MACHINE TOOL TECHNOLOGY

PROGRAM NARRATIVE

 The Machine Tool Technology program consists of a core of vocational classes involving theory and practical skill development. Chabot’s emphasis is on integration of theory with laboratory experiences, this allows students to manufacture assemblies similar to the tasks they will encounter in industry.

 The program is presented in two major parts, which are interlaced completely. The beginning classes offered within the MTT Program are traditional manual machine shop courses which are the core and starting point to all careers in any manufacturing field. Additionally, the Tools and Components, which the students manufacture and keep represent a significant value, as these items are some of the tools required to enter the job market as a Machinist.

 The second part of the MTT Program is Computer Numerical Control Programming and Operation (commonly referred to as CNC). This is offered by teaching, manual part programming & computerized part programming in our “State-of the-Art” dedicated CAD - CAM Computer Laboratory (24 work-stations).

 Of course, our classes also emphasize learning and skills development in the areas of Part Inspection and Assembly as these skills are embedded in the current curriculum. The skills learned in our programs enable our graduates to fill some of the best jobs and our programs are the most direct path for advancement in the Machining / Manufacturing Industry.

 All classes are taught in well-equipped Machine Tool Technology Labs. The laboratory equipment consists of:

1 NEW…
(2) CNC Machining Centers (1) w/ an External Program Simulator,

(2) CNC& Manual (Dual Mode) Milling Machines

1 NEW…
(1) Haas CNC Turning Machines,
1 NEW…
(1) CNC 3 Axis Mill-Turn Machine
(1) Coordinate Measuring Machine,

1 NEW…
 (1) Video Measuring Machine

6 NEW…
 (13) Manual Lathes,

4 NEW…
 (12) Manual Milling Machines,

1 NEW…
 (5) Precision Grinders (2ea. Cylindrical 3 ea. Surface grinders,

(1) High Precision Drill Point Grinder,

(8) Pedestal Grinding Stations,
(1) Wire EDM

 1 NEW…
 (1) “Tap Blaster” E.D.M.,

(1) Jig Bore Mill,

 1 NEW…
(1) Hardness Testers,

(1) Heat Treatment Dual Furnace Workstation,

1 NEW…
 (2) Sawing Machines (1 vertical, 1 High Capacity Horizontal),

(4) Drill Presses (including one that is self-reversing for tapping.)

(1) Shared Smart Classroom for Lecture and Demonstration

 The Machine Tool Program has an Industry Reputation for producing Highly Skilled People ready to enter and advance in the Workplace. The enrollments have been steadily increasing since the 2001 school year and the number of job inquiries has been generally higher than the number of skilled students who have completed our programs. The industries we serve increasingly need more entry-level workers. This has required more students to get training utilizing the express format classes offered during the day. That enables the students to become employed and then complete the advanced class offerings while they continue working.

 The SWOXEN REPORTS for the years starting in 2003 through 2006 show a steady increase in student fill rates, as a whole, in the programs offered for all MTT classes. The 2007/2008 data shows an average fill rate of 90.6% with a cumulative 91.6% Student Retention Rate. Although the Manual machine shop classes have shown slightly higher percentages than the CNC Programming Classes in the past, this has changed, as recent enrollments are full to capacity.

 Anticipated increased job potential in the Manufacturing Sector is high and this increase will continue to necessitate growth in the programs for years to come. And the continued change to a smarter, quicker, more versatile and diversified manufacturing workplace will continue to require more CNC Training as a needed component of the modern day worker.

 Additionally, Industry is already inquiring; through the Machine Tool Technology Advisory Committee, other promotions and videos about training with the new “State Of The Art” Manual / CNC Machinery. These new machines are the machine types our Manual & CNC Students will work with in the workplace. The new purchases are a consequence of the Facilities Bond “Measure B” Passage. We are planning to move our CNC Program to Bldg. 1600 when building 1400’s renovation is begun in approximately 1- 1 1/2 year

Due to a lack of maintenance and funding for updating old machinery, in other Community Colleges, many MTT Programs have closed. We are sure our programs, with new machines and enhanced capabilities, will keep our program in its lead position amongst Community Colleges with Machine Tool Technology Programs. And finally, because the number of MTT programs is ever shrinking, Chabot has is even more vital to the Manufacturing base of the 9 bay area counties and Northern California.

Respectfully,

 Machine Tool Technology Instructors

Michael S. Absher,

Ashley Long,

