Cabinetmaking I 8604

Grade Level: 10 or 11

Cabinetmaking II 8605

Grade Level: 11 or 12

Prerequisite: Cabinetmaking I

Cabinetmaking III 8606

Grade Level: 12

Prerequisite: Cabinetmaking II

Students learn to engage in the mass production of window frames, molding, trim, panels, store fixtures, kitchen cabinets, office equipment, and other products. They practice cutting, shaping, assembling, and refinishing articles; installing hinges, catches, drawer pulls, and other hardware; and planning and drafting layouts.

Available upon completion of Cabinetmaking sequence and/or related skill sets*:

*Basic Principles of Construction: Residential Construction Academy Examination (Thomson Delmar Learning/Home Builders Institute)

*Core: Introductory Craft Skills, National Construction Career Test (NCCER)

Cabinetmaking Assessment (NOCTI)

	Credential Title/Description/Entity
	How to Earn Credential
	Implementation Data
	Possible Preparatory Courses/Career Cluster

	Basic Principles of Construction: Residential Construction Academy Examination

Examination of skills and knowledge covered in the course materials, “Residential Construction Academy: Basic Principles for Construction,” Thomson Delmar Learning in Partnership with the Home Builders Institute
Thomson Delmar Learning/Home Builders Institute

	Pass an online assessment that measures the skills and information necessary for success in a construction career. The examination covers the following: working in the construction industry; safety on the jobsite; scaffolds, ladders, and auxiliary power; whole numbers, decimals, fractions and construction math; linear measure, perimeter area, volume, and right angles; combined operations; fasteners; selection, use and care of common tools; print reading; views, scales, lines, symbols and plan views; elevations, sections, and details.

	58 students were reported as having passed this assessment for 2005-06

	Choose one of the following:
Building Trades 8515/8516/8517

Carpentry 8601/8602/8603

Cabinetmaking 8604/8605/8606

Electricity 8533/8534/8535

HVACR 8503/8504/8505

Masonry 8512/8513/8514

Plumbing 8551/8552/8553

Architecture and Construction

	Core: Introductory Craft Skills, National Construction Career Test

Certification of knowledge and skills defined as construction fundamentals for all building and construction trade areas. The certification exam will be based upon the NCCER Contren Learning Series, “Core Curriculum, Introductory Craft Skills.”

National Center for Construction Education & Research (NCCER)

	Pass an exam that covers the following: basic safety, employability and communication skills, introduction to construction math, introduction to hand tools, introduction to power tools, introduction to blueprints, and basic rigging.
	96 students were reported as having passed this assessment for 2005-06

Reimbursement “snapshot” for 2006: 103 students attempted this certification exam with 51 passing.

38 CTE teachers have passed the NCCT Core Introductory Craft Skills Test

	Choose one of the following:
Building Trades 8515/8516/8517

Carpentry 8601/8602/8603

Cabinetmaking 8604/8605/8606

Electricity 8533/8534/8535

HVACR 8503/8504/8505

Masonry 8512/8513/8514

Plumbing 8551/8552/8553

Welding 8672/8673/8674
Architecture and Construction

	Cabinetmaking Assessment

Occupational competency assessment of skills and knowledge covered in an instructional program in cabinetmaking

National Occupational Competency Testing Institute (NOCTI)

	Pass the NOCTI knowledge-based exam (1014) consisting of 168 test items. Test includes: safety, power sawing, drill and drill press, jointer and planer, router and shaper, constructing joints, basic fastening, sanding and finishing, casework design and layout, cutting and shaping casework components, assembling and installing casework, finishing surfaces, transporting and installing casework, and wood lathe.
	During 2004 through 2006, 24 Virginia students have taken this assessment with 2 scoring at or above the national norm.
2006: 26 Virginia students took the assessment with 2 scoring at or above the national norm.

National Norm: 53.6

Virginia Norm: 36.3.

	Cabinetmaking 8604/8605/8606

Architecture and Construction

