

Need Welders?

WHAT DO OUR CUSTOMERS SAY ABOUT US?

→ “[TEEX Welding Training was] a solution to meet a dire need that was developing at this facility for skilled welders.”
— Tim Mayhugh, Plant Manager
Thomas & Betts

→ “[TEEX Advanced Manufacturing Training] gave me skills I didn’t even have and fine-tuned the ones I did.”
— Scott H., Graduate
M.O.S.T. Class #90

CONTACT OUR EXPERTS

1.800.541.7149

ke@teex.tamu.edu

teex.org/mfg

Roger Caldwell

TMAC Regional Director
Advanced Manufacturing Skills Training

Lisa Mutchler

Program Manager
Advanced Manufacturing Skills Training

C15.7896.10

Certified Welder Training
PREPARES TRAINEES FOR
WORK IN 2-4 WEEKS

TEEX Advanced Manufacturing Skills Training has the solution for your welding workforce needs

The Advanced Manufacturing Skills Training unit of the Texas A&M Engineering Extension Service (TEEX) is focused on making your business more competitive & profitable. Through expert instructors, state of the art training equipment, and a classroom that comes to you, your new and existing employees can be trained to become certified welders.

Intensive, custom welder skills training, recruitment and placement program prepares trainees for shop floor work in 2-4 weeks, depending on your specific needs.

PHASE I - RECRUITMENT

TEEX can assist with recruiting prospective employees & selecting the most qualified applicants.

PHASE II - FAST TRACK, INTENSIVE TRAINING

Welding fundamentals training begins in our mobile training units (MTUs) that can be located at the company's discretion.

Within the mobile classrooms, a class of 20 will cover the following topics:

- Lean Manufacturing
- Manufacturing/Shop Math
- Blueprint Reading

- Gauges & Metrology
- Arc Welding Fundamentals
- Welding Procedure Standards

Hands-on training with the Lincoln VRTEX 360 Virtual Reality Arc Welding training system provides trainees the opportunity to practice techniques without wasting material.

PHASE III - HANDS-ON, LIVE WELDING

Trainees then gain experience in a live welding environment. Trainees will practice and demonstrate proficiency with specific welds, determined by your company.

Training culminates with certification testing.

Trainees can receive AWS certification in the 1-6G and 1-6F levels, with specialty weld options such as FCAW, MGAW, MIG, SMAW, and Carbon Steel and Exotic Materials certifications.

TEEX ARE THE EXPERTS

MANUFACTURING | TRAINING | BUSINESS SOLUTIONS | RESULTS

BENEFITS

→ Customized

TEEX will specifically train the skills that your company needs.

→ On-site

TEEX brings the classroom to you.

→ Saves Money

Reduces on-the-job training costs.

→ Saves Time

By focusing training on your company's needs, training time is maximized.

→ Less Hassles

TEEX can assist your HR department with recruitment & selection services.

TEEX strives to make your business more competitive & profitable.

PHASE IV - MENTORING

To ensure training success within your company & to increase retention rates, TEEX can provide follow-up mentoring.

- Contacting trainees to assess progress & satisfaction
- Ongoing communication with company's HR to review trainees' progress and to provide critical employee status updates

