

LOCATION

Paul's AeroPlane Factory
AirVenture Grounds, North End of Camp Scholler
Oshkosh, WI 54902

[Google Map Reference - http://tinyurl.com/pjizv7b](http://tinyurl.com/pjizv7b)

COURSE PRESENTED AT THIS SESSION

TIG Welding

SCHEDULE

Check In and Registration is Saturday morning starting at 7:30am

The course is presented on Saturday from 8-5 with lunch break, and continues on Sunday 8-4:30pm with lunch break.

TOOLS, MATERIALS AND SUPPLIES

All tools, materials and supplies necessary for the course are included in your workshop registration. We recommend wearing comfortable work clothing . See additional special notes contained on page 2 of this info sheet.

TRANSPORTATION, MEALS, LODGING

Transportation, meals and lodging are not included as part of the workshop program and are the responsibility of the attendee. We do not have any specific recommendations for lodging locations and have found the use of websites like Expedia, Kayak or Google Maps, etc. are the best choice to find lodging options at the best price for the workshop location

CANCELLATIONS

SportAir Workshops are specialized courses with limited attendance to enhance your learning experience. A cancellation fee will be imposed if you are not able to attend. No cancellation fee is charged if you must cancel seven calendar days or more prior to a workshop. Within seven calendar days of the workshop a \$100 cancellation fee will be assessed. A "no show" will not be entitled to a refund.

ADDITIONAL INFORMATION

If you have any questions, need additional information, or have special needs, please contact Mark Forss, Workshop Program Manager at 800-967-5746 or email Mark at mforss@eaa.org

IMPORTANT SPECIAL INFORMATION ABOUT THIS TIG WELDING WORKSHOP

FACILITIES

The workshop is held in a classroom and workshop area. Be prepared to get hands on and dirty in the workshop! There may be extremes of temperature from cool to hot - be prepared with adequate clothing that you don't mind getting dirty.

VISION

The TIG Instructors suggest that if you wear glasses with bifocals that you **purchase a pair of inexpensive reading glasses** to use during the TIG course. They find that many students with bifocals have problems focusing due to the small area of some bifocals and the resulting "split" image.

SAFETY- PACEMAKERS

Pacemakers are devices which are implanted in cardiac patients to ensure proper heart rhythm. Since these devices are electrical in operation, their ability to function can be affected by strong electromagnetic fields.

WELDING AND ELECTROMAGNETIC FIELDS

Electric arc welding and cutting processes produce intense electric and magnetic (electromagnetic) fields. Persons with a pacemaker should not go near welding or cutting operations until they have consulted their doctor and obtained information from the manufacturer of the device.

STEPS TO REDUCE EXPOSURE

Pacemaker wearers should observe the following precautions:

- Do not use current settings higher than necessary.
- Keep the weld cables close together by twisting or taping.
- Connect work clamp to workpiece as close to the weld.
- Arrange cables to one side and away from the operator.
- Keep welding power source and cables far away.
- Do not weld with rapidly repeated short spurts—wait 10 seconds between each weld.
- If you feel sick, stop welding and get medical attention.
- Do not work alone.

TALK TO THE DOCTOR

If you are getting a pacemaker and will be working with or around welding, talk with your doctor. Inform him of your occupation. Discuss your work clearly with him. Pacemakers differ, and your doctor can select one that is less likely to be affected by interference.

Map to TIG Workshop Location On AirVenture Grounds

Workshop Location at "Paul's
AeroPlane Factory"

Enter Here

Directions

This workshop is located at "Paul's AeroPlane Factory" which is on the north side of the AirVenture Camping area. Enter the **West Gate** Off of Poberenzy Road. This is Schaick Avenue. Travel east to Doolittle Road. Turn left (north) on Doolittle and you will see the large Red workshop building. The AeroPlane Factory is located on the west side of the building.