Curriculum Implementation Matrix [CIM] Template
CARMELITO M. LAURON, SR.

Quarter
: First

Subject
: Computer System Servicing NC II
Grade Level
: Grade 9-12

	Curriculum Guide
	Appropriate

Strategy/ies
	Practical Approaches for Effective Classroom Management
	Assessment
	Learning Resources/Materials Needed

	Learning Competency
	Code
	
	
	Method
	Activity
	

	Lesson 1: Applying Quality Standards (AQS)

	LO1. Assess quality of received materials

	1.1. Obtain work instruction in accordance with standard operating procedures
	TLE_IACSS9-12AQS-Ia-1
	· Discussion

· Cooperative Learning
	· Reward [Positive Reinforcement]
	· Conferencing

· Observation
	· Performance Tasks
	· Task Sheet

· Performance Criteria Checklist

· Personal Safety Materials

· Learning Module of Lesson 1

	1.2. Check the received materials against workplace standards and specifications
	TLE_IACSS9-12AQS-Ia-1
	· Discussion
	· Systematic Approach
	· Performance

· Analysis of Learner’s Output
	· Performance Tasks
	· Task Sheet

· Performance Criteria Checklist

· Personal Safety Materials

· Learning Module of Lesson 1

	1.3. Identify and isolate faulty materials related to work
	TLE_IACSS9-12AQS-Ib-2
	· Lecture

· Discussion
	· Systematic Approach

· Grouping
	· Conferencing

· Observation
	· Performance Task
	· Computer Unit

· Info Sheet

· LM

	1.4. Record and/ or report defects and any identified causes to the supervisor concerned in accordance with workplace procedures
	TLE_IACSS9-12AQS-Ia-1
	· Logical – mathematical

· Intrapersonal
	· As a process

· As time management

· Reward Positive Behaviour
	· Talking to learners or conferencing

·
	· Picture analysis

· Essay

· Oral presentation
	· Workplace/Lab pictures

· Personal Protective equipment’s

· Computer Unit

	1.5. Replace faulty materials in accordance with workplace procedures
	TLE_IACSS9-12AQS-Ia-1
	· Logical – mathematical

· Bodily Kinesthetic

· interpersonal
	· As a process

· As time management

· Reward Positive Behaviour
	· Talking to learners or conferencing

· Tests
	· Interview

· Essay

· Picture analysis
	· Faulty PC pictures

· Computer Unit

· Personal Protective equipment’s

·

	LO2. Assess own work

	2.1. Identify and use documentation relative to quality within the prescribe standard
	TLE_IACSS9-12AQS-Ib-2
	· Discussion

· Demonstration
	· Systematic Approach
	· Observation
	· Oral Questioning
	· Computer Unit

· LM

	2.2. Check completed work against workplace standards relevant to the task undertaken
	TLE_IACSS9-12AQS-Ib-2
	· Discussion

· Lecture-Demo
	· Preventive Technique
	· Observation
	· Analysis
	· Computer Unit

· LM

	2.3. Identify and isolate errors

	TLE_IACSS9-12AQS-Ib-2
	· Lecture

· Discussion
	· Systematic Approach

· Grouping
	· Conferencing

· Observation
	· Performance Task
	· Computer Unit

· Info Sheet

· LM

	2.4. Record Information on the quality & other indicators of production performance in accordance with workplace procedure
	TLE_IACSS9-12AQS-Ib-2
	· Discussion

· Demonstration
	· Systematic Approach
	· Observation
	· Oral Questioning
	· Computer Unit

· LM

	2.5. Document and report cases of deviations from specific quality standards in accordance with the workplace’s procedures
	TLE_IACSS9-12AQS-Ib-2
	· Discussion

· Lecture-Demo
	· Preventive Technique
	· Observation
	· Analysis
	· Computer Unit

· LM

	LO3. Engage in quality improvement

	3.1. Participate process improvement procedures in relative to workplace assignment

	TLE_IACSS9-12 AQS-Ic-3

	· Discussion

· Cooperative Learning
	· Reward [Positive Reinforcement]
	· Conferencing

· Observation
	· Performance Tasks
	· Personal Safety Materials

· Modules

	3.2. Carry out work in accordance with process improvement procedures

	TLE_IACSS9-12 AQS-Ic-3

	· Demonstration

	· Systematic Approach
	· Observation
	· Performance Tasks
	· Manual

· Modules

· WWW

	3.3. Monitor performance of operation or quality of product of service to ensure customer satisfaction

	TLE_IACSS9-12 AQS-Ic-3

	· Discussion

· Cooperative Learning
	· Grouping

· Systematic Approach
	· Performance

Analysis of Learner’s Output
· Conferencing
	· Role Play

· Chart Analysis
	· Modules

· Charts(Progress Charts, Performance Charts,etc)

	Lesson 2:Performing Computer Operations [PCO]

	LO1. Engage in quality improvement

	1.1. Determine requirements of task in accordance with the required output
	TLE_IACSS9-12PCO-Ic-d-4
	· Verbal Linguistic
· Values Level

· Cooperative Learning
	· Preventive Approach

· Reward [Positive Reinforcement]
	· Conferencing

· Picture Analysis

· Observation
	· Oral Presentation

· Performance Tasks

· Think-Pair-Share
	· Audio-Visual

· LCD Projector

· Books/ hard copies

· E-books

· Learning Modules

	1.2. Select appropriate hardware and software according to task assigned and required outcome
	TLE_IACSS9-12PCO-Ic-d-4
	· Discussion

· Concept Level

· Active Learning
	· Systematic Approach

· Discipline
	· Observation

· Conferencing

	· Team-Teaching

· Oral Presentation

· Performance Task
	· Audio-Visual

· LCD Projector

· Books/ hard copies

· E-books

· Learning Modules

	1.3. Plan a task to ensure that OHS guidelines and procedures are followed
	TLE_IACSS9-12PCO-Ic-d-4
	· Discussion

· Active Learning

· Integrating Technology
	· Reward

· Grouping
	· Observation

· Conferencing
	· Think-Pair-Share

· Performance Task
	· LCD Projectors

· Books/ e-books

· Learning Modules

· Hard copies/ hand-outs

	1.4. Follow client-specific guidelines and procedures
	TLE_IACSS9-12PCO-Ic-d-4
	· Discussion

· Interpersonal

· Cooperative Learning

· Bodily Kinaesthetic
	· Systematic Approach

· Discipline

· Rewards
	· Observation

· Talking to Learners

· Test
	· Think-Pair-Share

· Role Play

	· Personal Safety Materials

· Multimedia

· Hard Copies [Module]

	1.5. Apply required data security guidelines in accordance with existing procedures
	TLE_IACSS9-12PCO-Ic-d-4
	· Mastery Exercise

· Practice

· Facts Level

· Values Level

· Peer Teaching
	· Preventive Techniques

· Discipline

	· Observation

· Conferencing/ Talking to Learners

· Test
	· Performance Tasks

· Interview
	· Personal Safety Materials

· Multimedia

· Hard Copies [Module]

	LO2. Input data into computer

	2.1. Enter the data into the computer using appropriate program/application in accordance with company procedures
	TLE_IACSS9- 12PCO–Id-e-5

	· Actual Demonstration

· Discussion
	· Reward (positive reinforcement)

· Reward (positive reinforcement)
	· Observation
	· Skill demonstration
	· Computer

· Internet connection

· Storage device

	2.2. Check the accuracy of information and save the information in accordance with standard operating procedures
	TLE_IACSS9- 12PCO–Id-e-5

	· Actual Demonstration

· Discussion
	· Reward (positive reinforcement)
	· Observation
	· Skill demonstration
	· Computer

· Internet connection

· Storage device

·

	2.3. Store inputted data in storage media according to requirements
	TLE_IACSS9-12AQS-Id-e-5
	· Discussion

· Demonstration

· Cooperative Learning
	· Systematic Approach

· Peer-to-Peer
	· Observation

· Output analysis
	· Performance Tasks
	· Hard Copies [Mod 1]

· PC

· Flash drives

	2.4. Perform work within ergonomic guidelines
	TLE_IACSS9-12AQS-Id-e-5
	· Discussion

· Demonstration
	· Preventive Techniques
	· Observation
	· Performance Tasks
	· Hard Copies [Mod 1]

· PC

	LO3. Access information using computer

	3.1. Select correct program/application based on job requirements
	TLE_IACSS9-12PCO-Ie-f-6
	· Concept levels

· Interpersonal

· Collaborative or cooperative learning
	· Good Teacher – Student relationships

· Systematic approaches
	· Observation

· Talking to learners or conferencing

·
	· Concept mapping

· Projects

· Experiments
	· Modules/hard copies

· Books

· Computer programs or applications

	3.2. Access program/application containing the information required according to company procedures
	TLE_IACSS9 – 12PCO – Ie – f – 6
	· Concept levels

· Interpersonal

· Collaborative or cooperative learning

· Logical – mathematical
	· Preventive Techniques

· Systematic approach
	· Observation

· Talking to learners or conferencing

·
	· Experiment

· Oral Presentation
	· Modules/hard copies

· Books

· Computer programs or applications

	3.3. Select, open, and close desktop for navigation purposes
	TLE_IACSS9 – 12PCO – Ie – f - 6
	· Concept Levels

· Bodily Kinesthetic

· Logical-Mathematical

· Collaborative or Cooperative Learning
	· Managing Students

· Academic work

· Positive Classrooms
	· Observation

· Analysis of learners products

· Tests
	· Oral Presentation

· Performance task
	· Modules/hard copies

· Books

· Computer Unit

	3.4. Carry out keyboard techniques in line with OHS requirements
	TLE_IACSS9-12PCO-Ie-f-6
	· Lecture

· Discussion
	· Positive classrooms
	· Observation

· Test
	· Oral Presentation

· Skill Demo.
	· Textbook

· Internet

· Manila paper

· Laptop

	LO4. Produce output/data using computer

	4.1. Process entered data using appropriate software commands
	TLE_IACSS9-12PCO-If-7
	· Integrated Teaching Three-level Strategy
	· Systematic Approach
	· Analysis of Learner’s Products
	· Multi-media Presentation
	· Textbook

· Internet

· Manila paper

· Laptop

	4.2. Print out data as required using computer hardware /peripheral devices in accordance with standard operating procedures
	TLE_IACSS9-12PCO-If-7
	· Discussion

· Lecture
	· Systematic Approach
	· Observation
	· Skill Demonstration
	· Textbook

· Internet

· Manila paper

· Laptop

	4.3. Transfer files and date between compatible operating procedure system using computer software, hardware, peripheral devices in accordance with standard operating procedure
	TLE_IACSS9-12PCO-If-7
	· Collaborative/ Cooperating Learning

· Active Learning
	· Positive classroom

· Systematic Approaches

·
	· Observation

· Conferencing
	· Oral presentation

· Interview

· Concept Mapping

· Performance Task
	· Any Storage devices

· Computer Unit

· Internet Connection

	LO5. Use basic functions of a www-browser to locate information

	5.1. Establish information requirements for internet search

	TLE_IACSS9-12PCO-If-8
	· Discussion Strategies

· Lecture Strategies
	· Positive classroom

· Systematic

· Approaches
	· Test

· Talking to learners

· Analysis of Learner’s products
	· Think-Pair-Share

· Oral Presentation
	· Books

· DLP

· Laptop

· Computer Unit

	5.2. Launch browser

	TLE_IACSS9-12PCO-If-8
	· Active Learning

· Inquiry-Guided Learning
	· Positive classroom

· Systematic Approaches
	· Observation

· Conferencing
	· Performance Task

· Think-Pair-Share
	· Computer Unit

	5.3. Load search engine
	TLE_IACSS9-12PCO-Ig-h-8

	· Mastery Exercise-Practice
	· Positive Classroom

· Systematic approaches
	· Analysis of learners’ Products
	· Performance Tasks
	· Computer Unit

· Internet Connection

	5.4. Enter appropriate search criteria/or URL of site
	TLE_IACSS9-12PCO-Ig-h-8

	· Mastery Exercise-Practice
	· As a process

· Systematic approaches
	· Observation

· Analysis of learners’ Products
	· Performance Tasks
	· Computer Unit

· Internet Connection

	5.5. Follow relevant links to locate required information
	TLE_IACSS9-12PCO-Ig-h-8

	· Mastery Exercise-Practice
	· Systematic approaches
	· Observation
	· Performance Tasks
	· Computer Unit

· Internet Connection

	5.6. Bookmark useful pages and print as required
	TLE_IACSS9-12PCO-Ig-h-8
	· Lecture

· Discussion
	· Good Teacher-Student Relationship

	· Observation
	· Skill

· Demonstration
	· Laptop

· Textbook

	LO6. Maintain computer equipment and systems

	6.1. Implement procedures for ensuring security of data, including regular backups and virus checks in accordance with standard operating procedures
	TLE_IACSS9-12PCO-Ig-h-8
	· Discussion
	· Positive Classrooms
	· Test
	· Skill

· Performance Test
	· CD Antivirus

· Laptop

· Flash drive

	6.2. Implement basic file maintenance procedures in line with the standards operating procedures
	TLE_IACSS9-12PCO-Ig-h-8
	· Discussion
	· Positive Classrooms
	· Test
	· Skill

· Performance Test
	· Program on Basic File Maintenance

· Textbook

[image: image1.png]

