CARMELITO M. LAURON, SR.

Quarter
: Fourth

Subject
: Computer System Servicing NC II
Grade Level
: Grade 9-12
CURRICULUM IMPLEMENTATION MATRIX (CIM) TEMPLATE

	CURRICULUM GUIDE
	APPROPRIATE STRATEGY/IES
	PRACTICAL APPROACHES FOR EFFECTIVE CLASSROOM MANAGMENT
	ASSESSMENT METHOD
	LEARNING RESOURCES / MATERIALS NEEDED

	LEARNING COMPETENCY
	CODE
	
	
	METHOD
	ACTIVITY
	

	LESSON 7 TESTING ELECTRONICS COMPONENTS

	LO 1. DETERMINE CRITERIA FOR TESTING ELECTRONICS COMPONENTS

	1.1 Obtain and clarify work instructions based on job order or client requirement

	TLE_IACSS9-12TEC-IVA-C-24
	· Discussion
· Self-assessment/ Intrapersonal

	· Good Teacher-student relationship
· Positive Classrooms
	· Test
· Analysis of learner’s products

	· Quiz
· Essay
· Self-check

	· Books

· Projector

· Laptop
· CG

· TR
· Self-assessment checklist

	1.2 Consult responsible person for effective and proper work coordination
	TLE_IACSS9-12TEC-IVA-C-24
	· Collaborative Learning
· Inquiry Guided Learning
· Class symposium

	· Good Teacher-Student relationship
	· Talking to learners

· Analysis of learner’s products

	· Think-pair share
· Essay

· Interview

	· Textbooks

· Laptop

· Projector
· CG

· TR
· Rubrics

	1.3 Obtain and interpret data sheets/application notes based on manufacturer’s specification

	TLE_IACSS9-12TEC-IVA-C-24
	· Active learning

· Inquiry guided learning
· Cooperative learning

· Graphic organizer
· Developing HOTS

	· Positive classroom

	· Observation

· Analysis of learner’s product

· Performance Test

	· Concept mapping
· Projects
· Performance task

	· Manuals

· IM’s (Video clip)
· Laptop

· Projector Textbooks
· CG

· TR
· Rubrics/ Performance criteria checklist
· Task sheet

	1.4 Define testing criteria to ensure that components meet technical and quality requirements

	TLE_IACSS9-12TEC-IVA-C-24
	· Active learning

· Inquiry-guided learning
· Developing HOTS

	· Preventive techniques
· Positive classroom

	· Talking to learners/ Conferencing

	· Oral presentation Essay

· Interview

	· Manuals

· Power-point presentation

· Laptop

· Projector
· CG

· TR
· Rubrics

· Interview questions

	1.5 Document and communicate testing criteria to relevant personnel
	TLE_IACSS9-12TEC-IVA-C-24
	· Discussions

· Visualization videos

· Interviewing
· Sharing
· Symposium
	· Systematic approaches
	· Talking to learner’s /conferencing
· Paper and pencil Test
	· Oral presentation

· Think pair share
· Essay
	· Video clips

· Power-point presentation

· Resource Speaker

· Laptop
· Projector
· CG

· TR
· Interview questions

	LO 2. PLAN AN APPROACH FOR COMPONENTS TESTING

	2.1 Identify various testing methods based on types of electronic components
	TLE_IACSS9-12TEC-IVc-e-25
	· Collaborative/ Cooperative Learning

· Experiential Learning

	· Good teacher-student relationship

	· Talking to learners

	· Pencil and paper test

	· Video clips

· Realia

· Info sheets

	2.2 Determine characteristics and appropriateness of testing methods to be used during development and on completion

	TLE_IACSS9-12TEC-IVc-e-25
	· Critical Thinking

· Discussion

	· Positive Classroom

	· Case analysis

	· Case study
· Oral Presentation

	· Manila Paper

· Markers

· Info sheets/ sample cases
· Rubrics

	2.3 Consider/select testing methods in relation to appropriate testing strategy

	TLE_IACSS9-12TEC-IVc-e-25
	· Collaborative/ Cooperative Learning

· Experiential Learning

	· Systematic Approach

	· Observation, Analysis of Learner’s Products

	· Performance Tasks

	· Info sheets,

· Performance criteria checklist

· Video clips
· Books/internet sources

· TR

	2.4 Develop plan for testing components as specified points during development and on completion
	TLE_IACSS9-12TEC-IVc-e-25
	· Discussions

· Creative Thinking
· Group research

	· Inquiry based approach
· Positive Classroom

	· Analysis of learners’ research output

	· Group Presentation/ models or projects

	· PowerPoint Presentation

· Projector

· Marker
· Internet

	2.5 Prepare and check required test and measuring instruments and tools in accordance with established procedures.

	TLE_IACSS9-12TEC-IVc-e-25
	· Lecture-Demonstration

	· Systematic Approach

	· Analysis of learners product

	· Performance Tasks
· Presentation of Group output

	· Manual

· TR
· Performance checklist

· PowerPoint presentation

	2.6 Establish records system to document testing results, including problem and faults
	TLE_IACSS9-12TEC-IVc-e-25
	· Lecture-Demonstration
	· Systematic Approach
	· Observation
	· Performance Tasks
· Hands-on
	· Metadata

· Questionnaire

· Survey form
· Performance checklist

	LO 3. TEST COMPONENTS

	3.1 Apply appropriate testing methods to electronic component in accordance to technical specifications.

	TLE_IACSS9-12TEC-IVf-h-26
	· Cooperative-learning

	· Discipline w/o stress

· Punishment or rewards

	· Observation

	· Skill performance Test

· Hands –on

	· Learners material

· Computer

· Projector
· Performance Criteria Checklist

	3.2 Detect and record problems and faults by testing
	TLE_IACSS9-12TEC-IVf-h-26
	· Active learning
· Problem based learning
· Modeling

	· Good-teacher- student relationship

	· Analysis of leaners product
· Observation
	· Written report

· Flowchart implementation
· Hands-on
	· OHS

· Appropriate tools and equipment
· Motherboard tracer
· Troubleshooting Flowchart
· Activity sheet

	3.3 Documents remedial steps

	TLE_IACSS9-12TEC-IVf-h-26
	· Discussion

	· Good teacher-student relationship

	· Talking to learners/
conferencing

	· Group discussion

· Written work

	· Activity sheet
· Questionnaires

	3.4 Resolve detected problems and faults by testing in accordance with agreed project or industry practice
	TLE_IACSS9-12TEC-IVf-h-26

	· Collaborative learning

	· Preventive technique

	· Test

	· Hands on

	· IM’s

· Manuals
· Tools & equipment

· Performance Criteria checklist

	3.5 Evaluate final products against the determined criteria

	TLE_IACSS9-12TEC-IVf-h-26
	· Collaborative and cooperative learning

	· Inquiry base

	· Observation

	· Group activity
· Performance task

	· Manual

· Determined criteria

· Pen and paper

· Evaluation criteria

· IM’s
· Activity sheets
· Performance criteria checklist

	3.6 Submit to relevant personnel the documented and summarized evaluation report of the testing process
	TLE_IACSS9-12TEC-IVf-h-26
	· Discussion
	· Systematic Approach
	· Talking to learners/ conferencing
	· Reporting/Oral Presentation
· Written report
	· Task sheet

· Pen

· Paper
· Performance criteria checklist / rubrics

· Evaluation report form

· Rubrics

	LO 4. EVALUATION THE TESTING PROCESS

	4.1 Identify testing methods that were successful based on industry standards.

	TLE_IACSS9-12TEC0-IVh-j 27
	· Discussion

· Social Networking Tools Team-Based Learning

	· Discipline w/out stress

· Punishment Rewards

· Good teacher-student relationship
	· Test

	· Essay

· Pretest

· Post test

· Think-pair share

	· Info sheets
· Task sheets
· Paper

· Ballpen

· Cartolina

	4.2 Evaluate testing process and records system based on standard procedures
	TLE_IACSS9-12TEC0-IVh-j 27
	· Mastery exercise practice

· Cooperative learning

	· As a process (systematic approach)

	· Observation

	· Virtual Simulation/ Skill Demo

	· Job sheet

· Performance/Criteria Checklist
· Standard Testing Procedures

	4.3 Documents test results / findings for subsequent testing
	TLE_IACSS9-12TEC0-IVh-j 27
	· Mastery exercise practice

· Cooperative learning

	· As a process (systematic approach)
	· Observation

	· Virtual Simulation/ Skill Demo

	· Job sheet

· Performance/Criteria Checklist
· Standard Testing Procedures
· Test result form

