[image: image1.jpg]

[image: image2.jpg]SHOWER HEATER o
INSTALLATION GUIDE

SINGLEPOINT
WATER HEATER

MULTIPOINT
WATER HEATER

Republic of the Philippines
Department of Education

Region III
SAN JOSE DEL MONTE NATIONAL TRADE SCHOOL
San Jose Del Monte City, Bulacan
STVE Department

 DAILY LESSON PLAN in Plumbing Grade 10
I. OBJECTIVES

CG Code: TLE_IAPB9-12PI-IIa-j-3
At the end of the lesson, the students will be able to:
1. draw the freehand pictorial representation and schematic diagram of the job plan,
2. use pipes and fittings in accordance with the job requirements,
3. install hot water supply according to the approved work plan and specifications, and
4. show positive attitude as team player in group activities thus self-reliance in individual task.
II. SUBJECT MATTER

Instantaneous Water Heater - Single Point Type

 Reference/s:
Jett Water Heater Service Manual 2015

Plumbing Exam Reviewer-Module 9 by Danilo Ravina pp. 9-21

III. PROCEDURE

A. Routine Activities

 1. Checking of Attendance (2min)
 2. Motivation (abstract picture of activity) (10min)
 3. Review of the Past Lesson (8min)
B. Presentation (30min)
	Teaching Content
	Strategies & Methodologies
	Teaching Aids

and Devices

	[image: image3.jpg]

INSTANTANEOUS WATER HEATER:
Installation Procedures:
· Identify the appropriate place to mount the water heater.

· Read the product installation guide.

· Connect the power supply but do not switch on the circuit breaker until the electronics parts and plumbing connections are made.

· Turn on the water supply.

· If the water supply exceeds 150 psi the PRV must be installed.
Job Requirements:
· The client wants his toilet to be installed with hot water supply for shower area.

· The existing pipelines of cold water supply are made of PPR pipes.

· The toilet is 1.20m x 1.80m

*Prepare the freehand pictorial representation, schematic diagram and bill of materials of the job requirements.

	Direct instruction strategy through lecture-demonstration
Experiential learning and interactive learning strategies through group skills demonstration or project making

	Projector
Laptop

Video Presentation

Digital Pictures

Mock – up of Water Heater

C. Practice Tasks (60min)
 The students will be divided into two groups to perform the installation procedures of the single point water heater.

D. Assignment/Agreement (3min)
 Bring 1 piece PPR elbow and 1 piece PPR MT elbow (both ½”Ø) for the performance task.
D. Wrap-up (2min)
 Safety issues and positive attitude towards work must be given importance which will serve as integrative
E. Evaluation
 To be rated through “Performance Criteria Checklist” (rubrics).

 *** The evaluation activity will be done next meeting due to time constraint.
Prepared by:

MR. SUNNY B. OJEDA, RMP
Trainer – Drafting, Animation & Plumbing
Observed by:
MS. FILIPINA C. GUITERREZ
Master Teacher II
STVE – OIC Girls Trade

Mr. Ricardo P. Guanzon

Head Teacher III

STVE – Boys Trade

***This sample lesson is good for 2 hours session.
[image: image4.jpg]Dep

DEPARTMENT 'ﬂ EDUCATION

San Jose Del Monte National Trade School

Area E, Fatima V, City of San Jose Del Monte
PERFORMANCE CRITERIA CHECKLIST (RUBRICS)

Remarks

Yes No

1. Tools / materials and equipment used are fitted to job

 requirements.

2. Correct use of cutting tools and equipment is observed.

3. Steps and procedure are strictly followed.

4. Appropriate pictorial drawing.
5. Proper schematic diagram is shown.
6. Completed the task in 10 minutes.

7. PPE is used according to job requirements.
8. 5S is properly implemented.
9. Desirable work attitude is observed.
10. Proper distance of fittings and water heater.
 Two points each

 SCORE

Student’s Signature

Mr. SUNNY B. OJEDA, RMP

San Jose Del Monte National Trade School

Area E, Fatima V, City of San Jose Del Monte
STVE - PLUMBING
JOB PLAN
	Name of Student:
	Grade & Section
	Date

	Title of Work:

	Objectives

	
	

	
	

	
	

	
	

	Procedures

	
	

	
	

	
	

	
	

	
	

	
	

	Materials Needed:

	
	

	
	

	
	

	
	

	Drawing

	

