

Republic of the Philippines
Department of Education
DepEd Complex, Meralco Avenue
Pasig City

K to 12 Curriculum Guide CREATIVE TECHNOLOGIES

(Grade 7 to Grade 10)

CONCEPTUAL FRAMEWORK

Creative Technologies is a contextualized Technology and Livelihood Education (TLE) subject for stand-alone science high schools such as the Regional Science High School and the Legislated Science High School. Students in these schools are known to be mathematically and scientifically-inclined hence the topics included in this curriculum not only meet their interest and intellectually capacity, but also aim to support the research that these students will be doing in their junior or senior year.

Creative Technologies is a project-based curriculum where learners study the theoretical and social context of their projects and half of the students' study time is allocated for laboratory work developing new ideas or working on a range of projects to apply their ideas to different fields.

Since Creative Technologies is a TLE subject, it is geared toward the development of technological proficiency and is anchored on knowledge and information, entrepreneurial concepts, process and delivery, work values, and life skills. This means that it is built on adequate mastery of knowledge and information, skills and processes, and the acquisition of proper work values and life skills. It equips students with skills for lifelong learning. It is founded on the cognitive, behavioral, or psychomotor and affective dimensions of human development.

Just like the TLE Framework, entrepreneurial concepts also form part of the foundation. It is expected that the learners will imbibe the entrepreneurial spirit and consequently set up their own businesses.

TLE by its nature is dominantly a skill subject; hence the teacher must engage students in an experiential, contextualized, and authentic teaching-learning process. It is a subject in which students learn best by doing. It is integrative in approach. For instance, it integrates entrepreneurship with all the areas of TLE. It integrates concepts, skills, and values.

Key Stage Standards

7 - 10

At the end of Grade 10, the learner develops skills necessary to keep up with changes in technology and respond to new ideas or new ways of thinking through a range of projects like building a website, animation, inventing smart products, systems and services. Learners demonstrate understanding of the theoretical and social context of their projects and apply their ideas to different fields.

Grade Level Standards

GRADE LEVEL	STANDARDS
Grade 7	At the end of Grade 7, learners understand the processes involved in product design and development, perform product research, conception design, model creation, and ergonomic (user-friendly) design, and apply engineering design methodologies to real-world societal problems using the computer as the central design tool and 3D printer to produce the tangible output.
Grade 8	At the end of Grade 8, learners understand the processes involved in software for digital multimedia presentations, documents, and apply the elements and principles of arts and design through their own work. They will be introduced to computational thinking as a problem-solving tool in order to address issues relevant, not just to them, but to the world around them.
Grade 9	At the end of Grade 9, learners understand the processes involved in basic electricity, electronic circuits, specifications of electronic materials and components, instrumentation, power supply, digital, combination and sequential logic, and the processes involved in assembling intelligent machines.
Grade 10	At the end of Grade 10, the learners understand the processes involved in robotics technology with sensors, integrated development environment and control device such as relays, timers, counters, programmable logic controller, microcontroller unit and others. It is expected that the learners will present a project proposal that involves the creation of a functional robot.

Grade Level: GRADE 7

Subject Title: DYNAMIC COMPUTER APPLICATIONS & INTERACTIVE GRAPHICS

Quarter: FIRST
No. of Hours: 30 hours/quarter

Subject Description: The subject, *Dynamic Computer Applications & Interactive Graphics*, helps learners understand the processes involved in product design and development, perform product research, conception design, model creation, ergonomic *(user-friendly)* design, and apply engineering design methodologies to real-world societal problems using the computer as the central design tool. It will prepare learners to effectively make, model, create, and innovate concepts and ideas using various Dynamic Computer Applications and Interactive Designs. Moreover, learners will learn techniques to present and evaluate their designed ideas through virtual prototyping and physical prototyping that demonstrate their abilities to design and modify graphical images through engineering analysis, animation, and diagnostic feedback from the customers, end users, and industry-partners.

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD	LEARNING COMPETENCIES CODE
 Fundamentals of Dynamic Computer Applications & Interactive Designs Nature History Advantages Functions and Applications 	The learner demonstrates an understanding of the basic concepts and principles of Dynamic Computer Applications & Interactive Designs.	The learner independently designs an Advocacy Campaign Poster by applying the basic concepts and principles of Dynamic Computer Applications and Interactive Designs.	 1.1. Define the concepts and principles in dynamic computer applications and interactive designs 1.2. Unfold the historical footprints of various computer applications and interactive designs 1.3. Discuss the importance of Dynamic Computer Applications and Interactive Designs (Productivity and Presentation Tools such as Word Processing, Spreadsheet, Publisher, Powerpoint, Paint, Adobe Photoshop, and Graphic Interface Software) 1.4. Use various dynamic computer applications and interactive designs in presenting an oral report
ESSON 2: PERSONAI	ENTREPRENEURIAL COMPE	TENCIES (PECS)	
 Personal Competencies and Skills (PECs) vis-à-vis a practicing industry employee Characteristics Attributes Lifestyle 	The learner demonstrates an understanding of one's PECs that suit the industry demands.	The learner independently creates different infographics showing the importance of strengthening one's PECS.	 1.1. Identify one's PECs (characteristics, attributes, lifestyle, skills, & traits) suited for industry demands 1.2. Do an oral presentation on the importance of PECs using productivity and presentations tools SSP_TLE-CT7PECS -Ib-1.1 SSP_TLE-CT7PECS -Ib-1.2 SSP_TLE-CT7PECS -Ib-1.3

[JUNIOR HIGH SCHOOL (JHS) SPECIAL SCIENCE PROGRAM (SSP) – TLE (CREATIVE TECHNOLOGIES)						
SkillsTraits			1.3.	Use different dynamic computer applications and editing tools in making infographics on PECs			
LESSON 3: USE AND I	MAINTAIN HAND TOOLS, COI	MPUTER EQUIPMENT AN	D ELE	ECTRONIC SYSTEMS (MTCS)			
 Hand Tools, Computer Equipment & Electronic Systems Safety Measures, Proper Handling, & Borrowing Procedures Cleaning, 	The learner demonstrates an understanding of the concepts and underlying principles of maintaining hand tools, computer equipment and electronic systems.	The learner independently performs maintenance, handling, and safety care of hand tools, computer equipment		Identify different hand tools, computer equipment and electronic systems and their corresponding functions Work collaboratively as a team in preparing a brochure on safety measures, proper handling, barrowing procedures of hand tools, computer equipment, and electronic system	SSP_TLE-CT7MTCS -Ic-1.1 SSP_TLE-CT7MTCS -Ic-1.2		
Tightening and Simple Repair Procedures Common Malfunctions in Tools & Equipment		and electronic systems.		Follow procedures in cleaning, tightening and simple repair of hand tools, computer equipment and electronic systems Determine common malfunctions of hand tools, computer equipment and electronic systems during unplanned or unusual circumstances	SSP_TLE-CT7MTCS -Ic-1.3 SSP_TLE-CT7MTCS -Ic-1.4		
LESSON 4: OCCUPATI	ONAL HEALTH AND SAFETY	PROCEDURES (OHS)					
Health & Safety Procedures • Hazards and Risks	The learner demonstrates an understanding of concepts and principles of Occupational Health and Safety (OHS)	The learner independently performs an Operational Health & Safety (OHS) Procedural		Unlock different occupational health and safety procedures for literacy and awareness using various dynamic computer applications	SSP_TLE-CT7OHS -Id-1.0		
Control in Workplaces Hazards and Risks Warning Symbols	Procedures in relation to hazards and risks in workplaces.	Plan using various Dynamic Computer Applications and		Enumerate the different hazards and risks that may occur in workstations and places through skit Decode the meanings conveyed by different	SSP_TLE-CT7OHS -Id-1.1 SSP_TLE-CT7OHS -Id-1.2		
 Safety Regulations and Contingency Measures Operational Health 		Interactive Designs.	1.4.	hazards and risks warning symbols and importance of Personal Protective Equipment (PPE) Do a survey on the various safety regulations and contingency measures	SSP_TLE-CT7OHS -Id-1.3 SSP_TLE-CT7OHS -Id-1.4		
and Safety Procedures, Practices and Regulations.			1.5.	observed by schools, LGUs, and other offices in the locality Use numerous dynamic computer applications and interactive designs in the	33F_1LE-C170H3 -1u-1.4		

	JUNIOR HIGH SCHOOL	(JHS) SPECIAL SCIENCE	PRU	GRAM (SSP) - ILE (CREATIVE TECHNOL	
				observance of OHS Procedural Plan to avoid hazards and risks	
			<u> </u>	Hazarus anu risks	<u> </u>
LESSON 5: COMPUTE	R OPERATIONS & INTERNET	NAVIGATIONS (COIN)			
1. Basic Computer	The learner demonstrates an	The learner	1.1.	Identify the parts and functions of the	SSP_TLE-CT7COIN -Ie-1.0
System (Hardware,	understanding of concepts and	independently develops		computer system	
Software	principles of basic computer	e-portfolios using Basic	1.2.	Categorize and name input, output, process	SSP_TLE-CT7COIN -Ie-1.1
Peopleware)	operations and internet	Computer Operations		and storage devices	
Data Flow of Hardware (Input, Dragges, Storage)	navigation.	and Internal Navigations.	1.3.	Discuss the data flow of computer hardware through a demo	SSP_TLE-CT7COIN -Ie-1.2
Process, Storage,			2 1	Unfold and discuss the computer's	
Output)			2.1.	Unfold and discuss the computer's peripheral devices	SSP_TLE-CT7COIN -Ie-2.0
2. Connection of			22	Check basic peripheral devices if properly	33F_1EE-C17COIN -1e-2.0
Peripheral Devices				connected	SSP_TLE-CT7COIN -Ie-2.1
and Software			2.3.	Perform basic hardware and software	00
Operations				operations and functions	SSP_TLE-CT7COIN -Ie-2.2
 Hardware and 			2.4.	Observe proper start-up and shutdown of	_
Software				computer according to standard and	SSP_TLE-CT7COIN -Ie-2.3
operations and				procedures	
functions			2.5.	Identify and comprehend operating system	
Operating System				features and functions	SSP_TLE-CT7COIN -Ie-2.4
Features			2 1	Unlock basis internet terminologies	
3. Basic Internet			3.1.	Unlock basic internet terminologies, features and functions	
Terminologies			3 2	Use available online help functions.	SSP_TLE-CT7COIN -Ie-3.0
Features and				Observe internet etiquettes (netiquette) in	331 _122 317 3311 12 313
Functions				using on-line sources	SSP_TLE-CT7COIN -Ie-3.1
Online Help			3.4.	Use various dynamic computer applications	SSP_TLE-CT7COIN -Ie-3.2
Functions				and interactive designs in developing an e-	
 Internet Etiquette 				portfolio	
(Netiquette)					SSP_TLE-CT7COIN -Ie-3.3
Browsers & Search					
Engines					
LESSON 6: PREPARE	AND INTERPRET TECHNICAL	DRAWING (PITD)			

	JUNIOR HIGH SCHOOL	(JU2) SECTAL SCIENCE	PRU	<u>GRAM (SSP) – TLE (CREATIVE TECHNOL</u>	OGIES)
1. Basic Symbols and Fundamental Elements of Technical Drawing • Schematic Diagram • Flowcharts • Block Diagrams • Layout Plans • Loop Diagram • Image Structuring • Hierarchical Structure and Navigation	The learner demonstrates a holistic understanding of concepts and principles in preparing and interpreting technical drawings using available and appropriate Productivity Tools.	The learner independently designs a blueprint for a certain project using fundamental elements and principles in technical drawing enhanced through different productivity tools.	1.2. 1.3.	accordance with the job and industry requirements	SSP_TLE-CT7PITD -If-g-1.1 SSP_TLE-CT7PITD -If-g-1.2 SSP_TLE-CT7PITD -If-g-1.3 SSP_TLE-CT7PITD -If-g-1.4
LESSON 7: DIGITAL 1	MAGING AND INTERACTIVE	DESIGNING (DIID)			
1. Digital Imaging and Interactive Designing Introduction to Digital Imaging & Interactive Graphics Brief History of Computer Graphics Overview of the Programmer's Model of Interactive Graphics and Advantages of Interactive	The learner demonstrates an understanding of the underlying theories and principles in Digital Imaging and Interactive Designing.	The learner independently creates an Intelligent Machine Graphics Design (IMaGeD) using raster and vector elements for digital and non-digital publishing to express ideas, insights, concepts, and imaginations.	1.3.	Disclose the underlying theoretical backgrounds and principles governing Digital Imaging and Interactive Graphics Define Digital Imaging and Interactive Graphics using graphic organizers and infographics Trace the historical footprints of Computer Graphics through an oral report using infographics and/or multimedia presentation Present the overview of the Programmer's Model of Interactive Graphics through digitally-created interactive games (e.g. Jeopardy, Kakasa Ka Ba sa Grade 5, Who Wants to Be a Millionaire, Game Ka Na Ba?, Word Craft, and the like) Modify raster and vector images using	SSP_TLE-CT7DIID -Ih-j-1.0 SSP_TLE-CT7DIID -Ih-j-1.1 SSP_TLE-CT7DIID -Ih-j-1.2 SSP_TLE-CT7DIID -Ih-j-1.3
Graphics Image Editing and Processing Interactive Graphics in the Future: Mode for Interaction				image-editing tools (e.g. gimp, paint, photoshop for raster while illustrator and inkscape for vector images) Show creativity and ingenuity in digital imaging and interactive designing	SSP_TLE-CT7DIID -Ih-j-1.4 SSP_TLE-CT7DIID -Ih-j-1.5

Grade Level: GRADE 7

Subject Title: 2D MODELING AND PRINTING

Quarter: SECOND

No. of Hours: 30 hours/quarter

Subject Description: The subject, **2D Modeling and Printing**, helps learners understand the processes involved in the concept and technical drawing relationship, multiple part assembly drawings and drawings for documentation and library functions. It will prepare learners to effectively plan and create 2D technical drawings with document labelling for navigation within a project and pipeline concept in hierarchal structure and functional layers.

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
. Principles of 2D Technical Drawings 1.1 Sketch, profile, constraint and dimension techniques 1.2 orthographic views 1.3 Perspective drawings 1.4 Sectional and material views	The learner demonstrates an understanding of the principles in 2D technical drawings using various illustration methods.	The learner independently draws 2D technical drawings using various illustration methods.	 Identify sources of information and relevant ideas to enrich one's own concept of 2D technical drawings Draw preference setup Create simple parts by sketching outlines Create profile constrain and dimension sketched outlines Extrude profiles into parts View models from different viewpoints, revolve a profile into a part and sweep a profile into a part Draw 2D technical drawings using: orthographic views Perspective drawings Sectional and material views 	SSP_TLE-CT7CTDR -IIa-c-1.1 SSP_TLE-CT7CTDR -IIa-c-1.2 SSP_TLE-CT7CTDR -IIa-c-1.3 SSP_TLE-CT7CTDR -IIa-c-1.4 SSP_TLE-CT7CTDR -IIa-c-1.5 SSP_TLE-CT7CTDR -IIa-c-1.6 SSP_TLE-CT7CTDR -IIa-c-1.6
LESSON 2. MULTIPL	E PART ASSEMBLY DRAWING	S (MPAD)		
Understanding Parts and	The learner demonstrates an understanding of the	The learners independently modifies	1.1. Identify the parts of the object to be assembled	SSP_TLE-CT7MPAD-IId-f-1.1
Assembly Drawings 1.1 Cartesian	underlying principles in making simple 3D parts, and importing it for a 2D technical	and creates simple 3D parts, and import it for a 2D technical drawing	1.2. Discuss the Cartesian plane and joints1.3. Modify 2D illustrations between two or more-part assembly	SSP_TLE-CT7MPAD -IId-f-1.2 SSP_TLE-CT7MPAD -IId-f-1.3
Plane 1.2 Joints	drawing.	using various print out and digital media formats.	1.4. Create simple 3D parts for a 2D technical drawing using a software1.5. Import 3D parts for a 2D technical drawing	SSP_TLE-CT7MPAD -IId-f-1.4
			using a software 1.6. Produce a blueprint of the 3D object	SSP_TLE-CT7MPAD -IId-f-1.5 SSP_TLE-CT7MPAD -IId-f-1.6

LESSON 3. DRAWINGS FOR DOCUMENTATION AND LIBRARY FUNCTIONS (DDLF)					
Concept of Pipeline Structure and Functional Layers	The learner demonstrates an understanding of the underlying principles in document labeling for navigation within a project and pipeline concept.	The learner independently plans and arranges 2D technical drawings document labeling for navigation within a project and pipeline concept in hierarchal structure and functional layers.	 Define and discuss the concept pipeline and its production processes To modify a prepared 2D illustrations for documentation Label the document for navigation within a project and pipeline concept in hierarchal structure and functional layers Make a simple flowchart synchronized with a project structure Apply the principle of pipeline documentation in a chosen project SSP_TLE-CT7DDLF - Iig-j-1.1 SSP_TLE-CT7DDLF - Iig-j-2.1 SSP_TLE-CT7DDLF - Iig-j-2.2 SSP_TLE-CT7DDLF - Iig-j-2.3		

Grade Level: GRADE 7

Core Subject Title: 3D MODELING AND PRINTING

Quarter: THIRD

No. of Hours: 30 hours/quarter

Core Subject Description: The subject, *3D Modeling and Printing*, helps learners understand the processes involved in the conversion of 2D technical drawings to 3D models, objects assembly in the real world and digital world, and reacting objects and mock-up simulations. It will prepare learners to effectively create 3D models from 2D technical drawings, and react in various simulation environments.

LESSON 1. CONVERS	LESSON 1. CONVERSION OF 2D TECHNICAL DRAWINGS TO 3D MODELS (CTDM)						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE			
Key Concepts, Uses and Principles	The learner demonstrates an understanding of the	The learner independently performs	1.1. Explain and demonstrate the 3D Model Concepts	SSP_TLE-CT7CTDM -IIIa-c-1.1			
of 3D Modeling	concepts and underlying principles in applying quality	and produces 3D model from 2D technical	1.2. Identify 3D model uses and principles	SSP_TLE-CT7CTDM -IIIa-c-1.2			
2. Types 3D Modeling with Software and	standards of 3D model creation from 2D technical	drawings.	2.1. Introduce and explain different 3D software and its environment	SSP_TLE-CT7CTDM -IIIa-c-2.1			
their Environment	drawings.		2.2. Discuss and differentiate views of 3d modeling (Wireframe, Surface and Solid)	SSP_TLE-CT7CTDM -IIIa-c-2.2			
3. Shapes and Model- Based on a Reference			2.3. Identify and create types of 3D Modeling (Parametric, Polygonal and NURB)	SSP_TLE-CT7CTDM -IIIa-c-2.3			
4. 3D Digital Tools			3.1. Set a Model-based on a Reference 3.2. Differentiate shapes and objects	SSP_TLE-CT7CTDM -IIIa-c-3.1			
			3.3. Create, edit, and render Shapes and	SSP_TLE-CT7CTDM -IIIa-c-3.2 SSP_TLE-CT7CTDM -IIIa-c-3.3			
5. Conversion of 2D Technical			Objects 3.4. Add dimensions to object Profile	SSP_TLE-CT7CTDM -IIIa-c-3.4			
Drawings to 3D Models			3.5. Create and set 2D Technical Drawing	SSP_TLE-CT7CTDM -IIIa-c-3.5			
			4.1. Demonstrate how to produce 3D models using digital tools within a 3D software:Extrude	SSP_TLE-CT7CTDM -IIIa-c-4.1			
	\circ		LathesLofts				
			BooleansWelds				
			 Spline Contours 				
			 5.1. Convert and create 2D Technical Drawing to 3D Models 	SSP_TLE-CT7CTDM -IIIa-c-5.1			

LESSON 2. OBJECTS	ASSEMBLY IN REAL WORLD	AND DIGITAL WORLDN	(OAD	W)	
Real World Objects Assembly vs. Digital World Objects Assembly	The learner demonstrates an understanding of the underlying principles in applying quality standards of	The learner independently produces and assembles 3D model objects.		Explain and demonstrate real world and digital world [This is unclear.] Identify measuring tools in the real world	SSP_TLE-CT70ADW -IIId-f-1.1 SSP_TLE-CT70ADW -IIId-f-2.1
2. Techniques in Adding Dimensions of an Object using 3D Models	real and Digital 3D model objects assembly.			and digital world Explain and identify hinges and pivots Create hinges and pivots in the real and digital world	SSP_TLE-CT7OADW -IIId-f-2.2 SSP_TLE-CT7OADW -IIId-f-2.3
3. Methods in 3D Model Objects Assembly				Assemble two or more objects in the real world Assemble two or more objects in the digital world	SSP_TLE-CT7OADW -IIId-f-3.1 SSP_TLE-CT7OADW -IIId-f-3.2
LESSON 3. REACTIN	G OBJECTS AND MOCK-UP SI	MULATIONS (ROMS)			
Reacting to Digital Objects and Real World Simulations	The learner demonstrates an understanding of the underlying principles in applying quality standards of	The learner independently demonstrates knowledge and skills in		Simulate and analyze assembled real and digital objects Observe and demonstrate behavior of real	SSP_TLE-CT7ROMS -IIIg-j-1.1 SSP_TLE-CT7ROMS -IIIg-j-1.2
	real and digital world objects interaction through simulations and observations.	creating 3D models capable of reacting in various simulation environments.	1.4.	and digital objects at rest and in action Determine the accuracy of hinges Prepare 3D objects to react to a real world simulation	SSP_TLE-CT7ROMS -IIIg-j-1.3 SSP_TLE-CT7ROMS -IIIg-j-1.4
			1.5.	Prepare 3D objects to react to a digital simulation Validate and finalize dimensions Convert objects into STL files Import STL File into CAD/CAM Software	SSP_TLE-CT7ROMS -IIIg-j-1.5

Grade Level: GRADE 7

Core Subject Title: 3D PRINT OUTPUT AND ITS APPLICATION

Quarter: FOURTH
No. of Hours: 30 hours/quarter

Core Subject Description: The subject, *3D Print Output and Its Application*, helps learners understand the processes involved in 3D printing and its components, preparing files for 3D printing, printing methods and printouts, and reacting objects and mock-up simulations. It will prepare learners to effectively print 3D object models using 3D printer applications.

LESSON 1. 3D PRIN	TER AND ITS COMPONENTS (3DPR)		
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
 Introduction to 3D Printer Basic Parts of a 3D 	The learner demonstrates understanding of the 3D printer and its components.	The learner independently demonstrates knowledge of a 3D printer.	1.1. Describe a 3D Printer2.2.1. Identify the basic parts of a 3D printer	SSP_TLE-CT73DPR -IVa-c-1.1 SSP_TLE-CT73DPR -IVa-c-2.1
Printer 3. Functions of the basic parts of a 3D Printer			3. 3.1. Explain the functions of different parts of a 3D printer	SSP_TLE-CT73DPR -IVa-c-3.1
	NG FILES FOR 3D PRINTING	(PF3D)		
 Converting and Importing 3D Model/Files for printing Types and Properties of Filaments for a 3D Printer Filament 	The learner demonstrates understanding of importing STL and drawing files.	The learner independently demonstrates knowledge and skills in importing quality STL and drawing files.	 Describe STL files and 3D Objects for 3D Printing Convert STL files from a 3D software Export STL files to a 3D printer from a 3D software Set/modify printer settings according to printing requirements Nozzle output (Diameter of nozzle) Temperature configurations 	SSP_TLE-CT7PF3D -IVd-f-1.1 SSP_TLE-CT7PF3D -IVd-f-1.2 SSP_TLE-CT7PF3D -IVd-f-1.3 SSP_TLE-CT7PF3D -IVd-f-1.4
Groups • Filament Properties			 2.1 Explain the function of filaments 2.2 Group filaments according to functions 2.3 Differentiate common filaments from specialized ones 2.4 Differentiate plastic from composite filaments 2.5 Explain the characteristics and uses of specialized filaments 	SSP_TLE-CT7PF3D -IVd-f-2.1 SSP_TLE-CT7PF3D -IVd-f-2.2 SSP_TLE-CT7PF3D -IVd-f-2.3 SSP_TLE-CT7PF3D -IVd-f-2.4 SSP_TLE-CT7PF3D -IVd-f-2.5

K to 12 BASIC EDUCATION CURRICULUM

	JUNIOR HIGH SCHOOL	(JHS) SPECIAL SCIENCE PRO	GRAM (SSP) – TLE (CREATIVE TECHNOLOGIES)
			 2.6 Set appropriately the filament nozzle temperature and sizes according to filament used 2.7 Present possible 3D projects appropriate for each type of filament SSP_TLE-CT7PF3D -IVd-f-2.6 SSP_TLE-CT7PF3D -IVd-f-2.7
LESSON 3. PRINTIN	G METHODS AND PRINTOUTS	S (PMP)	
1. Printing Methods using a 3D Printer	The learner demonstrates understanding of the underlying principles in applying quality standards in printing single object and supported objects and	The learner demonstrates knowledge and skills in preparing and printing 3D objects.	1.1. Explains the procedures in printing single 3D objects and supported objects 1.2. Discuss the different printing methods for single object and supported objects SSP_TLE-CT7PMP-IVg-j-1.1 SSP_TLE-CT7PMP-IVg-j-1.1
	applying common 3D printing methods.		1.3. Apply appropriate printing methods for a chosen project 1.4. Evaluate the printout according to the
			set requirements of a printing project 1.5. Make a report and recommendation SSP_TLE-CT7PMP -IVg-j-1.4
			on the quality of printout based on project requirements SSP_TLE-CT7PMP -IVg-j-1.5

Grade Level: GRADE 8

Subject Title: DIGITAL MULTIMEDIA COMMUNICATION

Quarter: FIRST
No. of Hours: 30 hours/guarter

Subject Description: The subject, *Digital Multimedia Communication*, will help learners understand the processes involved in software for digital multimedia presentations and documents, and apply the elements and principles of art and design through their own work. Students will learn to communicate messages, information and ideas effectively using digital media. They will also learn to use information responsibly. Students will learn that multimedia presentations and documents may incorporate different media elements: text, graphics, sound, animation and video. Students will recognize the importance of storyboarding, and learn and apply the principles of interface design as they engage in creating multimedia documents for presentations and for publishing. Students will also learn how to be productive, solve problems, develop original ideas, organize thoughts, budget time, and be successful. Each student will learn about digital media literacy and become producers of digital media. Students will apply 21st century skills and practices required for using technology and creating digital media.

LESSON 1: MULTIME	LESSON 1: MULTIMEDIA BASICS (MB)						
CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD		LEARNING COMPETENCIES	CODE		
Multimedia Elements Principles of Design Multimedia Applications	The learner demonstrates understanding of the nature and importance of multimedia content.	The learner shall be able to apply the principles of design in creating a media using the multimedia elements/applications.	1.1.	Identify multimedia elements in various forms (graphics, animation, sound, video, etc.) as encountered and used in daily life (entertainment, education, business, etc.)	SSP_TLE-CT8MB-Ia-b-1.1		
дрисацоп			1.2	Explain design elements and principles as it applies to various media	SSP_TLE-CT8MB -Ia-b-2.1		
			1.3	Discuss the relevance and impact of digital multimedia content on the individual and on society	SSP_TLE-CT8MB -Ia-b-2.2		
			1.4	Evaluate common multimedia applications based on its impact on one's self and society	SSP_TLE-CT8MB -Ia-b-3.1		
LESSON 2: MULTIME	DIA CONTENT CREATION (M	CC)					
Storyboard Software and Authoring tools for Multimedia Editing	The learner demonstrates an understanding of the principles of design in creating a multimedia project	The learner independently creates multimedia content, applying the principles of design.	1.1.	Use storyboarding as a planning tool to show the sequence or flow of content and layout of the media elements in a project	SSP_TLE-CT8MCC -Ic-e-1.1		

3. Publishing Platforms	using different authoring tools.	(JHS) SPECIAL SCIENCE PRO	1.2. 2.1. 3.1.	Apply the principles of design to layout media elements effectively Use software and authoring tools to edit and enhance digital multimedia content Modify the project for various publishing platforms (web, blog,	SSP_TLE-CT8MCC -Ic-e-1.2 SSP_TLE-CT8MCC -Ic-e-2.1 SSP_TLE-CT8MCC -Ic-e-3.1
				slides, videos, print, screen, etc.) Evaluate the impact of created multimedia content on the audience	SSP_TLE-CT8MCC -Ic-e-3.2
	TIVE MULTIMEDIA CONTENT				
1. Types of Interactive Content (websites, games, interactive presentations)	The learner demonstrates understanding of interactive multimedia and its specific applications.	The learner independently creates interactive multimedia content to deliver a message or idea effectively.	2.1.	, , , ,	SSP_TLE-CT8IMCC-If-j-1.1 SSP_TLE-CT8IMCC -If-j-2.1
2. Planning Interactive Multimedia Content				to show the sequence or flow of content and layout of the media elements in an interactive multimedia project	SSP_TLE-CT8IMCC -If-j-2.2
3. Software and Authoring Tools for Interactive Multimedia			2.2.	Apply the principles of design to layout media elements effectively in an interactive multimedia project	SSP TLE-CT8IMCC -If-j-3.1
Creation 4. Publishing				Use software and authoring tools to create a menu-controlled presentation for a specific purpose	_
				Publish using the appropriate platform for the interactive multimedia content created	SSP_TLE-CT8IMCC -If-j-4.1 SSP_TLE-CT8IMCC -If-j-4.2
			4.2.	Evaluate the impact of created interactive multimedia content on the audience	

Grade Level: GRADE 8

Subject Title: PROGRAMMING

Quarter: SECOND TO FOURTH No. of Hours: 30 hours/quarter

Subject Description: The subject, *Programming*, will help learners understand the processes involved in computational thinking as a problem-solving tool in order to address issues relevant, not just to them, but to the world around them. The learning experiences created from these standards are relevant to the students and promote their perception of themselves as proactive and empowered problem solvers. The activities are designed with a focus on active learning and exploration in a flexible learning space and are taught explicitly during the TLE subject time or embedded in other curricular areas such as social science, language arts, mathematics, and science. This course also covers the appreciation of the ubiquity of computing and the ways in which computer science impacts the lives of people. This course builds upon other generic skills and processes, including: thinking critically, reflecting on one's work and that of others, communicating effectively both orally and in writing, being a responsible user of computers, and contributing actively to society.

CONTENT	CONTENT STANDARD	PERFORMANCE STANDARD		LEARNING COMPETENCIES	CODE
 Computational Thinking Elements of Computational Thinking 	The learner demonstrates understanding of computational thinking, underlying principles and related concepts.	The learner independently performs computational thinking in solving a real world issues, scenarios, system or situation.	1.1.	Describe how computational thinking supports the development of computer applications and problem solving across all disciplines	SSP_TLE-CT8CP-IIa-c-1.1
DecompositionPattern			2.1.	Identify the elements of computational thinking	SSP_TLE-CT8CP -IIa-c-2.1
Recognition • Abstraction			2.2.	Decompose a problem to create a sub-solution for each of its parts	SSP_TLE-CT8CP - IIa-c-2.2
Algorithm Design			2.3.	Use common patterns and order to analyze data relevant to the problem	SSP_TLE-CT8CP -IIa-c-2.3
			2.4.	Draw relevant information to solve a certain problem	SSP_TLE-CT8CP -IIa-c-2.4
			2.5.	Develop an ordered series of instructions for solving a similar problem or for doing a task	SSP_TLE-CT8CP -IIa-c-2.5

LESSON 2: ALGORIT	HMS AND PROGRAMMING (A	(JHS) SPECIAL SCIENCE PRO AP)		•
 Algorithm Variables, 	The learner demonstrates understanding of algorithms	The learner independently demonstrates knowledge and	1.1. Describe algorithms through varied examples	SSP_TLE-CT8AP-IId-m-1.1
Constants, Operators and	and programming.	skills in the fundamentals of algorithms and programming	1.2. Develop a set of algorithms to solve a problem	SSP_TLE-CT8AP -IId-m-1.2
Expressions 3. Control Structure 4. Modular		in developing a computer program to achieve a given goal or to address a defined	1.3. Recognize that alternative algorithm in solving a given problem2.	SSP_TLE-CT8AP -IId-m-1.3
Programming 5. Process of		problem or task.	2.1. Cite examples of variables in programming	SSP_TLE-CT8AP -IId-m-2.1 SSP_TLE-CT8AP -IId-m-2.2
Program			2.2. Describe the effects of changing the	_
development			variables in a model or program 2.3. Write codes using variable	SSP_TLE-CT8AP -IId-m-2.3
			3.1. Describe how control structure is used	SSP_TLE-CT8AP -IId-m-3.1
			in programming 3.2. Write codes using control structures (for ex. loops, event handlers, conditionals) that represents a more complex task/problem and can be reused to solve similar	SSP_TLE-CT8AP -IId-m-3.2
			tasks/problems	SSP_TLE-CT8AP -IId-m-4.1
			4.1. Identify how modules are used in developing a program4.2. Create new procedures by writing codes that generalize behavior which	SSP_TLE-CT8AP -IId-m-4.2
			can be reused in new programs	SSP_TLE-CT8AP -IId-m-5.1
			5.1. Make code readable using comments and documentation	SSP_TLE-CT8AP -IId-m-5.2 SSP_TLE-CT8AP -IId-m-5.3
			5.2. Explains how one's written code works5.3. Correct the code that causes an error	SSP_TLE-CT8AP -IId-m-5.4
			5.4. Analyze the dimensions of a problem using an iterative approach in development and debugging	
LESSON 3. DATA MA	NAGEMENT (DM)			
1. Types of Data	The learner demonstrates understanding of data and	The learner is independently able to accurately store and	1.1. Discuss how different data are stored through a program	SSP_TLE-CT8DM-IIIa-f-1.1

	JUNIOR HIGH SCHOOL	(JHS) SPECIAL SCIENCE PRO	<u>JGKA</u>	M (SSP) – TLE (CREATIVE TECHNOL	UGIES)
Methods of Collecting Data Analysis of Data	how computer systems can be used to collect, store, and process data.	analyze data using computer systems.	2.1.	Design algorithms to automate data collection and presentation	SSP_TLE-CT8DM -IIIa-f-2.1
			3.1.	Create models for data analysis	SSP_TLE-CT8DM -IIIa-f-3.1
LESSON 4. EMBEDD	ED SYSTEMS AND MCU PROG	GRAMMING (ESM)			
1. Embedded Systems	The learner demonstrates understanding of embedded	The learner independently creates an embedded system	1.1.	their application in solving problems	SSP_TLE-CT8ESM -IIIg-j-1.1
2. MCU Programming	systems and microcontrollers.	to solve a problem.	1.2.	Design an embedded system to address an or problem (ex. data gathering)	SSP_TLE-CT8ESM -IIIg-j-1.2
			2.1.	Apply coding skills in programming a microcontroller	SSP_TLE-CT8ESM -IVa-d-2.1
LESSON 5. INDIVID	DUAL, COMMUNITY, GLOBAL,	AND ETHICAL IMPACTS (ICC	iE)		
Impact of technology in humans and society	The learner demonstrates understanding of the impact of computing on individuals and the society.		1.1.	Provide examples of how computational artifacts and devices impact health and well-being	SSP_TLE-CT8ICGE -IVe-g-1.1
2. Current trends in the computing world			2.1.	Explain how computer science fosters innovation that improves people's lives	SSP_TLE-CT8ICGE -IVe-g-2.1
3. Ethical issues related to computing devices and networks			2.2.	Describe ways in which technology impacts human communication and interaction	SSP_TLE-CT8ICGE -IVe-g-2.2
			3.1.	Identify ethical issues related to computing devices and networks (e.g., equity of access, security, hacking, intellectual property, copyright, Creative Commons licensing, and plagiarism)	SSP_TLE-CT8ICGE -IVe-g-3.1

Grade Level: GRADE 9

Subject Title: BASIC ELECTRONICS AND POWER SUPPLY

Quarter: FIRST

No. of Hours: 40 hours/quarter

Subject Description: The subject, **Basic Electricity and Electronics**, helps learners understand the processes involved in basic electricity, electronic circuits, specifications of electronic materials and components, instrumentation, electronic components, and power supply.

LESSON 1: BASIC EL	ECTRONICS (BE)			
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
Basic Electricity Types methods of producing sources conductors Insulators	The learner demonstrates understanding of the underlying concepts of basic electronics.	The learner independently demonstrates knowledge and skills in understanding and applying the basic concepts on electronics.	 Enumerate the different types of electricity Explain the different methods of producing electricity and its sources Identify the sources of electricity Recognize the common electrical conductors and insulators and their 	SSP_TLE-CT9BE-Ia-1.1 SSP_TLE-CT9BE -Ia-1.2 SSP_TLE-CT9BE -Ia-1.3 SSP_TLE-CT9BE -Ia-1.4
2. Electronic CircuitsSeriesParallelcombination			uses 2.1. Enumerate the different kinds of circuit 2.2. Differentiate the different kinds of electronic circuit relevant to robotics 2.3. Describe the operation of each kind of	SSP_TLE-CT9BE -Ib-2.1 SSP_TLE-CT9BE -Ib-2.2 SSP_TLE-CT9BE -Ib-2.3
3. Specification of Electronic Materials and components • Wires • Cables			circuit as applied to robotics 3.1. Identify the different materials and components used in electronics 3.2. Discuss the importance of material specification	SSP_TLE-CT9BE -Ic-3.1 SSP_TLE-CT9BE -Ic-3.2
LESSON 2: PERFORM	ING MENSURATION AND EVA	LUATION OF COMPONENTS (PMEC)	
Instrumentation Resistance Voltage Current	The learner demonstrates knowledge on instrumentation and measurement involving	The learner independently demonstrates knowledge and skills in applying the principles and concepts of	1.1. Enumerate the different kinds of electronic measuring instruments 1.2. Perform resistance, voltage, current, frequency and period measurement	SSP_TLE-CT9PMEC -Ic-d-1.1 SSP_TLE-CT9PMEC -Ic-d-1.2
FrequencyPeriod	electronics.	measurement and instrumentation in electronics.	1.3. Interpret a signal on the oscilloscope screen	SSP_TLE-CT9PMEC -Ic-e-1.3
Electronic Components	The learner demonstrates knowledge and understanding	The learner independently demonstrates knowledge and	2.1. Enumerate the different electronic components.	SSP_TLE-CT9PMEC -Ie-2.1

		` '		(SSP) - TEE (CREATIVE TECHNOLO	
 Resistors 	of electronic components and	skills in understanding the	2.2.	Explain the use of each type of	SSP_TLE-CT9PMEC -Ie-2.2
 Capacitors 	their application to robotics.	components of electronic		electronic components as applied to	
 Inductors 		products and its applications		robotics	
 Transformers 		in robotics.	2.3.	Decode resistor, capacitor, inductors	SSP_TLE-CT9PMEC -If-2.3
 Integrated 				color code	
circuits			2.4.	Identify pin terminals (configuration)	SSP_TLE-CT9PMEC -If-2.4
 Diodes 				of electronic components and their	_
Transistor				application to robotics	
• ICs			2.5.	Relate the operation of Light	SSP_TLE-CT9PMEC -Ig-2.5
				Dependent Resistor (LDR), Thermistor,	
				Photodiode and Phototransistor to	
				robotics/intelligent machines	
			26	Discuss the disadvantage and	SSP_TLE-CT9PMEC -Ig-2.6
			2.0.	advantage of optocouplers	551_112 61511126 19 216
LECCON S. DOWER C	CURRLY FOR ROBOTS (RCR)			auvariage or optocoapiers	
LESSON 3: POWER S	SUPPLY FOR ROBOTS (PSR)				
1. Power supply	The learner demonstrates	The learner independently	1.1.	Describe the principles of transformers	SSP_TLE-CT9PSR -Ih-1.1
basics	knowledge and understanding	demonstrates knowledge and		used in basic power supplies	
 Transformers 	of concepts of power supply	skills in understanding the	1.2.	Discuss the operation of each type of	SSP_TLE-CT9PSR -Ih-1.2
 Rectifiers 	and voltage regulation and	principles of a power supply		rectifier circuit used in power supplies	_
 Filters 	their applications to robotics.	and voltage regulation as	1.3.	Explain the action of a filter capacitor	SSP_TLE-CT9PSR -Ih-1.3
 Voltage 		applied in robotics.		Identify the different types of voltage	SSP_TLE-CT9PSR -Ii-1.4
regulators				regulators	_
3			1.5.	Explain the importance of voltage	SSP_TLE-CT9PSR -Ii-j-1.5
				regulation in robotics/intelligent	
				machines	
			1.6.	Design a regulated transformer type	SSP_TLE-CT9PSR -Ii-j-1.6
				power supply circuit for robotics	
			17	Perform circuit application using	SSP_TLE-CT9PSR -Ii-j-1.7
				breadboard	
			1	Dicaaboula	

Grade Level: GRADE 9

No. of Hours: 40 hours/quarter **Subject Title: DIGITAL ELECTRONICS**

Subject Description: The subject, Basic Electronics and Power Supply, helps learners understand the processes involved in number systems, digital logic, logic families, combination logic, and sequential logic.

LESSON 1: NUMBER SYS	LESSON 1: NUMBER SYSTEM IN ELECTRONICS (NSE)						
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS		LEARNING COMPETENCIES	CODE		
1. Numbers SystemsNumber system in	The learner demonstrates understanding of the	The learner is independently able to explain the basic		Recognize different number systems and their uses	SSP_TLE-CT9NSE -IIa-1.1		
electronicsConverting number	concepts and underlying principles in digital	principles of digital electronics and their	1.2.	Convert numerical data between each number system	SSP_TLE-CT9NSE -IIa-1.2		
system Binary Arithmetic BCD	electronics and their application to the real world setting.	application to robotics.	1.3.	Differentiate the relationships between number systems used in digital electronics	SSP_TLE-CT9NSE -IIa-1.3		
			1.4.	Enumerate the rules used in binary calculations	SSP_TLE-CT9NSE -IIa-1.4		
			1.5.	Perform binary calculations	SSP TLE-CT9NSE -IIb-1.5		
			163	Enumerate limitations in binary arithmetic	SSP_TLE-CT9NSE -IIb-1.6		
			1.7.	Define Binary Coded Decimal	SSP_TLE-CT9NSE -IIb-1.7		
			1.8.	Convert Binary to BCD and BCD to Binary	SSP_TLE-CT9NSE -IIb-1.8		
LESSON2: EVALUATING	LOGIC GATES (ELG)						
Digital Logic Logic gates Truth table			1.1.	Discuss the action of each logic gate using Boolean expressions and truth tables	SSP_TLE-CT9ELG-IIc-d-1.1		
Boolean AlgebraKarnaugh Maps			1.2.	Explain use of universal gates	SSP_TLE-CT9ELG -IIc-d-1.2		
Simulation software			1.3.	Describe logic circuit using Boolean expression	SSP_TLE-CT9ELG -IId-1.3		
2. Logic Families							
Combination LogicBinary Arithmetic				Reduce a digital circuit using Karnaugh Maps	SSP_TLE-CT9ELG -IIe-1.4		
Circuits			1.5.	Perform simulation of logic gates	SSP_TLE-CT9ELG -IIe-1.5		
 Data-Select and 				using available software (fluidism,			
Multiplexing				circuit wizard)			
 Comparators 							

	JONTOK HIGH SCHOOL (JL	15) SPECIAL SCIENCE PROGR	KAM (SSP) - ILE (CREATIVE TECHNOL	UGIES)
 Encoders and 			2.1.	Recognize logic families	SSP_TLE-CT9ELG -IIe-2.1
Decoders					
			2.2.	Explain the difference between	SSP_TLE-CT9ELG -IIe-2.2
3. Sequential Logic				logic families	
Clock circuit			2.3.	Differentiate the operation of	SSP_TLE-CT9ELG -IIf-2.3
 On delayed timer 				binary adder circuits	_
Off delayed timer			2.4.	Discuss the operation of data	
 On & Off delayed 				select and multiplexer	SSP_TLE-CT9ELG -IIf-2.4
timer			2.5.	Determine the operation of binary	
SR Flip-flop				encoder and decoder	SSP_TLE-CT9ELG -IIg-2.5
D Type Flip-flops			2.6.	Simulate circuit operation using	
JK Flip-flops				available software	SSP_TLE-CT9ELG -IIg-2.6
CMOS Flip-flops				available soleman	
Counters			3.1	Explain the need for clock	
Off counter			3.1.	generator	SSP_TLE-CT9ELG -IIh-3.1
Down counter				generator	331_112 313123 1111 311
Down counter			3.2	Recognize clock generator circuits	
			5.2.	Recognize clock generator circuits	SSP_TLE-CT9ELG -IIh-i-3.2
			33	Differentiate the kinds of Flip-flops	33F_1LE-C19LEG -1111-1-3:2
			3.5.	Directifiate the kinds of hip hops	SSP_TLE-CT9ELG -IIi-j-
			21	Differentiate the operation of	3.3
			٥.٦.	•	3.3
				asynchronous and synchronous counters	SSD_TLE_CTOELG_TII-i-2.4
			2 5		SSP_TLE-CT9ELG -IIi-j-3.4
			3.5.	Use available software to simulate	COD THE CTOFIC IT: : 2 F
				counter operation.	SSP_TLE-CT9ELG -IIi-j-3.5

Grade Level: GRADE 9

Subject Title: PCB DESIGN AND FABRICATION

Quarter: THIRD

No. of Hours: 40 hours/quarter

Subject Description: The subject, *PCB Design and Fabrication*, helps learners understand the processes involved in number systems, digital logic, logic families, combination logic, and sequential logic. [Description is the same as previous subject?]

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
. Electronics Theoryon PCB DesigningPCB problems	The learner demonstrates understanding of concepts and underlying principles in	The learner independently demonstrates knowledge and skills in constructing PCB	1.1. Verify PCB layout for conformity with the schematic diagram in accordance with the layout rules	SSP_TLE-CT9PDF -IIIa-1.1
and solutions • PCB	constructing PCB based on the task requirement and	based on the task requirement and acceptable	1.2. Enumerate the characteristics of properly designed PCB	SSP_TLE-CT9PDF -IIIa-1.2
Manufacturing Information • PCB	acceptable procedures and standards.	procedures and standards and their relevance to robotics.	1.3. Design a PCB layout for robotics application based on a given schematic diagram using available software	SSP_TLE-CT9PDF -IIIb-d- 1.3
characteristicsDesign compliance with EMI / EMC			1.4. Discuss the principles of PCB and designs and their applications to robotics/intelligent machines	SSP_TLE-CT9PDF -IIIe-1.4
 PCB Layout and Artwork Common PCB Layout for 			2.1. Transfer PCB layout to copper-cladded board following acceptable methods and standards	SSP_TLE-CT9PDF -IIIf-2.1
Robotics • Proper disposal			3.1. Etch a PCB following acceptable methods and standards	SSP_TLE-CT9PDF -IIIg-3.1
of chemicals			3.2. Perform visual inspection	SSP_TLE-CT9PDF -IIIg-h-3.2
. Acceptable methods			3.3. Drill holes for components	SSP_TLE-CT9PDF -IIIh-3.3
Silk screenPhoto transfer	OV		3.4. Clean PCB based on standard procedures	SSP_TLE-CT9PDF -IIIi-j- 3.4
 Presentation 			3.5. Test functionality of PCB and perform visual inspection	SSP_TLE-CT9PDF -IIIi-j- 3.5
FabricationEtching process				

	JOINTOK HITOH JCHOOF	(2112) SEECTAL SCIENCE ENG	JUINAIN (SSF)	ILL CULTALIAL ILCIIIADEDDI	L3 <i>)</i>
Blanking,					•
Cutting,					
Punching,					
Drilling					
 Laminating 					
Techniques					
 Surface 					
Finishing and					
Coatings					

Grade Level: GRADE 9

Subject Title: ELECTRONIC PRODUCT ASSEMBLY

Quarter: FOURTH

No. of Hours: 40 hours/quarter

Subject Description: The subject, *Electronic Product Assembly*, helps learners understand the processes involved in assembling intelligent machine.

	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
 OH&S policies and procedure Hazard and risk assessment mechanisms Use of protective equipment and clothing Philippine Electronics Code Materials, tools and equipment uses and specifications Identification of hand tools Proper care and 	The learner demonstrates understanding of concepts and underlying principles in assembling electronic products based on the task requirement and acceptable procedure and standards.	The learner independently demonstrates knowledge and skills electronic products assemble based on the task requirements and acceptable procedures and standards in robotics.	 1.1. Prepare assembly workplace in accordance with the OH&S policies and procedures 1.2. Follow established risk control measures for work preparation 1.3. Clarify work instructions based on job order or client requirements 1.4. Consult a responsible person for effective and proper work coordination 1.5. Check required materials, tools and equipment in accordance with established procedures 1.6. Obtain parts and components needed to complete the work in accordance with requirements 	SSP_TLE-CT9AIM -IVa-1.1 SSP_TLE-CT9AIM -IVa-b- 1.2 SSP_TLE-CT9AIM -IVb-1.3 SSP_TLE-CT9AIM -IVc-1.4 SSP_TLE-CT9AIM -IVc-d- 1.5 SSP_TLE-CT9AIM -IVc-d- 1.6
use of Hand tools Preparing the assembly workplace Task requirements Splicing Jointing Mounting of components Surface mount components and devices			 2.1 Apply knowledge on lead and lead-free soldering characteristics in mounting and soldering process 2.2 Mount, soldering accordance with soldering principles and assemble robotics components 2.3 Apply soldering/desoldering techniques and procedures in accordance with established standards and requirements 2.4 Check soldered products in accordance with international standards and task specification 	SSP_TLE-CT9AIM -IVe-f- 2.1 SSP_TLE-CT9AIM -IVf-g- 2.2 SSP_TLE-CT9AIM -IVh-i- 2.3 SSP_TLE-CT9AIM -IVj-2.4

	JUNIOR HIGH SCHOOL (JI	15) SPECIAL SCIENCE PROG	RAM (SSP) – TLE (CREATIVE TECHNOLOGI	.ES)
 Mounting of 				
components and				
devices				
 Soldering principles 				
 The four key 				
principles to				
producing a				
good joint				
 Soldering/de- 				
soldering				
procedures and				
techniques				
Hot air soldering				
procedures				
 Hand soldering 				
 RoHS and lead- 				
free soldering				
Hot air				
 Testing 				
 Aging test 				
 Substitution test 				
 Mechanical 				
testing				

Grade Level: GRADE 10

Subject Title: POWER SUPPLY AND PRIMARY ELEMENT

Quarter: FIRST No. of Hours: 40 hours/quarter

Subject Description: The subject, **Power Supply and Primary Element**, helps learners understand the processes involved in robotics technology with sensors.

LESSON 1: POWER SUPPLY AND PRIMARY ELEMENT (PSE)				
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
 Basics of Robotics Technology Robots for specific purposes Robotics Sensing 	The learner demonstrates an understanding of the underlying principles of Robotics Technology.	The learner is independently able to plan and design basic robotics technology with sensors.	 Discuss concepts of Robotics Technology Identify the different types of robots and its uses Design robots for specific purpose Select appropriate robotics sensors according to requirements of the chosen robotic design Digital Inputs Analog inputs Sensor devices Mechanical sensor Inductive Sensors Capacitive Sensor 	SSP_TLE-CT10PSPE -Ia-b-1.1 SSP_ TLE-CT10PSPE -Ia-b-2.1 SSP_ TLE-CT10PSPE -Ic-e-2.2 SSP_ TLE-CT10PSPE -Id-j-3.1

Grade Level: GRADE 10

Subject Title: INTERMEDIATE ELEMENT AND INTERFACING

Quarter: SECOND

No. of Hours: 40 hours/quarter

Subject Description: The subject, *Intermediate Element and Interfacing*, helps learners understand the processes involved in integrated development environment and control device such as relays, timers, counters, programmable logic controller, microcontroller unit and others.

LESSON 1: INTERMEDIATE ELEMENT AND INTERFACING (IEI)					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE	
Control Devices Integrated Development Environment (IDE)	The learner demonstrates an understanding of the underlying principles of Control Devices and Integrated Development Environment (IDE).	The learner demonstrates knowledge and skills in applying the principles and concepts of control devices and Integrated Development Environment (IDE) to robotics technology.	 Discuss the importance of the following control devices for robotics application: Relays, Timers, Counters and etc. (PLC) Programmable Logic Controller (MCU) Microcontroller Unit Select appropriate control device for a chosen robot for a specific purpose Develop specific robotics program using an Integrated Development Environment (IDE) Interface Familiarization Create Basic Programs Uploading/Compiling 	SSP_TLE-CT10IEI-IIa-b-1.1 SSP_TLE- CT10IEI -IIc-1.2 SSP_TLE- CT10IEI -IId-j-2.1	

Grade Level: GRADE 10

Subject Title: FINAL ELEMENT AND INDICATING DEVICES

Quarter: THIRD

No. of Hours: 40 hours/quarter

Subject Description: The subject, *Final Element and Indicating Devices*, helps learners understand the processes involved in creating functional robots.

LESSON 1: FINAL ELEMENT AND INDICATING DEVICES (FEI)					
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS		LEARNING COMPETENCIES	CODE
 Final Elements and Control Interface Status Indicator 	The learner demonstrates an understanding of the underlying principles of robot functions and purpose.	The learner independently demonstrates knowledge and skills in applying the principles and concepts of	1.1.	Discuss the principles and concepts of control interface, functions, status indicator devices, actuator and locomotion	SSP_TLE-CT10FEI-IIIa-1.1
Devices • Actuator		final elements and control interfaces in creating a	1.2.	Integrate status indicator to control interface	SSP_TLE- CT10FEI -IIIb-c- 1.1
Locomotion		functional robot for specific purposes.	1.3.		SSP_TLE- CT10FEI -IIIc-d- 1.3
2. Functionality, Testing and Troubleshooting			1.4.	or purpose Present the chosen project	SSP_TLE- CT10FEI -IIIe-f-1.4
			2.1.	Apply troubleshooting techniques for the functionality of robotic	SSP_TLE-CT10FEI -IIIg-h-2.1
			2.2.	components Creatively present a robotic project	SSP_TLE- CT10FEI -IIIi-j-2.2

Grade Level: GRADE 10

Subject Title: PROJECT PROPOSAL AND DOCUMENTATION FOR A PROJECT IN ROBOTICS

Quarter: FOURTH
No. of Hours: 40 hours/quarter

Subject Description: The subject, *Project Proposal and Documentation for a Project in Robotics*, helps learners understand the processes involved in creating and presenting project proposal and documentation.

LESSON 1: PROJECT PROPOSAL AND DOCUMENTATION FOR A PROJECT IN ROBOTICS (PPDR)				
CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCIES	CODE
Project proposal for a project in robotics Documentation for	Learners demonstrate an in- depth understanding of the critical steps in preparing and presenting a project proposal.	Learners independently demonstrate knowledge and skills in preparing a project proposal and documenting a	1.1. Discuss the parts and steps in writing a project proposal as applied to robotics	SSP_TLE-CT10PPDR -IVa-b- 1.1
project making in robotics 3. Project Proposal Presentation		project in robotics.	2.1. Explain the importance of documentation in project making as applied in robotics2.2. Discuss the conventions in documentation for a project in robotics	SSP_TLE- CT10PPDR -IVc-2.1 SSP_TLE- CT10PPDR -IVd-e- 2.2
			3.1. Prepare a project proposal for a project in robotics (criteria hierarchy, cost of material, project milestones, and the like).	SSP_TLE- CT10PPDR -IVf-h- 3.1
			3.2. Creatively present a project proposal for a project in robotics	SSP_TLE- CT10PPDR -IVf-i-j- 3.1

Code Book Legend

Sample: SSP_TLE-CT7CTDR-IIa-c-1.7

LEGEND		SAMPLE		
First Entry	Learning Area and Strand/ Subject or Specialization	Special Science Program_Technology and Livelihood Education- Creative Technologies	SSP_TLE-	
First Entry	Grade Level	7	СТ7	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Concept and Technical Drawing Relationship	CTDR	
Roman Numeral *Zero if no specific quarter	Quarter	Second	11	
*Put a hyphen (-) in between letters to indicate more than a specific week	Week	First to Third	а-с	
Arabic Number	Competency	Draw 2D Technical drawings	1.7	

DOMAIN/ COMPONENT	CODE

REFERENCES

Dynamic Computer Applications & Interactive Designs

- Foley, Van Dam, Feiner, & Hughes (2000). Computer graphics principles & practice. Retrieved on August 3, 2017 at http://mgkvp.ac.in/ugsyllabin/bca.pdf
- Foley, James D. & Van Dam, Andries (2003). Fundamentals of interactive computer graphics. Addison-Wesley Publishing: California, USA. Retrieved on August 2, 2017 at http://tocs.ulb.tu-darmstadt.de/55577075.pdf
- Gibbs, D.J. & Tsichritzs, D.C. (2000). *Multimedia programming object environment & framework*. Retrieved on August 2, 2017 at http://www.medien.ifi.lmu.de/fileadmin/mimuc/mmp_ss05/vorlesung/mmp4a_2FpS.pdf
- Hearn & Baker (1986). Computer Graphics. Prentice Hall of India,
- Mathematical Elements of Computer Graphics: Rogers, TMH Publishing Company
- Procedural Elements of Computer Graphics: Rogers, TMH Publishing Company
- Skinmeiz, R. & Naharstedt, K. (2001). Multimedia: computing, Communication and Applications, Pearson

Concepts and Drawings in 2D Modeling 3D Modeling for 3D Printing 3D Print Output and its Application

- https://knowledge.autodesk.com/
- https://www.sketchup.com/
- https://www.autodesk.com/solutions/3d-modeling-software
- https://www.sculpteo.com/en/glossary/3d-modeling-definition/

Digital Media Communication

- Better Design Principles to Help Your Create Better Graphics
 - https://spark.adobe.com/blog/2016/07/27/8-basic-design-principles-to-help-you-create-better-graphics/
- Principles of Graphic Design
 - https://www.youtube.com/watch?v=LKOq3Dhcqig
- The History of Multimedia
 - https://bc065.k12.sd.us/multimedia/Introduction%20to%20Multimedia/History%20of%20Multimedia.pdf
- 10 Tips on How to Make Better Slides
 - http://blog.ted.com/10-tips-for-better-slide-decks/

• Storyboarding and Storytelling

http://onf-nfb.gc.ca/medias/download/documents/pdf/Prod Stopmo L4 ANG ib 05.pdf

Multimedia

https://groupsevenmultimedia.wordpress.com

• How to Start a Blog

https://websitesetup.org/start-a-blog/

• Build a Content Plan

https://www.thinkwithgoogle.com/marketing-resources/youtube/build-a-content-plan/

• Principles of Interactive Media Authoring

https://www.flipsnack.com/988BD8D9E8C/principles-of-interactive-media-authoring.html

Programming

- https://code.org/curriculum/course3/1/Teacher
- https://edu.google.com/resources/programs/exploring-computational-thinking/#!ct-overview
- https://docs.google.com/document/d/1i0wg-BMG3TdwsShAyH_0Z1xpFnpVcMvpYJceHGWex_c/edit
- https://edu.google.com/resources/programs/exploring-computational-thinking/
- https://computationalthinkingcourse.withgoogle.com/unit
- https://www.techopedia.com/definition/25972/modular-programming

Electronics

- Projects and Circuits, by Electronic Enthusiast, Vol. 1-6
- Robert Shrader, Electronic Theories and Principles, 6th Edition
- http://www.learnabout-electronics.org//index.php
- https://www.youtube.com/watch?v=N3DGbwVXyN8
- https://www.youtube.com/watch?v=GjXhPRYOMzg
- https://www.youtube.com/watch?v=YHc3f0nPEFo
- https://www.scribd.com/doc/234625240/PEC-Electrical-Symbols-pdf

Robotics and 3D Printing

- 3D Printing Curriculum Guide by Stratsys Education
- http://study.com/directory/category/Engineering/Electrical_Engineering_and_Electronics/Robotics_Technologies.html
- https://www.livescience.com/topics/robots
- https://www.robotictechnologyinc.com/
- https://www.allaboutcircuits.com/projects/build-your-own-robot-design-and-schematic/
- http://www.robotshop.com/blog/en/how-to-build-a-simple-robot-4273