Transportation, Distribution and Logistics Career Cluster Maintenance and Light Repair 3 Course Number 47.53310

Course Description:

Students will learn the basic skills needed to gain employment as a maintenance and light repair technician and will expose student to automotive preventative maintenance and servicing, replacing brakes, as well as steering and suspension components. Students will learn about general electrical system diagnosis, electrical theory, basic tests that are required, and determine the necessary action. In addition, students will learn how to evacuate and recharge air-conditioning systems using the proper refrigerant. The standards in this course are aligned with ASE/NATEF standards and are an excellent foundation for the entry-level technician. The prerequisite for this course is Maintenance and Light Repair 2.

Course Standard 1

TDL-MLR3-1

The following standard is included in all CTAE courses adopted for the Career Cluster/Pathways. Teachers should incorporate the elements of this standard into lesson plans during the course. The topics listed for each element of the standard may be addressed in differentiated instruction matching the content of each course. These elements may also be addressed with specific lessons from a variety of resources. This content is not to be treated as a unit or separate body of knowledge but rather integrated into class activities as applications of the concept.

Standard: Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

1.1 Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Person-to-Person	Telephone and	Cell Phone and	Communicating At	Listening
Etiquette	Email Etiquette	Internet Etiquette	Work	
Interacting with	Telephone	Using Blogs	Improving	Reasons, Benefits,
Your Boss	Conversations		Communication Skills	and Barriers
Interacting with	Barriers to Phone	Using Social Media	Effective Oral	Listening Strategies
Subordinates	conversations		Communication	
Interacting with	Making and		Effective Written	Ways We Filter
Co-workers	Returning Calls		Communication	What We Hear
Interacting with	Making Cold Calls		Effective Nonverbal	Developing a
Suppliers			Skills	Listening Attitude
	Handling		Effective Word Use	Show You Are
	Conference Calls			Listening
	Handling		Giving and Receiving	Asking Questions
	Unsolicited Calls		Feedback	
				Obtaining Feedback
				Getting Others to
				Listen

Nonverbal	Written	Speaking	Applications and Effective
Communication	Communication		Résumés
Communicating	Writing Documents	Using Language	Completing a Job Application
Nonverbally		Carefully	
Reading Body Language	Constructive	One-on-One	Writing a Cover Letter
and mixed Messages	Criticism in Writing	Conversations	-
Matching Verbal and		Small Group	Things to Include in a Résumé
Nonverbal communication		Communication	

Improving Nonverbal	Large Group	Selling Yourself in a Résumé
Indicators	Communication	
Nonverbal Feedback	Making Speeches	Terms to Use in a Résumé
Showing Confidence	Involving the	Describing Your Job Strengths
Nonverbally	Audience	
Showing Assertiveness	Answering Questions	Organizing Your Résumé
	Visual and Media Aids	Writing an Electronic Résumé
	Errors in Presentation	Dressing Up Your Résumé

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette	
Thinking Creatively	Preparation and Participation in Meetings	
Taking Risks	Conducting Two-Person or Large Group Meetings	
Building Team Communication	Inviting and Introducing Speakers	
	Facilitating Discussions and Closing	
	Preparing Visual Aids	
	Virtual Meetings	

1.3 Exhibit critical thinking and problem solving skills to locate, analyze and apply information in career planning and employment situations.

	career planning and employment situations.				
Problem	Customer Service	The Application Process	Interviewing	Finding the Right	
Solving			Skills	Job	
Transferable	Gaining Trust and	Providing Information,	Preparing for an	Locating Jobs and	
Job Skills	Interacting with	Accuracy and Double	Interview	Networking	
	Customers	Checking			
Becoming a	Learning and	Online Application	Questions to Ask in	Job Shopping	
Problem Solver	Giving Customers	Process	an Interview	Online	
	What They Want				
Identifying a	Keeping Customers	Following Up After	Things to Include	Job Search	
Problem	Coming Back	Submitting an	in a Career	Websites	
		Application	Portfolio		
Becoming a	Seeing the	Effective Résumés:	Traits Employers	Participation in Job	
Critical Thinker	Customer's Point		are Seeking	Fairs	
Managing	Selling Yourself and	Matching Your Talents to	Considerations	Searching the	
	the Company	a Job	Before Taking a	Classified Ads	
			Job		
	Handling Customer	When a Résumé Should		Using Employment	
	Complaints	be Used		Agencies	
	Strategies for			Landing an	
	Customer Service			Internship	
				Staying Motivated	
				to Search	

1.4 Model work readiness traits required for success in the workplace including integrity, honesty, accountability, punctuality, time management, and respect for diversity.

Workplace	Personal	Employer	Business Etiquette	Communicating at
Ethics	Characteristics	Expectations		Work
Demonstrating	Demonstrating a	Behaviors Employers	Language and	Handling Anger
Good Work Ethic	Good Attitude	Expect	Behavior	
Behaving	Gaining and	Objectionable	Keeping Information	Dealing with
Appropriately	Showing Respect	Behaviors	Confidential	Difficult Coworkers
Maintaining	Demonstrating	Establishing	Avoiding Gossip	Dealing with a
Honesty	Responsibility	Credibility		Difficult Boss

Playing Fair	Showing	Demonstrating Your	Appropriate Work	Dealing with
	Dependability	Skills	Email	Difficult Customers
Using Ethical	Being Courteous	Building Work	Cell Phone Etiquette	Dealing with Conflict
Language		Relationships		
Showing	Gaining		Appropriate Work	
Responsibility	Coworkers' Trust		Texting	
Reducing	Persevering		Understanding	
Harassment			Copyright	
Respecting	Handling		Social Networking	
Diversity	Criticism			
Making	Showing			
Truthfulness a	Professionalism			
Habit				
Leaving a Job				
Ethically				

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
	Expressing Yourself on a Team	Staying Organized
	Giving and Receiving Constructive	Finding More Time
	Criticism	
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

1.6 Present a professional image through appearance, behavior and language.					
On-the-Job Etiquette	Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself		
Using Professional	Meeting Business	Creating a Good Impression	Looking Professional		
Manners	Acquaintances				
Introducing People	Meeting People for the First	Keeping Phone Calls	Dressing for Success		
	Time	Professional			
Appropriate Dress	Showing Politeness	Proper Use of Work Email	Showing a		
			Professional Attitude		
Business Meal Functions		Proper Use of Cell Phone	Using Good Posture		
Behavior at Work		Proper Use in Texting	Presenting Yourself to		
Parties			Associates		
Behavior at Conventions			Accepting Criticism		
International Etiquette			Demonstrating		
			Leadership		
Cross-Cultural Etiquette					
Working in a Cubicle					

Support of CTAE Foundation Course Standards and Georgia Standards of Excellence L9-10RST 1-10 and L9-10WHST 1-10:

Georgia Standards of Excellence ELA/Literacy standards have been written specifically for technical subjects and have been adopted as part of the official standards for all CTAE courses.

Course Standard 2

TDL-MLR3-2

Identify and use safety procedures and proper tools.

- 2.1 Identify and use general shop safety rules and procedures.
- 2.2 Identify and use safe procedures for handling of tools and equipment.
- 2.3 Identify and use proper placement of floor jacks and jack stands.
- 2.4 Identify and use proper procedures for safe lift operation.
- 2.5 Identify and use proper ventilation procedures for working within the lab/shop area.
- 2.6 Identify and use marked safety areas.
- 2.7 Identify and demonstrate knowledge of the location and procedures for use of fire extinguishers and other fire safety equipment.
- 2.8 Identify and describe the location and use of eye wash stations.
- 2.9 Identify and describe the location of the posted evacuation routes.
- 2.10 Demonstrate compliance with the required use of safety glasses, ear protection, gloves, and shoes during lab/shop activities.
- 2.11 Identify and wear appropriate clothing for lab/shop activities.
- 2.12 Identify and demonstrate securing hair and jewelry for lab/shop activities.
- 2.13 Identify and demonstrate awareness of the safety aspects of supplemental restraint systems (SRS), electronic brake control systems, and hybrid vehicle high voltage circuits.
- 2.14 Demonstrate awareness of the safety aspects of high voltage circuits (such as high intensity discharge (HID) lamps, ignition systems, injection systems, etc.).
- 2.15 Locate and demonstrate use of material safety data sheets (MSDS).

Course Standard 3

TDL-MLR3-3

Identify and utilize proper tools and equipment tools and equipment.

- 3.1 Identify and use tools in automotive applications.
- 3.2 Identify and use standard and metric designations.
- 3.3 Demonstrate safe handling and use of appropriate tools.
- 3.4 Demonstrate proper cleaning, storage, and maintenance of tools and equipment.
- 3.5 Demonstrate proper use of precision measuring tools (i.e. micrometer, dial-indicator, and dial-caliper).

Course Standard 4

TDL-MLR3-4

Identify and utilize vehicle service information.

- 4.1 Identify and use information needed and the service requested on a vehicle service repair order.
- 4.2 Identify the purpose and demonstrate proper use of fender covers, mats.
- 4.3 Demonstrate use of the three C's (concern, cause, and correction) for vehicle service information.
- 4.4 Complete a work order that includes customer information, vehicle identifying information, customer concern, related service history, cause, and correction.
- 4.2 Identify the proper procedure to ensure that a vehicle is prepared to return to the customer per school/company policy (floor mats, steering wheel cover, etc.).

Course Standard 5

TDL-MLR3-5

Demonstrate general engine service techniques (engine repair general).

- 5.1 Demonstrate removing and replacing timing belts and verify correct camshaft timing. [NATEF I-A-5]
- 5.2 Identify and verify hybrid vehicle internal combustion engine service precautions. [NATEF I-A-7]
- 5.2 Demonstrate and verify adjusting valves (mechanical or hydraulic lifters) related to the cylinder head and valve train. [NATEF I-B-1]

Course Standard 6

TDL-MLR3-6

Perform general automatic transmission & manual transaxle & differential service.

- 6.1 Inspect and perform adjustments and replacements of external manual valve shift linkage, transmission range sensor/switch, and park/neutral position switches. [NATEF II-B-1]
- 6.2 Describe and perform adjustments and replacements related to the operational characteristics of a continuously variable transmission. [NATEF II-C-1]
- 6.3 Describe and perform adjustments and replacements related to operational characteristics of an electronically-controlled manual transmission/transaxle. [NATEF III-C-1]
- 6.4 Inspect and perform adjustments and replacements for front wheel drive (FWD) bearings, hubs, and seals. [NATEF III-D-1]
- 6.5 Inspect and perform adjustments and replacements for shafts, yokes, boots, and universal/CV joints. [NATEF III-D-2]
- 6.5 Inspect and perform adjustments and replacements for drive axle wheel studs. [NATEF III-F-1]
- 6.6 Inspect and perform adjustments and replacements for front-wheel bearings and locking hubs. [NATEF III-F-1]

Course Standard 7

TDL-MLR3-7

Prepare vehicle for general suspension and steering systems service.

- 7.1 Inspect and prepare power steering hoses and fittings. [NATEF IV-B-6]
- 7.2 Inspect and prepare the strut cartridge or assembly. [NATEF IV-B-16]
- 7.3 Inspect and prepare the front strut bearing and mount. [NATEF IV-B-17]
- 7.4 Inspect and prepare the rear suspension system leaf spring(s), spring insulators (silencers), shackles, brackets, bushings, center pins/bolts, and mounts. [NATEF IV-B-19]
- 7.5 Inspect and prepare the electric power-assisted steering. [NATEF IV-B-21]
- 7.6 Identify and prepare hybrid vehicle power steering system electrical circuits and safety precautions. [NATEF IV-B-22]

Course Standard 8

TDL-MLR3-8

Perform hydraulic brake system service and repairs.

- 8.1 Determine necessary action required after measuring brake pedal height, travel, and free play (as applicable). [NATEF V-B-1]
- 8.2 Check brake pedal travel, with and without the engine running to and verify proper power booster operation. [NATEF V-E-1]
- 8.3 Identify and verify traction control/vehicle stability control system components. [NATEF V-G-1]
- 8.4 Analyze the operation of a regenerative braking system. [NATEF V-G-2]

Course Standard 9

TDL-MLR3-9

Perform general electrical systems service.

- 9.1 Perform and use wiring diagrams to trace electrical/electronic circuits. [NATEF VI-A-3]
- 9.2 Demonstrate the proper use of a digital multimeter (DMM) when measuring source voltage, voltage drop (including grounds), current flow, and resistance. [NATEF VI-A-4]
- 9.3 Demonstrate and summarize causes and effects from shorts, grounds, opens, and resistance problems in electrical/electronic circuits. [NATEF VI-A-5]
- 9.4 Describe and verify the operation of electrical circuits. [NATEF VI-A-6]
- 9.5 Describe and verify the operation of electrical circuits with fused jumper wires. [NATEF VI-A-7]
- 9.6 Describe and measure key-off battery drain (parasitic draw). [NATEF VI-A-8]
- 9.7 Demonstrate the proper procedure to replace electrical connectors and terminal ends. [NATEF VI-A-11]
- 9.8 Identify and test procedures of the hybrid vehicle auxiliary (12v) battery service, including repair, and test procedures. [NATEF VI-B-9]
- 9.9 Determine necessary action required after inspecting and testing starter relays and solenoids. [NATEF VI-C-3]
- 9.10 Demonstrate the proper procedure to remove and install a starter in a vehicle. [NATEF VI-C-4]
- 9.11 Determine necessary action required after inspecting and testing switches, connectors, and wires of starter control circuits. [NATEF VI-C-5]
- 9.12 Demonstrate the proper procedure to remove, inspect, and re-install a generator (alternator). [NATEF VI-D-3]
- 9.13 Demonstrate the proper procedure to aim headlights. [NATEF VI-E-2]
- 9.14 Describe system voltage and safety precautions associated with high-intensity discharge headlights. [NATEF VI-E-3]
- 9.15 Demonstrate the proper procedure to remove and reinstall a door panel. [NATEF VI-F-2]
- 9.16 Describe the proper operation of keyless entry/remote-start systems. [NATEF VII-F-3]

Course Standard 10

TDL-MLR3-10

Demonstrate knowledge of air conditioning systems.

- 10.1 Summarize hybrid vehicle air conditioning system electrical circuits and the service/safety precautions. [NATEF VII-B-2]
- 10.2 Perform necessary action required after inspecting the engine cooling and heater systems hoses. [NATEF VII-C-1]
- 10.3 Perform necessary action required after inspecting air conditioning-heater ducts, doors, hoses, cabin filters, and outlets. [NATEF VII-D-1]
- 10.4 Predict sources of air conditioning system odors. [NATEF VII-D-2]

Course Standard 11

TDL-MLR3-11

Analyze engine performance.

- 11.1 Determine necessary action required after performing engine absolute (vacuum/boost) manifold pressure tests. [NATEF VIII-A-2]
- 11.2 Determine necessary action required after performing a cylinder power balance test. [NATEF VIII-A-3]
- 11.3 Determine necessary action required after performing cylinder cranking and running compression tests. [NATEF VIII-A-4]

- 11.4 Determine necessary action required after performing a cylinder leakage test. [NATEF VIII-A-5]
- 11.5 Demonstrate the proper procedure to remove and replace spark plugs after inspecting secondary ignition components for wear and damage. [NATEF VIII-A-7]
- 11.6 Analyze the engine performance after retrieving and recording diagnostic trouble codes, On-Board Diagnostics (OBD) monitor status, freeze frame data; and clear codes, when applicable. [NATEF VIII-B-1
- 11.7 Describe the importance of operating all On-Board Diagnostics (OBDII) monitors for repair verification. [NATEF VIII-B-2]
- 11.8 Perform necessary action required after inspecting, testing the service positive crankcase ventilation (PCV) filter/breather cap, valves, tubes, orifices, and hoses. [NATEF VIII-D-1]

Course Standard 12

TDL-MLR3-12

Examine how SkillsUSA is a co-curricular part of career and technical education through leadership development, school and community service projects, and competitive events.

- 12.1 Explain the purpose, mission, objectives, motto, colors, official dress and other distinguishing characteristics of SkillsUSA.
- 12.2 Explain how participation in SkillsUSA can promote lifelong responsibility for community service, professional growth and development.
- 12.3 Explore the impact and opportunities that SkillsUSA can develop to bring business and industry together with education in a positive working relationship through innovative leadership and career development programs.
- 12.4 Explore the local, state, and national opportunities available to students through participation in SkillsUSA, including, but not limited to conferences, competitions, community service, philanthropy, and other SkillsUSA activities.