
Basic Plumbing and Electricity
WVEIS 1803
This course introduces the student to the knowledge base and technical skills for concepts in Basic Plumbing and Electricity. Areas of study include basic plumbing skills, advanced plumbing repair, and basic electrical skills. Emphasis will be placed on career exploration, job seeking skills, and personal and professional ethics. Safety instruction is integrated into all activities. Students will utilize problem-solving techniques and participate in laboratory activities to develop an understanding of course concepts, and teachers should provide each student with real world learning opportunities and instruction related to facilities maintenance occupations. Students are encouraged to become active members of SkillsUSA for additional co-curricular opportunities that enhance student achievement, develop student leadership, and support experiential learning. The West Virginia Standards for 21st Century Learning include the following components: 21st Century Content Standards and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools, and content standards and objectives.
	Grade 9-12
	Basic Plumbing and Electricity

	Standard: 1
	Basic Plumbing Skills

	ET.S.BPL.1
	Students will demonstrate knowledge of basic plumbing skills.

	Objective
	Students will

	ET.O.BPL.1.1
	identify terms, tools, materials, and fixtures common to plumbing repair.

	ET.O.BPL.1.2
	measure, cut, join, and apply fittings to various types of pipe and tubing.

	ET.O.BPL.1.3
	open clogged lines using chemicals, plunger, snake, or auger.

	ET.O.BPL.1.4
	winterize water supply lines, traps, and drains.

	Performance Descriptors (ET.PD.BPL.1)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in basic plumbing skills. The student can compare terms, tools, materials, and fixtures common to plumbing repair; measure, cut, join, and apply fittings to various types of pipe and tubing; open clogged lines using chemicals, plunger, snake, or auger; and winterize water supply lines, traps, and drains while exceeding industry standards. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in basic plumbing skills. The student can generalize terms, tools, materials, and fixtures common to plumbing repair; measure, cut, join, and apply fittings to various types of pipe and tubing; open clogged lines using chemicals, plunger, snake, or auger; and winterize water supply lines, traps, and drains while meeting industry standards. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in basic plumbing skills. . The student can identify terms, tools, materials, and fixtures common to plumbing repair; measure, cut, join, and apply fittings to various types of pipe and tubing; open clogged lines using chemicals, plunger, snake, or auger; and winterize water supply lines, traps, and drains all below industry standards. Performance needs further development and supervision.

	Standard: 2
	Advanced Plumbing Repair

	ET.S.BPL.2
	Students will demonstrate skills related to advanced plumbing repair.

	Objective
	Students will

	ET.O.BPL.2.1
	test to detect leaks on water pipes and repair leaking faucets and pipes.

	ET.O.BPL.2.2
	clean gas furnace burner chamber and thermocouple, test for leaks, and ventilate vapor from confined area.

	ET.O.BPL.2.3
	maintain water heaters and furnaces including: pressure safety valve, temperature adjustment, and lighting pilot lights.

	Performance Descriptors (ET.PD.BPL.2)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in advanced plumbing repair. The student can test to detect leaks on water pipes and repair leaking faucets and pipes; clean gas furnace burner chamber and thermocouple, test for leaks, and ventilate vapor from confined area; and maintain water heaters and furnaces including: pressure safety valve, temperature adjustment, and lighting pilot lights all exceeding industry standards. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in advanced plumbing repair. The student can test to detect leaks on water pipes and repair leaking faucets and pipes; clean gas furnace burner chamber and thermocouple, test for leaks, and ventilate vapor from confined area; and maintain water heaters and furnaces including: pressure safety valve, temperature adjustment, and lighting pilot lights all meeting industry standards. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in advanced plumbing repair. The student can test to detect leaks on water pipes and repair leaking faucets and pipes; clean gas furnace burner chamber and thermocouple, test for leaks, and ventilate vapor from confined area; and maintain water heaters and furnaces including: pressure safety valve, temperature adjustment, and lighting pilot lights all below industry standards. Performance needs further development and supervision.

	Standard: 3
	Basic Electrical Skills

	ET.S.PBL.3
	Students will demonstrate knowledge of basic electrical systems.

	Objectives
	Students will

	ET.O.BPL.3.1
	identify terms, tools, materials, and fixtures common to electrical repair.

	ET.O.BPL.3.2
	replace defective fixtures such as: receptacles, switches, outlets, sockets, cords, plugs, and wiring.

	ET.O.BPL.3.3
	replace fluorescent and incandescent bulbs.

	ET.O.BPL.3.4
	remove and replace faulty burners and oven heating elements in electric ranges.

	ET.O.BPL.3.5
	test fuses and electrical circuits for power.

	ET.O.BPL.3.6
	remove, replace, and adjust thermostats.

	ET.O.BPL.3.7
	remove and replace ballasts and starters in fluorescent fixtures.

	Performance Descriptors (ET.PD.BPL.3)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in basic electrical skills. The student can assess terms, tools, materials, and fixtures common to electrical repair; replace defective fixtures such as: receptacles, switches, outlets, sockets, cords, plugs, and wiring; replace fluorescent and incandescent bulbs; remove and replace faulty burners and oven heating elements in electric ranges; test fuses and electrical circuits for power; remove, replace, and adjust thermostats; and remove and replace ballasts and starters in fluorescent fixtures all exceeding industry standards. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in basic electrical skills. The student can differentiate terms, tools, materials, and fixtures common to electrical repair; replace defective fixtures such as: receptacles, switches, outlets, sockets, cords, plugs, and wiring; replace fluorescent and incandescent bulbs; remove and replace faulty burners and oven heating elements in electric ranges; test fuses and electrical circuits for power; remove, replace, and adjust thermostats; and remove and replace ballasts and starters in fluorescent fixtures all meeting industry standards. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in basic electrical skills. The student can identify terms, tools, materials, and fixtures common to electrical repair; replace defective fixtures such as: receptacles, switches, outlets, sockets, cords, plugs, and wiring; replace fluorescent and incandescent bulbs; remove and replace faulty burners and oven heating elements in electric ranges; test fuses and electrical circuits for power; remove, replace, and adjust thermostats; and remove and replace ballasts and starters in fluorescent fixtures all below industry standards. Performance needs further development and supervision.

	Standard: 4
	Participating in the Student Organization

	ET.S.BPL.4
	Students will participate in a local student organization.

	Objective
	Students will

	ET.O.BPL.4.1
	examine the purposes and goals of student organizations.

	ET.O.BPL.4.2
	demonstrate leadership skills through participation in student organization activities such as meetings, programs, projects, and competitions.

	ET.O.BPL.4.3
	discover the benefits and responsibilities of participation in student, professional, and civic organizations as an adult.

	Performance Descriptors (ET.PD.BPL.4)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in participating in the student organization. The student can critique the purposes and goals of student and professional organizations; assess the leadership skills gained through participation in student organization activities such as meetings, programs, projects, and competitions; and analyze the benefits and responsibilities of participation in student, professional, and civic organization as an adult. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in participating in the student organization. The student can examine the purposes and goals of student and professional organizations; demonstrate leadership skills through participation in student organization activities such as meetings, programs, projects, and competitions; and discover the benefits and responsibilities of participation in student, professional, and civic organization as an adult. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in participating in the student organization. The student can list the purposes and goals of student and professional organizations; describe the leadership skills gained through participation in student organization activities such as meetings, programs, projects, and competitions; and list the benefits and responsibilities of participation in student, professional, and civic organization as an adult. Performance needs further development and supervision.

	Standard: 5
	Literacy and Numeracy

	ET.S.BPL.5
	Students will demonstrate the literacy and numeracy skills required to solve complex, real-world problems associated with their career/technical content area and improve their thinking and reasoning skills.

	Objectives5
	Students will

	ET.O.BPL.5.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	ET.O.BPL.5.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	ET.O.BPL.5.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	ET.O.BPL.5.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (ET.PD.BPL.5)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in literacy and numeracy. The student chooses a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; performs writing skills required to complete career/technical assignments and projects; communicates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and evaluates tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in literacy and numeracy. The student utilizes a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; demonstrates writing skills required to complete career/technical assignments and projects; demonstrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and analyzes tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in literacy and numeracy. The student selects a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects; reproduces writing skills required to complete career/technical assignments and projects; illustrates accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects; and explains tables, charts, graphs and multiple data sources to complete career/technical assignments and projects. Performance needs further development and supervision.

	Standard: 6
	21st Century Learning Skills

	ET.S.BPL.6
	The student will

· access and manipulate information for use in oral, written, or multimedia format using appropriate technology skills.

· apply sound reasoning processes to solve complex real-world problems and develop new ideas.

· exhibit leadership and ethical behavior in planning and executing tasks, as an individual or a group member.

	Objectives
	Students will

	ET.O.BPL.6.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	ET.O.BPL.6.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	ET.O.BPL.6.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	ET.O.BPL.6.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	ET.O.BPL.6.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	ET.O.BPL.6.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (ET.PD.BPL.6)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in 21st century learning skills. The student assesses online technology tools and media to access relevant information needed for problem solving; critiques information for oral, written, and multimedia communications, adhering to copyright laws; integrates problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; interprets new situations by considering multiple perspectives and a commitment to continued learning; incorporates ethical behavior and positive leadership while working collaboratively in the school and/or community; and reinforces legal and ethical behaviors in the use of technology. The student can independently solve problems and is self-directed.

	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in 21st century learning skills. The student searches online using a range of technology tools and media to access relevant information needed for problem solving; creates information for oral, written, and multimedia communications, adhering to copyright laws; engages in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; adapts to new situations by considering multiple perspectives and a commitment to continued learning; exhibits ethical behavior and positive leadership while working collaboratively in the school and/or community; and models legal and ethical behaviors in the use of technology. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in 21st century learning skills. The student explains online technology tools and media to access relevant information needed for problem solving; identifies information for oral, written, and multimedia communications, adhering to copyright laws; discusses problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems; discusses new situations by considering multiple perspectives and a commitment to continued learning; reviews ethical behavior and positive leadership while working collaboratively in the school and/or community; and describes legal and ethical behaviors in the use of technology. Performance needs further development and supervision.

	Standard: 7
	Entrepreneurship Skills

	ET.S.BPL.7
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance.

	Objectives
	Students will

	ET.O.BPL.7.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	ET.O.BPL.7.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	ET.O.BPL.7.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (ET.PD.BPL.7)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in entrepreneurship skills. The student critiques global trends in entrepreneurship that are related to their career/technical program; evaluates entrepreneurial opportunities in venture creation related to their career/technical program; and assesses desirable entrepreneurial personality traits. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in entrepreneurship skills. The student assesses global trends in entrepreneurship that are related to their career/technical program; determines entrepreneurial opportunities in venture creation related to their career/technical program; and examines desirable entrepreneurial personality traits. Application of knowledge and skills is thorough and effective and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in entrepreneurship skills. The student lists global trends in entrepreneurship that are related to their career/technical program; describes entrepreneurial opportunities in venture creation related to their career/technical program; and identifies desirable entrepreneurial personality traits. Performance needs further development and supervision.

