SMALL ENGINE POWER TECHNOLOGY 1

One Semester
Credit: .5

Prerequisite: None

Grade: 10-12

COURSE TEXT – SMALL GAS ENGINES BY ALFRED ROTH
COURSE WORK BOOK – SMALL ENGINES WORKBOOK BY ALFRED ROTH
OTHER COURSE MATERIAL – L-HEAD AND OHV REPAIR MANUALS,

 SMALL ENGINE HANDOUT MATERIALS

GENERAL THEORIES OF OPERATION BY BRIGGS

REPAIR MANUAL SINGLE CYLINDER 4 CYCLE by BRIGG

COURSE OUTLINE

Order of the units covered or the total number of units covered my change to best fit the needs
of the students enrolled.

Course Outline

Unit 1 – Small Engine Safety and Shop Safety and Expectations

Unit 2 – Tools and Measuring

Unit 3 – Internal Combustion Engine Construction

Unit 4 – Engine Operation- Principals

Unit 5 – Measuring Engine Performance

Unit 6 – Fuel, Electrical and Lubrication Systems Overview

Unit 7 – Carburetion & Governor Systems Overview

Unit 8 – School Engine Disassembly and Assembly (in Units 5-7)

Unit 9 – Cooling Systems

Unit 10- Preventive Maintenance and Trouble Shooting

Unit 11- Servicing Engines (Students)
Instructor Expectations

This course will involve classroom instruction involving material in the textbook and work book along with a variety of hands on exercises in the Shop. Students are required to complete and turn in all assignments, tests and shop exercises to complete this course. Grading will be based on straight percentages. Students will need to earn greater than 60% of the possible points to pass the course.

(see attached grading format)

Students will receive Shop Safety instruction and will be required to follow all safety precautions required to work in the Shop. Any activity deemed unsafe will result in the removal of the student and or students from the class!!!!!

Students will be required to wear safety glasses at all times in the Shop.

(This also includes students that wear prescription glasses)

Students will be instructed in the proper use and care of tools and shop equipment. Any student or students that destroys or damages tools or shop equipment will be required to pay for the damages due to carelessness or recklessness. A failing grade will result if damages are not taken care of.

The Small Engines Class is responsible for all equipment and tools in the shop during shop instruction. The class, if responsible party is not found will replace equipment/tools that need to be replaced due to theft or vandalism. All students will need to pay his/her fair share.

Note – Normal equipment wear will be taken into account. The majority of the equipment the students will be working with has been purchased within the last year.
Students are required to report all injuries to the instructor.

Students will be required to pay for all parts purchased to repair any of their own items.

SMALL ENGINES

GRADING FORMAT

5 Percent of a Student's Grade will be based on Attendance and Participation in the Classroom.

Example – Every student in attendance has the opportunity to earn 10 daily points. A student that misses class earns 0 Points for that day. Students that miss class will have the opportunity to make up for their daily points by discussing with the instructor at an appropriate time what needs to be completed. (This is the student’s responsibility)

5 percent of the Student's Grade will be based on Assignments, Worksheets. If a student misses class while we are working in the shop he/she will have the opportunity to make up these points just as they did in the classroom. This score will be based on the 10 points just as in the classroom.

90 percent of the students grade will be based on Quizzes, Unit Tests and Shop assignments. If a student misses class while we are working in the shop he/she will have the opportunity to make up these points just as they did in the classroom. (Check with the Instructor) This score will be based on the 10 points just as in the classroom.

All assignments and worksheets will need to be handed in when due to receive full credit. Late assignments will be deducted 10% of their total value per day late. If student assignments are returned to those enrolled in the class and a student has not turned in the assignment the maximum the late assignment would be worth is 50% of its total value. (Check with the instructor if there will be extenuating circumstances.)

Note to above daily grading format: Students that return to class after an absence with
an Un-excused absences will not have the opportunity to make
up their daily points.

Grading Format

94-100 percent – A

64-66.9 percent – D

90-93.9 percent – A-

60-63.9 percent – D-

87-89.9 percent – B+

59.9% and below – F

84-86.9 percent – B

80-83.9 percent – B-

77-79.9 percent – C+

74-76.9 percent – C

70-73.9 percent – C-

67-69.9 percent – D+

SMALL ENGINES

COURSE AGREEMENT FORM

I have read and understand the information that has been presented. I have had the opportunity to ask questions and have received a response to the questions asked in relation to the Small Engines Course.

In order to complete this course both student and instructor are required to sign and date below.

______________________ __________

STUDENT

DATE

INSTRUCTOR

DATE

Revised June 2007

