
Pre-adjust brake shoes and parking brake; install brake drums or drum/hub assemblies and wheel bearings; make final checks and adjustments
Lesson Plan for
AUT 154-155 Maintenance and Light Repair Section C
	Course HS Title:
	
	Program:
	

	
	KCTCS Courses included in HS Title: (Lesson is prepared for course highlighted.)
	
	

	
	KCTCS Course No.
	KCTCS Course Title
	
	

	
	
	
	
	

	
	
	
	
	

	Introduction/Context
	This lesson will instruct students in how to pre-adjust brake shoes and parking brake; install brake drums or drum/hub assemblies and wheel bearings, and make final checks and adjustments.

	Prepared By
	School
	Date:

	
	
	

	Grade Level
	No. Students
	No.IEP's:
	Lesson Length:

	
	
	
	

	
	Task

	
	Pre-adjust brake shoes and parking brake; install brake drums or drum/hub assemblies and wheel bearings; make final checks and adjustments.

	No.
	Objective

	1
	[bookmark: _GoBack]Given a vehicle with removable wheel bearing, the student will be able to pre-adjust brake shoes and parking brake, install brake drums or drum/hub assemblies and wheel bearings, make final checks and adjustments, and pass a written exam with 100% accuracy by the end of the course.

Connections:
	Skills Standards:
OH 001
OH 002
OH 003
OD 002
OD 003
OD 005
New Common Core Standards:
RST 11-12 3
G-MG-1
N-Q.1
Common Core Technical Standards:
TD-OPS 2
TD-SYS 2

INSTRUCTIONAL MATERIALS/TECHNOLOGY

Textbooks and Workbooks
	Author
	Title/ISBN No.
	Edition
	Publisher
	Pages

	
	Automotive Excellence, Vol. 1
	
	Glencoe
	

	Various
	ASE Test Preparation Brakes
	Fifth
	Delmar
	28

Supplies
	Quantity
	Item
	Source

	1 Case
	Wheel Bearing Grease
	Local

Content/Presentation/Demonstration Outline
	Instruct students that before the brake drum is installed, position a brake adjusting gauge tool inside the brake drum and set the gauge for inside diameter. Next, tell them to position the gauge over the brake shoes and adjust the shoes to the gauge using the adjuster wheel. This procedure will pre-adjust the brake shoes and the parking brake. Explain that this process is also simple and will save time.
Let students know that on front drum applications and some larger trucks, it will be necessary to adjust the wheel bearing after mounting the drum in place. Tell them to follow manufacturer’s specifications for correct torque and procedure.

	 Instruct students on how to remove, clean, inspect and repack wheel bearings. The procedure for wheel hub and bearings service varies depending on vehicle make and model. Some general guidelines for bearing service are as follows: 1. Raise the vehicle and support frame. 2. Remove the wheel and tire assembly. 3. Remove the grease cup. 4. Remove the brake caliper and support bracket if necessary. 5. Remove the cotter pin, locknut, and washer. 6. Remove the hub with the outer bearing, inner bearing, and seal from the spindle. 7. Clean all parts in solvent. 8. Inspect bearings and races for signs of wear, scoring and rough surfaces. 9. Replace any parts that are worn. 10. Pack cleaned and/or new bearings in appropriate grease. 11. Reinstall wheel bearings in hub. 12. Install new seal in hub. 13. Reinstall hub on spindle, reinstall washer, and reinstall nut. 14. Tighten the nut to proper preload and insert new cotter pin. 15. Reinstall wheel and tire assembly.

Applications/Practice
	1
	Students will practice this task by pre-adjust brake shoes and parking brake, installing brake drums or drum/hub assemblies and wheel bearings and making final checks and adjustments.

Evaluation and feedback Prior to Testing or Lab Work
	1
	Objective 1/ Formative assessment / Instructor will observe students as they practice the procedure to assure correct procedure and safety practices are being followed. A checklist should be utilized to chart student progress on the task. Questioning techniques will be utilized as necessary to demonstrate student comprehension / Adaptations and/or accommodations for special needs students will be added if required.

STUDENT ASSESSMENT: (Assess student progress with performance criteria.)
	1
	Objective 1/ Summative assessment / written test questions on stated objective / adaptation and/or accommodations for special needs students will be added if required.

	IMPACT--Reflection/Analysis of Teaching and Learning: (How did students progress in relation to the state objectives? Was the instruction successful? Analyze samples of student work, particularly that which is unsatisfactory, for the purpose of planning further instruction.)

	REFINEMENT--Lesson Extension and Follow-up: (To be filled in as the lesson is modified during initial planning and/or during the teaching learning process.)

