[image: image1.png]

 [image: image2.jpg]Learning that works for Washington

CTE

	Colville Junior High School

	Course: Personal Choices
	Total Framework Hours up to: 90

	CIP Code: 190001
	 FORMCHECKBOX
Exploratory FORMCHECKBOX
Preparatory

	Date Last Modified: December 2015

	Career Cluster: Human Services
	Cluster Pathway: Consumer Services

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Demonstrate an understanding of goals by setting an individual and career goal.
· Students will research two careers; one career path related to nutrition, dietetics, food science, food production and services and the other a career of interest, Take Charge Today, “What does your future hold”?
· Choosing one of the two careers, students will create a project sharing their findings, using technology tools as a means of communication to present the information to the class (PowerPoint, Video or Brochure) and create a plan for future success.

	Leadership Alignment:
Students will demonstrate their ability to meet this 21st century skill of elaborate, refine, analyze and evaluate their own ideas in order to improve and maximize creative efforts through completion of the Power of One, Goal Setting Activity by setting personal and career goals.
Students will demonstrate their ability to meet this 21st century skill of articulate thoughts and ideas effectively using oral, written and nonverbal communication skills through creating a project: Take Charge Today, FEFE, What does your future hold?.

	Standards and Competencies

	Unit: CAREERS
Standard: 1.2 Demonstrate transferable and employability skills in school, community and workplace settings.

	Competencies
	Total Learning Hours for Unit: 6 hours

	1.1.6 Develop a life plan, including pathways to acquiring the knowledge and skills needed to achieve individual, family and career goals.

1.2.1 Analyze potential career choices to determine the knowledge, skills, and attitudes associated with each career.

	· Aligned Washington State Standards

	Art
	

	Educational Technology
	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.
1.3.2 Locate and organize information from a variety of sources and media.
2.1.1 Practice personal safety.
2.3.1 Select and use common applications

	Health and Fitness
	

	Language
	L7.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	Math
	7RP Analyze proportional relationships and use them to solve real-world and mathematical problems.
8.F Define, evaluate, and compare functions.

	Reading
	RL7.4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings.

	Science
	

	Social Studies
	

	Speaking and Listening
	SL7.5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

	Writing
	W7.7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.

	21st Century Skills

	Check those that students will demonstrate in this course:

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others
 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
(ICT Literacy)

 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Identify sewing machine parts and their function, safety, maintenance and skills necessary to operate a sewing machine acquiring a sewing license.
· Design and construct a backpack using math, technology and available materials to help maintain the environment.
· Technology will be applied using a serger and an embroidery machine to create a design on the pocket of the backpack.

	Leadership Alignment:
Students will demonstrate their ability to meet this 21st century skill of elaborate, refine, analyze and evaluate their own ideas in order to improve and maximize creative efforts through completion of the Recycle and Design, STAR event activity.
Students will demonstrate their ability to meet this 21st century skill of applying technology effectively using the embroidery machine to create a design for their backpack bag.

	Standards and Competencies

	Unit: SEWING
Standard: 16.4
Demonstrate skills needed to produce, alter, or repair fashion, apparel and textile products.

	Competencies
	Total Learning Hours for Unit: 30 hours

	· 2.1.4 Apply consumer skills to providing and maintaining clothing.
· 2.2.3 Demonstrate behaviors that conserve, reuse, and recycle resources to maintain the environment.
· 16.4.1 Demonstrate professional skills in using a variety of equipment, tools, and supplies for fashion, apparel, and textile construction, alteration, and repair.

· 16.4.3 Use appropriate industry products and materials for cleaning, pressing, and finishing textile ,apparel, and fashion products.
· 16.4.5 Demonstrate basic skills for producing and altering textile products and apparel.

	Aligned Washington State Standards

	Art
	1.1 Understands and applies arts concepts and vocabulary.

	Educational Technology
	1.1 Innovate: Demonstrate creative thinking, construct knowledge and develop innovative products and processes using technology.
1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.

	Health and Fitness
	3.1 Understand how environmental factors affect one’s health.

	Language
	

	Math
	7.NS Apply and extend previous understanding of operations with fractions to add, subtract, multiply and divide rational numbers.
7G Draw, construct, and describe geometrical figures and describe the relationships between them.

8G3 Understand congruence and similarity using physical models, transparencies, or geometric software.

	Reading
	RI7.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.

	Science
	

	Social Studies
	7-3.2 Understands human interaction with the environment.

8-2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.

	Speaking and Listening
	

	Writing
	

	21st Century Skills

	Check those that students will demonstrate in this course:

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others

 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Consistently demonstrate kitchen safety procedures and sanitation techniques in food preparation lab activities.
· Using glow germ products in small various groups, students will design experiments to discover the best method for washing hands to reduce the spread of bacteria.

· Students will understand our food system, how it affects food safety; and identify their responsibilities when buying, handling, cooking and eating foods to prevent food poisoning. (Science and Our Food Supply Curriculum)

· In small groups students will hypothesize and design and experiment to learn about where most bacteria are found.

· Research a foodborne illness, its impact on food safety along the Farm-to-Table continuum, including the 4 C’s of food safety which help prevent contamination of food. Using technology to present their findings to the class (PowerPoint, Video, and Brochure).

	Leadership Alignment:
Students will demonstrate their ability to meet this 21st century skill by accessing information efficiently and effectively and by using technology to research, organize, evaluate and communicate information.
Students will demonstrate their ability to meet this 21st century skill by communicating clearly through their group foodborne illness research project.

	Standards and Competencies

	UNIT: SAFETY AND SANITATION
Standard: 8.2
Demonstrate food safety and sanitation procedures.

	Competencies
	Total Learning Hours for Unit: 15 hours

	· 2.1.3 Implement decisions about providing safe and nutritious food for individuals and families.
· 8.2 Demonstrate food safety and sanitation procedures.
· 8.2.1 Identify characteristics of major food borne pathogens, their role in causing illness, foods involved in outbreaks, and methods of prevention.

· 8.3.6 Identify a variety of types of equipment for food processing, cooking, holding, storing, and serving, including hand tools and small ware.

· 9.2.2 Analyze factors that contribute to food borne illness.

· 9.2.5 Demonstrate practices and procedures that assure personal and workplace health and hygiene.

· 14.4 Evaluate factors that affect food safety, from production through consumption.
· 14.4.1 Determine conditions and practices that promote safe food handling.
· 14.5 Evaluate the influence of science and technology on food composition, safety, and other issues.

	Aligned Washington State Standards

	Art
	

	Educational Technology
	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.

1.2.1 Communicate and collaborate to learn with others.
1.3.2 Locate and organize information from a variety of sources and media.

2.1.1 Practice personal safety.

2.1.2 Practice ethical and respectful behavior.

	Health and Fitness
	2.4 Acquire skills to live safely and reduce health risks.

	Language
	L7.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	Math
	7RP.2 Recognize and represent proportional relationships between quantities.

	Reading
	RL7.4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings;

	Science
	MS-LS1-1 Conduct an investigation to provide evidence that living things are made of cells, either one cell or many different numbers and types of cells.
MS-LS1-4 Construct a scientific explanation based on evidence for how environmental and genetic factors influence the growth of organisms.

	Social Studies
	

	Speaking and Listening
	SL7.5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

	Writing
	W7.7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.

	21st Century Skills

	Check those that students will demonstrate in this course:

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others

 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
(ICT Literacy)

 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Students will consistently demonstrate skills and knowledge in various food preparation labs, working individually or in diverse groups, following directions, explain process, follow food and sanitation procedures within a specified time frame.

· Identify abbreviations, food measurement terminology and demonstrate proper measuring techniques throughout various labs. Integrate mathematic concepts through equivalents, recipe adjustments and conversations that will be assessed throughout those food labs.

· Working in small groups students will identify selected kitchen tools and equipment (microwaves), its use and care through research and demonstrations.
· Identify and explain basic food preparation terminology in a variety of recipes.

· Practice table setting and appropriate social interactions during mealtime throughout food labs.

	Leadership Alignment
Students will demonstrate the ability to meet this 21st century skill by communicating clearly through their group kitchen equipment presentation.
Students will demonstrate the ability to meet this 21st century skill by demonstrating their ability to work effectively and respectfully with diverse teams throughout various food labs.

	Standards and Competencies

	Unit: Food Preparation and Techniques
Standard:14.3

 Demonstrate ability to acquire, handle and use foods to meet nutrition and wellness needs of individuals and families across the life span.

	Competencies
	Total Learning Hours for Unit: 17 hours

	· 1.2 Demonstrate transferable and employability skills in community and workplace settings.

· 1.2.4 Demonstrate teamwork skills in school, community and workplace settings.

· 2.1.1 Apply management and planning skills and processes to organize tasks and responsibilities.
· 14.3 Demonstrate the ability to acquire, handle, and use foods to meet nutrition and wellness needs of individuals and families across the life span.

· 14.3.3 Demonstrate the ability to select, store, prepare, and serve nutritious and aesthetically pleasing foods.

	Aligned Washington State Standards

	Art
	

	Educational Technology
	1.2.1 Communicate and collaborate to learn with others.
1.3.2 Locate and organize information from a variety of sources and media.

	Health and Fitness
	

	Language
	

	Math
	7RP Analyze proportional relationships and use them to solve real-world and mathematical problems.

7.NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.

	Reading
	RI7.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.

	Science
	MS-PS1-2 Analyze and interpret data on the properties of substances before and after the substances interact to determine if a chemical reaction has occurred.

MS-PS4-2 Develop and use a model to describe that waves are reflected, absorbed, or transmitted through various materials.

	Social Studies
	

	Speaking and Listening
	SL5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

	Writing
	

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others

 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
(ICT Literacy)

 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Students will evaluate and analyze their personal food dietary intake for one week according to the Dietary Guidelines and ChooseMyPlate.gov.
· Students will identify healthy eating patterns, apply their understanding of nutrients to reading food labels, portion control and calorie calculation.
· Given a descriptive scenario, with various health and nutrition requirements, groups of students will demonstrate their ability to use meal planning and dietary guidelines to plan a dinner.

· Explore reasons why breakfast is one of the most important meals of the day and complete a breakfast plan they can follow for one week.

· Research on the internet or in cookbooks a healthy breakfast menu. They will follow budget guidelines, use a work plan and schedule while selecting, storing and preparing foods for their breakfast lab that will be served in an aesthetic manner to other students in the class.

	Leadership Alignment:

Students will demonstrate their ability to meet this 21st century skill of accessing information efficiently and effectively as students evaluate and analyze their personal food dietary intake.
Students will demonstrate their ability to prioritize, plan and manage work to meet this 21st century skill of through the completion of the Student Body: Breakfast First.

	Standards and Competencies

	UNIT: Meal Planning
STANDARD : 14.2

Evaluate the nutritional needs of individuals and families in relation to health and wellness across the life span.

	Competencies
	Total Learning Hours for Unit: 10 hours

	· 14.1 Analyze factors that influence nutrition and wellness practices across the lifespan.

· 14.2.4 Analyze sources of food and nutrition information, including food labels, related to health and wellness.

· 14.3 Demonstrate ability to acquire, handle, and use foods to meet nutrition and wellness needs of individuals and families across the life span.
· 14.3.1 Apply various dietary guidelines in planning to meet nutrition and wellness needs.

· 14.3.3 Demonstrate strategies that meet the health and nutrition requirements of individuals with special needs.

	

	Art
	

	Educational Technology
	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.

1.3.2 Locate and organize information from a variety of sources and media.

	Health and Fitness
	1.5.1 Applies nutrition goals based on dietary guidelines and individual activity needs.

	Language
	

	Math
	7.RP Analyze proportional relationships and use them to solve real-world and mathematical problems.

7.NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
7.1.C Fluently and accurately add, subtract, multiply and divide rational numbers.

	Reading
	

	Science
	

	Social Studies
	

	Speaking and Listening
	

	Writing
	

	21st Century Skills

	Check those that students will demonstrate in this course:

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others

 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
(ICT Literacy)

 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

	COMPONENTS AND ASSESSMENTS

	Performance Assessments:
· Students will understand the farm to table process and its influences on our lifestyles and decisions.

· Students will learn where their food comes from by tracing items in their local supermarket back to the farm.

· Students will demonstrate their understanding of the farm to table process by creating a personal pizza, analyzing its production and cost.
· Recognize and evaluate how and when advertising techniques from various media sources can influence buying decisions.
· Understand and identify basic advertising techniques and appeals.

· Students will create an ad for their personal pizza using technology tools as a means to present the ad to the class.
· Students will use a work plan and schedule while selecting, ordering and preparing their personal pizza.

	Leadership Alignment:
Students will demonstrate their ability to manage time and project to develop and implement their pizza ad to meet this 21st century skill. FCCLA Financial Fitness: Practical Money Skills for Life: The influence of advertising.

	Standards and Competencies

	Standard: 14.4
Evaluate factors that affect food safety from production through consumption.

	Competencies
	Total Learning Hours for Unit: 12 hours

	· 2.1.2 Analyze how individuals and families make choices to satisfy needs and wants.

· 2.4.1 Summarize types of technology that affect family and consumer decision-making
· 3.2.6 Analyze the role of media in consumer advocacy.

· 3.5.2 Design or analyze a consumer product.
· 3.5.6 Evaluate the labeling, packaging, and support materials of consumer goods.

· 14.3.3 Demonstrate the ability to select, store, prepare and serve nutritious and aesthetically pleasing foods.

	Aligned Washington State Standards

	Art
	

	Educational Technology
	2.1.1 Practice personal safety.

2.1.2 Practice ethical and respectful behavior.

1.3.2 Locate and organize information from a variety of sources and media.

	Health and Fitness
	

	Language
	

	Math
	7.NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.

7.NS.1D Apply properties of operations as strategies to add and subtract rational numbers.

multiply and divide rational numbers.
7NS.2.C Apply properties of operations as strategies to multiply and divide rational numbers.

	Reading
	

	Science
	MS-LS4-4 Gather and synthesize information about the technologies that have changed the way humans influence the inheritance of desired traits in organisms.

	Social Studies
	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.

	Speaking and Listening
	SL5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

	Writing
	

	21st Century Skills

	Check those that students will demonstrate in this course:

	LEARNING & INNOVATION

Creativity and Innovation

 FORMCHECKBOX
Think Creatively

 FORMCHECKBOX
Work Creatively with Others

 FORMCHECKBOX
Implement Innovations

Critical Thinking and Problem Solving

 FORMCHECKBOX
Reason Effectively

 FORMCHECKBOX
Use Systems Thinking

 FORMCHECKBOX
Make Judgments and Decisions

 FORMCHECKBOX
Solve Problems

Communication and Collaboration

 FORMCHECKBOX
Communicate Clearly

 FORMCHECKBOX
Collaborate with Others
	INFORMATION, MEDIA & TECHNOLOGY SKILLS

Information Literacy

 FORMCHECKBOX
Access and /evaluate Information

 FORMCHECKBOX
Use and Manage Information

Media Literacy

 FORMCHECKBOX
Analyze Media

 FORMCHECKBOX
Create Media Products

Information, Communications and Technology
(ICT Literacy)

 FORMCHECKBOX
Apply Technology Effectively

	LIFE & CAREER SKILLS

Flexibility and Adaptability

 FORMCHECKBOX
Adapt to Change

 FORMCHECKBOX
Be Flexible

Initiative and Self-Direction

 FORMCHECKBOX
Manage Goals and Time

 FORMCHECKBOX
Work Independently

 FORMCHECKBOX
Be Self-Directed Learners
Social and Cross-Cultural

 FORMCHECKBOX
Interact Effectively with Others

 FORMCHECKBOX
Work Effectively in Diverse Teams

Productivity and Accountability

 FORMCHECKBOX
Manage Projects

 FORMCHECKBOX
Produce Results

Leadership and Responsibility

 FORMCHECKBOX
Guide and Lead Others

 FORMCHECKBOX
Be Responsible to Others

