Goal 5: Concepts of Physics
The student will demonstrate the ability to use scientific skills and processes (Core Learning Goal 1) to explain and predict the outcome of certain interactions which occur between matter and energy.


The student will know and apply the laws of mechanics to explain the behavior of the physical world.
· Use analytical techniques appropriate to the study of physics. 

· Use algebraic and geometric concepts to describe an object's motion. 

· Analyze and explain how changes in an object's motion are described by Newton's Laws. 

· Analyze the behavior of forces. 

· Analyze systems with regard to the conservation laws. 

The student will know and apply the laws of electricity and magnetism and explain their significant role in nature and technology.
· Describe the types of electric charges and the forces that exist between them. 

· Describe the sources and effects of electric and magnetic fields. 

· Describe how different kinds of materials respond to electric and magnetic fields. 

· Explain the principle of electromagnetic induction and its applications. 

The student will recognize and relate the laws of thermodynamics to practical applications.
· Relate thermodynamics to the balance of energy in a system. 

The student will explain and demonstrate how vibrations and waves provide a model for our understanding of various physical phenomena.
· Describe and demonstrate how waves can be used to transmit energy. 

· Compare the propagation of mechanical waves. 

· Describe and mathematically calculate wave characteristics. 

· Describe and demonstrate the general behavior of waves. 

The student will relate the limitations of classical physics to the development of modern physics theories.
· Cite evidence of the quantum nature of matter and its applications. 

· Explain the processes associated with atomic energy and its applications. 

The student will investigate the impact of Physics on society.
· Investigate a social issue related to physics such as alternate energy sources, fiber optics in telecommunications, nuclear power, microwave technology, effect of power lines, etc. 

· Recognize data that are biased. 

· Recognize that real problems have more than one solution and decisions to accept one solution over another are made on the basis of many issues. 

· Use tables, graphs, and charts to display data in making arguments and claims in both written and oral communication. 

The student will show that connections exist both within the various fields of science and among science and other disciplines including mathematics, social studies, language arts, fine arts, and technology.
· Apply physics to the concepts of biology, chemistry, earth science, and environmental science. 

· Recognize the important role that mathematics serves when solving problems in physics. 

· Investigate the role of physics in all areas of human endeavor and achievement. 

Goal 1: Skills and Processes
The student will demonstrate ways of thinking and acting inherent in the practice of science. The student will use the language and instruments of science to collect, organize, interpret, calculate, and communicate information.


The student will explain why curiosity, honesty, openness, and skepticism are highly regarded in science. 
· Recognize that real problems have more than one solution and decisions to accept one solution over another are made on the basis of many issues. 

· Modify or affirm scientific ideas according to accumulated evidence. 

· Critique arguments that are based on faulty, misleading data or on the incomplete use of numbers. 

· Recognize data that are biased. 

The student will pose scientific questions and suggest experimental approaches to provide answers to questions.
· Identify and pose meaningful answerable scientific questions. 

· Formulate and test a working hypothesis. 

· Select appropriate instruments and materials to conduct an experiment. 

· Write clear, step-by-step instructions for conducting investigations or following a procedure. 

· Use relationships discovered in the lab to explain phenomena observed outside the laboratory. 

· Defend the need for verifiable data. 

The student will carry out scientific investigations effectively and employ the instruments, systems of measurement, and materials of science appropriately.
· Develop skills in using lab and field equipment to perform investigative techniques. 

· Demonstrate safe handling of the chemicals and materials of science. 

· Learn the use of new instruments and equipment by following instructions in a manual or from oral direction. 

The student will demonstrate that data analysis is a vital aspect of the process of scientific inquiry and communication.
· Use analyzed data to evaluate an hypothesis. 

· Compare data for two groups by representing their distribution graphically. 

· Determine the relationships between quantities and develop the mathematical model that describes these relationships. 

· Check graphs to determine that they do not misrepresent results by using inappropriate scales or by failing to specify the axis clearly. 

· Choose appropriate summary statistics to describe tendencies revealed by data. 

· Use spreadsheet, graphing, and database programs and probeware on computers and/or graphing calculators. 

· Determine the sources of error when a disparity exists between an experimental or estimated value and a calculated answer. 

· Use models and computer simulations to represent systems. 

The student will use appropriate methods for communicating in writing and orally the processes and results of scientific investigation.
· Demonstrate the ability to summarize data, investigative results, scientific concepts, and processes through drawing, written, and/or oral communication. 

· Use tables, graphs, and charts to display data in making arguments and claims in both written and oral communication. 

· Create and interpret scale drawings. 

· Use computers and/or graphing calculators to produce tables, graphs, and spreadsheet calculations. 

· Read a technical report and interpret it appropriately. 

The student will use mathematical processes.
· Use ratio and proportion in appropriate situations to solve problems. 

· Express and compare small and large quantities using scientific notation and relative order of magnitude. 

· Manipulate quantities and/or numerical values in algebraic equations. 

· Judge the reasonableness of an answer. 

The student will show that connections exist both within the various fields of science and among science and other disciplines including mathematics, social studies, language arts, fine arts, and technology.
· Apply the concepts of biology, chemistry, physics, and earth science to environmental issues. 

· Identify and evaluate the impact of scientific findings on the evolution of society. 

· Describe the role of science in the development of literature, art, music, etc. 

· Recognize mathematics as part of the scientific endeavor, comprehend the nature of mathematical thinking, and become familiar with key mathematical ideas and skills. 

· Investigate career possibilities in the various areas of science. 

Skills for Success

GOAL 1: LEARNING SKILLS: 
The student will plan, monitor, and evaluate his or her own learning. 

Expectation 1: The student will establish and pursue clear and challenging goals and plans for learning by: 

Indicator of Learning 1.1 Developing short- and long-range goals for learning. 

Elaboration. For example, the student: 

1. Explains the characteristics and value for the learner of short and long-range learning goals in school work, leisure, social, and community situations. 

2. Develops short- and long-range learning goals based on specific interests and needs. 

3. Determines levels of interest in and importance of goals. 

4. Gathers information pertinent to goals from a variety of sources, when appropriate, including people, print, and electronic sources. 

5. Establishes priorities among goals. 

6. Establishes target dates for achieving goals. 

7. Estimates feasibility of achieving goals within time frames and resources. 

8. Chooses goals that stretch but do not exceed competence. 

9. Seeks expert advice on goal setting. 

10. Adjusts short- and long-range goals based on interests, importance, feasibility and expert advice. 

Indicator of Learning 1.2 Developing plans to support achievement of learning goals. 

Elaboration. For example, the student: 

1. Explains the characteristics and value of learning plans for the learner. 

2. Selects specific learning goals for planning. 

3. Identifies current and future learning experiences that contribute to achievement of specific learning goals. 

4. Estimates difficulty of new learning experiences. 

5. Identifies time frames for completing learning experiences. 

6. Develops strategies for organizing time, effort, and resources in learning experiences. 

7. Identifies milestones or checkpoints for monitoring progress in implementing learning plans and achieving learning goals. 

8. Seeks expert advice on learning plans. 

Indicator of Learning 1.3: Implementing learning plans, using appropriate resources, skills, and learning strategies. 

Elaboration. For example, the student: 

1. Identifies learning plans developed for specific situations. 

2. Identifies and uses available resources needed to succeed in learning plans, including time, effort, knowledge, skills, materials, equipment and so forth. 

3. Obtains and uses additional material resources when necessary. 

4. Identifies and uses skills needed to succeed in learning plans. 

5. Identifies and works to attain new skills or new levels of proficiency in previously acquired skills when necessary. 

6. Identifies and uses strategies for organizing activities focusing attention, using resources, and monitoring rate of progress in implementing learning plans. 

7. Coordinates the use of available material resources, knowledge, skills, time, and effort when implementing learning plans. 

8. Seeks expert advice on implementing learning plans. 


Expectation 2: The student will monitor progress, solve problems, and evaluate his or her on learning experiences-by: 

Indicator of Learning 2.1: Monitoring progress when learning. 

Elaboration: For example, the student: 

1. Explains the value to the learner of monitoring progress while implementing learning plans. 

2. Explains how to monitor progress in learning plans. 

3. Identifies strategies for monitoring progress in implementing specific learning plans, including checking for sense predicting, estimating, hypothesizing, verifying, and summarizing progress periodically. 

4. Selects and uses monitoring strategies appropriate to specific learning situations and plans. 

5. Establishes and uses milestones to check progress in implementing learning plans. 

6. Seeks expert advice on using monitoring strategies. 

7. Adjusts uses of monitoring strategies as necessary. 

Indicator of Learning 2.2: Identifying and evaluating problems that may interfere with learning. 

Elaboration: For example, the student: 

1. Uses monitoring strategies to identify problems that may interfere with learning in specific learning situations. 

2. Determines probable causes of problems. 

3. Determines probable effects of problems on progress in learning. 

4. Identifies strategies for resolving or minimizing problems, including ignoring problems with insignificant effects on learning; changing focus, attention, rate of progress, and effort to resolve problems; and repeating prior learning experiences to clarify understanding. 

5. Estimates the time, effort, resources, and skills needed to resolve or minimize problems. 

6. Decides what to do about problems in specific learning situations. 

7. Seeks expert advice on using problem-solving strategies. 

8. Adjusts uses of problem-solving strategies as necessary. 

Indicator of Learning 2.3 Persevering when appropriate, in difficult learning situations. 

Elaboration: For example, the student: 

1. Explains how time, practice, and a willingness to learn from problems and mistakes affect learning. 

2. Explains why perseverance is important to learning. 

3. Identifies difficulties that interfere with learning in specific situations. 

4. Determines sources of difficulties in learning in specific situations. 

5. Remains committed to purposes or tasks in the face of discouragement, opposition, or difficulty. 

6. Allocates additional time and effort to overcome difficulties in learning, when appropriate. 

7. Identifies and acquires additional personal and material resources to overcome difficulties in learning situations. 

8. Seeks expert advice on overcoming difficulties in learning. 

9. Determines when to persevere and when to adjust learning plans and goals. 

10. Evaluates the effects of perseverance on learning. 

Indicator of Learning 2.4: Identifying and adapting, as necessary, to difficulties in learning and to changing needs and situations. 

Elaboration: For example, the student: 

1. Recognizes when difficulties in learning cannot be overcome by increased effort or time on task. 

2. Determines causes of difficulties in learning. 

3. Adapts learning strategies or introduces new learning strategies to overcome difficulties in learning, if possible. 

4. Adapts learning plans or goals as necessary. 

5. Uses monitoring strategies to identify changing needs and situations in learning. 

6. Evaluates how changing needs and situations affect learning plans and goals. 

7. Identifies and evaluates possible adjustments to learning plans or their implementation to address changing needs and situations. 

8. Seeks expert advice, as necessary. 

9. Makes adjustments, as necessary. 

10. Evaluates effects of adaptations on learning. 

Indicator of Learning 2.5: Evaluating learning experiences and plans. 

Elaboration: For example, the student: 

1. Identifies criteria for success in learning experiences. 

2. Identifies models of successful learners in school, work, leisure, social, and community situations. 

3. Determines characteristics of successful learning plans. 

4. Evaluates the success of learning experiences arid plans, using explicit criteria. 

5. Determines the contribution of specific learning experiences to achievement of goals. 

6. Evaluates the uses and effectiveness of learning plans in achieving learning goals. 

7. Identifies changes in learning plans or their implementation that might produce better results. 

8. Identifies other learning experiences where strategies or plans might be useful. 

9. Seeks expert advice on evaluating learning experiences and plans. 


Expectation 3: The student will apply acquired knowledge, skills, and strategies effectively in new learning situations by: 

Indicator of Learning 3.1: Identifying and evaluating new learning opportunities. 

Elaboration: For example, the student: 

1. Identifies new learning opportunities that may contribute to achievement of personal goals 

2. Identifies new learning opportunities that may suggest changing old goals or adopting new learning goals. 

3. Determines levels of interest in and importance of new learning opportunities. 

4. Estimates time, material resources knowledge skills strategies and effort required by new learning opportunities. 

5. Determines the feasibility and value of participating in new learning opportunities. 

6. Participates in new learning opportunities on a trial basis, if possible. 

7. Alters existing goals or adopts new goals as appropriate. 

Indicator of Learning 3.2: Identifying similarities and differences between old and new learning situations. 

Elaboration: For example, the student: 

1. Identifies similarities and differences between old and new learning situations 

2. Identifies previous learning plans that might be useful in new learning situations. 

3. Adapts previous learning plans as necessary to fit new learning situations. 

4. Identifies needs for new learning plans in new learning situations. 

Indicator of Learning 3.3: Identifying and using knowledge, skills, or strategies as appropriate in new learning situations. 

Elaboration: For example, the student: 

1. Identifies background knowledge, skills, and strategies that could be useful in new learning situations. 

2. Determines how differences between old and new learning situations may affect the use of knowledge, skills, arid strategies. 

3. Uses background knowledge to construct and evaluate interpretations of actions, events, situations, concepts, and processes in new learning situations. 

4. Determines how to use skills and learning strategies in new learning situations. 

5. Represents understanding in verbal and nonverbal forms, as appropriate, and compares with representations by others. 

6. Adapts learning strategies, if possible, to use in new learning situations. 

7. Identifies and acquires additional knowledge, skills, and strategies that could be useful in new learning situations. 

8. Uses acquired knowledge, skills, and strategies in new learning situations. 

Indicator of Learning 3.4: Evaluating the usefulness of acquired knowledge, skills, and strategies in new learning situations. 

Elaboration: For example, the student: 

1. Identifies criteria for success in new learning situations. 

2. Evaluates performance, using explicit criteria. 

3. Determines the role and contribution of motivation, effort time on task, use of material resources, background knowledge, skills, and strategies to success in new learning situations. 

4. Adjusts use of personal and material resources to increase success in learning. 

5. Seeks expert advice on evaluating personal learning experiences.

Skills for Success

GOAL 2: THINKING SKILLS
The student will think creatively, critically, and strategically to make effective decisions, solve problems, and achieve goals. 


Expectation 1: The student will generate and evaluate creative ideas in a variety of situations by:

Indicator of Learning 1.1: Developing alternative perspectives or ways of thinking and acting in complex situations.

Elaboration. For example the student: 

1. Expresses personal thoughts relevant to situations. 

2. Demonstrates knowledge of strategies for generating ideas in different situations including brainstorming, adopting different perspectives, and making extra effort. 

3. Identifies multiple perspectives in complex situations. 

4. Contributes new ideas and perspectives in a variety of situations. 

5. Asks others to express their ideas and perspectives when appropriate. 

6. Paraphrases, summarizes explains, asks questions or represents nonverbally ideas and perspectives of others. 

7. Presents alternative perspectives or ways of doing things in complex situations. 

8. Compares perspectives for similarities and differences.


Indicator of Learning 1.2: Representing creative ideas in verbal or nonverbal forms appropriate to purposes and situations. 

Elaboration. For example, the student: 

1. Identifies intended uses of ideas in specific situations. 

2. Determines relevance, usefulness, and originality of ideas for specific purposes and situations. 

3. Represents ideas clearly and concisely in verbal and nonverbal forms. 

4. Represents understanding of concepts and ideas in metaphors and analogies when appropriate. 

5. Determines forms of presentation most appropriate to ideas purposes, and situations. 

6. Checks understanding of ideas by others. 

7. Determines how ideas contribute new thought in specific situations.


Indicator of Learning 1.3: Testing and evaluating creative ideas before adopting them.

Elaboration. For example, the student: 

1. Establishes criteria for evaluating ideas for specific purposes arid situations, including relevance, usefulness, and originality. 

2. Evaluates ideas from a variety of perspectives, using specific criteria. 

3. Determines how well ideas serve their purposes. 

4. Tries out ideas in small scale experiments when possible. 

5. Anticipates possible problems or changes in purposes or situations. 

6. Makes adjustments to account for test results and changes in purposes or situations as necessary. 

7. Seeks expert advice on creative ideas. 


Expectation 2: The student will evaluate ideas, information issues and positions critically by:

Indicator of Learning 2.1: I dentifying key ideas and issues in complex situations.

Elaboration. For example the student: 

1. Identifies purposes for introducing ideas and issues in specific situations. 

2. Determines how situations may affect purposes and presentation or reception of ideas or issues. 

3. Identifies explicit and implicit ideas or issues in specific situations. 

4. Establishes criteria for determining the importance of ideas of issues to purposes and situations including relevance and validity. 

5. Identifies major ideas and issues in complex situations. 

6. Distinguishes between major ideas or issues and supporting ideas, statements, or information. 

7. Represents relationships among ideas or issues verbally or nonverbally. 

8. Ranks ideas or issues for importance using specific criteria. 

9. Identifies the most important ideas or issues in specific situations. 

10. Determines the structure of ideas or issues in complex statements, arguments, or presentations. 

11. Compares own analyses of ideas or issues with analyses and perspectives of others.


Indicator of Learning 2.2: Evaluating the relevance and usefulness of supporting information in ideas and issues.

Elaboration. For example, the student: 

1. Identifies explicit or implicit purposes for using information in specific ideas or issues. 

2. Identifies information which appears to support purposes. 

3. Establishes criteria for evaluating the relevance and usefulness of information for specific purposes. 

4. Determines the relevance and usefulness of information for specific purposes, using criteria. 

5. Determines credibility of sources of information for specific purposes. 

6. Identifies missing or better information needed to support purposes, when appropriate. 

7. Compares own analyses of the relevance, usefulness and credibility of information with analyses by others.


Indicator of Learning 2.3: Examining basic concepts and assumptions underlying ideas, issues, or positions.

Elaboration. For example, the student: 

1. Identifies ideas, issues, or positions in specific situations. 

2. Determines underlying concepts and assumptions on which ideas, issues, or positions are based in specific situations. 

3. Identifies explicit concepts and assumptions that support or refute ideas, issues, or positions. 

4. Determines implicit concepts and assumptions that support or refute ideas, issues, or positions. 

5. Determines the extent to which explicit and implicit concepts and assumptions support or refute ideas, issues, or positions. 

6. Presents and listens to alternative analyses of underlying concepts and assumptions and their effects on ideas, issues, or positions. 

7. Compares alternative analyses.


Indicator of Learning 2.4: Establishing clear criteria for evaluating ideas, issues, or positions.

Elaboration. For example, the student: 

1. Identifies ideas, issues, or positions in specific situations 

2. Establishes criteria for evaluating ideas, issues, or positions, based on purposes in specific situations. 

3. Evaluates criteria for clarity, relevance, and usefulness. 

4. Presents and listens to alternative criteria and rationales for them. 

5. Represents relationships between ideas or issues and their supporting arguments or information verbally or nonverbally. 

6. Evaluates issues, ideas, or positions, using specific criteria. 

7. Evaluates the effectiveness of criteria. 

8. Compares own criteria with criteria developed by others.


Indicator of Learning 2.5: Recognizing bias, vested interests, stereotyping, manipulation, and misuse of information.

Elaboration. For example, the student: 

1. Defines bias, vested interest, stereotyping. manipulation and misuse of information including appeals to authority or emotion, half-truths, inaccurate or insufficient information and failures in logic or reason. 

2. Identifies bias, vested interest stereotyping, manipulation or misuse of information or in specific situations. 

3. Determines sources of bias, vested interest, stereotyping. manipulation, or misuse of information in specific situations. 

4. Analyzes the effects of bias, vested interest, stereotyping, manipulation, or misuse of information in specific situations. 

5. Compares own perceptions or analyses of bias, vested interest stereotyping, manipulation, or misuse of information with perceptions or analyses by others.


Indicator of Learning 2.6: Using evidence and/or reason to support or refute ideas, issues, or positions.

Elaboration. For example, the student: 

1. Identifies ideas, issues, or positions in specific situations. 

2. Identifies evidence and reasoning used to support or refute ideas, issues, or positions. 

3. Determines the relevance and validity of evidence and reasoning used to support or refute ideas, issues, or positions, taking into account the number and credibility of sources firsthand versus hearsay evidence, and the logical use of evidence. 

4. Distinguishes between presentation style or rhetorical strategies and informational content of ideas, issues, or arguments and positions. 

5. Represents analyses verbally or nonverbally. 

6. Supports or refutes representations of ideas, issues, or positions, using analyses of evidence and reasoning. 

7. Presents analyses to others and reads or listens actively to their responses. 

8. Compares own analyses of ideas, issues, or positions with analyses presented by others.


Expectation 3: The student will demonstrate strategic thinking to make effective decisions, solve problems, and achieve goals in a variety of situations by:

Indicator of Learning 3.1: Demonstrating an awareness of his or her own strategic thinking and that of others.

Elaboration. For example, the student: 

1. Describes strategic thinking and behavior in decision making and problem solving situations. 

2. Explains the value of strategic thinking and behavior. 

3. Reflects on personal thinking and behavior before, during, and after acting. 

4. Asks others what they are thinking when appropriate. 

5. Paraphrases, summarizes, or represents nonverbally strategic thinking and behavior. 

6. Identifies decision making and problem solving situations when strategic thinking and behavior would be effective 

7. Adapts to personal use strategic thinking and behavior learned from others.


Indicator of Learning 3.2: Framing questions, problems, and issues strategically in specific situations.

Elaboration. For example, the student: 

1. Establishes purposes for asking questions and identifying issues or problems in specific situations. 

2. Identifies contextual factors that may affect understanding or responses to questions, problems, or issues. 

3. Anticipates reactions to questions, problems, or issues. 

4. Plans alternative presentations of questions, problems, or issues to counteract disruptive reactions. 

5. Presents questions, problems, and issues in a manner most appropriate to purposes and situations.


Indicator of Learning 3.3: Identifying performance goals appropriate to available resources, skills, and situations.

Elaboration. For example, the student: 

1. Identifies performance goals in specific situations. 

2. Determines how situations may affect achievement of goal. 

3. Identifies resources and skills needed to achieve goals in specific situations. 

4. Determines the feasibility of achieving goals in a reasonable time frame with available resources and skills. 

5. Adjusts goals, if necessary to match available time resources and skills or plans to attain necessary resources and skills. 

6. Identifies alternative goals more appropriate to available time resources, and skills, if necessary.


Indicator of Learning 3.4: Identifying alternative strategies to achieve performance goals.

Elaboration. For example, the student: 

1. Identifies resources and skills needed to achieve performance goals. 

2. Identifies strategies to coordinate the uses of resources and skills to achieve goals in specific situations. 

3. Identifies alternative strategies that may be useful in achieving goals in specific situations. 

4. Compares strategies with those selected by others in similar situations. 

5. Selects strategies most appropriate to goals, available resources, skills and time and specific situations.


Indicator of Learning 3.5: Planning and following steps to make effective decisions and achieve goals.

Elaboration. For example, the student: 

1. Explains the value of strategic planning for making decisions' and achieving goals. 

2. Develops flexible plans to make decisions and achieve goals. 

3. Develops timelines with objectives and decisions for each time period. 

4. Plans for the uses of resources and skills throughout timelines 

5. Anticipates problems in implementing plans. 

6. Makes strategic decisions while implementing plans. 

7. Evaluates the usefulness of strategic planning and decision making in achieving goals.


Indicator of Learning 3.6: Monitoring, evaluating, and making necessary adjustments in goals, plans, or actions.

Elaboration. For example, the student: 

1. Identifies milestones and strategies for monitoring progress while implementing strategic plans. 

2. Monitors progress throughout the implementation of plans, using milestones and strategies. 

3. Identifies problems in implementation as they occur. 

4. Analyzes the pros and cons of alternatives to strategic decisions in problem solving. 

5. Makes necessary adjustments in goals or plans to resolve problems. 

6. Evaluates plans including uses of milestones, time strategies. resources, and skills. 

7. Reflects on the potential uses of strategic when planning in future situations.


Expectation 4: The student will solve problems systematically and rationally by:

Indicator of Learning 4.1: Understanding situations within which problems are embedded.

Elaboration. For example, the student: 

1. Describes situations within which problems are embedded. 

2. Identifies important information, assumptions, relationships, and perspectives that may affect identification, understanding and solution of problems in specific situations. 

3. Determines missing information that may affect understanding and solving problems in specific situations. 

4. Represents understanding of situations verbally or nonverbally. 

5. Compares understanding with others.


Indicator of Learning 4.2: Defining problems in specific situations.

Elaboration. For example, the student: 

1. Identifies problems in specific situations. 

2. Explains why problems are problems in specific situations 

3. Identifies information needed to solve problems 

4. Determines how much needed information is explicit in situations and how much can be inferred or developed. 

5. Redefines problems in light of available information. 

6. Determines whether or not problems can be solved with available information. 

7. Anticipates the forms possible solutions might take. 

8. Predicts solutions to problems and provides rationales for predictions. 

9. Compares predictions with predictions made by others.


Indicator of Learning 4.3: Identifying and evaluating alternative ways of solving problems.

Elaboration. For example, the student: 

1. Identifies strategies that worked in similar problem situations. 

2. Matches potential problem solving strategies against expected solutions, available in formation, and similarity of situations. 

3. Identifies knowledge, resources, and skills required to solve problems. 

4. Identifies strategies that seem most appropriate to situations, expected solutions, knowledge available information and resources, and available levels of skills.


Indicator of Learning 4.4: Selecting and using appropriate strategies to solve problems.

Elaboration. For example, the student: 

1. Selects and uses strategies that seem most appropriate ate to problems, problem solving and specific situations. 

2. Divides problem solving processes into several anticipated stages, if necessary or helpful. 

3. Identifies expected outcomes in each stage. 

4. Monitors problem solving processes through each stage. 

5. Compares expected outcomes with actual outcomes from each stage. 

6. Reviews preceding work and decisions if outcomes arc different from expectations 

7. Adjusts uses of strategies or changes strategies is necessary.


Indicator of Learning 4.5: Evaluating solutions and strategies used to solve problems.

Elaboration. For example, the student: 

1. Establishes criteria for evaluating solutions 

2. Evaluates solutions, using specific criteria. 

3. Compares actual solutions with expected solutions. 

4. Compares solutions with solutions by others. 

5. Reworks problems if solutions fail to meet criteria. 

6. Determines where original problem solving strategies went wrong, if necessary. 

7. Reflects on problem solving strategies in specific situations. 

8. Determines what worked, what did not, and what other problems might be solved with specific strategies. 

9. Discusses evaluations of problem solving strategies with others. 

10. Seeks expert advice as necessary. 

11. Adjusts or refines problem solving strategies as necessary.

Skills for Success

GOAL 3: COMMUNICATION SKILLS
The student will plan, participate in, monitor, and evaluate communication experiences in a variety of situations.


Expectation 1: The student will plan for successful communication experiences by:

Indicator of Learning 1.1: Identifying purposes, intended audiences, proposed messages, and specific situations for communicating. 

Elaboration. For example, the student: 

1. Identifies key components of communication situations, including senders, receivers, messages, codes, channels, context, and feedback systems. 

2. Explains how communication systems work, accounting for each component. 

3. Explains the value of planning communication experiences, when planning is possible. 

4. Identifies opportunities for planning communication experiences in a variety of situations. 

5. Identifies purposes, when planning communication, including informative, persuasive, entertainment, and other purposes. 

6. Identifies intended audiences when planning communication. 

7. Identifies proposed messages in specific situations. 

8. Determines audience characteristics and attitudes toward proposed messages. 

9. Determines available time for preparation and delivery of messages. 

10. Identifies characteristics of specific communication situations, including degrees of formality, status and needs of audiences, levels of interaction expected, spatial arrangements, media to be used, and so forth. 

11. Anticipates how audiences might respond to proposed messages in specific formats and situations. 

12. Determines how to adapt to audiences and situations to achieve purposes.


Indicator of Learning 1.2: Identifying appropriate means for delivering messages for a variety of purposes, audiences, and situations.

Elaboration. For example, the student: 

1. Explains how various channels work for delivering messages, including oral, visual, and electronic channels. 

2. Explains how characteristics of audiences, messages, and situations affect the choice or channels for delivering messages. 

3. Determines size, proximity, and accessibility of audiences, including time intervals between transmission and reception of messages. 

4. Identifies verbal and nonverbal codes and visual, oral, and/or electronic channels for conveying proposed messages in specific situations. 

5. Identifies presentation and performance styles, formats, and support materials or equipment needed. 

6. Anticipates responses of intended audiences, audiences' skills and comfort with selected codes and channels, and establishes feedback channels. 

7. Determines advantages and disadvantages of alternative codes, channels, and presentation and performance styles. 

8. Plans interactions with audiences and u ses of feedback.


Indicator of Learning 1.3: Constructing spoken and other messages in forms appropriate to purposes, audiences, and situations. 

Elaboration. For example, the student: 

1. Identifies purposes for communicating, intended audiences, proposed messages, selected channels and codes, and specific situations for communicating. 

2. Determines message forms (like conversations, songs, business letters, stories, directions, speeches, research reports, sit-coms, dances, e-mail messages, Web pages, and so forth) appropriate for purposes, proposed messages, channels and codes, and intended audiences in specific situations. 

3. Determines the level of specificity useful in preparing for communication in a variety of situations, including brief notes, outlines, scripts, tables, graphs and fully developed messages. 

4. Represents key ideas or information explicitly in verbal, nonverbal, or electronic codes. 

5. Anticipates audiences' interest in and knowledge of proposed ideas or information. 

6. Elaborates on key issues or ideas as necessary for audience understanding, interest, attention span, and available time. 

7. Uses strategies as necessary to develop audience understanding or appreciation, including repetition; change of pitch, pace, stress, and volume; visual prominence; and representation in multiple codes and formats. 

8. Plans presentations and performances, including verbal and nonverbal communication; staging, graphics, projection and transmission systems; and so forth as appropriate. 

9. Anticipates audience responses and adjusts message content, form, planned presentations or performances, and uses of media as appropriate to purposes and situations. 

10. Anticipates and plans for material or equipment failure and changes in facilities, audiences, or situations.


Indicator of Learning 1.4: Using writing skills and strategies to construct written messages. 

Elaboration. For example, the student: 

1. Compares advantages and disadvantages of communicating in oral and written forms or genre in a variety of situations. 

2. Identifies purposes for communicating in written forms, proposed messages, intended audiences and specific situations. 

3. Determines characteristics and needs of audiences and attitudes toward proposed written messages in specific situations. 

4. Chooses and uses writing forms or genre appropriate to purposes, messages, audiences, and situations 

5. Chooses and uses appropriate technologies for constructing messages, when available, including word processors, and appropriate channels for delivering messages, including print and electronic. 

6. Explains the use and value of the writing process, including prewriting, drafting, rewriting, and proofreading/editing stages. 

7. Determines how much time and effort to spend in the writing process for specific messages in specific situations. 

8. Gathers information, takes notes, free-writes, or prepares outlines as appropriate during prewriting. 

9. Prepares drafts, reviews them for content, and solicits feedback from familiar audiences, if available, or rereads drafts from the perspective of intended audiences. 

10. Revises drafts in terms of purposes, proposed messages, forms or genre, intended audiences, selected channels, attending to message content, organization, format, style, and tone. 

11. Proofreads for spelling, punctuation, and grammar and edits as necessary. 

12. Evaluates written messages for quality and effectiveness from the perspectives of purposes and audiences. 

13. Evaluates effectiveness of the writing, process and uses of writing strategies and plans for future improvements in writing. 

14. Responds to audience feedback and seeks expert advice when necessary. 


Indicator of Learning 1.5: Practicing, when possible, before attempting to communicate.

Elaboration. For example, the student: 

1. Explains the value of practicing, when possible, before attempting to communicate. 

2. Identifies opportunities for practicing all or part of planned communication experiences, when possible and helpful. 

3. Determines extent to which practice sessions can or need to replicate authentic communication experiences. 

4. Establishes goals and criteria for successful practice sessions. 

5. Follows planned time allotments for beginning, developing, and ending messages. 

6. Uses support materials and equipment as planned. 

7. Interacts with practice or simulated audiences if possible. 

8. Identifies and plans to use strategies to control presentation or performance anxiety as necessary, such as choosing individuals in the audience to look at or moving appropriately to reduce nervous energy. 

9. Evaluates practice sessions, using specific goals and criteria. 

10. Adjusts plans for communication experiences based on practice sessions, if necessary. 

11. Anticipates and plans for audience responses. 

12. Seeks expert advice on planning, presenting, perform ing, or transmitting messages and responding to feedback.


Expectation 2: The student will participate in communication experiences using a variety of skills. strategies, resources, and technologies by:

Indicator of Learning 2.1: Gathering information from a variety of sources, using appropriate strategies, resources, and technologies.

Elaboration. For example, the student: 

1. Identifies purposes for gathering information to communicate in a variety or situations. 

2. Identifies information needed for specific purposes. 

3. Identifies probable sources of needed information, including print, video, and electronic sources; personal contacts, media centers, libraries, archives, communications networks, and other sources. 

4. Identifies a variety of strategies, resources, and technologies useful in information searches in a variety of sources. 

5. Determines the strategies, resources, and technologies most useful for specific purposes; information needed; targeted sources; available skills, technologies, and time; and expert assistance available. 

6. Collects information, using appropriate strategies, resources, and technologies. 

7. Cites sources of information in presentations to avoid plagiarism. 

8. Identifies additional information needed or new sources when appropriate. 
2.1.9 Evaluates success of data gathering strategies and uses of resources and technologies. 

9. Determines changes that may make data gathering more successful or efficient. 

10. Identifies new data gathering skills, strategies, resources, or technologies needed. 

11. Seeks expert advice or assistance as necessary.


Indicator of Learning 2.2: Using listening skills and strategies to gather and interpret verbal and nonverbal messages.

Elaboration. For example, the student: 

1. Identifies speakers or performers, their characteristics, typical messages, media, and their purposes for presenting or performing in specific situations. 

2. Determines the credibility of speakers or performers for specific purposes in specific situations. 

3. Identifies purposes for listening to verbal and nonverbal messages in a variety of situations, including listening for gist or details and listening critically or for enjoyment. 

4. Identifies and uses strategies for paying attention to verbal and nonverbal messages in a variety of situations, such as taking notes, summarizing messages periodically, or self-questioning. 

5. Identifies and attends to main ideas or themes, when appropriate to purposes, by listening for explicit markers; repetition; verbal and nonverbal prominence; variations in volume, pitch, stress, and pace; and so forth. 

6. Clarifies interpretations of main ideas or themes by paraphrasing, summarizing, or representing them in another form. 

7. Represents interpretations graphically and compares with other representations, when appropriate. 

8. Determines relationships among verbal, nonverbal, and situational messages, such as social status. 

9. Identifies and compares explicit and implicit messages, if appropriate. 

10. Compares interpretations with interpretations by others. 


Indicator of Learning 2.3: Using reading skills and strategies to gather information and interpret written messages.

Elaboration. For example, the student: 

1. Identifies purposes for reading, including pleasure, finding information, learning. and so forth. 

2. Selects texts appropriate to purposes, background knowledge and interest, apparent difficulty and available skills. 

3. Identifies forms or genre of texts selected for reading. 

4. Scans titles, headers, and graphic displays of texts to gain a general sense of their content and organization. 

5. Estimates the length and difficulty of texts in relation to reader's purposes. 

6. Predicts the gist of texts prior to reading and supports predictions with text-based and knowledge-based information and reason. 

7. Chooses and uses reading strategies based on purposes, characteristics of texts, background knowledge, estimated difficulty, and available skills; strategies include skimming for gist or specific information, reading through texts for gist, and reading through texts carefully, word-for-word, to learn or evaluate text content. 

8. Chooses and uses monitoring strategies to support purposes, including periodic prediction and verification, summarization, checking for sense, self-questioning, and matching text content against background knowledge. 

9. Constructs interpretations of text messages in verbal and nonverbal forms, using text-based and knowledge-based information and reason. 

10. Compares verbal and nonverbal representations of text understanding with others and makes adjustments based on evidence and reasoning. 

11. Evaluates comprehension of texts, achievement of purposes for reading, and the uses of reading strategies. 

12. Plans the application of reading strategies in new situations. 

13. Seeks expert advice as necessary.


Indicator of Learning 2.4: Evaluating the usefulness of information gained for specific purposes.

Elaboration. For example, the student: 

1. Identifies purposes for gathering and using information. 

2. Determines the accuracy, relevance, and credibility or information gained and used for specific purposes in specific situations. 

3. Determines the validity of the use of information for specific purposes. 

4. Identifies bias, misinterpretation, misuse of information, half truths, inaccurate or insufficient information, failures in logic or reason, appeal to authority or emotion, and so forth. 

5. Identifies information that would be more appropriate for specified purposes or identifies better uses of the information gathered, when appropriate. 

6. Compares analyses of the usefulness of information for specific purposes with analyses by others. 

7. Adjusts evaluations as necessary.


Indicator of Learning 2.5: Organizing, storing, and accessing information, using appropriate written, graphic, electronic, or other formats.

Elaboration. For example, the student: 

1. Identifies intended uses of information. 

2. Identifies original and final formats of information to be organized and stored, including storing verbal or visual information as electronic data and reducing complex data to graphic displays. 

3. Anticipates duration of uses of information. 

4. Determines complexity, quantity, and importance of information. 

5. Identifies and uses short term strategies such as notes or logs for organizing, storing, and accessing information for a variety of temporary uses. 

6. Compares short term strategies with short term strategies used by others 

7. Identifies long term strategies and technologies appropriate to information and intended uses, including videotapes, data bases, video discs, compact discs, CD-ROMs, and so forth. 

8. Determines organization of information appropriate to intended uses and available technologies, time, and skills. 

9. Determines appropriate storage and access strategies and technologies. 

10. Tries out long term strategies and technologies in small scale experiments before adopting them. 

11. Evaluates strategies and technologies based on intended uses. 

12. Seeks expert advice and assistance as necessary. 

13. Revises strategies as necessary.


Indicator of Learning 2.6: Conveying information and messages, using strategies and means appropriate to audiences, purposes, and situations.

Elaboration. For example, the student: 

1. Compares communication strategies for their usefulness in spontaneous, extemporaneous, and planned situations. 

2. Identifies the kinds of interactions with audiences typical of spontaneous or extemporaneous speeches, verbal interchanges, presentations, performances, or transmissions. 

3. Uses interaction strategies, support materials, and technologies appropriate to purposes in planned and extemporaneous or spontaneous situations. 

4. Presents or transmits verbal information or messages orally with appropriate staging, volume, pitch, stress, pace, modulation, visibility, and clarity to ensure audience reception. 

5. Uses appropriate nonverbal communication strategies in oral presentations to ensure uniformity of messages and audience engagement, including posture, gesture, and facial expressions. 

6. Signals clearly beginnings, middles, endings, and other major transitions in message structures. 

7. Signals clearly purposes, main ideas, and important information in messages. 

8. Uses strategies to clarify or reinforce complex information or concepts, including repetition, restatement, representation in other forms or codes, summarization, providing examples, explanations, answering questions, pausing for emphasis, and so forth. 

9. Uses planned strategies as necessary to maintain purposes and control adverse audience reactions. 

10. Uses planned strategies as necessary to cope with presentation or performance anxiety. 

11. Makes strategic decisions as necessary to adapt to audience responses. 

12. Uses planned strategies as necessary to adapt to equipment failures or changes in facilities, situations, or audiences. 

13. Seeks expert advice as necessary.


Expectation 3: The student will monitor, problem-solve, and evaluate communication experiences by:

Indicator of Learning 3.1: Monitoring ongoing communication processes.

Elaboration. For example, the student: 

1. Identifies purposes and plans for communicating, when available, in specific situations. 

2. Identifies strategies for monitoring the reception of messages, including acknowledging receipt; repeating messages to senders; checking audibility, visibility, and clarity of content; checking for sense; predicting and verifying content and form; paraphrasing and summarizing; asking questions; and so forth. 

3. Selects and uses monitoring strategies most appropriate for receiving messages for specific purposes in specific codes, channels, forms, and situations. 

4. Compares monitoring strategies for reception with strategies used by others in similar situations. 

5. Identifies strategies for monitoring the presentation, performance, and transmission of messages, including checking for visibility, audibility, and interference; volume, pace, length, and complexity; checking for reception; observing and listening to audiences' responses; asking questions; and so forth. 

6. Selects and uses monitoring strategies most appropriate for sending messages for specific purposes in specific codes, channels, forms, and situations. 

7. Compares monitoring strategies for sending messages with strategies used by others in similar situations. 

8. Evaluates feedback from audiences for understanding and relevance to purposes, audiences' status and needs, and situations. 

9. Evaluates the use of monitoring strategies for a variety of purposes in a variety of situations and plans future adjustments in uses of strategies as necessary.


Indicator of Learning 3.2: Identifying communication problems and solving them as necessary.

Elaboration. For example, the student: 

1. Attends to feedback from monitoring strategies while communicating. 

2. Identifies communication problems in the transmission and reception of messages. 

3. Determines the causes and probable effects of identified problems on senders' and receivers' purposes in specific situations. 

4. Determines strategies and resources necessary to solve problems as they occur and probable effects of problem solving on ongoing communication. 

5. Makes strategic decisions in response to problems in ongoing communication, including decisions to ignore problems as insignificant, decisions to solve disruptive problems as they occur, and decisions to defer problem solving to a more appropriate time and situation. 

6. Chooses and uses problem solving strategies, when necessary, that contribute to achievement of purposes and needs of audiences. 

7. Makes strategic decisions, when necessary, in response to communication problems, that require changes in purposes, intended messages, codes, channels, or situations. 

8. Evaluates problem solving strategies from the perspective of achieving original purposes or success in making strategic changes. 

9. Seeks expert advice as necessary. 

10. Plans future applications of problem solving strategies in a variety of situations.


Indicator of Learning 3.3: Evaluating success in achieving purposes.

Elaboration. For example, the student: 

1. Identifies purposes for communication in specific situations. 

2. Identifies criteria for achievement of specific purposes for communicating in specific situations. 

3. Identifies sources of evidence for meeting criteria, including feedback from senders/receivers participating in the experience and non-participants who are observers. 

4. Identifies methods for gathering evidence of meeting criteria, including informal observations and commentary in informal and spontaneous interactions and feedback forms, questionnaires, and interviews in planned and important communication experiences. 

5. Chooses and uses methods for gathering evidence most appropriate to purposes, importance of events, number of parties, available time, intended use of the data, and skills in methods of gathering and interpreting data. 

6. Evaluates success in achieving purposes, using specific criteria, information from a variety of sources, and selected methods appropriate to situations. 

7. Compares evaluations with evaluations by independent observers, when available. 

8. Surveys success in communicating across messages, codes, channels, contexts, and feedback systems. 

9. Seeks expert advice as necessary. 

10. Plans changes in future communication experiences as necessary to produce better results in achieving purposes.


Indicator of Learning 3.4: Evaluating the effectiveness of communication strategies and technologies for audiences, purposes, and situations.

Elaboration. For example, the student: 

1. Identifies purposes, audiences, and specific communication situations. 

2. Identifies strategies and technologies used for specific purposes, audiences, and situations. 

3. Identifies criteria for success in the use of strategies and technologies. 

4. Determines performance levels necessary to meet criteria in specific situations. 

5. Uses criteria and performance levels to evaluate the use of strategies and technologies in specific situations. 

6. Compares evaluation of strategies and technologies with evaluations by others and adjusts evaluations as necessary. 

7. Identifies alternative strategies and technologies that might be more effective in specific situations. 

8. Seeks expert advice as necessary. 

9. Plans the use of strategies and technologies in future situations. 

Skills for Success

GOAL 4: TECHNOLOGY SKILLS
The student will understand, use, and evaluate technologies for a variety of purposes in a rapidly changing technological society.


Expectation 1: The student will understand and evaluate the uses of current technologies for a variety of purposes and situations by:

Indicator of Learning 1.1: Identifying and using resources and strategies for keeping abreast of advances in technologies. 

Elaboration. For example, the student: 

1. Identifies multiple sources of information regarding advances in technologies, including human, print, and electronic sources. 

2. Evaluates sources of information, using specific criteria, such as quality, currency, accessibility, and cost. 

3. Determines appropriate strategies for finding and gathering information in specific sources, such as face-to-face questioning or letters of inquiry to experts, and media searches. 

4. Accesses information regarding advances in technologies from multiple sources, using appropriate resources and strategies. 

5. Analyzes information and determines its quality, currency, credibility, and usefulness. 

6. Synthesizes information from multiple sources. 

7. Draws conclusions regarding uses and effects of technologies based on acquired information and background knowledge.


Indicator of Learning 1.2: Identifying and describing current technologies used to meet a variety of needs, including accessing and managing information. communicating, performing work, and solving problems in a variety of situations. 

Elaboration. For example, the student: 

1. Identifies specific needs for technologies in information search and management, communication, work, problem solving, and other uses. 

2. Identifies technologies used to meet needs. 

3. Describes current technologies, including their purposes and functions; required material, information, capital, personnel, and time resources; and advantages and limitations. 

4. Describes current technologies used to meet in format ion search and management needs in a variety of situations, such as on-line library search machines, card catalogs, the Internet, the World Wide Web, and word processing, database, and graphical software programs. 

5. Describes current technologies used to meet communication needs in a variety of situations, such as telephones, radios, television sets, computers, e-mail systems, and fax machines and the infrastructure that supports them. 

6. Describes current technologies used to perform work in a variety of situations, including various tools and machines, such as a fork lifts, cash registers, and computers. 

7. Describes current technologies used to solve problems in a variety of situations, such as calculators, computers, and scientific equipment.


Indicator of Learning 1.3: Evaluating the uses of current technologies in specific situations. 

Elaboration. For example, the student: 

1. Identifies uses of current technologies in specific situations. 

2. Establishes criteria for evaluating the uses of technologies in specific situations, including accessibility, cost, efficiency, usefulness, and training requirements. 

3. Identifies resources like capital, time, energy, and space needed to support specific technologies in specific situations. 

4. Evaluates the uses of current technologies, using specific criteria. 

5. Identifies and evaluates different technological solutions for the same or similar uses in specific situations. 

6. Compares analyses and evaluations with others. 

7. Consults with experts to ensure currency of technologies and validity of evaluations. 

8. Compares and selects appropriate technologies for specific situations.


Indicator of Learning 1.4: Identifying needs not being met by current technologies and emerging technological solutions that may meet those needs.

Elaboration: For example, the student: 

1. Identifies specific needs that do not yet have effective or satisfactory technological solutions. 

2. Identifies emerging technologies that may meet needs, using appropriate sources. 

3. Matches needs in specific situations with the functions and applications of emerging technologies. 

4. Determines how well emerging technologies may meet specific needs. 

5. Compares analyses with analyses by others.


Expectation 2: The student will use technologies effectively for a variety or purposes and situations by:

Indicators of Learning 2. 1: Using technologies in a safe and effective manner.

Elaboration. For example, the student: 

1. Identifies and describes appropriate uses of technologies in specific situations. 

2. Identifies and describes the uses of the components of technological systems. 

3. Uses appropriate terminology for technological systems and devices. 

4. Operates tools and equipment safely and effectively, including computers, calculators, scientific equipment, and machines. 

5. Seeks expert help as necessary in the uses of technologies. 

6. Maintains technological systems, tools, machines, and devices appropriately. 

7. Follows established safety procedures and seeks advice when necessary. 

8. Recognizes unsafe situations and takes appropriate actions. 

9. Encourages others to use technologies safely.


Indicators of Learning 2.2: Using technologies in a legal and ethical manner.

Elaboration. For example, the student: 

1. Communicates to others an understanding of the importance of laws and ethical guidelines governing the responsible use of technologies. 

2. Abides by copyright laws and restrictions, including licensing agreements. 

3. Follows security and privacy laws and guidelines. 

4. Avoids plagiarism and provides citations and credits when necessary and appropriate. 

5. Follows established Acceptable Use Policies.


Indicators of Learning 2.3: Using appropriate technologies to access, store, manage, analyze and communicate information. 

Elaboration. For example, the student: 

1. Accesses information from a variety of sources, including computer data bases and communications networks. 

2. Stores information electronically, using and integrating appropriate software. 

3. Manages information by means of electronic manipulation and organization, using appropriate software. 

4. Analyzes information, using appropriate software. 

5. Uses technological systems and devices to communicate information effectively. 

6. Compares uses of technologies with uses by others for similar purposes. 

7. Seeks expert advice as necessary. 

8. Makes changes in uses of technologies as appropriate.


Indicators of Learning 2.4: Using appropriate technologies for research, creativity, and problem solving.

Elaboration. For example, the student: 

1. Identifies needs for technologies to increase productivity, to do research, for creative expression, and to solve problems. 

2. Determines how technologies can meet these kinds of needs in specific situations. 

3. Identifies resources to meet needs, including tools, machines, devices, materials, energy, information, capital, trained personnel, and time. 

4. Designs and constructs prototypes or models of processes to meet needs in specific situations. 

5. Uses existing, modified, or new technologies to do research, increase productivity, create new products or processes, for self-expression, and to solve problems. 

6. Tests, analyzes, evaluates, and refines systems, processes, or devices for specific uses. 

7. Compares designs and uses with others. 

8. Seeks expert advice as necessary. 

9. Makes improvements in designs or uses of technologies as necessary.


Indicators of Learning 2.5: Monitoring, evaluating, and planning to improve personal uses of technologies.

Elaboration. For example, the student: 

1. Identifies goals and purposes for using technologies in specific situations. 

2. Identifies fees criteria for successful uses of technologies. 

3. Identifies and uses strategies, including milestones, for monitoring the uses of technologies in specific situations. 

4. Compares criteria and monitoring strategies with others. 

5. Monitors personal uses of technologies for safety and effectiveness. 

6. Evaluates uses of technologies in specific situations, using specific criteria and information gained from uses of monitoring strategies. 

7. Investigates alternative technologies for the same uses. 

8. Compares evaluations of different technologies for the same purposes, using the same criteria. 

9. Plans improvements in the uses of technologies or using different technologies for the same purposes. 

10. Seeks expert advice as necessary.


Expectation 3: The student will demonstrate an understanding or the impact or technologies on individuals, society, and the environment by:

Indicators of Learning 3.1: Analyzing the effects of technologies on individuals, society, and the environment.

Elaboration. For example, the student: 

1. Explains the importance of understanding the past, present, and future effects of technologies on individuals, society and the environment. 

2. Describes technologies' past, present, and future effects on physically and intellectually demanding work, productivity, employment opportunities and pay scales, knowledge explosion, and creative expression. 

3. Analyzes technologies' effects on the quality of life of individuals. 

4. Analyzes technologies' effects on societies and groups within societies. 

5. Analyzes the interactions among technologies and other disciplines, including science and the arts. 

6. Analyzes technologies' effects on local economies and the globalization of economies. 

7. Determines how technologies may affect future employment opportunities and requirements for careers. 

8. Analyzes technologies' past and present effects on local, continental, and global environments. 

9. Determines the patterns and rates of change introduced over time by technologies in personal and social life and in the environment. 

10. Anticipates short- and long-range changes in technologies and their effects. 

11. Determines the limitations of technologies as solutions to problems.


Indicators of Learning 3.2: Evaluating the effects of technologies on individuals, society, and the environment in a variety of situations. 

Elaboration. For example, the student: 

1. Identifies a variety of typical effects of technologies on individuals, society, and the environment. 

2. Identifies different perspectives on the same uses of technologies in specific situations. 

3. Develops criteria appropriate to the uses of technologies in specific situations, including efficiency, productivity, usefulness, cost, time, energy and personnel requirements, and accessibility. 

4. Adds appropriate criteria representing different perspectives, including short- and long-term effects, quality of life effects, and effects on people, society, economies, and the environment. 

5. Compares criteria with criteria produced by others and adjusts criteria as necessary. 

6. Evaluates technologies used for specific purposes in specific situations, using appropriate criteria. 

7. Compares evaluations with evaluations by others. 

8. Discusses improvements in technologies or their uses to offset criticisms in evaluations.

Skills for Success

GOAL 5: INTERPERSONAL SKILLS
The student will work effectively with others and participate responsibly in a variety of situations.


Expectation 1: The student will demonstrate effective interaction strategies in groups by:

Indicator of Learning 1.1: Accepting responsibility for personal actions and contributions to group activities.

Elaboration. For example, the student: 

1. Identifies group activities to join, including educational, recreational, community, and work activities. 

2. Accepts appropriate assignments to group activities made by teachers, supervisors, family, community leaders, and others. 

3. Initiates personal involvement in group activities. 

4. Identifies personal knowledge, skills beliefs, interests, and experiences that might he useful to others in specific group activities 

5. Allocates personal resources--including knowledge, skills, and time--to group activities in accordance with personal and group goals and plans. 

6. Follows through on personal commitments to groups in a variety of situations. 

7. Perseveres, when appropriate in group tasks. 

8. Identifies consequences of personal actions on group effectiveness. 

9. Adjusts personal actions and contributions as necessary to improve group effectiveness


Indicator of Learning 1.2: Showing respect and empathy for others in group activities.

Elaboration. For example, the student: 

1. Uses active listening strategies to help understand other members of the group, including repetition, paraphrasing. summarizing, and asking questions to clarify content or intent. 

2. Accepts responses or contributions from other group members non-judgementally. 

3. Uses appropriate nonverbal responses, including eye contact, attentiveness, posture, and proximity to indicate respect, empathy, and interest in the responses and contributions of other members of groups. 

4. Uses appropriate tone, voice level, forms of address, and turn-taking to demonstrate respect and empathy for other members of groups. 

5. Identifies different interaction strategies and roles that group members from different cultures use in group activities. 

6. Analyzes the effects of culture, race, age, gender, social status, and ideological differences on group roles, interactions, and effectiveness. 

7. Identifies areas of agreement among group members who may have different opinions, roles, contributions, or interaction styles. 

8. Identifies and objects to stereotypical or disrespectful responses to anyone in groups.


Indicator of Learning 1.3: Using feedback to adjust behavior in group, activities.

Elaboration. For example, the student: 

1. Interprets verbal feedback in group activities, using active listening strategies. 

2. Interprets nonverbal feedback on individual and group roles, actions, interaction styles, contributions, and effectiveness, including eye contact, facial expressions, gestures, posture, and proximity. 

3. Interprets situational clues regarding personal and group effectiveness, including visibility and audibility, spatial arrangements, attentiveness, engagement and on-task behavior, extraneous noise level, and personal or group conflicts. 

4. Analyzes and evaluates verbal, nonverbal, and situational feedback on personal and group effectiveness. 

5. Adjusts verbal and nonverbal behavior as necessary to increase personal and group effectiveness. 

6. Participates in adjusting physical and social situations as necessary to increase group effectiveness.


Expectation 2: The student will work cooperatively with others in a variety of group situations by: 

Indicator of Learning 2.1: Participating in developing goals for group activities.

Elaboration. For example, the student: 

1. Explains the importance of goal statements to group functioning. 

2. Identifies and offers examples of goals for group activities. 

3. Distinguishes between personal and group goals. 

4. Participates with group members in developing goals for specific group activities. 

5. Takes the lead in developing goal statements as necessary and appropriate. 

6. Participates in evaluating proposed goal statements, using explicit criteria like clarity, brevity, fit with group intent, feasibility, and usefulness in guiding group activities. 

7. Participates in selecting, editing, or revising goal statements. 


Indicator of Learning 2.2: Participating in developing rules and procedures for group activities and following them. 

Elaboration. For example, the student: 

1. Identifies purposes, goals, and resources of groups for specific situations. 

2. Assesses group resources, including people, time, working space, materials, and equipment for achieving group goals. 

3. Participates in developing rules and procedures governing the uses of plans and group resources in achieving group goals. 

4. Takes the lead in developing rules and procedures as necessary and appropriate. 

5. Participates in evaluating proposed rules and procedures, using explicit criteria like clarity, brevity, and usefulness. 

6. Participates in selecting, editing. or revising group rules and procedures. 

7. Participates in developing plans to monitor implementation of rules and procedures in group activities. 

8. follows group rules and procedures in group activities.


Indicator of Learning 2.3: Demonstrating understanding of and assuming various roles in group activities.


Elaboration. For example, the student: 

1. Identifies purposes, goals, resources, and rules and procedures for group activities in specific situations. 

2. Participates in identifying roles needed to achieve goals in group activities, given resources, rules, and procedures. 

3. Takes the lead in identifying roles as necessary and appropriate. 

4. Participates in outlining the responsibilities of each role in group activities. 

5. Participates in identifying their knowledge. skills, interests, and interactive styles needed in different roles to make groups effective. 

6. Participates in selecting group members to assume roles in group activities. 

7. Assumes various roles in group activities, based on the needs of groups and personal interests, such as leader, record keeper, treasurer, and persons responsible for specific tasks. 

8. Analyzes strengths and weaknesses of personal performance in various roles in group activities. 

9. Analyzes performances by other members of groups in various roles. 

10. Identifies and uses strategies for improving performance in various roles in group activities. 

11. Discusses with other members of the group the effects of role performances on achievement of group goals. 

12. Adjusts roles and performances as necessary to achieve group goals.


Indicator of Learning 2.4: Contributing personal resources to group activities.

Elaboration: For example, the student: 

1. Identifies personal resources--including knowledge, skills, materials and equipment, space, and time--that might be useful in achieving group goals in specific activities. 

2. Offers appropriate personal resources for specific group activities and accepts group decisions about their use. 

3. Assesses the usefulness of personal resources in achieving goals in group activities. 

4. Adjusts the uses of personal resources as necessary, based on agreement in groups.


Indicator of Learning 2.5: Supporting group decisions and respecting dissenting positions.

Elaboration: For example, the student: 

1. Speaks openly, objectively, and respectfully on group decisions and activities. 

2. Encourages other members of groups to speak openly, objectively, and respectfully on group decisions and activities. 

3. Listens actively and without prejudice to responses from other members of groups. 

4. Encourages others to listen actively and without prejudice to responses from other members of groups. 

5. Supports decisions made by groups. 

6. Respects the rights of self and others to dissent from group decisions and activities. 

7. Respects the right of self and others to withdraw from group activities in cases of irreconcilable differences.


Indicator of Learning 2.6: Helping to identify and resolve conflicts and bringing groups to consensus when appropriate.

Elaboration: For example, the student: 

1. Explains the importance of resolving group conflict cooperatively and peacefully. 

2. Explains the value that conflict can have in specific situations. 

3. Participates in identifying conflicts in group activities. 

4. Participates in determining the extent to which conflicts disrupt group effectiveness. 

5. Participates in determining the causes of conflicts. including misunderstandings, unclear expectations, conflicting priorities, and differences in interaction styles caused by culture, race, age, gender, and ideology. 

6. Speaks openly and objectively about group differences of opinion when appropriate and encourages others to speak openly and objectively. 

7. Participates in identifying and using conflict resolution strategies, including accommodation, avoidance, collaboration, compromise, consensus, and force as appropriate. 

8. Analyzes differences of opinion for common ground in relation to group goals, rules, and procedures. 

9. Accepts and encourages other group members to accept common ground about group goals, roles, rules, and procedures to help make groups more effective. 

10. Accepts and encourages other group members to accept cultural differences. 

11. Resolves conflicts, if possible in reaffirmation and clarification of group goals, roles, rules, and procedures and the roles different members play in group activities 

12. Participates in adjusting goals, roles rules, and procedures as necessary to resolve conflicts.


Expectation 3: The student will monitor, evaluate, and plan improvements in group performance by:

Indicator of Learning 3.1: Monitoring individual and group performance in group activities. 
Elaboration. For example, the student: 

1. Explains the value of monitoring individual and group performance. 

2. Identifies group goals, roles, rules, and procedures for group activities in specific situations. 

3. Participates in identifying strategies for monitoring group progress in achieving group goals in specific situations, including establishing and using milestones to check progress. 

4. Participates in identifying strategies for monitoring individual performance in assigned roles in specific situations. 

5. Participates in identifying strategies for monitoring the uses of rules and procedures and their effectiveness. 

6. Monitors individual and group performance, using specific strategies identified by the group. 

7. Identifies problems or barriers to group performance, such as communication problems or lack of resources 

8. Compares uses of monitoring strategies and interpretations of individual and group behaviors with uses amid interpretations by other members of the group and outside observers, when available. 

9. Identifies opportunities for improving group performance, such as the availability of new resources. 

10. Seeks expert advice on using monitoring strategies 

11. Evaluates the uses of monitoring strategies and adjusts uses as necessary.


Indicator of Learning 3.2: Evaluating individual and group performance, using explicit criteria. 
Elaboration. For example, the student: 

1. Identifies group goals, roles, rules, and procedures for specific activities. 

2. Identifies characteristics and examples of successful groups. 

3. Compares characteristics with characteristics identified by others. 

4. Participates in developing criteria for evaluating group performance in specific situations. 

5. Participates in developing criteria for evaluating individual performance in specific roles in group activities, including criteria for evaluating the effects of individual performance on achieving group goals. 

6. Participates in evaluating individual and group effectiveness, using explicit criteria. 

7. Discusses and compares personal evaluations of individual and group effectiveness with other group members and outside observers, when available. 

8. Attempts to reach common conclusions among group members about individual and group performance. 

9. Insists that evaluations are directed at performances and roles, not persons. 

10. Demonstrates objectivity, sensitivity, respect, and empathy in reviewing individual and group performance.


Indicator of Learning 3.3: Planning improvements in individual and group performance 
Elaboration. For example, the student: 

1. Uses monitoring and evaluation strategies to identify problems in individual and group performance. 

2. Discusses problems, their probable causes, and their impact on group performance with other members of groups. 

3. Participates in identifying needs for improvement. 

4. Discusses strategies for addressing problems and improving individual and group performance with other members of the group and outside observers, when available. 

5. Attempts to reach common conclusions about strategies for change in individual and group activities. including better goal statements and role definitions and more relevant and useful rules and procedures. 

6. Seeks expert advice as necessary.


Expectation 4: The student will function as a responsible citizen by:

Indicator of Learning 4.1: Participating in democratic decision-making processes in a variety of social situations.

Elaboration. For example, the student: 

1. Identifies decisions that need to be made by social or community groups in specific situations. 

2. Determines the information needed to make informed decisions on specific issues in social or community situations. 

3. Seeks relevant information on specific issues. 

4. Shares information and discusses interpretations and usefulness of information in decision-making with others. 

5. Listens actively and objectively to responses by others. 

6. Encourages others to share information and interpretations. 

7. Accepts diversity of opinion non-judgementally and encourages others to do so. 

8. Addresses responses to issues and objective information rather than persons. 

9. Participates and encourages others to participate in decision-making. 

10. Accepts group decisions and follows resulting guidelines, rules, and laws. 

11. Expresses dissent appropriately, as necessary, and recognizes the rights of others to dissent in an appropriate manner.


Indicator of Learning 4.2: Making reasoned consumer decisions in a variety of situations.

Elaboration. For example, the student: 

1. Identifies specific consumer needs for goods or services. 

2. Determines priorities among consumer needs. 

3. Seeks objective information about products or services needed. 

4. Analyzes value, cost, and dependability of available products or services to meet specific needs. 

5. Analyzes the effects of media and advertisements on determining needs and the perceived value of products and services. 

6. Evaluates available products and services, taking into account apparent value, cost, and dependability. 

7. Seeks expert opinion on perceived needs and available products and services as necessary. 

8. Reassesses needs based on analyses of value, cost usefulness, dependability, and available resources. 

9. Makes decisions to buy or not buy, based on analyses.


Indicator of Learning 4.3: Managing financial resources responsibly.

Elaboration. For example, the student: 

1. Estimates costs and revenues for short- and long-range periods. 

2. Prepares short- and long-range budgets based on estimates of costs and revenues. 

3. Makes certain that costs do not exceed revenues in budgets. 

4. Monitors expenditures and revenues against budget estimates. 

5. Revises budgets as necessary, based on actual expenditures and revenues and more up-to-date estimates of future costs and revenues. 

6. Makes decisions to cut unnecessary or lower priority expenditures to balance costs with benefits as appropriate 

7. Sets aside a reasonable amount of revenues as savings in each budget. 

8. Analyzes budgets for opportunities to reduce expenditures amid increase savings or budget for more important costs 

9. Seeks expert advice on managing financial resources as necessary. 


Indicator of Learning 4.4: Planning and acting in support of communities.

Elaboration. For example, the student 

1. Participates in identifying community needs and setting priorities among them. 

2. Identifies personal and material resources that might be useful in meeting community needs, including knowledge, skills, interests, materials. equipment, space, and time. 

3. Determines which personal or material resources match specific needs. 

4. Balances personal needs with community needs to avoid overextending self 

5. Discusses proposed personal contributions with other members of communities. 

6. Reaches agreement with other community members on plans for using personal and material resources to meet community needs. 

7. Implements plans and evaluates their effectiveness in meeting community needs. 

8. Compares evaluations of plans for using personal resources with evaluations by other members of the community.

