

Clinical Concepts

 WVEIS 0717
Instructional content will focus on the study of personal traits of healthcare professionals, legal and ethical issues, healthcare safety, and environmental safety processes and procedures. Additional areas of instruction include measurement and assessment of vital signs, occupational safety techniques, and OSHA standards. Students will develop skills related to information technology applications to search for and access information, including electronic mail and Internet applications. Students will begin study in a specialized occupational area and build a foundation for more complex and correlated clinical practice within Diversified Clinical Applications (0719). Course completion results in certification in CPR for the Professional Rescuer from American Red Cross or Healthcare Provider (HCP) from American Heart Association. Instruction will incorporate project/problem based healthcare practices and procedures to demonstrate the criticality of these skills. Students will utilize problem-solving techniques and participate in hands-on activities to develop an understanding of course concepts. Teachers will provide each student with real world learning opportunities and instruction related to the study of health occupations. The West Virginia Standards for 21st Century Learning include the following components: 21st Century Content Standards and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools, and content standards and objectives. Opportunity is provided for participation in Health Occupations Students of America (HOSA), the Career and Technical Student Organization (CTSO) for health science technology students.**
 XE "0717"
*Prerequisites: Health Care Fundamentals and Concepts of Health Care
**Admission to Diversified Clinical Applications (the correlated clinical experience within the Health Occcupations Science Technology concentration) requires a minimum course completion score of 80% in Health Care Fundamentals, Concepts of Health Care, and Clinical Concepts.

	Grade 11-12
	Health Science Technology Education: Clinical Concepts

	Standard: 4
	Employability Skills

	HSTE.S.CLC.4

	Students will:
· understand how employability skills enhance employment opportunities and job satisfaction.

· demonstrate key employability skills.

· understand the need to maintain and upgrade skills as necessary.

	Objectives
	Students will

	
	Personal Traits of the Healthcare Professional

	HSTE.O.CLC.4.1
	classify the personal traits or attitudes desirable in a member of the healthcare team.

	HSTE.O.CLC.4.2
	examine basic professional standards of the healthcare worker as they apply to hygiene, dress,
language, confidentiality, and behavior (i.e. courtesy and self-introductions).

	Performance Descriptors (HSTE.PD.CLC.4)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in employability skills. The student models the appropriate personal traits and attitudes expected of a member of the healthcare team, and incorporates basic professional standards related to hygiene, dress, language, confidentiality, and behavior into laboratory and clinical practice. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in employability skills. The student can classify the personal traits or attitudes necessary for a member of the healthcare team and examine basic professional standards as applied to hygiene, dress, language, confidentiality, and behavior. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in employability skills. The student can list the personal traits or attitudes necessary for a member of the healthcare team, as well as basic professional standards related to hygiene, dress, language, confidentiality, and behavior. Performance needs further development and supervision.

	Standard: 5
	Legal Responsibilities

	HSTE.S.CLC.5
	Students will:
· understand the legal responsibilities, limitations, and implications of their actions within the healthcare delivery setting.

· perform duties according to regulations, policies, laws, and legislated rights of clients.

	Objectives
	Students will

	
	Legal Implications

	HSTE.O.CLC.5.1
	analyze legal responsibilities and limitations.

	HSTE.O.CLC.5.2
	assess behaviors and practices that could result in malpractice, liability, and/or negligence.

	HSTE.O.CLC.5.3
	implement problem solving techniques when confronted with legal dilemmas or issues.

	HSTE.O.CLC.5.4
	determine when an incident is reportable.

	HSTE.O.CLC.5.5
	examine an incident report.

	HSTE.O.CLC.5.6
	recognize non-discriminatory laws.

	
	Legal Practices

	HSTE.O.CLC.5.7
	apply standards for Health Insurance Portability and Accountability Act (HIPAA).

	HSTE.O.CLC.5.8
	describe advanced directives.

	HSTE.O.CLC.5.9
	recognize common threats to confidentiality.

	HSTE.O.CLC.5.10
	examine clients’ rights according to Residents’/Patients’ Bill of Rights.

	HSTE.O.CLC.5.11
	examine informed consent.

	HSTE.O.CLC.5.12
	recognize legislated scope of practice of healthcare professionals.

	HSTE.O.CLC.5.13
	explain the laws governing harassment, labor, and employment.

	Performance Descriptors (HSTE.PD.CLC.5)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in legal responsibilities. The student can critique legal responsibilities and limitations; predict behaviors and practices that could result in malpractice, liability, and/or negligence; implement and judge effectiveness of problem solving techniques when confronted with legal dilemmas or issues; determine when an incident is reportable and complete an incident report; and compare and contrast non-discriminatory laws. The student can evaluate standards for Health Insurance Portability and Accountability Act (HIPAA); critique advanced directives; describe common threats to confidentiality; differentiate clients’ rights according to Patient’s and Resident’s Bill of Rights and informed consent; evaluate legislated scope of practice and non-discriminatory laws governing harassment, labor, and employment. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in legal responsibilities. The student can analyze legal responsibilities and limitations; assess behaviors and practices that could result in malpractice, liability, and/or negligence; implement problem solving techniques when confronted with legal dilemmas or issues; determine when an incident is reportable and examine an incident report; and recognize non-discriminatory laws. The student can apply standards for Health Insurance Portability and Accountability Act (HIPAA), describe advanced directives, recognize common threats to confidentiality; examine clients’ rights according to Patient’s and Resident’s Bill of Rights and informed consent; recognize legislated scope of practice; and explain laws governing harassment, labor, and employment. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in legal responsibilities. The student can identify legal responsibilities and limitations as well as implications of behaviors and practices that could result in malpractice, liability, and/or negligence; recall problem solving techniques when confronted with legal dilemmas or issues; discuss when an incident is reportable and what is to be included in an incident report; and recognize some non-discriminatory laws. The student can recall standards for Health Insurance Portability and Accountability Act (HIPAA); identify advanced directives; list common threats to confidentiality; summarize clients’ rights according to Patient’s and Resident’s Bill of Rights; identify informed consent and legislated scope of practice; and give examples of some laws governing harassment, labor, and employment. Performance needs further development and supervision.

	Standard: 6
	Ethics

	HSTE.S.CLC.6
	Students will:
· demonstrate an understanding of accepted ethical practices with respect to cultural, social, and ethnic differences within the healthcare environment.
· perform quality healthcare delivery.

	Objectives
	Students will

	
	Legal and Ethical Boundaries

	HSTE.O.CLC.6.1
	differentiate ethical and legal issues impacting healthcare.

	HSTE.O.CLC.6.2
	compare personal, professional, and organizational ethics.

	HSTE.O.CLC.6.3
	recognize ethical issues and their implications related to healthcare.

	
	Ethical Practice

	HSTE.O.CLC.6.4
	evaluate technological threats to confidentiality.

	
	Cultural, Social, and Ethnic Diversity

	HSTE.O.CLC.6.5
	assess religious and cultural values as they impact healthcare.

	HSTE.O.CLC.6.6
	demonstrate respectful and empathetic interactions with diverse age, cultural, economic, ethnic, and

religious groups.

	Performance Descriptors (HSTE.PD.CLC.6)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in ethics. The student can compare and contrast ethical and legal issues impacting healthcare. The student can differentiate personal, professional, and organizational ethics; analyze, evaluate, and make judgments about ethical issues; model confidentiality in terms of technology; and evaluate religious and cultural values and their impact on healthcare, while demonstrating respect and empathy for individual diversity. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in ethics. The student can differentiate ethical and legal issues impacting healthcare. The student can compare personal, professional, and organizational ethics; recognize ethical issues impacting healthcare; evaluate confidentiality in terms of technology, as well as religious and cultural values and their impact on healthcare; and demonstrate respect and empathy for individual diversity. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in ethics. The student can identify ethics and legal issues impacting healthcare outcomes. The student can recall personal, professional, and organizational ethics; describe ethical issues; explain confidentiality in terms of technology, as well as religious and cultural values and their impact on healthcare. The student demonstrates respect and empathy for individual diversity. Performance needs further development and supervision.

	Standard: 7
	Safety Practices

	HSTE.S.CLC.7

	Students will:
· demonstrate an understanding of the existing and potential hazards to clients, co-workers, and self.

· prevent injury or illness through safe work practices.

· follow health and safety policies and procedures.

	Objectives
	Students will

	
	Infection Control

	HSTE.O.CLC.7.1
	classify common pathogenic microorganisms and nosocomial infections.

	HSTE.O.CLC.7.2
	compare methods of controlling the growth of microorganisms.

	HSTE.O.CLC.7.3
	compare and contrast medical and surgical asepsis, analyzing methods to control the spread of
pathogenic microorganisms.

	HSTE.O.CLC.7.4
	recognize infection control procedures, applying Standard Precautions as set forth by the Center for
Disease Control (CDC).

	HSTE.O.CLC.7.5
	demonstrate appropriate cleaning, disinfecting, and sterilizing processes used to reduce or eliminate
pathogens.

	HSTE.O.CLC.7.6
	assess and initiate proper storage methods.

	HSTE.O.CLC.7.7
	perform sterile procedures (i.e. setting up a sterile field, donning sterile gloves, and transfer techniques).

	
	Personal Safety

	HSTE.O.CLC.7.8
	recognize and apply personal safety procedures based on Occupational Safety and Health
Administration (OSHA) and Center for Disease Control (CDC) regulations (i.e. Standard Precautions).

	HSTE.O.CLC.7.9
	demonstrate and apply principles of body mechanics and ergonomics.

	HSTE.O.CLC.7.10
	select appropriate Personal Protective Equipment (PPE) in a given scenario.

	HSTE.O.CLC.7.11
	don and remove Personal Protective Equipment (PPE).

	HSTE.O.CLC.7.12
	differentiate methods of handling biohazard equipment, supplies, specimens, and waste.

	HSTE.O.CLC.7.13
	differentiate isolation categories established by the Centers for Disease Control (CDC).

	HSTE.O.CLC.7.14
	articulate components of a personal exposure incident in compliance with OSHA regulations.

	
	Environmental Safety

	HSTE.O.CLC.7.15
	examine the environment to recognize safe and unsafe working conditions.

	HSTE.O.CLC.7.16
	articulate methods of fire prevention, including the proper use of the fire extinguisher.

	
	Common Safety Hazards

	HSTE.O.CLC.7.17
	recognize common safety hazards in healthcare facilities, and describe methods of accident prevention.

	HSTE.O.CLC.7.18
	demonstrate the use of patient/resident safety devices, following all facility and manufacturers’
guidelines.

	HSTE.O.CLC.7.19
	examine routine precautions to be used in oxygen therapy.

	HSTE.O.CLC.7.20
	differentiate and comply with safety signs, symbols, and labels.

	HSTE.O.CLC.7.21
	recognize Materials Safety Data Sheets (MSDS).

	HSTE.O.CLC.7.22
	demonstrate the appropriate handling of hazardous materials.

	
	Emergency Procedures and Protocols

	HSTE.O.CLC.7.23
	examine an evacuation plan for a healthcare setting.

	HSTE.O.CLC.7.24
	apply principles of basic emergency response in natural disasters and other emergencies.

	Performance Descriptors (HSTE.PD.CLC.7)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in safety practices. The student can collaborate with the healthcare team in the areas of infection control, personal safety, and environmental safety. The student can distinguish common pathogenic microorganisms and nosocomial infections; compare and contrast methods of controlling microorganism growth as well as medical and surgical asepsis; differentiate infection control procedures and apply Standard Precautions; select and demonstrate appropriate cleaning, disinfecting, and sterilizing processes; select and initiate proper storage methods; and perform sterile procedures with confidence. The student can evaluate and apply personal safety procedures; demonstrate and apply principles of body mechanics and ergonomics; select, don, and remove PPE; differentiate methods of handling biohazard materials and isolation categories; articulate as well as complete the components of a personal exposure incident. The student can evaluate the environment; differentiate safe and unsafe working conditions, and articulate methods of fire prevention, including the proper use of a fire extinguisher. The student can recognize common safety hazards in healthcare facilities; articulate and demonstrate use of patient/resident safety devices and routine precautions to be used in oxygen therapy; differentiate and comply with safety signs, symbols, and labels; and explain the use of the Materials Safety Data Sheets. The student can examine and implement an evacuation plan and apply principles of basic emergency response to various types of emergencies promptly and with confidence. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in safety practices. The student can collaborate with the healthcare team in the areas of infection control, personal safety, and environmental safety. The student can classify common pathogenic microorganisms and nosocomial infections; compare methods of controlling microorganism growth; compare and contrast medical and surgical asepsis; recognize infection control procedures and apply Standard Precautions; select and demonstrate appropriate cleaning, disinfecting, and sterilizing processes; assess and initiate proper storage methods, and perform sterile procedures. The student can recognize and apply personal safety procedures; demonstrate and apply principles of body mechanics and ergonomics; select, don, and remove PPE; differentiate methods of handling biohazard materials and isolation categories; and articulate the components of a personal exposure incident. The student can examine the environment and recognize safe and unsafe working conditions, and articulate methods of fire prevention, including the proper use of a fire extinguisher. The student can recognize common safety hazards in healthcare facilities; demonstrate use of patient/resident safety devices; examine routine precautions to be used in oxygen therapy; differentiate and comply with safety signs, symbols, and labels; and recognize Materials Safety Data Sheets. The student can examine an evacuation plan and apply principles of basic emergency response to various types of emergencies. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in safety practices. The student can collaborate with the healthcare team in the areas of infection control, personal safety, and environmental safety. The student can identify common pathogenic microorganisms and nosocomial infections; describe methods of controlling microorganism growth as well as medical and surgical asepsis; recall most infection control procedures and apply Standard Precautions; identify appropriate cleaning, disinfecting, and sterilizing processes, describe proper storage methods, and perform sterile procedures with few mistakes. The student can recognize and apply some personal safety procedures; discuss and apply principles of body mechanics and ergonomics; select, don, and remove PPE; discuss methods of handling biohazard materials and isolation categories; and recall the components of a personal exposure incident. The student can identify safe and unsafe working conditions in a given environment, and discuss methods of fire prevention, including the use of a fire extinguisher. The student can identify common safety hazards in healthcare facilities; demonstrate use of patient/resident safety devices; recall routine precautions to be used in oxygen therapy; identify safety signs, symbols, labels, and Materials Safety Data Sheets. The student can discuss an evacuation plan and apply some principles of basic emergency response to various types of emergencies. Performance needs further development and supervision.

	Standard: 10
	Technical Skills*

	HSTE.S.CLC.10

	Students will:
· apply technical skills required for all career specialties.

· demonstrate skills and knowledge as appropriate.

	Objectives
	Students will

	
	CPR

	HSTE.O.CLC.10.1
	obtain training or certification in Cardiopulmonary Resuscitation (CPR)/Automated External Defibrillator

(AED)/Foreign Body Airway Obstruction (FBAO) for the professional rescuer or healthcare provider.

	
	Measurement and Assessment

	HSTE.O.CLC.10.2
	articulate the four main vital signs, including normal ranges.

	HSTE.O.CLC.10.3
	measure and record vital signs, reporting abnormal measurements.

	HSTE.O.CLC.10.4
	recognize methods to evaluate pain as a clinical symptom.

	HSTE.O.CLC.10.5
	measure and record results of procedures such as height and weight, intake and output, and
circumference, using appropriate mathematical calculations.

	HSTE.O.CLC.10.6
	analyze and interpret diagrams, charts, graphs, and tables.

	
	Transferring Skills

	HSTE.O.CLC.10.7
	demonstrate the purpose of patient/resident safety devices, following facility and manufacturers’
guidelines.

	HSTE.O.CLC.10.8
	select appropriate mechanical lifting device in a given situation.

	HSTE.O.CLC.10.9
	demonstrate the method for transporting a patient/resident by wheelchair and/or stretcher.

	
	Specialty Area Procedures

*Additional technical skills may be included in a program of study based on career specialties/spinoffs.

	HSTE.O.CLC.10.10
	assess the use of supplies and equipment within a given work environment.

	HSTE.O.CLC.10.11
	determine and perform procedures in preparation for clinical experiences.

	HSTE.O.CLC.10.12
	perform procedures in a logical and sequential manner, according to industry standards and
manufacturers’ directions.

	HSTE.O.CLC.10.13
	modify procedures as necessary, within established guidelines.

	HSTE.O.CLC.10.14
	document procedures accurately.

	HSTE.O.CLC.10.15
	recognize and report abnormal findings.

	HSTE.O.CLC.10.16
	utilize technical materials used for healthcare practices and procedures.

	Performance Descriptors (HSTE.PD.CLC.10)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in technical skills. The student obtains certification in CPR/AED/FBAO for the professional rescuer or healthcare provider. The student can differentiate vital signs and their normal ranges, measure and record vital signs, reporting abnormal measurements; critique methods to evaluate pain; measure and record results of various procedures; and create and interpret diagrams, charts, graphs, and tables. The student can articulate the purpose of safety devices; select an appropriate mechanical lifting device in a given situation; and justify and demonstrate the method used for transportation by wheel chair/stretcher.
In their chosen specialty area, the student can evaluate the use of supplies and equipment; determine and perform procedures in a logical and sequential manner; customize, adjust, or modify procedures as necessary and document procedures accurately; recognize and report abnormal findings; and evaluate technical materials used for healthcare practices and procedures. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in technical skills. The student obtains certification in CPR/AED/FBAO for the professional rescuer or healthcare provider. The student can articulate vital signs and their normal ranges, measure and record vital signs, reporting abnormal measurements; recognize methods to evaluate pain; measure and record results of various procedures; and analyze and interpret diagrams, charts, graphs, and tables. The student can demonstrate the purpose of safety devices; select an appropriate mechanical lifting device in a given situation; and determine the method for transportation by wheel chair/stretcher. In their chosen specialty area, the student can assess the use of supplies and equipment within a given environment; determine and perform procedures in a logical and sequential manner; modify procedures as necessary and document procedures accurately; recognize and report abnormal findings; and utilize technical materials used for healthcare practices and procedures. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in technical skills. The student may obtain certification in CPR/AED/FBAO for the professional rescuer or healthcare provider. The student can list vital signs and their normal ranges; measure and record
vital signs with varying degrees of accuracy; recognize abnormal measurements in some instances; identify methods to evaluate pain; measure and record results of various procedures with limited accuracy; and identify and interpret some diagrams, charts, graphs, and tables. The student can recall the purpose of safety devices; select an appropriate mechanical lifting device in a given situation; and illustrate the method for transportation by wheel chair/stretcher. In their chosen specialty area, the student can describe the use of most supplies and equipment; determine and perform most procedures; modify procedures with assistance and document them with few errors; recognize and report abnormal findings; and read technical materials used for healthcare practices and procedures. Performance needs further development and supervision.

	Standard: 11
	Information Technology Applications

	HSTE.S.CLC.11

	Students will:
· use information technology applications required within all career specialties.

· demonstrate use as appropriate to healthcare applications.

	Objectives
	Students will

	
	Information Technology

	HSTE.O.CLC.11.1
	implement the use of software and hardware.

	HSTE.O.CLC.11.2
	utilize the Internet as resource/research tool.

	HSTE.O.CLC.11.3
	recognize technology applications in healthcare.

	HSTE.O.CLC.11.4
	communicate using technology (i.e. Fax, E-mail, and Internet) to access and distribute data and other

information.

	
	Health Information Management

	HSTE.O.CLC.11.5
	recognize records and files common to healthcare.

	HSTE.O.CLC.11.6
	interpret information from electronic medical documents.

	Performance Descriptors (HSTE.PD.CLC.11)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in information technology applications. The student can use software and hardware accurately, and the Internet as a resource and research tool. The student can compare and critique technology applications used in today’s healthcare setting, and implement communications using appropriate technology. The student can distinguish common records and files, and evaluate information from electronic documents. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in information technology applications. The student can use software and hardware accurately, and utilize the Internet as a resource and research tool. The student can recognize technology applications used in today’s healthcare setting, and communicate using appropriate technology. The student can recognize records and files common to healthcare, and interpret information from electronic documents. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in information technology applications. The student can use some software, hardware, and the Internet as a resource and research tool. The student can list some technology applications used in today’s healthcare setting, and communicate using appropriate technology. The student can read common records and files and recall some information from electronic documents. Performance needs further development and supervision.

	Standard: 12
	Career and Technical Student Organization

	HSTE.S.CLC.12
	Students will participate in the local chapter of the Career and Technical Student Organization (CTSO).

	Objectives
	Students will

	HSTE.O.CLC.12.1
	participate in the local chapter of the appropriate Career and Technical Student Organization (CTSO).

	HSTE.O.CLC.12.2
	use parliamentary procedures in chapter meetings.

	HSTE.O.CLC.12.3
	develop team membership/leadership and problem solving skills.

	HSTE.O.CLC.12.4
	participate in local, state, and national projects impacting healthcare and healthcare education.

	Performance Descriptors (HSTE.PD.CLC.12)

	Above Mastery
	Mastery
	Partial Mastery

	The student demonstrates exceptional and exemplary performance with distinctive and sophisticated application of knowledge and skills that exceed the standard in career and technical student organization. The student correlates participation in the local chapter of the CTSO to classroom instruction; integrates parliamentary procedure in organizational meetings; models team membership skills, such as cooperation and leadership; and collaborate in local, state, and national healthcare and education projects. The student can independently solve problems and is self-directed.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in career and technical student organization. The student participates in the local chapter of the CTSO; uses parliamentary procedure in organizational meetings; demonstrates team membership skills, such as cooperation and leadership; and participates in local, state, and national healthcare and education projects. Application of knowledge and skills is thorough and effective, and the student can work independently.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in career and technical student organization. The student participates in the local chapter of the CTSO; discusses the use of parliamentary procedure in organizational meetings; understands team membership skills, such as cooperation and leadership; and identifies local, state, and national healthcare and education projects. Performance needs further development and supervision.

	Standard: 13
	Literacy and Numeracy

	HSTE.S.CLC.13
	Students will demonstrate the literacy and numeracy skills required to solve complex, real-world problems associated with their career/technical content area and improve their thinking and reasoning skills.

	Objectives
	Students will

	HSTE.O.CLC.13.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	HSTE.O.CLC.13.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	HSTE.O.CLC.13.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	HSTE.O.CLC.13.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (HSTE.PD.CLC.13)

	Above Mastery
	Mastery
	Partial Mastery

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

	Standard: 14
	21st Century Learning Skills

	HSTE.S.CLC.14
	Students will

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

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

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

	Objectives
	Students will

	HSTE.O.CLC.14.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	HSTE.O.CLC.14.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	HSTE.O.CLC.14.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	HSTE.O.CLC.14.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	HSTE.O.CLC.14.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	HSTE.O.CLC.14.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (HSTE.PD.CLC.14)

	Above Mastery
	Mastery
	Partial Mastery

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

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

	Standard: 15
	Entrepreneurship Skills

	HSTE.S.CLC.15
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance.

	Objectives
	Students will

	HSTE.O.CLC.15.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	HSTE.O.CLC.15.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	HSTE.O.CLC.15.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (HSTE.PD.CLC.15)

	Above Mastery
	Mastery
	Partial Mastery

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

PAGE

