

Diversified Clinical Applications 


               


WVEIS 0719
 XE "0719" 
Within this course, students will focus upon employability and career development.  Students will apply healthcare information technology and technical skills.  Upon successful completion of the prerequisite couses in the Health Occupations Science Technology concentration, students will be provided the opportunity to participate in a workbased clincal experience. Students are required to choose a health career specialty for in-depth study and must complete a minimum of 55-100 hours in an applicable clinical rotation.  Due to healthcare industry standards, exemplary attendance is mandatory.  Instruction is guided by career-specific content standards and objectives.  All content standards and objectives must be mastered before students are eligible to attain established credentials and/or industry validation.  Instruction will incorporate project- and problem-based healthcare practices and procedures to demonstrate the criticality of these skills.  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 education students. This course will provide guidance for career selelction and application for both entry level employment and  postsecondary preparation.
	Grade 12
	Health Science Technology Education:  Diversified Clinical Application

	Standard: 4
	Employability Skills

	HSTE.S.DCA.4


	Students will:
· understand how employability skills enhance employment opportunities and job satisfaction.
· demonstrate key employability skills.
· understand the imperative to maintain and upgrade skills as necessary.

	Objectives
	Students will

	
	Key Employability Skills

	HSTE.O.DCA.4.1
	apply employability skills in a healthcare setting.

	HSTE.O.DCA.4.2
	adopt personal appearance and hygiene habits appropriate to the healthcare environment and industry
expectations.

	HSTE.O.DCA.4.3
	exemplify professional characteristics.

	HSTE.O.DCA.4.4
	follow attendance policies of the employer or educational institution.

	HSTE.O.DCA.4.5
	describe and apply good customer relation skills.

	HSTE.O.DCA.4.6
	adhere to the chain of command/lines of authority in the work setting.

	HSTE.O.DCA.4.7
	accept responsibility for own actions.

	HSTE.O.DCA.4.8
	manage conflict within the workplace using principles of conflict resolution.

	HSTE.O.DCA.4.9
	engage in continuous self-assessment and career goal modification for personal and professional growth.

	HSTE.O.DCA.4.10
	recognize the importance of participating in continuing education.

	
	Employability Preparation

	HSTE.O.DCA.4.11
	implement work assignments, formulating solutions to problems in the work setting using critical
thinking skills.

	HSTE.O.DCA.4.12
	demonstrate respectful and empathetic interactions with diverse age, cultural, economic, ethnic, and 
religious groups in various settings.

	HSTE.O.DCA.4.13
	relate steps involved in job analysis and research.

	HSTE.O.DCA.4.14
	demonstrate process for obtaining employment (i.e. job application, cover letter, resume, job interview).

	HSTE.O.DCA.4.15
	prepare a letter of resignation.

	HSTE.O.DCA.4.16
	exhibit characteristics necessary for advancement.

	HSTE.O.DCA.4.17
	develop components of a professional portfolio.

	
	Clinical Internship 

	HSTE.O.DCA.4.18
	demonstrate knowledge of the internship eligibility requirements.

	HSTE.O.DCA.4.19
	comply with the required facility health regulations.

	HSTE.O.DCA.4.20
	provide proof of personal health insurance.

	HSTE.O.DCA.4.21
	wear proper clinical attire.

	HSTE.O.DCA.4.22
	report to clinical site on time prepared to work.

	HSTE.O.DCA.4.23
	adhere to attendance requirements.

	HSTE.O.DCA.4.24
	notify clinical site and instructor when absent.

	HSTE.O.DCA.4.25
	correctly and safely perform entry-level procedures under the supervision of an instructor or clinical 
preceptor.

	HSTE.O.DCA.4.26
	request assistance or clarification as needed.

	HSTE.O.DCA.4.27
	organize and effectively manage time.

	HSTE.O.DCA.4.28
	complete documentation required of clinical internship accurately.

	HSTE.O.DCA.4.29
	participate in clinical internship evaluation process.

	HSTE.O.DCA.4.30
	utilize healthcare facility resources.

	HSTE.O.DCA.4.31
	complete classroom theory/laboratory course standards and objectives in the specialized occupational 
area at a minimum mastery level.

	HSTE.O.DCA.4.32
	complete course standards and objectives for the clinical internship in the specialized occupational area 
selected.

	HSTE.O.DCA.4.33
	meet entry-level requirements for certification or registration (where available) for the specialized 
occupational area.

	Performance Descriptors (HSTE.PD.DCA.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 can interpret employability skills in a healthcare setting; model personal appearance and hygiene habits appropriate to the healthcare environment and industry expectations; exemplify professional characteristics; support attendance policies of the employer or educational institution; incorporate good customer relations skills; adhere to the chain of command/lines of authority in the work setting; accept responsibility for own actions; manage conflict within the workplace using principles of conflict resolution; engage in continuous self-assessment and career goal modification for personal and professional growth; and communicate the importance of participating in continuing education.  The student can organize work assignments, formulating solutions to problems in the work setting using critical thinking skills; integrate respectful and empathetic interactions with diverse age, cultural, economic ethnic, and religious groups in various settings during clinical practice; distinguish steps involved in job analysis and research; demonstrate process for obtaining employment; prepare a letter of resignation; exhibit characteristics necessary for advancement; and develop components of a professional portfolio. The student can independently solve problems and is self-directed.
Clinical Internship
Documentation of above mastery performance can be found on clinical internship evaluations.  Attainment at the above mastery levels allows continued participation in the clinical internship.
	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 apply employability skills in a healthcare setting; adopt personal appearance and hygiene habits appropriate to the healthcare environment and industry expectations; exemplify professional characteristics; follow attendance policies of the employer or educational institution; describe and apply good customer relations skills; adhere to the chain of command/lines of authority in the work setting; accept responsibility for own actions; manage conflict within the workplace using principles of conflict resolution; engage in continuous self-assessment and career goal modification for personal and professional growth; and recognize the importance of participating in continuing education.  The student can implement work assignments, formulating solutions to problems in the work setting using critical thinking skills; demonstrate respectful and empathetic interactions with diverse age, cultural, economic ethnic, and religious groups in various settings; relate steps involved in job analysis and research; demonstrate process for obtaining employment; prepare a letter of resignation; exhibit characteristics necessary for advancement; and develop components of a professional portfolio.  Application of knowledge and skills is thorough and effective, and the student can work independently.
Clinical Internship
Documentation of mastery performance can be found on clinical internship evaluations.  Attainment at the mastery level allows continued participation in the clinical internship.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in employability skills.  The student can identify employability skills in a healthcare setting; recall personal appearance and hygiene habits appropriate to the healthcare environment and industry expectations; may or may not exemplify professional characteristics; may or may not follow attendance policies of the employer or educational institution; understand good customer relations skills; explain to the chain of command/lines of authority in the work setting; may or may not accept responsibility for own actions; discuss the management of conflict within the workplace using principles of conflict resolution; may or may not engage in continuous self-assessment and career goal modification for personal and professional growth; and discuss the importance of participating in continuing education.  The student can implement work assignments with assistance from facility personnel, formulating solutions to problems in the work setting using critical thinking skills; identify respectful and empathetic interactions with diverse age, cultural, economic ethnic, and religious groups in various settings; relate steps involved in job analysis and research; demonstrate process for obtaining employment; prepare a letter of resignation; may or may not exhibit characteristics necessary for advancement; and develop components of a professional portfolio with assistance.  Performance needs further development and supervision.
Clinical Internship
Documentation of partial mastery performance can be found on clinical internship evaluations.  Attainment at the partial mastery level may endanger continued participation in the clinical internship.

	Standard: 5
	Legal Responsibility

	HSTE.S.DCA.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 Practices

	HSTE.O.DCA.5.1
	apply procedures for accurate documentation and record keeping.

	HSTE.O.DCA.5.2
	implement established procedures based on risk management criteria.

	HSTE.O.DCA.5.3
	comply with non-discriminatory laws.

	HSTE.O.DCA.5.4
	recognize and comply with healthcare facilities policies and procedures.

	HSTE.O.DCA.5.5
	perform duties according to regulations, policies, laws, and legislated rights of clients.

	HSTE.O.DCA.5.6
	maintain clients’ rights according to the Patient’s/Resident’s Bill of Rights.

	HSTE.O.DCA.5.7
	maintain confidentiality.

	HSTE.O.DCA.5.8
	practice within licensure, certification, registration, and legislated scope of practice.

	HSTE.O.DCA.5.9
	apply the doctrine of informed consent.

	HSTE.O.DCA.5.10
	follow mandated standards for workplace safety.

	HSTE.O.DCA.5.11
	implement mandated standards for harassment, labor, and employment laws.

	HSTE.O.DCA.5.12
	interpret technological threats to confidentiality.

	Performance Descriptors (HSTE.PD.DCA.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 responsibility.  The student can consistently apply procedures for accurate documentation and record keeping; implement established procedures based on risk management criteria; comply with non-discriminatory laws; recognize and comply with healthcare facilities policies and procedures; perform duties according to regulations, policies, laws, and legislated rights of clients; maintain clients’ rights according to the Patient’s/Resident’s Bill of Rights; maintain confidentiality; practice within licensure, certification, registration, and legislated scope of practice; apply the doctrine of informed consent; follow mandated standards for workplace safety; implement mandated standards for harassment, labor, and employment laws; and interpret technological threats to confidentiality. The student can independently solve problems and is self-directed.
Legal Practices (Clinical Internship)
Documentation of above mastery performance can be found on clinical internship evaluations.  Attainment of above mastery allows continued participation in the clinical internship.
	The student demonstrates competent and proficient performance and shows a thorough and effective application of knowledge and skills that meet the standard in legal responsibility.  The student can apply procedures for accurate documentation and record keeping; implement established procedures based on risk management criteria; comply with non-discriminatory laws; recognize and comply with healthcare facilities policies and procedures; perform duties according to regulations, policies, laws, and legislated rights of clients; maintain clients’ rights according to the Patient’s/Resident’s Bill of Rights; maintain confidentiality; practice within licensure, certification, registration, and legislated scope of practice; apply the doctrine of informed consent; follow mandated standards for workplace safety; implement mandated standards for harassment, labor, and employment laws; and interpret technological threats to confidentiality.   Application of knowledge and skills is thorough and effective, and the student can work independently.  
Legal Practices (Clinical Internship)
Documentation of mastery performance can be found on clinical internship evaluations.  Attainment of mastery allows continued participation in the clinical internship.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in legal responsibility.  The student attempts to apply procedures for accurate documentation and record keeping; implement established procedures based on risk management criteria; comply with non-discriminatory laws; recognize and comply with healthcare facilities policies and procedures; perform duties according to regulations, policies, laws, and legislated rights of clients; maintain clients’ rights according to the Patient’s/Resident’s Bill of Rights; maintain confidentiality; practice within licensure, certification, registration, and legislated scope of practice; apply the doctrine of informed consent; follow mandated standards for workplace safety; implement mandated standards for harassment, labor, and employment laws; and interpret technological threats to confidentiality.
Performance needs further development and supervision.
Legal Practices (Clinical Internship)
Documentation of partial mastery performance can be found on clinical internship evaluations.  Attainment of partial mastery may endanger continued participation in the clinical internship.

	Standard: 6
	Ethics

	HSTE.S.DCA.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

	
	Ethical Practice

	HSTE.O.DCA.6.1
	demonstrate professionalism when interacting with peers, instructors, patients/residents, and facility staff.

	HSTE.O.DCA.6.2
	respect interdisciplinary roles of team members.


	HSTE.O.DCA.6.3
	apply procedures for reporting activities and behaviors that affect the health, safety, and welfare of 
others.

	HSTE.O.DCA.6.4
	apply ethical behaviors including honesty and integrity in a healthcare setting.

	HSTE.O.DCA.6.5
	practice responsibility within the ethical framework of the Residents’/Patients’ Bill of Rights.

	HSTE.O.DCA.6.6
	value residents’/patients’ independence and determination.

	HSTE.O.DCA.6.7
	demonstrate respect of individual cultural, social, and ethnic diversity within the healthcare environment.

	Performance Descriptors (HSTE.PD.DCA.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 consistently demonstrate professionalism when interacting with peers, instructors, patients/residents, and facility staff; respect interdisciplinary roles of team members; apply procedures for reporting activities and behaviors that affect the health, safety, and welfare of others; apply ethical behaviors including honesty and integrity in a healthcare setting; practice responsibility within the ethical framework of the Residents’/Patients’ Bill of Rights; value residents’/patients’ independence and determination; and demonstrate respect of individual cultural, social, and ethnic diversity within the healthcare environment.  The student can independently solve problems and is self-directed.  

Ethical Practice (Clinical Internship)
Documentation of above mastery performance can be found on clinical internship evaluations.  Attainment of above mastery allows continued participation in the clinical internship.
	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 demonstrate professionalism when interacting with peers, instructors, patients/residents, and facility staff; respect interdisciplinary roles of team members; apply procedures for reporting activities and behaviors that affect the health, safety, and welfare of others; apply ethical behaviors including honesty and integrity in a healthcare setting; practice responsibility within the ethical framework of the Residents’/Patients’ Bill of Rights; value residents’/patients’ independence and determination; and demonstrate respect of individual cultural, social, and ethnic diversity within the healthcare environment.  Application of knowledge and skills is thorough and effective, and the student can work independently.  

Ethical Practice (Clinical Internship)
Documentation of mastery performance can be found on clinical internship evaluations.  Attainment of mastery allows continued participation in the clinical internship.
	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in ethics.  The student attempts to demonstrate professionalism when interacting with peers, instructors, patients/residents, and facility staff; respect interdisciplinary roles of team members; apply procedures for reporting activities and behaviors that affect the health, safety, and welfare of others; apply ethical behaviors including honesty and integrity in a healthcare setting; practice responsibility within the ethical framework of the Residents’/Patients’ Bill of Rights; value residents’/patients’ independence and determination; and demonstrate respect of individual cultural, social, and ethnic diversity within the healthcare environment.  Performance needs further development and supervision.
Ethical Practice (Clinical Internship)
Documentation of partial mastery performance can be found on clinical internship evaluations.  Attainment of partial mastery may endanger continued participation in the clinical internship.

	Standard: 7
	Safety Practices

	HSTE.S.DCA.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.DCA.7.1
	practice infection control procedures.

	HSTE.O.DCA.7.2
	practice appropriate cleaning, disinfecting, and sterilizing processes.

	
	Personal Safety

	HSTE.O.DCA.7.3
	apply proper hand washing technique to clinical situations.

	HSTE.O.DCA.7.4
	apply established OSHA standards to clinical situations.

	HSTE.O.DCA.7.5
	apply principles of body mechanics and ergonomics.

	HSTE.O.DCA.7.6
	apply proper use of Personal Protective Equipment (PPE).

	
	Environmental Safety

	HSTE.O.DCA.7.7
	apply safety principles within given environments.

	HSTE.O.DCA.7.8
	demonstrate proper safety techniques to prevent accidents and maintain a safe work environment.

	
	Common Safety Hazards

	HSTE.O.DCA.7.9
	comply with safety signs, symbols, and labels.

	HSTE.O.DCA.7.10
	apply safety principles within given environments.

	HSTE.O.DCA.7.11
	implement appropriate action when observing a hazardous material problem.

	
	Emergency Procedures and Protocols

	HSTE.O.DCA.7.12
	examine the evacuation plan for the healthcare setting.

	HSTE.O.DCA.7.13
	follow emergency procedures and protocols.

	Performance Descriptors (HSTE.PD.DCA.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 consistently practice infection control procedures; practice appropriate cleaning, disinfecting, and sterilizing processes; apply proper hand washing technique to clinical situations; apply established OSHA standards to clinical situations; apply principles of body mechanics and ergonomics; apply proper use of Personal Protective Equipment (PPE); apply safety principles within given environments; demonstrate proper safety techniques to prevent accidents and maintain a safe work environment; comply with safety signs, symbols, and labels; apply safety principles within given environments; implement appropriate action when observing a hazardous material problem; examine the evacuation plan for the healthcare setting; and follow emergency procedures and protocols.  The student can independently solve problems and is self-directed.  

Safety Practices (Clinical Internship)
Documentation of above mastery performance can be found on clinical internship evaluations.  Attainment at the above mastery level allows continued participation in the clinical internship.


	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 practice infection control procedures; practice appropriate cleaning, disinfecting, and sterilizing processes; apply proper hand washing technique to clinical situations; apply established OSHA standards to clinical situations; apply principles of body mechanics and ergonomics; apply proper use of Personal Protective Equipment (PPE); apply safety principles within given environments; demonstrate proper safety techniques to prevent accidents and maintain a safe work environment; comply with safety signs, symbols, and labels; apply safety principles within given environments; implement appropriate action when observing a hazardous material problem; examine the evacuation plan for the healthcare setting; and follow emergency procedures and protocols.  Application of knowledge and skills is thorough and effective, and the student can work independently.  
Safety Practices (Clinical Internship)
Documentation of mastery performance can be found on clinical internship evaluations.  Attainment at the mastery level allows continued participation in the clinical internship.


	The student demonstrates basic but inconsistent performance of fundamental knowledge and skills characterized by errors and/or omissions in safety practices.  The student will attempt to practice infection control procedures; practice appropriate cleaning, disinfecting, and sterilizing processes; apply proper hand washing technique to clinical situations; apply established OSHA standards to clinical situations; apply principles of body mechanics and ergonomics; apply proper use of Personal Protective Equipment (PPE); apply safety principles within given environments; demonstrate proper safety techniques to prevent accidents and maintain a safe work environment; comply with safety signs, symbols, and labels; apply safety principles within given environments; implement appropriate action when observing a hazardous material problem; examine the evacuation plan for the healthcare setting; and follow emergency procedures and protocols.    Performance needs further development and supervision.
Safety Practices (Clinical Internship)
Documentation of partial mastery performance can be found on clinical internship evaluations.  Attainment at the partial mastery level may endanger continued participation in the clinical internship.


	Standard: 11
	Information Technology Applications

	HSTE.S.DCA.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.DCA.11.1
	implement the use of software and hardware.

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

	HSTE O.DCA.11.3
	implement data management using electronic healthcare records.

	HSTE O.DCA.11.4
	interpret information from electronic medical documents.

	Performance Descriptors (HSTE.PD.DCA.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 integrate the use of software, hardware, and the Internet to interpret data and master standards within this course; incorporates the Internet as a resource/research tool; generate data management using electronic healthcare records; and interpret information from electronic medical 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 implements the use of software, hardware, and the Internet to master standards within this course; utilizes the Internet as a resource/research tool; implement data management using electronic healthcare records; and interpret information from electronic medical 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 uses software, hardware, and the Internet to master standards within this course; uses the Internet as a resource/ research tool; describe data management using electronic healthcare records; and finds information from electronic medical documents.  Performance needs further development and supervision.    

	Standard: 12
	Career and Technical Student Organization

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

	Objectives
	Students will

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

	HSTE.O.DCA.12.2
	apply parliamentary procedures in chapter meetings.

	HSTE.O.DCA.12.3
	demonstrate team membership/leadership and problem solving skills.

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

	Performance Descriptors (HSTE.PD.DCA.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; use 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.DCA.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.DCA.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.DCA.13.2
	demonstrate writing skills required to complete career/technical assignments and projects.

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

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

	Performance Descriptors (HSTE.PD.DCA.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.DCA.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.DCA.14.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

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

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

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

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

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

	Performance Descriptors (HSTE.PD.DCA.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.DCA.15
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance. 

	Objectives
	Students will

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

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

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

	Performance Descriptors (HSTE.PD.DCA.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.


