

Child Development Specialist III

WVEIS 1008
Child Development Specialist III provides students opportunities to explore learning theories, sensory learning, pre-operational thought, the “dance”, apprenticeship in learning, scaffolding, self-directed speech, and learning through play. Students will use reasoning processes, individually and collaboratively, to take responsible action in families, workplaces, and communities. Students will utilize problem solving techniques and participate in hands-on activities. Teachers should provide each student with real world learning opportunities and instruction. Students will participate in a local student, professional, or civic organization, such as FCCLA. 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.
	Grade 9-12
	Child Development Specialist III

	Standard: 1
	Review and Introduction to Theory

	HS.S.CDSIII.1
	Students will participate in the process of review.

	Objectives
	Students will

	HS.O.CDSIII.1.1
	participate in the review process.

	HS.O.CDSIII.1.2
	summarize the first year growth as a Child Development Specialist.

	HS.O.CDSIII.1.3
	participate in student/professional organization activities.

	Performance Descriptors (HS.PD.CDSIII.1)

	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 review and introduction to theory. The student self critiques the portfolio, revising and editing the documents independently. The student can identify a desired career path. The student exhibits an integrated comprehension of previously learned concepts and builds upon that foundation. The student self-critiques personal growth in the first two semesters of the program. The student demonstrates active involvement in a professional organization. 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 review and introduction to theory. The student exhibits comprehension of possible career paths in child development and assembles a professional portfolio. The student can summarize personal growth in the first two semesters of the program. The student actively participates in a student organization and professional organization. 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 & skills characterized by errors and/or omissions in review and introduction to theory. The student develops an incomplete portfolio and does not engage in participation in a student organization or professional organization. The student can not summarize personal growth in the first two semesters of the program. Performance needs further development and supervision.

	Standard: 2
	Defining Child Development Theory

	HS.S.CDSIII.2
	Students will define theory and understand its construction and use.

	Objectives
	Students will

	HS.O.CDSIII.2.1
	compare theories of child development.

	HS.O.CDSIII.2.2
	illustrate theory construction.

	HS.O.CDSIII.2.3
	implement practical use of theory in the child care facility.

	Performance Descriptors (HS.PD.CDSIII.2)

	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 defining child development theory. The student synthesizes theories of child development in practical application of theories in a consistent and considered method. Theories can be critiqued and utilized appropriately in the child care facility. 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 defining child development theory. The student can compare pre-eminent theories of child development and illustrate the construction of the theories. Practical use of theory is applied in the child care facility. 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 defining child development theory. The student is unable to make comparisons of child development theories or illustrate the construction of the theories. Little practical application of the theories is used in the child care facility. Performance needs further development and supervision.

	Standard: 3
	Theory and Professional Practices

	HS.S.CDSIII.3
	Students will explore methods of applying theory.

	Objectives
	Students will

	HS.O.CDSIII.3.1
	examine theory practice development.

	HS.O.CDSIII.3.2
	identify professional characteristics.

	HS.O.CDSIII.3.3
	explain the need for professional updates.

	Performance Descriptors (HS.PD.CDSIII.3)

	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 theory and professional practices. The student constructs interactions and activities in optimal child care based on appropriate application of child development theory in specific child care situations. The student integrates professional characteristics in practice and exhibits an assimilated personal theory. The student values for continued professional updates and assimilates professional growth in their work. 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 theory and professional practices. The student recognizes the value of theory in the practice of optimal child care, and is able to distinguish the appropriate action to take in a particular child care situation. The student can identify professional characteristics in others’ practice and recognizes personal growth in their own practice that is based in theory. The student values for continued professional updates and assimilates professional growth in their work. 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 & skills characterized by errors and/or omissions in theory and professional practices. The student recognizes the value of theory in the practice of optimal child care, but is unable to distinguish the appropriate action to take in a particular situation. The student can identify professional characteristics in others’ practice, but cannot link the practice with the basis in theory. The student does not exhibit desire for continued professional updates. Performance needs further development and supervision.

	Standard: 4
	Learning through Play

	HS.S.CDSIII.4
	Students will explore the relationship of play to learning.

	Objectives
	Students will

	HS.O.CDSIII.4.1
	classify play.

	HS.O.CDSIII.4.2
	document learning through play occurrences.

	HS.O.CDSIII.4.3
	predict specific group play direction.

	HS.O.CDSIII.4.4
	create anticipatory plans that support meaningful constructive play.

	Performance Descriptors (HS.PD.CDSIII.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 learning through play. The student consistently and accurately classifies children’s play. The student evaluates the level of learning through play, and is able to predict specific play direction. The student can create and implement planned activities for meaningful constructive play. The student is adept at forecasting specific learning that will occur in group play. 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 learning through play. The student consistently and accurately classifies children’s play. The student documents instances of learning through play, and is able to predict specific play direction. The student can create and implement planned activities for meaningful constructive play and documents specific learning that occurred in the play. 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 learning through play. The student does not consistently and accurately classify children’s play. The student documents instances of learning through play, but is not able to predict specific play direction. The student can implement planned activities for meaningful constructive play. Performance needs further development and supervision.

	Standard: 5
	Erikson’s Theory

	HS.S.CDSIII.5
	Students will research Erikson’s Theory.

	Objectives
	Students will

	HS.O.CDSIII.5.1
	specify the importance of modifying previous understandings.

	HS.O.CDSIII.5.2
	assess theory value.

	HS.O.CDSIII.5.3
	document theory limits.

	HS.O.CDSIII.5.4
	summarize Erikson’s lifespan stages.

	Performance Descriptors (HS.PD.CDSIII.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 Erikson’s Theory. The student modifies previous comprehension of theory to accommodate increased knowledge of the theory. The student is able to offer critique of the limitations of the theory. The student accurately summarizes Erickson’s lifespan stages. 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 Erikson’s Theory. The student modifies previous comprehension of theory to accommodate increased knowledge. The student assesses both the value and limitations of theory. The student accurately summarizes Erickson’s lifespan stages. 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 Erikson’s Theory. The student inconsistently modifies comprehension to accommodate existing or new concepts. The student is not able to articulate appropriate place for theory in high quality child care. The student accurately describes major points of Erickson’s lifespan stages. Performance needs further development and supervision.

	Standard: 6
	Learning Theory

	HS.S.CDSIII.6
	Students will analyze major theories of learning.

	Objectives
	Students will

	HS.O.CDSIII.6.1
	research the major theories of learning.

	HS.O.CDSIII.6.2
	compare behaviorist theory strategies.

	HS.O.CDSIII.6.3
	compare maturationist theory strategies.

	HS.O.CDSIII.6.4
	compare psychoanalytic theory strategies.

	HS.O.CDSIII.6.5
	evaluate the outcomes of specific strategies.

	Performance Descriptors (HS.PD.CDSIII.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 learning theory. The student thoroughly researches the major theories of child development. The student critiques the strategies of the behaviorist, maturationist, and psychoanalytic theories. The student constructs possible outcomes of specific strategies. 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 learning theory. The student thoroughly researches the major theories of child development. The student compares the strategies of the behaviorist, maturationist, and psychoanalytic theories. The student evaluates the outcomes of specific strategies. 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 learning theory. The student recognizes the major theories of child development. The student identifies the strategies of the behaviorist, maturationist, and psychoanalytic theories. The student compares the outcomes of specific strategies. Performance needs further development and supervision.

	Standard: 7
	Sensory Learning

	HS.S.CDSIII.7
	Students will examine the various ways children learn through the senses.

	Objectives
	Students will

	HS.O.CDSIII.7.1
	examine brain development.

	HS.O.CDSIII.7.2
	examine the sensory learning process.

	HS.O.CDSIII.7.3
	observe infants’ sensory discoveries.

	HS.O.CDSIII.7.4
	implement designed activities for infant sensory development.

	Performance Descriptors (HS.PD.CDSIII.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 sensory learning. The student examines brain development and the sensory learning process. The student produces complete observations of infants’ sensory learning discoveries. Activities implemented to enhance infant sensory discovery are designed and implemented with deliberation. 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 sensory learning. The student examines brain development and the sensory learning process. The student completes observation of infants’ sensory learning discoveries. Activities designed to enhance sensory discovery can be implemented. 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 meeting the standard in sensory learning. The student describes brain development and the sensory learning process. The student observes a limited Objective of infants’ sensory learning discoveries. Activities designed to enhance sensory discovery are identified but the student does not complete documentation or does not implement the activities with infants/toddlers. Performance needs further development and supervision.

	Standard: 8
	Stages of Sensory Learning

	HS.S.CDSIII.8
	Students will examine the different stages of sensory learning.

	Objectives
	Students will

	HS.O.CDSIII.8.1
	document sensory behavior changes.

	HS.O.CDSIII.8.2
	construct infant sensory learning environments.

	Performance Descriptors (HS.PD.CDSIII.8)

	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 the stages of sensory learning. The student self critiques the portfolio, revising and editing the documents independently. The student evaluates changes in sensory behavior changes in infants. The student designs and constructs infant sensory learning environments. 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 the stages of sensory learning. The student documents changes in sensory behavior changes in infants. The student constructs infant sensory learning environments. 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 the stages of sensory learning. The student lists changes in sensory behavior changes in infants. The student identifies infant sensory learning environments. Performance needs further development and supervision.

	Standard: 9
	Pre-Operational Thinking

	HS.S.CDSIII.9
	Students will analyze pre-operational thought.

	Objectives
	Students will

	HS.O.CDSIII.9.1
	outline general pre-operational thought characteristics.

	HS.O.CDSIII.9.2
	identify transition to pre-operational thought behavior changes.

	HS.O.CDSIII.9.3
	compare assimilation and accommodation learning.

	Performance Descriptors (HS.PD.CDSIII.9)

	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 pre-operational thinking. The student summarizes the characteristics of pre-operational thought and associates the behavioral transition to pre-operational thought. Assimilation and accommodation learning is compared and evaluated. 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 pre-operational thinking. The student accurately outlines the characteristics of pre-operational thought and identifies the behavioral transition to pre-operational thought. Assimilation and accommodation learning is compared. 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 pre-operational thinking. The student inconsistently outlines the characteristics of pre-operational thought and identifies the behavioral transition to pre-operational thought. The student can classify assimilation and accommodation learning. Performance needs further development and supervision.

	Standard: 10
	Characteristics of Pre-Operational Thinking

	HS.S.CDSIII.10
	Students will research pre-operational thought and behavior.

	Objectives
	Students will

	HS.O.CDSIII.10.1
	outline limited pre-operational thought characteristics.

	HS.O.CDSIII.10.2
	analyze pre-operational thought behavior.

	HS.O.CDSIII.10.3
	document activities to help children overcome limits in thinking.

	Performance Descriptors (HS.PD.CDSIII.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 characteristics of pre-operational thinking. The student outlines and compares the characteristics of limited pre-operational thought. Pre-operational thought behavior is analyzed accurately. The student constructs activities that help children overcome limits in thinking. 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 characteristics of pre-operational thinking. The student outlines the characteristics of limited pre-operational thought. Pre-operational thought behavior is analyzed accurately. The student documents activities that help children overcome limits in thinking. 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 characteristics of pre-operational thinking. The student identifies the characteristics of limited pre-operational thought. Pre-operational thought behavior is recognized accurately. The student names activities that help children overcome limits in thinking. Performance needs further development and supervision.

	Standard: 11
	The Dance

	HS.S.CDSIII.11
	Students will illustrate strategies for communicating with infants.

	Objectives
	Students will

	HS.O.CDSIII.11.1
	explain face-to-face communication interactions.

	HS.O.CDSIII.11.2
	demonstrate infant face-to-face interaction.

	HS.O.CDSIII.11.3
	compare newborn alertness states.

	HS.O.CDSIII.11.4
	implement appropriate caregiver responses to newborn alertness.

	Performance Descriptors (HS.PD.CDSIII.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 the dance. The student evaluates face-to-face communication interactions and ably demonstrates face-to-face interaction with infants. The student compares the states of alertness in infants. Appropriate responses to newborn infant alertness are planned and implemented as a caregiver. 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 the dance. The student explains face-to-face communication interactions and ably demonstrates face-to-face interaction with infants. The student compares the states of alertness in infants. Appropriate responses to newborn infant alertness are implemented as a caregiver. 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 the dance. The student can recognize face-to-face communication interactions and explain face-to-face interaction with infants. The student identifies the states of alertness in infants. Appropriate responses to newborn infant alertness are inconsistently implemented as a caregiver. Performance needs further development and supervision.

	Standard: 12
	Apprenticeship in Learning

	HS.S.CDSIII.12
	Students will evaluate environments to determine developmental appropriateness.

	Objectives
	Students will

	HS.O.CDSIII.12.1
	summarize inherent environmental messages.

	HS.O.CDSIII.12.2
	arrange environments specific for young children.

	HS.O.CDSIII.12.3
	create a culturally and individually sensitive environment.

	Performance Descriptors (HS.PD.CDSIII.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 the apprenticeship in learning. The student summarizes inherent environmental messages. The student designs and constructs specific environments for young children. The student creates and produces a culturally and individually sensitive environment. 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 apprenticeship in learning. The student summarizes inherent environmental messages and arranges specific environments for young children. The student creates a culturally and individually sensitive environment. 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 meeting the standard in apprenticeship in learning. The student can describe inherent environmental messages and recognize specific environments for young children. The student lists components of culturally and individually sensitive environment. Performance needs further development and supervision.

	Standard: 13
	Scaffolding

	HS.S.CDSIII.13
	Students will examine the zone of proximal development.

	Objectives
	Students will

	HS.O.CDSIII.13.1
	define the proximal development zone.

	HS.O.CDSIII.13.2
	determine children’s proximal development zone.

	HS.O.CDSIII.13.3
	construct strategies for working with children in their individual zone.

	Performance Descriptors (HS.PD.CDSIII.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 scaffolding. The student explains and determines children’s proximal development zone. Strategies are designed and constructed for working with children in their individual zone. 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 scaffolding. The student defines and determines children’s proximal development zone. Strategies are constructed for working with children in their individual zone. 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 scaffolding. The student describes children’s proximal development zone. Strategies can be implemented while working with children in their individual zone. Performance needs further development and supervision.

	Standard: 14
	Self-Directed Speech

	HS.S.CDSIII.14
	Students will synthesize knowledge of self-directed speech.

	Objectives
	Students will

	HS.O.CDSIII.14.1
	explain the role of self-directed speech.

	HS.O.CDSIII.14.2
	assess self-directed speech changes.

	HS.O.CDSIII.14.3
	analyze speech and thought connection strategies.

	Performance Descriptors (HS.PD.CDSIII.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 self-directed speech. The student interprets the role of self-directed speech and assesses self-directed speech changes in children. The student integrates knowledge of speech and thought connection strategies and accurately analyzes application of the strategies. 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 self-directed speech. The student explains the role of self-directed speech and assesses self-directed speech changes in children. The student analyzes speech and thought connection strategies. 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 self-directed speech. The student defines self-directed speech and observes self-directed speech changes in children. The student identifies speech and thought connection strategies. Performance needs further development and supervision.

	Standard: 15
	Comparing Piaget and Vygotsky

	HS.S.CDSIII.15
	Students will compare the common perspectives of Piaget’s and Vygotsky’s theories.

	Objectives
	Students will

	HS.O.CDSIII.15.1
	arrange theoretically sound environments.

	HS.O.CDSIII.15.2
	compare differing theory environments.

	HS.O.CDSIII.15.3
	compare common perspectives of Piaget’s and Vygotsky’s theories.

	Performance Descriptors (HS.PD.CDSIII.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 comparing Piaget and Vygotsky. The student deconstructs the common and differing perspectives of Piaget’s and Vygotsky’s theories. The student designs and arranges appropriate environments for young children in accordance with sound theory. 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 comparing Piaget and Vygotsky. The student compares the common and differing perspectives of Piaget’s and Vygotsky’s theories. The student arranges appropriate environments for young children in accordance with sound theory. 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 comparing Piaget and Vygotsky. The student recognizes the common and differing perspectives of Piaget’s and Vygotsky’s theories. The student names some components of sound environments for young children in accordance with sound theory. Performance needs further development and supervision.

	Standard: 16
	Participating in the Student Organization

	HS.S.CDSIII.16
	Students will participate in a student organization

	Objectives
	Students will

	HS.O.CDSIII.16.1
	identify the purposes and goals of the student/professional organization.

	HS.O.CDSIII.16.2
	explain the benefits and responsibilities of participation in student/professional/civic organization.

	HS.O.CDSIII.16.3
	demonstrate leadership skills through participation in student/professional/civic organization activities such as meetings, programs, and projects.

	Performance Descriptors (HS.PD.CDSIII.16)

	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 participating in a student organization. The student examines the purposes, goals, benefits, and responsibilities of participation in a professional organization. The student demonstrates leadership skills through participation in activities such as meetings, programs, 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 participating in a student organization. The student identifies the purposes and goals of the student organization. The student explains the benefits and responsibilities of participation in an organization. The student demonstrates leadership skills through participation in student activities such as meetings, programs, 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 participating in a student organization. The student identifies the purposes and goals of the student organization. The student explains the benefits and responsibilities of participation in an organization. The student demonstrates leadership skills through participation in student activities such as meetings, programs, and projects. Performance needs further development and supervision.

	Standard: 17
	Leadership, Citizenship and Teamwork Skills

	HS.S.CDSIII.17

	Students will demonstrate leadership, citizenship, and teamwork skills required for success in the family, workplace, and global community.

	Objectives
	Students will

	HS.O.CDSIII.17.1
	assess factors involved in successful leadership skills, citizenship traits, and teamwork traits.

	HS.O.CDSIII.17.2
	apply leadership, citizenship, and teamwork skills as an integral part of classroom activities.

	Performance Descriptors (HS.PD.CDSIII.17)

	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 leadership, citizenship, and teamwork skills. 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 leadership, citizenship, and teamwork skills. 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 leadership, citizenship and teamwork skills. Performance needs further development and supervision.

	Standard: 18
	Literacy and Numeracy

	HS.S.CDSIII.18

	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

	HS.O.CDSIII.18.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	HS.O.CDSIII.18.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	HS.O.CDSIII.18.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	HS.O.CDSIII.18.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (HS.PD.CDSIII.18)

	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: 19
	21st Century Learning Skills

	HS.S.CDSIII.19

	The student 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

	HS.O.CDSIII.19.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	HS.O.CDSIII.19.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	HS.O.CDSIII.19.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	HS.O.CDSIII.19.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	HS.O.CDSIII.19.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	HS.O.CDSIII.19.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (HS.PD.CDSIII.19)

	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: 20
	Entrepreneurship Skills

	HS.S.CDSIII.20

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

	Objectives
	Students will

	HS.O.CDSIII.20.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	HS.O.CDSIII.20.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	HS.O.CDSIII.20.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (HS.PD.CDSIII.20)

	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.

