

Office Management

WVEIS 1449
This area of study is designed to aid students in becoming skillful in the operation of an office. Major instructional areas include personal development and employability skills, managing records, processing mail, communication duties, keeping financial records, applying computing, accounting, and data skills, processing business correspondence, operating office equipment, using management skills, and completing office support activities. Students will utilize problem-solving techniques and participate in hands-on activities to develop an understanding of course concepts. Teachers should provide each student with real world learning business opportunities. Students are encouraged to become active members of the student organizations FBLA or DECA. 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. A prerequisite in Keyboarding Applications or Business Computer Applications I is strongly recommended.
	Grade 9-12
	Office Management

	Standard: 1
	Office Administrative Careers

	BE.S.OMGT.1
	The student will explore office administrative careers.

	Objectives
	Students will

	BE.O.OMGT.1.1
	research office administrative positions and their educational requirements including industry certifications.

	BE.O.OMGT.1.2
	assess confidentiality concepts and policies in an office.

	BE.O.OMGT.1.3
	articulate characteristics of professional conduct (integrity, loyalty, courtesy, etc.).

	BE.O.OMGT.1.4
	compare personal and office ethics.

	BE.O.OMGT.1.5
	distinguish attitudes that contribute to success.

	BE.O.OMGT.1.6
	recognize the different types of organizations (not-for-profit entities, governmental, etc.).

	Performance Descriptors (BE.PD.OMGT.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 exploring office administrative careers. The student can evaluate office administrative positions and their educational requirements including industry certifications; evaluates confidentiality concepts and policies in an office; models characteristics of professional conduct (integrity, loyalty, courtesy, etc compares personal and office ethics; expresses attitudes that contribute to success; and can identify the different types of organizations (not-for-profit entities, governmental, etc.) 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 exploring office administrative careers. The student can research office administrative positions and their educational requirements including industry certifications; assess confidentiality concepts and policies in an office; articulate characteristics of professional conduct (integrity, loyalty, courtesy, etc.); compares personal and office ethics; distinguish attitudes that contribute to success; and recognizes the different types of organizations (not-for-profit entities, governmental, etc.) 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 omission in exploring office administrative careers. The student can give examples of office administrative positions and their educational requirements including some industry certifications; interprets confidentiality concepts and policies in an office; explain characteristics of professional conduct (integrity, loyalty, courtesy, etc.); give examples of personal and office ethics; understand attitudes that contribute to success; and select the different types of organizations (not-for-profit entities, governmental, etc.) Performance needs further development and supervision.

	Standard: 2
	Communication Skills

	BE.S.OMGT.2
	The student will communicate effectively in a professional and personal manner.

	Objectives
	Students will:

	BE.O.OMGT.2.1
	create and maintain effective and productive work relationships.

	BE.O.OMGT.2.2
	develop efficient office team relationships.

	BE.O.OMGT.2.3
	compose business correspondence.

	BE.O.OMGT.2.4
	produce multiple copies and distribute documents and information.

	BE.O.OMGT.2.5
	simulate placing and receiving telephone calls including conference calls.

	BE.O.OMGT.2.6
	prepare written telephone messages.

	BE.O.OMGT.2.7
	process incoming and out-going mail including electronic mail.

	BE.O.OMGT.2.8
	examine emerging telecommunications.

	Performance Descriptors (BE.PD.OMGT.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 communicating effectively in a professional and personal manner. The student can create and maintain effective and productive work relationships; collaborate efficiently as an office team member; compose business correspondence; produce multiple copies and distribute documents and information efficiently; replicate placing and receiving telephone calls including conference calls; prepare written telephone messages with accuracy; process and prioritize incoming and out-going mail including electronic mail; and initiate emerging telecommunications techniques. 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 communicating effectively in a professional and personal manner. The student can create and maintain effective and productive work relationships; develop efficient office team relationships; compose business correspondence; produce multiple copies and distributes documents and information; simulate placing and receiving telephone calls including conference calls; prepare written telephone messages; process incoming and out-going mail, including electronic mail; and examine emerging telecommunications. 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 omission in communicating effectively in a professional and personal manner. The student can identify and maintain effective and productive work relationships; work efficiently in simulated office teams; write business correspondence; reproduce multiple copies and distribute documents and information; simulate placing and receiving telephone calls, including conference calls; understand the process to record written telephone messages; process incoming and out-going mail including electronic mail; and discuss emerging telecommunications for the office environment. Performance needs further development and supervision.

	Standard: 3
	Workstation Management and Office Safety

	BE.S.OMGT.3
	The student will demonstrate the management of a safe office system.

	Objectives
	Students will

	BE.O.OMGT.3.1
	maintain workstations, equipment, materials, and supplies.

	BE.O.OMGT.3.2
	recognize workstation safety.

	BE.O.OMGT.3.3
	compare and contrast ergonomic factors and their relationship to office health and wellness.

	BE.O.OMGT.3.4
	provide information on office safety precautions.

	Performance Descriptors (BE.PD.OMGT.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 demonstrating the management of a safe office system. The student can maintain their workstation, equipment, materials, and supplies; comply with workstation safety guidelines; reinforce and practice ergonomic factors and their relationship to office health and wellness; and provide information on office safety precautions. 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 demonstrating the management of a safe office system. The student can maintain workstations, equipment, materials, and supplies; recognize workstation safety; compares and contrasts ergonomic factors and their relationship to office health and wellness; and provide information on office safety precautions. 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 omission in demonstrating the management of a safe office system. The student can maintain workstations, equipment, materials, and supplies; describes workstation safety; discuss ergonomic factors and their relationship to office health and wellness; and understands information on office safety precautions. Performance needs further development and supervision.

	Standard: 4
	Financial Management Components

	BE.S.OMGT.4
	The student will prepare and manage financial components.

	Objectives
	Students will

	BE.O.OMGT.4.1
	prepare banking transactions (check writing, deposit slips, reconcile bank statement, etc.).

	BE.O.OMGT.4.2
	manage petty cash funds and cash advance accounts.

	BE.O.OMGT.4.3
	prepare payroll records.

	BE.O.OMGT.4.4
	develop a personal budget.

	BE.O.OMGT.4.5
	utilize purchase requisitions, purchase orders and vouchers for payment.

	BE.O.OMGT.4.6
	differentiate between a balance sheet and an income statement.

	Performance Descriptors (BE.PD.OMGT.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 preparing and managing financial components. The student can formulate banking transactions (check writing, deposit slips, reconcile bank statement, etc.); manage petty cash funds and cash advance accounts with accuracy; prepares payroll records; generates a personal budget; produce purchase requisitions, purchase orders and vouchers for payment; and make a distinction between a balance sheet and an income statement. 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 preparing and managing financial components. The student can prepare banking transactions (check writing, deposit slips, reconcile bank statement, etc.); manages petty cash funds and cash advance accounts; prepares payroll records; develops a personal budget; utilizes purchase requisitions, purchase orders and vouchers for payment; and differentiates between a balance sheet and an income statement. 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 omission in preparing and managing financial components. The student can identify banking transactions (check writing, deposit slips, reconcile bank statement, etc.); manages petty cash funds and cash advance accounts with assistance; defines payroll records; develops a personal budget; understands purchase requisitions, purchase orders and vouchers for payment; and interpret the differences between a balance sheet and an income statement. Performance needs further development and supervision.

	Standard: 5
	Information Management

	BE.S.OMGT.5
	The student will prepare and manage information.

	Objectives
	Students will

	BE.O.OMGT. 5.1
	 control an alphabetical filing system and retrieve information from files.

	BE.O.OMGT. 5.2
	 implement a subject filing system and retrieve information from files.

	BE.O.OMGT. 5.3
	establish a numerical filing system and retrieve information from files.

	BE.O.OMGT. 5.4
	demonstrate chronological filing system and retrieve information from files.

	BE.O.OMGT. 5.5
	recognize tickler file system and retrieve information from files.

	BE.O.OMGT.5.6
	demonstrate filing systems electronically and manually.

	Performance Descriptors (BE.PD.OMGT.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 preparing and managing information. The student can plan and organize an alphabetical filing system and retrieve information from files; generate a subject filing system and retrieve information from files; establish a numerical filing system and retrieve information from files; develop a chronological filing system and retrieve information from files; create a tickler file system and retrieve information from the files; and perform effective management of files electronically and manually. 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 preparing and managing information. The student can control an alphabetical filing system and retrieve information from files; implement a subject filing system and retrieve information from files; establish a numerical filing system and retrieve information from files; demonstrate a chronological filing system and retrieve information from files; recognize a tickler file system and retrieve information from files; and demonstrate filing systems electronically and manually. 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 omission in preparing and managing information. The student can demonstrate an alphabetical filing system and retrieve information from files; give examples of subject filing systems and tell how to retrieve information from the files; reproduce a numerical filing system and retrieve information from files; understand chronological filing systems and explain retrieve information from files; interpret a tickler file system and how to retrieve information from the file; and demonstrate filing systems electronically and manually. Performance needs further development and supervision.

	Standard: 6
	Information Processing

	BE.S.OMGT.6
	The student will accurately and efficiently prepare and process office information.

	Objectives
	Students will

	BE.O.OMGT.6.1
	format documents (agendas, statistical documents, correspondence, etc.).

	BE.O.OMGT.6.2
	incorporate touch system of entry on calculators and 10-key pads.

	BE.O.OMGT.6.3
	transcribe dictation from recorded media (correspondence, reports, minutes of meetings, etc.).

	BE.O.OMGT.6.4
	enhance formatting of documents (clip art, borders, shading, etc).

	BE.O.OMGT.6.5
	create and format tables and charts.

	BE.O.OMGT.6.6
	perform a variety of word processing functions (merge text, sort data, search/replace data, etc.).

	BE.O.OMGT.6.7
	develop text editing and proofreading skills.

	BE.O.OMGT.6.8
	use a variety of resources for editing (i.e. online help, Web tools, technical manuals, etc.).

	BE.O.OMGT.6.9
	process documents electronically (i.e. e-mail, blogs, wikis, Web pages, etc.).

	Performance Descriptors (BE.PD.OMGT.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 accurately and efficiently preparing and processing office information. The student can format documents (agendas, statistical documents, correspondence, etc.) with proficiency; model the touch system of entry on calculators and 10-key pads; transcribe dictation from recorded media (correspondence, reports, minutes of meetings, etc.) with accuracy; enhance formatting of documents (clip art, borders, shading, etc) effectively; create and format tables and charts; perform a variety of word processing functions (merge text, sort data, search/replace data, etc.); achieve advanced text editing and proofreading skills; utilize a variety of resources for editing (i.e. online help, Web tools, technical manuals, etc.); and organize document for electronic distribution via e-mail, blogs, wikis and Web pages. 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 accurately and efficiently preparing and processing office information. The student can format documents (agendas, statistical documents, correspondence, etc.); incorporate touch system of entry on calculators and 10-key pads; transcribe dictation from recorded media (correspondence, reports, minutes of meetings, etc.); enhance formatting of documents (clip art, borders, shading, etc); create and format tables and charts; perform a variety of word processing functions (merge text, sort data, search/replace data, etc.); develop text editing and proofreading skills; use a variety of resources for editing (i.e. online help, Web tools, technical manuals, etc.); and process documents electronically (i.e. e-mail, blogs, wikis, Web pages, etc.). 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 omission in accurately and efficiently preparing and processing office information. The student can reproduce documents (agendas, statistical documents, correspondence, etc); use the touch system of entry on calculators and 10-key pads; transcribes dictation from recorded media (correspondence, reports, minutes of meetings, etc.); add to formatting of documents (clip art, borders, shading, etc); reproduce and format tables and charts; complete a variety of word processing functions (merge text, sort data, search/replace data, etc.); develop text editing and proofreading skills; understand how to use a variety of resources for editing (i.e. online help, Web tools, technical manuals, etc.); and understand processing documents electronically (i.e. e-mail; blogs, wikis, Web pages, etc.). Performance needs further development and supervision.

	Standard: 7
	Organizing and Planning

	BE.S.OMGT.7
	The student will demonstrate organizing and planning procedures.

	Objectives
	Students will

	BE.O.OMGT 7.1
	create and analyze time management data.

	BE.O.OMGT 7.2
	coordinate meetings, events, and travel arrangements related to the office including online resources.

	BE.O.OMGT 7.3
	provide and follow written and oral directions.

	BE.O.OMGT 7.4
	design a calendar of events.

	BE.O.OMGT.7.5
	research electronic organizers, software, and technologies for organizing and planning.

	Performance Descriptors (BE.PD.OMGT.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 demonstrating organizing and planning procedures. The student can design and analyze time management data; coordinate meetings, events, and travel arrangements related to the office including online resources; offer and follow written and oral directions; create a calendar of events; and evaluate and integrate the use of electronic organizers, software, and technologies for organizing and planning. 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 demonstrating organizing and planning procedures. The student can create and analyze time management data; coordinate meetings, events, and travel arrangements related to the office including online resources; provide and follow written and oral directions; design a calendar of events; and research electronic organizers, software, and technologies for organizing and planning. 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 omission in demonstrating organizing and planning procedures. The student can describe time management data; arrange meetings, events, and travel arrangements related to the office and with assistance use online resources; give and follow written and oral directions; reproduce a calendar of events; and give examples of electronic organizers, software, and technologies for organizing and planning. Performance needs further development and supervision.

	Standard: 8
	Human Relationship Skills

	BE.S.OMGT.8
	The student will recognize human relations skills.

	Objectives
	Students will

	BE.O.OMGT.8.1
	assess personality traits that are critical for effective performance at work.

	BE.O.OMGT.8.2
	evaluate the attitudes that contribute to the success of organizations.

	BE.O.OMGT.8.3
	appraise expectations related to appearance and manners at work.

	BE.O.OMGT.8.4
	interpret what effective interaction with others at work means.

	BE.O.OMGT.8.5
	differentiate between appropriate and inappropriate responses in conflicts at work.

	BE.O.OMGT.8.6
	assess the ability to work with others.

	BE.O.OMGT.8.7
	interpret some basic laws and regulations that apply to the workplace.

	Performance Descriptors (BE.PD.OMGT.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 recognizing human relations skills. The student can evaluate personality traits that are critical for effective performance at work; evaluate the attitudes that contribute to the success of organizations; appraise expectations related to appearance and manners at work; interprets what effective interaction with others at work means; distinguish appropriate and inappropriate responses in conflicts at work; supports the ability to work with others; evaluates some basic laws and regulations that apply to the workplace. 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 recognizing human relations skills. The student can assess personality traits critical for effective performance at work; evaluate attitudes that contribute to the success of organizations; appraise expectations related to appearance and manners at work; interpret what effective interaction with others at work means; differentiate between appropriate and inappropriate responses in conflicts at work; assess the ability to work with others; and interpret some basic laws and regulations that apply to the workplace. 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 omission recognizing human relations skills. The student assesses personality traits that are critical for effective performance at work. The student evaluates the attitudes that contribute to the success of organizations. The student can identify expectations related to appearance and manners at work; interpret what effective interaction with others at work means; understand the differences between appropriate and inappropriate responses in conflicts at work; make sense of the ability to work with others; and interpret some basic laws and regulations that apply to the workplace. Performance needs further development and supervision.

	Standard: 9
	Employability Skilss

	BE.S.OMGT.9
	The student will facilitate effective employability skills.

	Objectives
	Students will

	BE.O.OMGT.9.1
	 devise a career plan and professional growth plan.

	BE.O.OMGT.9.2
	 design a resume.

	BE.O.OMGT.9.3
	develop an electronic portfolio to be used for employment.

	BE.O.OMGT.9.4
	incorporate personal data into a job application form and write a letter of application.

	BE.O.OMGT.9.5
	communicate successful interviewing techniques.

	BE.O.OMGT.9.6
	compile a list of steps to follow in resigning from a position.

	BE.O.OMGT.9.7
	examine methods for soliciting letters of recommendation.

	BE.O.OMGT.9.8
	break down and analyze an employee performance evaluation.

	Performance Descriptors (BE.O.OMGT.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 facilitating effective employability skills. The student can develop a career plan and professional growth plan; construct a resume; create and organize an electronic portfolio for employment; include personal data into a job application form and write a letter of application; communicate successful interviewing techniques; compile a list of steps to follow in resigning from a position; evaluate methods for soliciting letters of recommendation; and break down and evaluate an employee performance evaluation. 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 facilitating effective employability skills. The student can devise a career plan and professional growth plan; design a resume; develop an electronic portfolio to be used for employment; incorporate personal data into a job application form and write a letter of application; communicate successful interviewing techniques; compile a list of steps to follow in resigning from a position; examine methods for soliciting letters of recommendation; and break down and analyze an employee performance evaluation. 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 omission facilitating effective employability skills. The student can write a career plan and professional growth plan; produce a resume; give examples of personal data in a job application form and write a letter of application; describe successful interviewing techniques; makes a list of steps to follow in resigning from a position; identify methods for soliciting letters of recommendation; and understand an employee performance evaluation. Performance needs further development and supervision.

	Standard: 10
	Participating in a Local Student Organization

	BE.O.OMGT.10
	Students will participate in a local student organization.

	Objectives
	Students will

	BE.O.OMGT.10.1
	assess the purposes and goals of the local student organization.

	BE.O.OMGT.10.2
	discover the benefits and responsibilities of participation in student organization as an adult.

	BE.O.OMGT.10.3
	demonstrate leadership skills through participation in student organization activities such as meetings, programs, and projects.

	Performance Descriptors (BE.PD.OMGT.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 participating in the local student organization. The student can assess the purposes and goals of a local student organization; evaluate the benefits and responsibilities of participation in a local student organization as an adult; and incorporate leadership skills through participation in local student organization 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 the student organization. The student can assess the purposes and goals of the local student organization; and discover the benefits and responsibilities of participation in a local student organization as an adult; and demonstrate leadership skills through participation in local student organization 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 the student organization. The student can identify the purposes and goals of the local student organization; explains the benefits and responsibilities of participation in a local student organization as an adult; and discuss leadership skills through participation in local student organization activities such as meetings, programs, and projects. Performance needs further development and supervision.

	Standard: 11
	Literacy and Numeracy

	BE.S.OMGT.11
	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

	BE.O.OMGT.11.1
	utilize a variety of technical sources (e.g., Internet, manuals, journals, directions, reports, etc.) to complete career/technical assignments and projects.

	BE.O.OMGT.11.2
	demonstrate writing skills required to complete career/technical assignments and projects.

	BE.O.OMGT.11.3
	demonstrate accuracy in calculating and measuring graphical work required to complete career/technical assignments and projects.

	BE.O.OMGT.11.4
	analyze tables, charts, graphs and multiple data sources to complete career/technical assignments and projects.

	Performance Descriptors (BE.PD.OMGT.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 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: 12
	21st Century Learning Skills

	BE.S.OMGT.12
	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

	BE.O.OMGT.12.1
	search online using a range of technology tools and media to access relevant information needed for problem solving.

	BE.O.OMGT.12.2
	create information for oral, written, and multimedia communications, adhering to copyright laws.

	BE.O.OMGT.12.3
	engage in problem solving and critical thinking processes to create and evaluate complex strategies in order to independently solve problems.

	BE.O.OMGT.12.4
	adapt to new situations by considering multiple perspectives and a commitment to continued learning.

	BE.O.OMGT.12.5
	exhibit ethical behavior and positive leadership while working collaboratively in the school and/or community.

	BE.O.OMGT.12.6
	model legal and ethical behaviors in the use of technology.

	Performance Descriptors (BE.PD.OMGT.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 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: 13
	Entrepreneurship Skills

	BE.S.OMGT.13
	Students will access the opportunities, concepts, processes, and personal traits/behaviors associated with successful entrepreneurial performance.

	Objectives
	Students will

	BE.O.OMGT.13.1
	assess global trends in entrepreneurship that are related to their career/technical program.

	BE.O.OMGT.13.2
	determine entrepreneurial opportunities in venture creation related to their career/technical program.

	BE.O.OMGT.13.3
	examine desirable entrepreneurial personality traits.

	Performance Descriptors (BE.PD.OMGT.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 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.

