

Independent Unpacking Document

Independent-Socio-Emotional	
Essential Standard: I.SE.1 Understand the meaning and importance of personal responsibility and self-awareness.	
Clarifying Objectives	Unpacking What does this objective mean a student will understand, know and be able to do?
I.SE.1.1 Explain the role of personal responsibility in leadership.	The student will know how to: <ul style="list-style-type: none"> Analyze and discuss the meaning of personal responsibility and predict its effect on one's leadership. The student will be able to: <ul style="list-style-type: none"> Formulate several situations with outcomes demonstrating personal responsibility traits used in leadership.
I.SE.1.2 Integrate personal responsibility into the way you live your life on a daily basis.	The student will know how to: <ul style="list-style-type: none"> Incorporate personal responsibility traits into daily life. The student will be able to: <ul style="list-style-type: none"> Evaluate appropriate personal responsibility traits and adapt into the functions of their daily life. (i.e. driving, phone calls, use of internet, classroom, family, etc.)

Independent-Socio-Emotional	
Essential Standard: I.SE.2 Understand the relationship between self and others in the broader world.	
I.SE.2.1 Exemplify how peer pressure can be both a negative and positive influence.	The student will know how to: <ul style="list-style-type: none"> Elaborate on the affects of both positive and negative peer pressure. The student will be able to: <ul style="list-style-type: none"> Formulate a flowchart showing examples of both positive and negative forms of peer pressure and predict the outcomes of each behavior.

Independent Unpacking Document

<p>I.SE.2.2</p> <p>Evaluate one’s own behaviors in a variety of situations, making adjustments as needed to produce more positive results.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> • Interpret his/her behaviors and categorize them. <p>The student will be able to:</p> <ul style="list-style-type: none"> • Discuss several recent situations in his/her daily life, identifying the behaviors used and predict ways the behaviors could have been modified for more positive results.
<p>I.SE.2.3</p> <p>Explain the impact of self-direction, initiative, and self-control on interpersonal relationships.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> • Distinguish between self-direction, initiative and self-control. <p>The student will be able to:</p> <ul style="list-style-type: none"> • Propose a situation and combine the use of self-direction, initiative and self-control to construct a positive outcome.

Independent-Socio-Emotional

<p>Essential Standard: I.SE.3 Use communication strategies effectively for a variety of purposes and audiences.</p>	
<p>I.SE.3.1</p> <p>Use communication strategies to take a position and to defend a stand on controversial issues.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> • Formulate a position and be able to defend this position based on facts and reasoning. <p>The student will be able to:</p> <ul style="list-style-type: none"> • Elaborate and defend a position on a issue by giving the supporting facts compiled to support the desired position.
<p>I.SE.3.2</p> <p>Use communication strategies that emphasize clarity and precision to achieve desired outcomes</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> • Choose appropriate communication strategies that are adapted for each audience and desired outcome. <p>The student will be able to:</p> <ul style="list-style-type: none"> • Formulate a situation, evaluate and list various communication strategies he/she would use to maximize the understanding of the desired outcomes.

Independent Unpacking Document

Independent-Cognitive

Essential Standard:

I.C.1

Use creative strategies to make decisions and solve problems.

I.C.1.1

Design new strategies by making modifications to previously used strategies, as needed.

The student will know how to:

- Identify strategies used in a given situation and propose changes that could be implemented to obtain different results.

The student will be able to:

- Predict the outcome of a given situation by creating new adjustments and modifications to previously used strategies.

I.C.1.2

Generate ideas for solving novel problems that are based on previous experience and the results of internet research.

The student will know how to:

- Design solutions to novel problems using personal experience and a variety of resources.

The student will be able to:

- Hypothesize a personal situation and modify the strategies used to formulate a new approach by using ideas gathered from personal experiences, internet and other resources.

Independent-Cognitive

Essential Standard:

I.C.2

Use analytical strategies to understand situations and make appropriate decisions.

I.C.2.1

Compare analytical methods across subject areas (e.g., the scientific method in comparison to geometric proof in comparison to literary analysis).

The student will know how to:

- Identify and distinguish between the different analytical methods of analysis.

The student will be able to:

- Suppose a given situation and then construct a model that would change the situation based on each analytical method with proposed outcomes for each method.

Independent Unpacking Document

<p>I.C.2.2</p> <p>Use past experiences and general information to make decisions in a variety of situations.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Evaluate past experiences and general information learned to create a different decision plan. <p>The student will be able to:</p> <ul style="list-style-type: none"> Make a decision by generating a variety of solutions in order to develop a plan that utilize the best solution possible based on past experiences and relevant general information.
<p>Independent-Career</p>	
<p>Essential Standard: I.CR.1 Understand the meaning and importance of career self-awareness and career goals.</p>	
<p>I.CR.1.1</p> <p>Demonstrate respect for individual uniqueness and differences in the workplace.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Evaluate and create a set of values where individual uniqueness and differences are respected in the workplace. <p>The student will be able to:</p> <ul style="list-style-type: none"> Adapt appropriate behavioral strategies that show respect for others who are different in the workplace. Hypothesize and discuss how a given strategy does or does not show respect for a uniqueness or difference in the workplace.
<p>I.CR.1.2</p> <p>Apply appropriate employability skills such as teamwork, problem-solving, and organizational skills when career planning.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Critique how teamwork, problem-solving and organizational skills affect the career plan he/she has chosen. <p>The student will be able to:</p> <ul style="list-style-type: none"> Create a list of employability skills needed for a chosen career plan and elaborate how each skill could maximize one's employability.

Independent Unpacking Document

<p>Essential Standard: I.CR.2 Understand the relationship among career goals and interests, personal interests, aptitudes, and abilities.</p>	
<p>I. CR.2.1</p> <p>Apply academic and employment readiness skills in work-based learning situations such as internships, shadowing, and/or mentoring experiences.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Distinguish between internships, shadowing and mentoring. <p>The student will be able to:</p> <ul style="list-style-type: none"> Construct a model or a chart that would combine academic and employment readiness traits needed for each work-based learning experience.
<p>I.CR.2.2</p> <p>Apply job readiness skills to seek employment opportunities and related academic opportunities.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Evaluate a list of current identified job readiness skills as it relates to employment and academic opportunities <p>The student will be able to:</p> <ul style="list-style-type: none"> Interpret given job requirements and predict which job readiness skills he/she currently possesses that will maximize his/her employability and which academic opportunities could improve his/her readiness.
<p>Essential Standard: I.CR.3 Understand the relationship among personal and academic decisions, career expectations, and future life decisions.</p>	
<p>I. CR.3.1</p> <p>Demonstrate how to write an effective résumé and how to use a résumé in a job search.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Create an appropriate resume. <p>The student will be able to:</p> <ul style="list-style-type: none"> Propose the importance of an appropriate résumé based on the job they are seeking. Discuss the current types of résumés in use and modify his/her current résumé to maximize employability.
<p>I.CR.3.2</p> <p>Demonstrate the knowledge of the rights and responsibilities of employers and employees.</p>	<p>The student will know how to:</p> <ul style="list-style-type: none"> Distinguish between a right and a responsibility. <p>The student will be able to:</p> <ul style="list-style-type: none"> Create a chart distinguishing the rights and responsibilities that each employee should know and utilize.

Independent Unpacking Document

	<ul style="list-style-type: none">• Generate and organize the rights and responsibilities that each employer should honor and provide its employees.
Essential Standard: I.CR.4 Understand the connection among attendance, collaboration, course selection, grades, grade point average, undergraduate admission, career expectations, and life goals.	
I.CR.4.1 Apply decision-making skills when implementing career planning, course selection, and career transition.	The student will know how to: <ul style="list-style-type: none">• Incorporate career plans with academic course selections aligning with additional training that may be needed while on the job for successful career transition. The student will be able to: <ul style="list-style-type: none">• Choose an appropriate career plan.• Based upon the requirements of the selected career plan, justify academic course selections that support future employability for career transition and future success.
I.CR.4.2 Demonstrate the importance of responsibility, dependability, punctuality, integrity, and effort in the workplace.	The student will know how to: <ul style="list-style-type: none">• Appraise the difference between responsibility, dependability, punctuality, integrity and effort. The student will be able to: <ul style="list-style-type: none">• Elaborate on the importance of being responsible, dependable, punctual, possessing integrity and high effort in a chosen career path.• Evaluate the value of each trait in one’s employability and career transition success.