Performance Standards

for Lifeskills Programming
[image: image1.png]

School District No. 91

Nechako Lakes

First Edition 2010

This project was based on the work of R. Sawka from SD 52

We gratefully acknowledge the concept and initial work that was done by Reagan Sawka

SD 91 acknowledges the sharing of ideas from SD 52

The spirit of collegiality enriches all our practice

Acknowledgements

Terri Daniel

Judith Goerz

Kathy Green

Catherine Hendry

Claire McKay

Jane Thake Ray

Monica Sillje

Barb Zang

Introduction

The Performance Standards for Lifeskills Programming was designed by a group of teachers in SD 91 (Nechako Lakes). The document was built on the framework developed by R. Sawka from SD 52 (Prince Rupert).

These performance standards are intended to support teachers in assessing and planning for students in lifeskills programs with modifications.
 They can be adapted for use with individual students with a variety of disabilities.
How can these performance standards be utilized?

Assessment to facilitate placement, transitioning, and planning

· Student performance on Snapshots can be used to determine entry into existing curricular and/or life skills programs.

· Use the Aspects to facilitate planning for grade and/or school transitions

Planning for individuals and/or programming

· Use the Snapshots to determine focus areas (Functional Reading, Functional Math, Independent Living Skills, Personal Development, and/or Employability Skills) needing to be targeted when developing an individual’s IEP goals.

· Use the Performance Standards for each Aspect to determine strengths and needs, thus enabling the development of an individual’s specific IEP objectives.

· Use the Performance Standards to determine classroom themes and/or instructional units

1. This document is divided into the five focus areas of performance standards and a section on planning and implementation. The document is designed with function in mind and the binder allows teachers to add additional documents and resources with ease. The snapshots and summary checklist can be used for a variety of purposes.
PERFORMANCE STANDARDS

TABLE OF CONTENTS

Page Number

SECTION 1: FUNCTIONAL LITERACY

Life Skills Reading

9

Finding information / Reference Books / Internet Resources

Newspapers

Schedules

Charts / Graphs

Telephone Book

Personal Letters

Bills / Statements

Catalogues / Order forms

Legal Notices / Lease Agreements / Contracts

Job Applications

Health Information

Safety Labels

Nutritional Labels

Directions / Maps

Bus Schedules

Recipes

Vocabulary

SECTION 2: FUNCTIONAL MATH

Job Skills Math

15

Handling Money; Calculation Change; Making Change

Calculating Percent; Estimating Percent

Calculating Tax, Estimating Tax

Cashier Training

Money Safety; Counterfeit Money

Personal Finance

16

Budgeting

Comparison Shopping

Types of Bank Accounts

Writing Cheques

Using Banking Services

Debit cards

Credit cards

Borrowing Money

Income Tax

Employment Income

SECTION 3: INDEPENDENT LIVING SKILLS

Managing A Household

21

Managing a home

Finding a Home

Renting, Rental Agreements, Responsible Renting

Setting up a home

Financial Roles

Home Maintenance

Healthy Relationships

24

Healthy Relationships

Roommates

Friends and Partners

Family

Children

Social Interactions

Community Resources

26

Clubs

Choosing a Hobby

Using a Directory

Recreation

Volunteering

Support

Advocacy

Services

Asking for Help

SECTION 4: PERSONAL DEVELOPMENT

Social Skills

30

Listening Skills

Negotiation Skills

Reading Body Language

Different Points Of View

Opinion and Fact

Working as A Team

Decision Making

Consequences

Positive Attitude

Understanding Emotion

Teasing

Humor

Conflict Resolution

Relationship Cycle

Social Responsibility

Personal Rights

Dealing with Authority

Handling Frustration

Disappointment

Anger Management

Peer Pressure

Anti-Bullying

Anti-Discrimination

Healthy Lifestyle

35
First Aid

Illnesses

Medicine

Emotions and Stress

Healthy Relationships

Your Body, Puberty, Sexual Health

Exercise and Nutrition

Drugs and Alcohol

Personal Safety

37

Safety Symbols

Road Signs

Anti-Violence

At Home

With Strangers

Work Safety
Vehicle Safety

Bicycle Safety

Pedestrian Safety

Sun Safety

Water Safety

Natural Disasters

Success at School

40

Goal Setting

Organization

Code of Conduct

Rights and Responsibilities

Agenda Books

Time Management; Being on Time

Attitude/Participation

Getting Help

Learning Styles

IEP's and Grades

Homework

Attendance

Teamwork

Making Friends

Extracurricular Activities
SECTION 5: JOB SKILLS

Career Awareness and Employability Skills

45

Resumes; Cover Letters

Job Search Skills

Job Applications

Career Goals

Interview Skills

Career Research

Work Experience

Information Technology

47

Computer Usage

Word Processing

Internet Search

Internet Safety

Cyber-Bullying

Information retrieval

Power Point

On-Line Activities

SECTION 1: FUNCTIONAL LITERACY

Life Skills Reading Snapshot

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	LIFE SKILLS READING
	The student needs one-to-one support to understand reading material or directions
	The student is able to read a variety of material and can demonstrate understanding with some support
	The student is able to read all required material independently and demonstrate understanding accurately
	The student is able to read required material and more advanced materials independently and demonstrates understanding with clear, accurate, and complete answers

Life Skills Reading

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Finding Information/ Reference Books/

Internet Resources
	Given a selection of text resources/internet sites, the student is able to

Identify a topic of interest but requires assistance reading available resources
	Given a selection of text resources/internet sites, the student is able to

Identify a topic of interest.

Requires support to narrow the search for desired information
	Given a selection of text resources/internet sites, the student is able to

Identify a topic of interest

Seek information by investigating available resources independently
	The student is able to identify information-specific resources

The student is able to identify a topic of interest

Seek information by investigating available text/internet resources independently

	Newspapers
	The student can identify

The purpose of no more than 3 sections of the newspaper

	The student can identify

The purpose of all sections of the newspaper

The purpose of an index and utilize to locate specific information with adult support
	The student can identify

The purpose of all sections of the newspaper

Is able to utilize an index to locate the section in which information is located.

Can locate a specific article with assistance
	The student can identify

The purpose of all sections of the newspaper.

The student can also utilize the index to independently access any section of the newspaper

Can locate specific information without assistance

	Schedules
	The student requires support to identify the sequence of daily activities that are outlined in a personal written schedule
	The student can identify the sequence of daily activities outlined in a personal written schedule but may require prompting to move between activities
	The student can independently follow a personal daily/weekly schedule
	The student can independently follow a personal daily/weekly schedule

The student can develop a schedule for the following day and/or week with assistance

	Charts And Graphs
	The student requires support to read and understand information contained in any type of chart or graph
	The student is able to independently read and demonstrate literal comprehension of basic charts/graphs
	The student is able to

independently read and demonstrate literal comprehension of basic charts/graphs but requires assistance to apply the information

	The student can independently read, understand and apply information contained in a wide variety of charts and graphs

	Telephone Book

See Online Skills In Technology Skills
	The student requires assistance to access information located in the telephone directory
	The student can identify and find the correct section of the telephone directory using an alphabet strip
	The student can locate emergency numbers independently

He/she can independently locate a name or business in both the white and yellow pages of a telephone directory

	The student can locate emergency numbers independently

The student can independently locate a name or business in both the white and yellow pages of a telephone directory.
The student can also use the information pages and can locate listings in the Government section

	Personal Letters
	The student requires assistance to read and understand the contents of a personal letter

	The student requires minimal assistance to read and understand the contents of a personal letter

	The student is able to independently read and understand the contents of a personal letter but may require assistance to “read between the lines”

	The student is able to independently read and understand the contents of a personal letter

The student is able to use vocabulary and punctuation clues to interpret the author’s state of mind

	Bills/Statements
	The student requires assistance to consistently locate basic information on a bill and/or statement of account
	The student can identify amount payable and due date on a variety of bills and account statements
	The student can identify amount payable and due date on a variety of bills and account statements
The student can track credits and debits itemized on a statement
	The student can independently locate and/or explain information indicated on any part of a bill or statement of account

The student can track credits and debits itemized on a statement

Has an understanding of how interest is calculated on an outstanding bill

	Catalogues/

Order Forms
	The student requires assistance to

Locate desired items and to read item descriptions
	The student is able to

Independently read catalogue descriptions

Choose desired item from a variety of similar offerings may need assistance

Utilize an index with assistance
	The student is able to

Use the catalogue index in order to locate desired items

Independently read catalogue descriptions in order to choose desired item from a variety of similar offerings
Identify information required to complete an order form

	The student is able to

Use the catalogue index in order to locate desired items

Independently read catalogue descriptions in order to choose desired item from a variety of similar offerings

Identify information required to complete an order form

Use measurement guides in order to determine an item size

	Legal Notices/ Lease Agreements/ Contracts
	The student requires assistance in reading and understanding information required on all sections of a legal agreement
	The student is able to explain the concept of a legal agreement and can read basic sections but requires support to read and understand much of the terminology included in the agreement

	The student is able to explain the concept of a legal agreement He/she is able to read each section of a legal agreement but may require assistance in understanding some terminology included in the agreement

	The student is able to read each section of a legal agreement He/she can explain the options included in the agreement and the consequences of either party breaking the agreement

	Job Applications
	The student requires assistance in reading and understanding information required on all sections of a basic job application
	The student is able to complete personal information section independently but needs clarification of information required on additional sections of a basic job application
	The student is able to complete personal information section independently but needs minimal prompts to complete additional sections of a basic job application

	The student is able to independently read and explain what information is required to complete all sections of a basic job application

	Health Information
	The student requires assistance with reading and understanding health-related information
	The student can read appointment slips and can read and understand labels on prescription and over-the-counter medication bottles
	The student can read appointment slips and can read and understand labels on prescription and over-the counter medication bottles The student demonstrates a willingness to ask questions when comprehension is difficult

	The student can independently access, understand, use, and evaluate health-related information and services including the internet

	Safety Labels

	The student is not yet able to consistently “read” universal warning symbols
	The student consistently recognizes universal warning symbols but requires assistance with written labels

	The student is able to read written safety labels
	The student is able to read and explain information included in a safety label

	Nutritional Labels
	The student can read the common name of the product but requires assistance with additional label information
	The student can independently read the common name of the product and can determine the place of manufacture In addition, the student can identify the net contents (weight, measure or count) of the product
	The student can independently read the common name of the product and can determine where the product was manufactured. In addition, the student can identify the net contents (weight, measure or count) of the product.

The student can identify ingredients contained in the product but requires some support to read and explain information contained in the Nutrition Facts panel

	 The student can independently read the common name of the product and can determine the place of manufacture In addition, the student can identify the net contents (weight, measure or count) of the product
The student can identify ingredients contained in the product and can use the Nutrition Facts panel to compare products

	Directions/Maps
	The student is not yet able to identify the cardinal directions and requires assistance to orient the map correctly

The student requires assistance to trace a route between specific places on a map
	The student is able to identify cardinal directions on a map and to orient the map correctly
The student is able to use the legend to identify specific services available
	The student is able to use a map to determine a desired route between two points and to use the legend to identify specific services available
The student is able to use coordinates to pinpoint a specified location
	The student is able to use a map to determine a desired route between two points and to use the legend to identify specific services available
The student is able to use coordinates to pinpoint a specified location He/she is able to use the map scale to calculate the distance to be traveled

	Bus Schedules
	The student requires assistance to identify and understand information provided on a bus schedule
	The student is able to locate and explain information provided on each section of a bus schedule
	Given a bus schedule for a given day, the student is able to determine a bus route that will allow him/her to reach a specified destination at a specified time
	Given a bus schedule that includes information for weekday, weekend/holiday, regular and express routes, the student is able to determine a route that will allow him/her to reach a specified destination at a specified time

	Recipes
	The student requires assistance to read and follow the steps outlined in a simple recipe
	The student is able to match ingredients to words but needs assistance in carrying out the directions to create a desirable product

	The student is able to read the recipe but may need assistance in creating a desirable product
	The student is able to independently follow a simple recipe to create a desirable product

	Vocabulary
	The student has a very limited number of strategies for determining unfamiliar vocabulary (e.g. Sound out, reread, ask for help) The student is not yet able to demonstrate minimal literal comprehension
	The student uses a limited number of strategies for determining unfamiliar vocabulary (e.g. Sound out, reread, ask for help) The student demonstrates minimal literal comprehension
	The student has a limited number of independent tools and/or strategies that she/she is able to use effectively to determine unfamiliar vocabulary While the student is aware of a variety of additional resources, he/she needs prompts to access these

	The student is able to independently identify and use a wide variety of tools and strategies (e g. glossary, dictionary, context, text features, connections, structural analysis, phonics) to decode/define unfamiliar vocabulary

RESOURCES

Nutritional labels: http://www.healthcastle.com/nutrition-food-label.shtml
Health information: http://www.cancer.gov/cancertopics/factsheet/Information/internet
http://coldflu.about.com/od/whentoseeadoctor/a/healthissues.htm
SECTION 2: FUNCTIONAL MATH

Job Skills Math Snapshot

Personal Finance Snapshot

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Job Skills Math

	The student needs one-to-one support to understand handle money and solve problems
	The student is able to solve a variety of math problems and can demonstrate understanding if given some support

	The student is able to solve math problems accurately
The student is able to articulate solutions
	The student is able to solve more advanced math problems independently

and demonstrates understanding with clear, accurate, and complete answers
He/she is able to articulate solutions

	Personal Finance
	The student needs one-to-one support to understand personal finance skills
	The student is able to demonstrate skills and understandings if given some support
	The student is able to demonstrate skills and understandings accurately and independently
	The student is able to demonstrate skills and understandings accurately and independently and can identify applicable situations

JOB SKILLS MATH

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Handling Money

Calculating Change

Making Change

	The student can recognize and name coins and make small amounts with one to one support
	The student can name coins, make amounts up to $100

The student can estimate the amount of change to give/receive with even amounts

	The student can name coins & bills, make amounts up to $1000 in different ways

The student can estimate the amount of change to give/receive to the nearest dollar

The student can calculate the change needed and count it out
	

	Calculating Percent

Estimating Percent

	The student requires adult/peer support for each step in calculating percent
	The student can calculate the percent with a calculator and a model of the steps

The student can estimate the percent of an amount using a calculator and support
	The student can calculate the percent of an amount using a calculator

The student can estimate the percent of an amount using a calculator

	

	Calculating Tax

Estimating Tax
	The student can calculate tax with extensive adult support
	The student can calculate the tax on an amount using a calculator and a model to show the method
	The student can calculate tax on an amount using the calculator

The student can estimate the tax amount and the total price using supports such as a calculator
	The student can estimate and calculate the amount of tax without a calculator

	Cashier Training

	The student has attended a cashier training course with extensive adult support
	The student has taken a cashier training course
	The student has taken and passed a cashier training course
	The student has taken a cashier training course and can use different types of tills with little support

	Money Safety

Counterfeit Money

	The student can show way to keep money safe with adult support
	With a visual model the student can list ways to keep money safe at work

The student can list two things to look for to see if a bill is real
	The student can list ways to keep money safe at work

The student can demonstrate how to safely withdraw money from a bank machine

The student can list the attributes to look for in large bills to ensure real and demonstrate
	The student can articulate a comprehensive list of money safety techniques and demonstrate the attributes to look for to screen counterfeit money

PERSONAL FINANCE
	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Budgeting

	The student requires individual support to understand the concept of budgeting
	The student requires minimal assistance to identify expense categories and develop a budget incorporating most areas listed in the process
	The student is able to independently:

Identify and examine expense categories and spending choices

Develop a budget

incorporating all areas listed in the process

Perform calculations correctly
	The student is able to independently:

Use budget terms to explain the need for preparing specific budgets as planning tools

Keep financial information records to construct a personal spending diary

Develop and balance a monthly budget that matches predicted income

	Comparison Shopping

	The student does not yet understand the concept of comparison shopping
	The student is, with assistance, able to apply the concepts of comparison shopping for like items of equal measure
	The student is able to independently:

Estimate unit prices on items of similar measure

Compare purchasing choices on items that he/she uses

	The student is able to independently:

Use the concept of unit rate to compare prices of like items having different measures

Gather appropriate information to determine the best buy on a consumer item and justify the decision

	Types Of Bank Accounts
	The student requires individual support and numerous prompts in order to engage in discussion

	The student is able to state the basic difference between savings and chequing accounts
	The student is independently able to:

Compare/contrast the advantages and disadvantages of basic savings and chequing accounts
	The student is independently able to:

Name and describe various types of commonly used consumer bank accounts

Understand and explain services offered by and charges resulting from use of a variety of bank accounts

	Writing Cheques

	The student will, with prompting and some errors or omissions, is able to:

Accurately write /record cheques

Access & balance account

	The student will, with prompting and some errors or omissions, is able to:

Identify & apply purpose/use of cheques

Accurately write /record cheques with errors or omissions

Access & balance account from one source
	The student is independently able to:

Identify & apply purpose/use of cheques with minor errors

Accurately write /record cheques with minor errors

Access & balance account from various sources
	The student is independently able to:

Identify & apply purpose/use of cheques

Accurately write /record cheques

Access & balance account from various sources

	Using Banking Services
	The student has minimal knowledge of basic financial services offered by banks

	With assistance, the student is able to:

Accurately and independently complete a variety of banking forms (signature authorization, deposit form, cheque)

	The student is independently:

Demonstrates skills needed to maintain a chequing or debit account (maintains a cheque register, interprets an account statement, reconciles a chequing account)
	The student is independently able to:

Reconcile statements, including cheque books and electronic bank transactions with bank statements

Identify different types of bank service charges and their relative costs, including monthly account fees, transaction charges and interest charges

Show how a computer can be used to manage bills and finances from home, in a safe and secure manner

	Debit Cards
	The student requires individual support and numerous prompts in order to:

Engage in discussion of the uses of a debit card

Access ATM services to make a deposit and/or withdrawal
	With assistance, the student is able to:

Describe the use of a bank card for automated teller machines (ATMs) and debit payments
	The student is able to independently:

Access ATM services to make deposits, withdrawals and transfers

	The student is able to independently:

Track and reconcile transactions

Understand and explain service charges resulting from debit card use

Compare/contrast the advantages and disadvantages of using cash, debit, and credit cards

	Credit Cards
	The student has minimal knowledge of credit cards and their uses
	With assistance, the student is able to:

Demonstrate the use of a credit card to purchase goods, including those that might invoke a tip amount

Demonstrate strategies to ensure safety of a credit card
	The student is independently able to:

Discuss information about credit and it’s uses

Understand and explain service charges resulting from credit card use

	The student is independently able to:

Compare/contrast the advantages and disadvantages of using cash, debit, and credit cards

Identify ways to establish credit history

Use math skills to determine a safe debt load

Identify critical action to take when in financial trouble

	Borrowing Money
	The student has minimal knowledge of financial transactions
	The student is aware that interest charges are applicable to borrowed funds and that these rates may vary
	The student is independently able to:

State the difference between simple and compound interest
	The student is able to independently:

Explain terminology related to borrowing money

Use simple and compound interest calculations to solve problems

Identify ways to establish credit history

Use math skills to determine a safe debt load

Identify critical action to take when in financial trouble

	Income Tax
	The student demonstrates little knowledge of the steps required and needs individual assistance to complete a basic tax form
	The student requires support:

To complete a basic tax form

Aware of the filing deadline
	The student is able with to support:

Gather documentation necessary to complete a basic tax form although minimal

	The student is independently able to:

Prepare an income tax form (in both hard copy and on-line formats) for an individual who is single, employed, and without dependents

	Employment Income
	The student requires individual support to understand employment income concepts
	The student is familiar with income/deduction terminology but requires assistance with both interpretation and calculation
	The student is able to independently:

-calculate hours worked and gross pay earned

-read and interpret deductions indicated on a pay stub

	The student is independently able to:

-calculate net income using deduction tables with different pay periods

-calculate changes in income

-solve problems involving performance-based income, including commission sales, piece work, salary plus commission

RESOURCES

SECTION 3: INDEPENDENT LIVING SKILLS
Managing a Household Snapshot

Healthy Relationships Snapshot
Community Resources Snapshot
	MANAGING A HOUSEHOLD
	The student requires much further development to prepare for the transition to managing a household
	The student will be prepared for the transition to managing a household with some further development

	The student has a fully developed skill set and knowledge base to have a successful transition to managing a household

	The student has an impressive skill set and knowledge base to have a successful transition to managing a household

	HEALTHY RELATIONS
	The student requires much further development to demonstrate healthy relationships
	The student will be prepared for the transition to developing healthy relationships with some further development

	The student has a fully developed skill set and knowledge base to have a successful transition to developing healthy relationships
	The student has an impressive skill set and knowledge base to have a successful transition to developing healthy relationships

	COMMUNITY RESOURCES
	The student needs support in understanding how to access support in the community With assistance he/she will be given the opportunity to develop first-hand experience with making connections

	The student has a general knowledge of the supports and networks available to him/her in the community During class trips the student shows some interest in learning to access support
	The student shows a growing awareness of the supports and networks available to him/her in the community During class trips the student shows an active interest in learning to access support
	The student shows an excellent understanding of the supports and networks available to him/her in the community During class trips the student shows active interest in learning to access support

MANAGING A HOUSEHOLD

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Managing a household

	The student requires support to provide knowledge of the key components of household management
With further support he/she will be able to develop an awareness of the responsibility involved in renting a home, paying bills, maintaining a cleanly environment, and caring for oneself
He/she requires assistance in each practical application of these skills
	The student can demonstrate a general knowledge of the key components of household management
He/she is developing an awareness of the responsibility involved in renting a home, paying bills, maintaining a cleanly environment, and caring for oneself
He/she is showing improvement in each practical application of these skills

	The student can demonstrate competency in a variety of the key components of household management
He/she can provide evidence of an awareness of the responsibility involved in renting a home, paying bills, maintaining a cleanly environment, and caring for oneself
He/she proved capable of each practical application of these skills

	The student can demonstrate a thorough knowledge of each of the key components of household management
He/she can provide evidence of an acute awareness of the responsibility involved in renting a home, paying bills, maintaining a cleanly environment, and caring for oneself
He/she proved exceptionally capable of each practical application of these skills

	Finding A Home
	With support he/she will be able to improve his/her knowledge of the key components of finding a home
Requires assistance in recognizing the need for home, and searching for a home
	The student can demonstrate a general knowledge of the key components of finding a home
Independently recognizes the need for a home but requires assistance in searching for a home
	The student can demonstrate competency in a variety of the key components of finding a home
Can identify the need for housing and demonstrate 3 ways to search for a home based on a given criteria
	The student can demonstrate a thorough knowledge of each of the key components of finding a home
Can identify need, search and assess, for suitable housing based on independently developed criteria

	Renting

	With further support he/she will be able to develop an awareness of the responsibility involved in renting a home
With further support they will explore a rental agreement
Will require support to demonstrate the expectations of a rental agreement

	He/she is developing an awareness of the responsibility involved in renting a home
Will explore a rental agreement and with prompting has a basic understanding of the key components

With reminders can demonstrate the expectations of the rental agreement
	He/she can provide evidence of an awareness of the responsibility involved in renting a home
Understand the components of a rental agreement and know where to access rental agreement information
Can independently follow the expectations of the rental agreement and participates in role-play conflicts
	He/she can provide evidence of an acute awareness of the responsibility involved in renting a home

Fully understands and can name 3 key components of a rental agreement and more than one way of accessing rental agreement information
Can follow the expectations of the rental agreement and can successfully resolve role-play conflicts

	Setting Up a Home

	With support he/she will be able to develop an awareness of the components of setting up a home
Verbalize some necessities for a functional home
List 3 utility services that may be required

	He/she is developing an awareness of the components of setting up a home
Understands the need to obtain basic necessities for a home
List 3 utility services that may be required
Student identifies what insurance is
	He/she can provide evidence of an awareness of the components of setting up a home
Knows 3 different ways of acquiring furniture

Discusses the basic necessities for a functional home
Lists multiple services that may be required and have some understanding of where to access services
Understands what insurance is and why is it important
	He/she can provide evidence of an acute awareness of the components of setting up a home
Demonstrate knowledge of ways of acquiring furniture

Identify what is needed for a functional home
Demonstrate knowledge of multiple services and are able to access and set-up services
Identify what insurance is, why is it important and where to go to get it

	Financial Roles

	With further support he/she will be able to develop an awareness of the financial responsibility involved in managing a home
Identify some of the components of a budget
Identify the need to pay a bill on time
Develop a basic shopping list
Purchase items
	With prompting, he/she is developing an awareness of the financial responsibilities involved in managing a home
Complete a basic budget that contains a minimum of 5 key items
Find payment due date on a bill and understand that bill needs to be paid
Create a shopping list for basic household necessities

Find and purchase items
	He/she can provide evidence of an awareness of financial responsibilities involved in managing a home
Complete a basic income/expenditure budget containing a minimum of 5 key items

Find payment due date on a variety of bills

Identify one method of payment
Create a shopping list & independently find & purchase items in the store
	He/she can provide evidence of an acute awareness of the financial responsibilities involved in managing a home
Complete and modify a detailed budget in response to changing criteria

Can find payment due date on bill
Can identify several payment options
Can independently create a functional shopping list, find and purchase items in the store, and stay within their budget

	Home Maintenance

	With further support he/she will be able to develop an awareness of the maintenance needs of a home and requires assistance in each practical application of these skills
Demonstrate some of the skills required to maintain a safe and hygienic environment
Identify when repairs are necessary
Identify that there is a pest problem
	He/she is developing an awareness of the maintenance needs of a home and is showing improvement in practical application of these skills
With prompting can identify and demonstrate the basic requirements for maintaining a safe and hygienic environment
They can identify when repairs are necessary but require assistance with problem solving
Can identify when pest control is necessary and with support can identify one safe method of control
	He/she can provide evidence of an awareness of the maintenance needs of a home and has proved capable of each practical application of these skills
Can identify and demonstrate the requirements for maintaining a safe and hygienic environment
Can identify when repairs are necessary and can verbalize at least one possible solution
Can independently identify when pest control is necessary, verbalize one safe method of control, and implement
	He/she can provide evidence of an acute awareness of the maintenance needs of a home and has proved exceptionally capable of the practical application of these skills
Can independently fully identify and demonstrate all the requirements for maintaining a safe and hygienic environment
Can independently identify when repairs are necessary, identify solutions until problem resolved
Can independently identify when pest control is necessary, weigh the pros and cons of various methods of control, and implement the safest method for their specific situation

HEALTHY RELATIONSHIPS

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Healthy Relationships

	The student faces challenges and requires more assistance, in communicating with empathy, caring, and respect
When faced with conflict, the student either attempts to win or gives up and retreats from interaction
Perceived stressors can overwhelm him/her and lead to frustration and unproductive interactions with roommates
Problems often seem too large or complex to solve independently
	During interactive lessons and role-plays the student exhibits a limited set of skills to communicate with empathy, caring, and respect
The student is able to establish and maintain peer relationships within the program and within the larger community
He/she can utilize conflict resolution strategies to diffuse situations of disagreement to reach a positive outcome
The student can articulate methods of stress reduction, relaxation, and creative problem solving

	During interactive lessons and role-plays the student exhibits a proficient set of skills to communicate with empathy, caring, and respect
The student is able to establish and maintain peer relationships within the program and within the larger community
He/she can utilize conflict resolution strategies to diffuse situations of disagreement to reach a positive outcome
The student can articulate methods of stress reduction, relaxation, and creative problem solving

	

	Roommates

	The student is unable to demonstrate knowledge about successfully being a roommate:

Respect for the property of others

Respect for the ideas and feelings of others

Sharing space

Sharing household duties

Sharing expenses

Conflict resolution

	The student is able, with assistance, to demonstrate knowledge about successfully being a roommate:

Respect for the property of others

Respect for the ideas and feelings of others

Sharing space

Sharing household duties

Sharing expenses

Conflict resolution
	The student demonstrates knowledge about successfully being a roommate:

Respect for the property of others

Respect for the ideas and feelings of others

Sharing space

Sharing household duties

Sharing expenses

Conflict resolution

	The student provides innovative information about successfully being a roommate:

Respect for the property of others

Respect for the ideas and feelings of others

Sharing space

Sharing household duties

Sharing expenses

Conflict resolution

	Friends and/or Partners

	The student is unable to identify the components of friendship He/she has a transient group of friends or identifies more strongly with persons outside his/her peer range

	During interactive lessons and role-plays, the student exhibits an emergent knowledge of friendship-building skills and behaviors The student is somewhat adept at establishing and maintaining peer relationships

	During interactive lessons and role-plays, the student exhibits a proficient knowledge of friendship-building skills and behaviors He/she establishes and maintains friendships

	During interactive lessons and role-plays, the student exhibits expert knowledge of friendship-building skills and behaviors He/she establishes and maintains strong and healthy friendships

	Family

	The student is unable to identify roles and responsibilities involved in being a family member

	During interactive lessons and role-plays, the student is somewhat adept at identifying individual roles and responsibilities within a family

	During interactive lessons and role-plays, the student identifies and demonstrates individual roles and responsibilities of being a family member

	During interactive lessons and role-plays, the student demonstrates individual roles and responsibilities of being a family member
The student problem-solves solutions to potential family conflicts

	Children

	The student is unable to display age appropriate interactions

	During interactive lessons and role-plays, the student is somewhat able to display age-appropriate interactions

	During interactive lessons and role-plays, the student identifies and demonstrates age appropriate interactions

	The student demonstrates age appropriate relationships within the program and within the larger community

	Social Interactions

	The student is unable to differentiate between relationships and more casual social interactions

	The student requires intermittent prompting regarding appropriate social interactions and/or personal space

	The student is able to greet people while maintaining appropriate personal space

	The student is able to explain the difference between relationships and acquaintances

 COMMUNITY RESOURCES

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Clubs
	The student is able to identify different purposes for clubs
	The student is able to identify clubs available to him/her
	The student is able to identify clubs available to him/her along with information about how to join at least one of those clubs

	The student is able to identify clubs available to him/her along with contact information on joining at least two of those clubs

	Choosing A Hobby
	The student is able to list some hobbies
	The student is able to list hobbies and define a reason for maintaining a hobby
	The student is able to list hobbies along with tools necessary for at least one hobby and can define a reason for maintaining a hobby

	The student demonstrates knowledge of hobbies and maintains his/her own hobby

	Using A Directory
	The student is able to identify the directory from a sample of photos
	The student is able to use one type of directory to identify the presence of a person or business

e g telephone, mall, apartment

	The student is able to use a directory to identify and locate various businesses (or people)
	The student is able to differentiate between directory types and choose the one that best suits the search

	Recreation
	The student can define recreation
	The student is able to identify at least three recreational activities and the equipment for each
	The student is able to identify at least three recreational activities, the equipment and benefits of each
	The student is able to identify at least three recreational activities, the equipment, benefits and can demonstrate knowledge on how to become involved in at least one activity

	Volunteering
	The student is able to identify the difference between a volunteer and a paid worker
	The student is able to identify at least three situations where a volunteer benefits a community
	The student is able to identify at least three volunteer situations and the benefits of each to the community
	The student is able to identify at least three volunteer situations and the benefits to both the community and the volunteer

	Support
	The student is able to identify at least one support person in his/her life
	The student is able to identify at least three persons and/or places to go to for personal support

	The student is able to identify and access at least three persons for personal support
	The student is able to identify how to access personal support and when to use it

	Advocacy
	The student is able to define "advocate"
	The student is able to identify one person who would be an advocate for him/her
	The student is able to identify a personal advocate and at least one situation where an advocate helps

	The student is able to identify a personal advocate and at least one person that the student can be an advocate for

	Services
	The student is able to identify at least two services available in the community
	The student is able to identify and access at least two services in the community
	The student is able to discriminate between community services to match services to need
	The student is able to research beyond the community for service as necessary

	Asking For Help
	The student is able to call for help using a cell phone
	The student is able to demonstrate how to ask a stranger for help
	The student is able to ask for help using at least two different methods
	The student is able to identify when another person needs help and then get it

RESOURCES

SECTION 4: PERSONAL DEVELOPMENT
Social Skills Snapshot

Healthy Lifestyle Snapshot

Personal Safety Snapshot

Success at School Snapshot

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	SOCIAL SKILLS
	The student requires much further development to successfully adapt to social situations
	The student is developing a set of skills and knowledge to adapt to social situations
	The student has a fully developed set of skills and knowledge to adapt to social situations
	The student has an impressive set of skills and knowledge to adapt to social situations

	HEALTHY RELATIONS
	The student requires much further development to demonstrate healthy relationships
	The student will be prepared for the transition to developing healthy relationships with some further development

	The student has a fully developed skill set and knowledge base to have a successful transition to developing healthy relationships
	The student has an impressive skill set and knowledge base to have a successful transition to developing healthy relationships

	PERSONAL SAFETY
	The student requires much further practice in personal safety
	The student is developing a base of knowledge regarding personal safety
	The student has a well developed knowledge base and sense of personal safety

	The student is able to demonstrate personal safety in the classroom and community

	SUCCESS AT SCHOOL

	The student requires much further development to become independently successful at school
	The student is developing a set of skills and knowledge to be successful at school
	The student has a fully developed set of skills and knowledge to be successful at school
	The student has an impressive set of skills and knowledge to independently be successful at school

SOCIAL SKILLS

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Listening
	The student requires further instruction and practice in listening skills
Is not able to demonstrate active listening

Can remember one item only from a list
Incorrectly identifies speaker mood
Interrupts conversation to change the topic

Conversation is disjointed

	The student is able to demonstrate listening skills when prompted
Can identify some active listening skills

Can remember two-step instructions

May not always identify mood of the speaker

Interrupts during conversation

Loses track of conversational flow
	The student is able to demonstrate a variety of listening skills

Practices active listening in many situations
Can remember multi-step instructions
Is able to identify mood of speaker
Takes turns during conversation
Is able to maintain conversational flow
	The student is able to demonstrate a variety of listening skills and actively practices them

Is an active listener

Can remember multi-step instructions

Reflects mood of the speaker

Takes turns during conversation

Is able to maintain conversational flow

	Negotiation
	The student requires much further instruction and practice in negotiation

Often does not identify negotiation as a possible course of action

Shows little or no respect for dignity

Is unwilling or unable to accept alternative to a win for him/her self outcome

	The student is able to negotiate in a simple manner
Will accept negotiation as a possible course or action

Is able to keep his/ her own dignity

Can identify and accept that there are various outcomes to negotiation

	The student negotiates with skill for him/her self
Is able to identify when there is a need for negotiation
Maintains dignity of self and others during negotiation
Can identify the three examples of negotiated outcomes (win/win, win/loss, loss/loss)
	The student is able to negotiate for him/her self and/or others

Is able to identify the need for negotiation and initiates negotiation by him/her self

Maintains dignity of self and others, shows respect for ethics and morals

Can identify and give examples of the three negotiated outcomes

	Reading Body Language
	The student requires more practice in reading body language

Has difficulty making eye contact

May correctly identify 5 facial expressions

Is unaware of levels of proximity

May misinterpret body posture

Use and knowledge of gestures is limited
	The student is able to read body language correctly in most role play situations
Makes eye contact
Correctly identifies 7 facial expressions

Demonstrates a knowledge of proximity

Demonstrates five different postures

Uses gestures and knows the difference between appropriate and inappropriate gestures
	The student is able to correctly interpret body language in social and observed situations
Makes and maintains eye contact

Correctly identifies 10 facial expressions

Can describe the role of proximity
Can identify five different postures and their meaning
Demonstrates the use of ten culturally appropriate gestures
	The student reads body language and reflects back appropriately

Uses eye contact effectively
Correctly identifies 15 facial expressions

Demonstrates the use of proximity

Identifies eight different postures, their meaning and reflection
Demonstrates and identifies ten culturally appropriate gestures in use

	Different Points of View
	The student needs to continue working on understanding different points of view
Avoids people who are different from self
Role-play reflects bias and/or racial tendencies
	Through role play and interactive lessons, the student is able at times to demonstrate an ability to take the point of view of another
Understands empathy

Recognizes differences
	Through role play and interactive lessons, the student is able to demonstrate an ability to take the point of view of another
Shows empathy

Accepting of differences

	The student seeks to learn how different points of view affect one's life experience
Shows empathy

Accepting of differences
Advocates for others

	Opinion/Fact
	The student often confuses personal opinion for fact
Quotes erroneous statements

Is unwilling to explore other ideas
	The student can identify the difference between a fact and opinion
Matches statements with facts they reflect

Is able to present a personal opinion
	The student is able to express an opinion in a respectful manner and can demonstrate understanding of the difference between fact and opinion
Presents a personal opinion on a variety of topics

Is able to maintain personal opinion in the face of persuasion

	The student seeks to learn whether he/she is being offered a fact or an opinion
Seldom takes information at face value

Questions others

	Working as a Team
	The student needs to continue practicing being a team participant
May be able to name team roles and responsibilities
May be willing to work with others
	The student is aware of the roles individuals play in team work
Can name roles and match with responsibilities

Is willing to work with others
	The student demonstrates an ability to be a team member
Knows the roles and responsibilities of team members

Works with others in a harmonious fashion
	The student demonstrates an ability to be an effective team member
Knows roles and responsibilities

Is willing to complete all portions of his/her role

May take a leadership role

	Decision Making
	The student needs support in listing the steps of decision making
May have difficulty recognizing the need for making decisions
May use one or more steps in the decision making process

Makes harmful decisions
	The student is able to order the steps involved in making a decision
May recognize the need for making decisions

Uses parts of the decision making process but is ineffective

	The student is able to explain the steps involved in making a decision

Define the problem

List alternatives

State criteria to consider

Evaluate alternatives in terms of chosen criteria, through a chart

Interpret the chart to arrive at a decision
	The student uses a decision making process in his/her personal life
List the steps of the decision making model in the correct order

Apply the six steps of the decision making model to a story or written passage
Demonstrate knowledge of decision making skills through role play

Differentiate between healthy and harmful decisions

Make decisions that promote a healthy lifestyle inside and outside of the classroom

	Consequences
	The student still needs to practice making the connection between action and consequence

	The student demonstrates knowledge of consequences
	The student is able to list both positive and negative consequences to a given situation
	The student is able to look for outcomes with the most positive consequences for all participants

	Positive Attitude
	With support the student can list benefits of a positive attitude

Knows the difference between positive and negative self-talk

	The student displays attempts to portray a positive attitude
Can list two positive self-talk statements

Can explain how outlook affects emotion
	The student maintains a positive attitude in class
Can list three positive self-talk statements

Demonstrates the ability to shift mood to the positive

	The student maintains a positive attitude in and outside of class
Can list four positive self-talk statements

Demonstrates the ability to shift mood to the positive

Encourages others to seek a positive outlook

	Understanding Emotion
	When presented with a chart of emotional responses, the student is able to correctly identify fewer than 50%

	When presented with a chart of emotional responses, the student is able to correctly identify 50%
Recognizes "I" statements
	When presented with a chart of emotional responses, the student is able to correctly identify 80%
Recognizes a reactive response

Able to give examples of "I" statements
	When presented with a chart of emotional responses, the student is able to correctly identify more than 80%
Able to temper reactive responses

Maintains "I" statements when discussing emotion

	Teasing

	With support, the student is able to list at least one effective strategy for dealing with being teased

	Through role play or interactive lessons the student the student is able, with support, to demonstrate an effective strategy for dealing with being teased
	Through role play or interactive lessons the student is able to demonstrate two effective strategies for dealing with being teased
	Through role play or interactive lessons the student is able to demonstrate more than two effective strategies for dealing with being teased
Meets teasing with acts of kindness

	Humor
	The student needs support to seek humor that is appropriate for school settings

	The student has a healthy sense of humor
	The student demonstrates a positive sense of humor
	The student encourages a positive sense of humor in self and others

	Conflict Resolution
	The student often confuses conflict with violence
	The student is able to identify three methods of dealing with conflict as:

Avoidance, confrontation, problem-solving

	The student demonstrates an understanding of how conflict can be resolved
Negotiate, mediate, arbitrate, litigate, legislate

	The student demonstrates an understanding of the difference between conflict and violence

	Relationship Cycle
	The student has some difficulty in recognizing that all relationships move through cycles

	Through interactive lessons and role play the student may differentiate between various stages in a relationship

	Through interactive lessons and role-play, the student is able to demonstrate understanding of the various stages a relationship
	The student is able to maintain a variety of relationships in his/

her personal life

	Social Responsibility
	The student needs direction and support in order to share in classroom and school communities
	The student shares in the classroom and school communities with some direction and support
	The student shares in the classroom and school communities
Shares responsibility for social and physical environment

	The student takes a leadership role in the classroom and school community

	Personal Rights
	Through interactive lessons and role play, the student is able to demonstrate understanding of his/ her personal rights only
	Through interactive lessons and role play, the student is able to demonstrate understanding of his/ her rights with support as they reflect with the rights of others

	Through interactive lessons and role play, the student is able to demonstrate understanding of his/

her rights as they reflect with the rights of others
	The student demonstrates understanding of his/

her rights as they reflect with the rights of others in the classroom and community

	Dealing with Authority
	The student needs reminders in how to respond appropriately to authority
	The student is able to recognize the roles of authority
	The student is able to recognize roles of authority and responds in an appropriate manner

	The student demonstrates the ability to act with authority in limited situations

	Handling Frustration
	Through role play, the student is able to demonstrate the role of frustration with direction
	Through role play, the student is able to demonstrate the role of frustration in a person's life
How perception leads to frustration
	The student is able to use the language of frustration
Identifies frustrating feelings

	The student is able to use the language of frustration and demonstrates the ability to redirect frustration to non-aggressive outcomes
Faces frustration

Makes changes

Can accept defeat

	Disappointment
	The student is challenged by disappointment and needs to continue practicing strategies for handling disappointment

	The student is able to list some strategies for how to deal with disappointment
	The student demonstrates some strategies for how to handle disappointment with grace
	The student demonstrates the ability to handle disappointment with grace in his/her personal life

	Anger Management
	The student is able to identify points in the anger cycle and with support and prompting is able to list strategies for managing anger
	The student is able to identify points in the anger cycle and can list strategies for managing anger
	The student demonstrates understanding of the anger cycle and can list strategies for managing anger

	The student demonstrates the ability to manage his/ her anger

	Peer Pressure
	The student is able to identify peer pressure
	The student is able to identify both positive and negative peer pressure
	The student identifies peer pressure and demonstrates through role play some strategies for saying "no" to negative pressure

	The student identifies peer pressure in his/ her personal life

	Anti-bullying
	The student is unable to identify bullying
	The student is able to identify two power statements as effective self-advocacy tools
	Through role play, the student is able to effectively use anti-bullying power talk

	The student uses anti-bullying power talk as an advocacy for others

	Anti-discrimination
	Given a list of examples, the student is able to identify the overt discrimination
	The student is able to identify overt discrimination with no prompting

	The student is able to identify overt and covert discrimination
	The student is able to identify overt, covert and systemic discrimination

 HEALTHY LIFESTYLE

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	First Aid
	The student requires assistance in identifying the basic guidelines for first aid for any life-threatening injuries
	The student is able to identify the basic guidelines for first aid for less than five life-threatening injuries
	The student is able to identify the basic guidelines for first aid for five life-threatening injuries

	The student is able to identify the basic guidelines for first aid for more than five life-threatening injuries

	Illnesses
	The student requires assistance in being able to: explain the causes of acquired and inherited diseases,
Identify some of the body’s barriers to infection,

Explain how the immune system works
	The student is able to: explain some of the causes of acquired and inherited diseases,

Identify some of the body’s barriers to infection, and minimally
Explain how the immune system works
	The student is able to: explain the causes of acquired and inherited diseases,

Identify some of the body’s barriers to infection,

Explain how the immune system works
	The student is able to do the following in an adept manner:

Explain the causes of acquired and inherited diseases

Identify some of the body’s barriers to infection,

Explain how the immune system works

	Medicine
	The student requires assistance in doing the following:

Explain the types and purposes of common medicines (over-the-counter and prescription),

Understand dosages, and identify some cautions to follow when taking medications

	The student is able to:

Explain some types and purposes of common medicines (over-the-counter and prescription),

Understand dosages, and identify some cautions to follow when taking medications
	The student is able to:

Explain the types and purposes of common medicines (over-the-counter and prescription),

Understand dosages, and identify some cautions to follow when taking medications
	The student is able to do the following in an adept manner:

Explain the types and purposes of common medicines (over-the-counter and prescription)

Understand dosages, and identify some cautions to follow when taking medications

	Emotions / Stress
	The students needs help to identify the ranges and purposes of emotions

Has little understanding of mental health affects,

	The student is able to:
Identify some ranges and purposes of emotions

Identify some levels of basic human needs,

Has some understanding of how mental health affects physical health

Identify some ways to cope with stress

	The student is able to:

Identify a range of emotions

Explain the purpose of emotions and why they happen

Describe the different levels of basic human needs

Explain how mental health affects physical health

Identify ways to cope with stress
	The student is able to:

Identify the full range of emotions

Explains and interprets the purpose of emotions, and different levels of human need

Fully understands how mental health affects physical health

	Healthy Relationships
	The student needs help to identify the factors of a healthy relationship:
	The student is able to identify some factors of a healthy relationship:

	The student is able to identify the factors of a healthy relationship:
	The student is able to identify and interpret the major factors of a healthy relationship: satisfaction of both

	Your Body / Puberty / Sexual Health
	The students needs help identifying the stages of the life cycle, and changes that take place at puberty

	The students is able to:

Identify some stages of the life cycle

Identify some of the changes that take place at puberty,
Name facts about sexual health and STD’s
	The students is able to:

Identify stages of the life cycle

Identify changes that take place at puberty,
List the stages of pregnancy and childbirth,
List facts about sexual health and STD’s
	The students is able to:

Identify stages of the life cycle

Identify changes that take place at puberty,
List the stages of pregnancy and childbirth,
List facts about sexual health and STD’s

	Exercise & Nutrition
	The student needs help to explain:

The benefits of regular exercise

The key components of good nutrition based on dietary guidelines
	The student is able to explain:

Some of the benefits of regular exercise

Can identify some components of good nutrition based on dietary guidelines
	The student is able to explain:

Regular exercise improves fitness, increases energy, reduces illness, maintains weight, and reduces stress
Can identify the components of good nutrition based on dietary guidelines
	The student is able to explain and interpret:

Regular exercise improves fitness, increases energy, reduces illness, maintains weight, and reduces stress
Can identify the components of good nutrition based on dietary guidelines

	Drugs / Alcohol
	The student requires assistance in doing the following:
Explain the difference between stimulants, depressants, narcotics, and hallucinogens

Identify the defining factors and risks of alcoholism, drug dependence

Understand the basics of treatment and recovery
	The student is minimally able to do the following:

Explain the difference between stimulants, depressants, narcotics, and hallucinogens

Identify the defining factors and risks of alcoholism, drug dependence

Understand the basics of treatment and recovery
	The student is able to:

Explain the difference between stimulants, depressants, narcotics, and hallucinogens

Identify the defining factors and risks of alcoholism, drug dependence

Understand the basics of treatment and recovery
	The student is able to do the following in a proficient manner:
Explain the difference between stimulants, depressants, narcotics, and hallucinogens

Identify the defining factors and risks of alcoholism, drug dependence

Understand the basics of treatment and recovery

PERSONAL SAFETY

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Safety Symbols
flammable

corrosive

poison

Explosive
1 – danger

2 – warning

3 – caution
	The student can match hazardous symbols to meanings but does not yet differentiate between degrees of hazard

	The student can:

Identify some of the main hazardous symbols
May correctly match the shape to the degree of hazard
	The student is able to :
Identify the four main hazardous symbols
Differentiate between the three symbol shapes

-

	The student is able to:

Identifies the four main hazardous symbols and shapes along with a variety of other symbols such as

- radiation

- chemical

- electrical

	Road Signs
	The student needs help in identifying up to 50% of the road signs from the ICBC driver's manual
	The student is able to correctly identify between 50-80% of the road signs as found in the ICBC driver's manual
	The student can correctly identify 80% of the road signs as found in the ICBC driver's manual
	The student correctly identifies and interprets 80% of road signs as found in the ICBC driver's manual

	Anti-Violence
	The student needs help to identify types of violence
May have difficulty remembering how to get help
	The student is able to:

Identify up to three types of violence
Identify one way to get help
	The student is able to:

Identify at least four types of violence
Can name at least two places to go for help
	The student is able to:

Identify at least four types of violence
Can name and locate at least two places to go for help

	At Home
	The student needs further help in identifying the need for personal safety at home and is unaware of risks
	The student is able to:

Identify risks at home
Identify at least two ways to stay safe at home
	The student is able to:

Identify the at least five ways to stay safe at home

	The student is able to

Identify ways to safe at home
Demonstrate application of the knowledge

	With Strangers
stay in one place if lost or in danger

try to attract attention for help

memorize address & phone number

how to find a safe adult
	The student needs further help in identifying the need for personal safety outside of the home
	The student is able to:

Identify risks outside of the home
Identify a minimum of two key ways to stay safe outside of the home
	The student is able to:

Identify the following ways to stay safe outside of the home

	The student is able to

Identify ways to safe outside the home
Demonstrate application of the knowledge

	Work Safety
	The student needs further help in identifying the need for safety in the work place and is unaware of the risks
	The student is able to:

Identify a minimum of two key ways to stay safe in the workplace
	The student is able to:

Identify the following ways to stay safe at work
WHMIS

refusal of unsafe work

sexual harassment at work

	The student is able to:

Identify ways to stay safe at work

Demonstrate understanding of the importance of safe practices

	Vehicle Safety
	The student is still unclear about the differences between safe and unsafe driving practices

	The student is able to differentiate between safe and unsafe driving practices
	The student is able to identify all ways to stay safe as a driver, as per the ICBC driver’s training manual
	The student is able to demonstrate vehicle safety

	Bicycle Safety
	The student is still working on basic bicycle safety practices
	The student is able to:

Identify basic bicycle safety practices
Show some bicycle maintenance
	The student is able to:

Identify the ways to stay safe as a bicyclist
Demonstrate bike maintenance such as the ABC quick-check

Name and use safety gear f
Identify hand signals

	The student is able to:

Identify the ways to stay safe as a bicyclist
Demonstrate bike maintenance such as the ABC quick-check

Name and use safety gear f
Identify and use hand signals

	Pedestrian Safety

eye contact

designated crossing points

bright-colored clothing / reflectors

walking without sidewalks
	The student demonstrates unsafe pedestrian habits
	The student is able to:

Identify a minimum of three ways to stay safe as a pedestrian
	The student is able to:

Identify ways to stay safe as a pedestrian

	The student is able to:

Demonstrate pedestrian safety in role play and the community

	Sun Safety
	The student may be able to recall the SLIP-SLAP-SLOP mnemonic of sun safety, but is unable to identify all components
	The student identifies the sun safety mnemonic and all components
	The student is able to:
Identify the following ways to stay safe during exposure to the sun
- hat/sunglasses

- UVA/UVB protective clothing

- sunscreen use

- shade

	The student is able to:

Identify the effectiveness of each way to stay safe during sun exposure

	Water Safety
wear a life jacket

be sober

swim in supervised areas only

check before you dive

rules for pools

ice safety
	The student is able to:

Identify two ways to be safe in and around the water:

	The student is able to:

Identify the at least four ways to stay safe in and around the water:

	The student is able to:

Identify at least six ways to stay safe in and around water

	The student is able to:

Identify the at least six ways to stay safe in and around water
Name at least three rules of boat safety

	Natural Disasters
	The student is able with support to identify a minimum of two natural disasters likely in home area:

	The student is able to:

Identify an appropriate response to one natural disaster
safe home exits

family meeting place

contact persons
	The student is able to:

Identify ways to respond and stay safe during and after natural disasters

	The student is able to:

Identify and explain the 3 steps for staying safe during and after natural disasters:

know the risks

make a plan

prepare a kit

 SUCCESS AT SCHOOL

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Goal Setting
	The student is able to set and achieve a short-term goal
	The student is able to differentiate between a short-term goal, a long-term goal and a dream
	The student is able to set both a short-term and long-term goal
	The student is able to set, revise and track a long-term goal

	Organization
	The student is able to demonstrate an understanding of the importance of organization

	The student is able to identify how organization helps lead to success
	The student is able to organize his/her school belongings
	The student is able to maintain his/her school belongings in an organized fashion

	Code of Conduct
	The student is able to define "code of conduct"
	The student is able to locate the code of conduct for the school and explain at least one segment

	The student demonstrates familiarity with the school code of conduct and is able to explain why it is important

	The student is able to demonstrate an understanding of the school code of conduct

	Rights

Responsibilities
	The student is able to name at least one of his/her personal rights
	The student is able to name at least one of his/her personal rights and responsibilities
	The student is able to demonstrate an understanding of the relationship between rights and responsibilities

	The student is able to explain the relationship between rights and responsibilities with specific examples

	Agenda Books
	The student is able to produce an agenda book with assistance
	The student is able to produce an agenda book upon request and makes entries into the book
	The student is able to use an agenda book to make entries independently
	The student makes entries in an agenda book and monitors the entries on an on-going basis

	Time Management

Being on Time
	The student needs further practice in basic time management practices
	The student is able to demonstrate basic time management practices such as arriving on time to class

	The student is able to demonstrate a variety of time management strategies
	The student is able to demonstrate through practice a variety of time management strategies

	Attitude /

Participation
	The student needs further practice in displaying a positive attitude or participating at school
	The student is able to display a positive attitude with reminders and participates when invited

	The student participates with a positive attitude at school
	The student displays a positive attitude and encourages others to participate

	Getting Help
	The student is able to get help at school
	The student is able to get help using acceptable methods
	The student is able to discriminate between people to ask for help in specific instances
	The student is able to access help beyond his/her normal class routines

	Learning Styles
	The student is able to demonstrate an awareness of different learning styles
	The student needs assistance in identifying his/her learning style
	The student is able to identify his/her own learning style and explain how it impacts learning

	The student is able to identify his/her own learning style and advocate for the ability to work within that style

	IEP's and Grades
	The student needs a constant reminder for identifying his/her IEP goals
	The student is able to identify goals as set in his/her IEP
	The student participates in goal setting for his/her IEP
	The student is able to identify the connection between IEP goals and grades

	Homework
	The student is not yet able to complete homework
	The student is able to complete homework on a sporadic basis
	The student completes homework on a regular basis
	The student completes homework without reminders on a regular basis

	Attendance
	The student is not yet attending school on a regular basis
	The student attends school on a regular basis
	The student attends school on a regular basis with excused absences
	The student attends school on a regular basis with a minimum of excused absences

	Teamwork
	The student needs reminders to cooperate when working in a team
	The student is able to identify the skills necessary for effective teamwork
	The student displays teamwork skills
	The student is able to participate in a team in any role

	Making Friends
	The student is able to make friends
	The student is able to invite acquaintances into activities
	The student is able to differentiate between friends and acquaintances
	The student demonstrates the ability to maintain friends through differences

	Extracurricular Activities
	The student is able to define an extra-curricular activity
	The student is able to list the extracurricular activities available in the school
	The student is able to identify the skills needed for different extracurricular activities within the school

	The student shows interest in participating in an extracurricular activity

RESOURCES

http://www.teach-nology.com/teachers/lesson_plans/health/decisions/

Positive Attitude (keyword: positive attitude)

http://www.recoverymedicine.com/developing_a_positive_attitude.htm

Understanding Emotions (keyword: understanding emotion)

http://www.trans4mind.com/heart/emotions.html

Teasing/Humor (keyword: teasing)

http://www.parenting-ed.org/handout3/

Specific%20Concerns%20and%20Problems/teasing.htm

http://www.nasponline.org/resources/handouts/name-calling%20template%209_04.pdf

Conflict Resolution (keywords: teach conflict resolution)

http://www.teach-nology.com/teachers/lesson_plans/health/conflict/

http://www.canteach.ca/elementary/fnations61.html

http://people.bu.edu/pstring/2.html

Relationship Cycle (relationships teach)

http://www.bygpub.com/books/tg2rw/dating.htm

Social Responsibility

http://www.teachervision.fen.com/classroom-discipline/resource/3038.html

BC curriculum

Personal Rights

http://www.unhchr.ch/html/menu6/2/abc.htm

Authority

http://www.civiced.org/index.php?page=constitution_day

Disappointment

http://www.vanderbilt.edu/csefel/modules/module2/handout7.pdf

Anger Management

http://www.angriesout.com/

Peer Pressure

http://learningdisabilities.about.com/od/parentingldteens/qt/peerpressure.htm

Bullying

http://people.bu.edu/pstring/3.html

Strangers

http://www.safety-council.org/info/child/strangers.html

Cycling safety

http://www.mto.gov.on.ca/english/safety/cycling/youngcyclist.htm

Pedestrian safety

http://www.icbc.com/road_safety/roadsafety_tips_pedestrian.asp

Sun Safety

http://www.cancer.ca/ccs/internet/standard/0,3182,3172_1046449084_1049640780_langId-en,00.html

Water Safety

http://www.safety-council.org/info/child/water.html

http://www.canadian-health-network.ca/servlet/ContentServer?cid=

1086984315498&pagename=CHN-RCS%2FCHNResource%2FCHN

ResourcePageTemplate&lang=En&c=CHNResource

Natural Disasters

http://www.epweek.ca/index_e.asp

http://www.getprepared.ca/kit/kit_e.asp

Time Management

http://www.mindtools.com/pages/main/newMN_HTE.htm

http://www.moneyinstructor.com/lesson/timemanagementlp.asp (printables)

Point of View (key words: teach/point of view/empathy)

Role Playing Idea

1. Lucas, a Caucasian, is friends with Jeremy, the only African American student in his school. As they are walking to their class together, another boy passing by mutters a racial slur under his breath, but just loudly enough for both of them to hear. Act out how you think Lucas and Jeremy should handle this.

2. Maggie, a high school student, wants to try out for the wrestling team. When she arrives at tryouts, the coach is surprised and she suspects he secretly doesn't want her on the team because she's a girl. However, she is determined to prove that she would be an asset to the team. At the end of the week, she knows that she did her best and deserved to be on the team. But when she looked at the list of those who had made the cut, Maggie is not on the list. She decides to speak with the coach about the decision. Act out this conversation.

3. A deaf student has been in your class for two weeks now but you and your friend have noticed that no one has attempted to talk to her, even though she always has a translator with her. You ask your friend to approach this student with you but she seems really hesitant. Act out a conversation where you are trying to convince your friend to approach the deaf student.

SECTION 5: JOB SKILLS

Career Awareness and Employability Skills Snapshot

Information Technology Snapshot
	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Career Awareness

	The student does not participate in career/life transition planning

	The student is beginning to participate in career/life transition planning

	The student participates actively in career/life transition planning and IEP development Student sets career/life goals

	The student manages

 own career/life transition planning Student sets realistic goals

	Information

Technology
	The student needs further development to use technology independently
	The student is able to use technology with assistance
	The student is able to use technology with a minimum of assistance
	The student is independent in his/her use of technology

CAREER AWARENESS AND EMPLOYABILITY SKILLS

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Resume And Cover
Letter

Skills
Resume includes: personal contact information

career objectives education

work experience skills and training

certificates

extracurricular activities

reference contact information

	Student can produce a general outline of a resume but has not completed it or the cover letter

Student is unable to complete a resume independently

	Student can produce a resume may have some errors

Student is able to write a cover letter using the business letter format that explains the position they are looking for and attempts to promote the student’s attributes

	Student can produce a neat resume with correct grammar and spelling

Student is able to write both a cover letter using the business letter format that communicates interest in a specific position and highlights positive attributes the student can bring to the work place

	Student can produce a neat resume with correct grammar and spelling

Student is able to write both a cover letter using the business letter format that communicates interest in a specific position and highlights positive attributes the student can bring to the work place
Student can demonstrate that they are using the cover letter and resume in the community to gain employment or work experience opportunities

	Job Search Skills
	Student has an unclear understanding of how and where to look for available jobs
Student requires support to complete a job search

	Student can explain at least three methods of finding information about available positions

He/she can describe how to locate community resources available for locating work
	Student can explain at least three methods of finding information about available positions

He/she can find community resources available for locating work
Able to produce some job ads in their search
	Student can demonstrate explain three or more methods of a job search, locate community resources
He/she can demonstrate knowledge by locating jobs in a variety of categories based on necessary qualifications, expected wages, and part-time, full- time, and seasonal work

	Job Applications
	Student is unable to complete a few job applications without mistakes

He/she has difficulty reading and understanding most of the sections to be completed

	Student is able to complete a few job applications with few mistakes
Student makes an attempt to read over and proofread their job application

He/she can read and understand most of the sections to be completed or asks for assistance from school staff

	Student is able to complete a wide variety of job applications neatly and accurately
Student demonstrates that they are able to proofread their job application carefully for errors

He/she can read and understand each of the sections to be completed

Student identifies community resources
	Student is able to complete a wide variety of job applications neatly and accurately

Student demonstrates that they are able to proofread their job application carefully for errors

He/she can read and understand each of the sections to be completed

Student can demonstrate that he/she has completed job applications in the community OR student has developed a wide variety of supports to assist
Student identifies and uses community resources

	Outline Career Goals And Action Plan

	Student has a vague idea of a goal area and is unsure of elective courses that interest him/her

	Student has a general idea of his/her career interests

He/she has completed a basic action plan that outlines their elective course planning

Attended work experience placement consistent with his/her goals
	Student has clearly stated his/her goal area

Action plan includes elective course planning and possibly post-secondary training, may also include a list of necessary certificates and training

Student selects work experience consistent with goals

	Student has clearly expressed his/her goal area and completed a detailed action plan

Student has enrolled in, or completed, training/certification toward the intended goal

	Interview

Skills
www jobsetc ca/toolbox/checklists/interview jsp (Services Canada Link)

	Student is unsure of how to dress for an interview

Not clear on what a typical interview question is

Student was unable or unwilling to participate in an interview simulation
	Student is able to explain the appropriate dress and hygiene preparation prior to an interview
He/she is able to describe some of behaviors/manners that are suitable for an interview situation
The student can answer at least 3 typical interview questions and 1 specific to careers in their interest area

He/she participated in an interview simulation
	Student is able to explain the appropriate dress and hygiene preparation prior to an interview
He/she is able to describe a list of behaviors/ manners that are suitable for an interview situation

The student can answer at least 5 typical interview questions, and 3 specific to careers in their interest area

He/she did well on their interview simulations
	Student is able to explain the appropriate dress and hygiene preparation prior to an interview

He/she is able to describe an extensive list of behaviors/manners that are suitable for an interview situation

The student can create and answer at more than 5 typical interview questions, and 3 specific to careers in their interest area

He/she did exceptionally well on their interview simulations

	Career Research

	Student has difficulty selecting a career area to research
Student needs to further develop requisite skills for conducting research (independently) before completing this task

	Student has conducted a career research project in their interest area and was able to include some of the following information: wages, working conditions, job availability, and necessary qualifications on less than 5 jobs
	Student has conducted a career research project in their interest area

He/she was able to articulate the expected wages, working conditions, job availability, and necessary qualifications for at least 5 jobs
	Student has conducted a career research project in their interest area

He/she was able to articulate the expected wages, working conditions, job availability, and necessary qualifications for 5+ jobs
Was able to interview persons in this field and/or indicate positions available in their community

	Work Experience
Student participates in:

volunteer work experience

work-site tours and presentations

job shadowing

other opportunities

With assistance of an EA

	Student does not know job demands and requirements
Student can verbalize job-finding and job-keeping skills

	Student knows job demands and requirements
Student can verbalize job-finding and job-keeping skills

	Student knows job demands and requirements
Student can verbalize job-finding and job-keeping skills

	Student knows job demands and requirements and demonstrates appropriate work habits and behavior
Knows occupation-specific employability skills
Student can verbalize job-finding and job-keeping skills

INFORMATION TECHNOLOGY

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	Computer Usage
	The student is able to turn a computer off and on for basic use
	The student is able to open and use no more than two types of software (e g games, internet browser)

	The student is able to name parts of the computer and describe usage

- desktop

- monitor

- keyboard

- hard drive

- screen

- RAM/ROM

- cursor

	The student is able to add and remove programs from the computer and perform basic maintenance tasks

- defrag

- virus scan

	Word Processing
	The student is able to produce a basic document with considerable support

	The student is able to produce a basic document with minimal guidance
	The student is able to use a word processor independently for assignments

	The student is able to use a word processor to format documents

- tables

- tabs

- fonts

	Internet Search
	The student is able to conduct an internet search using his/her preferred search engine
	The student is able to conduct an internet search using at least two different search engines with support and reminders

	The student can independently conduct an effective internet search using at least two different search engines
	The student conducts an effective internet search using advanced search techniques

	Internet Safety
	The student needs much further instruction to be able to identify internet safety concerns
	The student is able to identify internet safety concerns

- predators

- unwanted sites

	The student is able to identify at least two ways to respond to breaches of internet safety
	The student is able to take action to prevent unsafe actions on the internet

	Cyber Bullying
	The student needs much further instruction to be able to recognize cyber bullying
	The student is able to define cyber bullying and can identify it with prompting

	The student is able to identify cyber bullying and at least two ways of responding
	The student is able to be proactive about cyber bullying

	Information Retrieval
	The student needs constant support and monitoring when retrieving information from the internet

	The student is able to locate, copy and store/print information with support
	The student is able to retrieve information from the internet independently
	The student is able to retrieve information and store it in a variety of methods

- download

	Power Point
	The student is able to open and view an existing power point presentation
	The student is able to create a simple power point presentation
	The student is able to create a power point presentation with varied slide transitions

	The student is able to create a power point presentation with varied text animations

	On-Line

Activities
	The student is able to navigate well-known websites The student uses such sites within acceptable limits

	The student is able to explore web sites, follow links and return to his/her original entry point
	The student is able to use the internet as a tool to support every-day transactions
	The student is able to identify and rate websites according to their usefulness and reliability as tools

RESOURCES

Certifications easily available from SD91 Nechako Lakes

WHIMIS certification – life long validity: Computer based

Food safe Certification – can complete online: recommend ESD component to start

Work Safe BC Certification – could be modified

The Best Drivers Program – resource available digitally (lots of material).

Online resources:

canlearn.ca
http://www.mcf.gov.bc.ca/spec_needs/adulthood.htm

http://www.arts.ubc.ca/fileadmin/template/main/images/departments/Community_Living/documents/Young_Adults_Transition_Document_feb07.pdf
The College of New Caledonia in Prince George and Quesnel has a Job Education and Training Program that teaches adults with developmental disabilities how to find and retain employment. This program includes unpaid entry level job placements.

NAME: __

DATE: ___________________

	SECTION 1
	SECTION 2
	SECTION 3
	SECTION 4
	SECTION 5

	FUNCTIONAL LITERACY
	FUNCTIONAL MATH
	INDEPENDENT LIVING SKILLS
	PERSONAL DEVELOPMENT
	JOB SKILLS

	Life Skills Reading

	Job Skills Math
	Managing a Household
	Social Skills
	Career Awareness & Employability Skills

NAME: _____________________

DATE: _______

SCHOOL: ___________________

​_________

FUNCTIONAL SKILLS CURRICULUM SNAPSHOTS

	Aspect
	Not Yet Within Expectations
	Meets Expectations (Minimal Level)
	Fully Meets Expectations
	Exceeds Expectations

	LIFE SKILLS READING
	The student needs one-to-one support to understand reading material or directions
	The student is able to read a variety of material and can demonstrate understanding with some support
	The student is able to read all required material independently and demonstrate understanding accurately
	The student is able to read required material and more advanced materials independently and demonstrates understanding with clear, accurate, and complete answers

	JOB SKILLS MATH

	The student needs one-to-one support to understand handle money and solve problems
	The student is able to solve a variety of math problems and can demonstrate understanding with some support

	The student is able to solve math problems accurately
The student is able to articulate solutions
	The student is able to solve more advanced math problems independently

and demonstrates understanding with clear, accurate, and complete answers
He/she is able to articulate solutions

	PERSONAL FINANCE
	The student needs one-to-one support to understand personal finance skills
	The student is able to demonstrate skills and understanding if given some support
	The student is able to demonstrate skills and understandings accurately and independently
	The student is able to demonstrate skills and understandings accurately and independently and can identify applicable situations

	MANAGING A HOUSEHOLD
	The student requires much further development to prepare for the transition to managing a household
	The student will be prepared for the transition to managing a household with some further development

	The student has a fully developed skill set and knowledge base to have a successful transition to managing a household

	The student has an impressive skill set and knowledge base to have a successful transition to managing a household

	SELF CARE
	The student requires much further practice in knowing the key elements of a healthy lifestyle
	The student is developing a base of knowledge regarding the elements of a healthy lifestyle
	The student has a well developed knowledge base and sense of the elements of a healthy lifestyle

	The student is able to demonstrate elements of a healthy lifestyle

	HEALTHY RELATIONS
	The student requires much further development to demonstrate healthy relationships
	The student will be prepared for the transition to developing healthy relationships with some further development

	The student has a fully developed skill set and knowledge base to have a successful transition to developing healthy relationships
	The student has an impressive skill set and knowledge base to have a successful transition to developing healthy relationships

	COMMUNITY RESOURCES
	The student needs support in understanding how to access support in the community With assistance he/she will be given the opportunity to develop first-hand experience with making connections

	The student has a general knowledge of the supports and networks available to him/her in the community During class trips the student shows some interest in learning to access support
	The student shows a growing awareness of the supports and networks available to him/her in the community During class trips the student shows an active interest in learning to access support
	The student shows an excellent understanding of the supports and networks available to him/her in the community During class trips the student shows active interest in learning to access support

	SOCIAL SKILLS
	The student requires much further development to successfully adapt to social situations
	The student is developing a set of skills and knowledge to adapt to social situations
	The student has a fully developed set of skills and knowledge to adapt to social situations
	The student has an impressive set of skills and knowledge to adapt to social situations

	PERSONAL SAFETY
	The student requires much further practice in personal safety
	The student is developing a base of knowledge regarding personal safety
	The student has a well developed knowledge base and sense of personal safety

	The student is able to demonstrate personal safety in the classroom and community

	SUCCESS AT SCHOOL

	The student requires much further development to become independently successful at school
	The student is developing a set of skills and knowledge to be successful at school
	The student has a fully developed set of skills and knowledge to be successful at school
	The student has an impressive set of skills and knowledge to independently be successful at school

	CAREER PORTFOLIO / INFORMATION/TECHNOLOGY
	The student needs further development to use technology independently
	The student is able to use technology with assistance
	The student is able to use technology with a minimum of assistance
	The student is independent in his/her use of technology

PRIORITIES FOR PLANNING:

1.

2.

3.
PLANNING

Planning:

Performance standards can be used to create an Individual Education Plan for the student. In order to write the plan we need to know student skill level. The snapshots can be used to identify areas of student strengths and needs.

Creating a Plan:

1. Using the Appendix of Snapshots you can assess current performance and prioritize skill acquisition. If more information is needed about various aspects then refer back to the individual performance standards.

1. A parent meeting

a. Discuss what areas in the curriculum that the parent would like to focus – highlight the areas of parent interests.

b. Discuss where the current level of performance looks like for the student. Highlight on the snapshot. Date the color of the highlighter on the sheet.

c. Using student need and parent concerns prioritize
 skill needs. Record prioritized on bottom of snapshot appendix.

2. A team meeting

a. Discuss the current level of performance based on past performance information. (This may require discussion with previous teachers).

b. Highlight current performance on the sheet (Date the color used).

c. Prioritize skills that need to be worked on first. Record on bottom of snapshot appendix.

2. Skill levels, from the prioritized planning list from the Appendix of Snapshots that fall in the Not Yet Within or Meets Expectations require that you go back to the performance standards.

a.
Highlight the performance standards that accurately represent student current level of performance.

b.
Goals and objectives will be developed from the skills that are in the Not Yet Within or Meets Expectations categories.

� Please refer to the Manual of Special Education for further information on adaptations and modifications

� Goal priorities are based three characteristics: �	1. Covers weakest skills�	2. Covers a range of adaptive skill

	3. Achievable in the current year

PAGE
34

