
EAST MEADOW SCHOOL DISTRICT
EAST MEADOW, NEW YORK

Gr. 9 & 10

21st Century Skills Curriculum Guide

2010-2011
Writers: Marybeth Kane,
 Bethany LeSueur
 Christin Snow

Table of Contents

	Title
	Page

	Abstract
	3

	Rationale
	4

	Organization
	5

	Goal Setting
	6

	Learning Style
	8

	Study Skills
	9

	Reading Skills
	12

	Writing Skills
	14

	Computer Skills/Technology
	16

	Life Skills
	17

	Ethics
	19

	Health and Fitness
	21

	Suggested Websites/Resources
	23

	Graphic Organizers
	24

	Works Cited
	33

Abstract

The 21st Century Skills Curriculum is designed to equip high school students with critical thinking skills, knowledge and insights that they will need to be successful in their academic classes. The class is designed for ninth and tenth grade students as they transition from middle school to high school. The class incorporates ten objectives including: organization skills, goal setting skills, study skills, reading skills, writing skills, computer and technology skills, life skills, ethics and health, fitness and well being skills.

The class is based on various New York State Standards throughout different curriculum areas including: Career Development and Occupational Studies standard 1: Career development, English Language Arts Standard 1: Language for information and understanding, English Language Arts Standard 3: Language for Critical Analysis and Evaluation, English Language Arts Standard 4: Language for Social Interaction, Mathematics, Science and Technology Standard 2: Information System, Mathematics, Science and Technology Standard 5: Technology, Mathematics, Science and Technology Standards 6: Interconnectedness- Common Themes, and Mathematics, Science, and Technology Standard 7: Interdisciplinary Problem Solving. With the knowledge and skills they gain students will be able to utilize them throughout their high school career.
Rationale

The 21st Century Skills class is designed to incorporate various skills to help improve students’ overall performance within their academic classes. The curriculum map was designed with ten objectives addressing various skills that the students will use throughout their learning experience. The class is designed to help students reach their highest academic and personal goals.
Organization

Approximate Number of Lessons: 4-5

Performance Indicators: Students Will Be Able To:
· Understand layout of the East Meadow High School facility
· Identify the timing and flow of the day through the bell schedule
· Familiarize themselves with the use of their student planner
· Organize their school binders and folders according to their class schedules
· Analyze and prioritize daily activities and assignments
· Learn specific time management and planning strategies
· Understand the importance of using lists and checklists
Guiding Questions:

· How will you successfully navigate your way to classes and activities?
· How does getting to class on time relate to academic success?
· How can the student daily planner help you manage assignments and activities?
· Why is it important to prioritize activities and assignments?
· How does planning ahead of time and managing your time relieve stress and anxiety?
· How can the use of lists and checklists help you stay focused on short term and long term goals?
Learning Opportunities:

· Discuss student responses to Guiding Questions

· Discuss the layout of the school and the logistics of the building

· Analyze a plan of action for getting to class on time

· Identify the many useful organizational techniques and tools found in the student daily planner.

· Discuss why preparation and planning are essential tools of a successful person

· Identify specific techniques (lists/checklists) that can be used to organize and prioritize activities.

Assessment:

· Individual class and bell schedule document

· Daily checks of student planner

· Weekly checks of student binders and folders

· Weekly formation of a prioritized system of lists/checklist
Goal Setting

Approximate Number of Lessons: 3-4

Performance Indicators: Students Will Be Able To:
· Understand the significance of setting goals

· Analyze the characteristics of well-stated goals (S.M.A.R.T)

· Specific

· Measurable

· Attainable

· Realistic

· Timely

· Indicate actions to take in order to achieve goals

· Identify the importance of defining and developing goals that are short-term, intermediate, and long-term

· Determine individual and team goals

· Analyze and reflect upon goals that may be flawed

· Learn problem solving strategies in order to analyze flawed goals and adapt and create solutions to maintain long term success

Guiding Questions:

· Why is it important to set goals for yourself?
· In what areas of your life will goal setting help you?
· What are examples of goals that you may have already set for yourself?
· Why do people sometimes not set goals?
· How far in advance have you set goals for yourself?
· What do you want to achieve in the current year?
· What do you want to achieve in the next five years?
· What do you want to achieve in the next thirty years?
· How can you set S.M.A.R.T goals?
· Is it important to have team goals (class, athletics, family)?
· Why is it important to reflect upon your progress towards stated goals?
· How can we develop strategies to adapt and be flexible when certain issues hinder our ability to achieve our goals?
Learning Opportunities:

· Discuss student responses to Guiding Questions

· Analyze successful people and their goal setting strategies
· Identify and overcome reasons why people would not set goals
· Develop S.M.A.R.T short-term, intermediate, and long-term individual and team goals

· Identify ways to reflect upon stated goals and practice problem solving and adaptive strategies in order to overcome roadblocks that may hinder achieving stated goals

· Define the problem

· Gather all the necessary information

· Analyze alternatives

· Create realistic and effective solutions

· Adapt
Assessment:

· Interview a parent/guardian/grandparent and determine their strategies for setting and achieving goals and also identify how they overcame setbacks
· Develop a “Playbook for Success” that lists S.M.A.R.T short-term, intermediate, and long-term goals and monitor progress toward the stated goal

· Develop a timeline poster that illustrates when you realized there was a roadblock for one of your goals, how you analyzed alternatives, and created an adaptive solution

Learning Style

Approximate Number of Lessons: 2-3

Performance Indicators: Students Will Be Able To:
· Understand that there are different approaches to learning
· Identify their preferred learning style
· Apply practical techniques to help them succeed according to their individual learning styles
· Determine the variety of ways that people demonstrate intellectual ability (Multiple Intelligences)

· Identify how to self assess their learning style and study habits
Guiding Questions:

· How do you learn best?
· Where/when do you find that you are best able to focus?
· What is your definition of intelligence?
· Do you believe intelligence has to be measured the same way in different people?
Learning Opportunities:

· Discuss student responses to Guiding Questions

· Analyze different strategies that cater to each learning style

· Identify unique ways to demonstrate individual potential

Assessment:

· Individual learning style inventory

· List of helpful study techniques according to individual learning styles
· Students teaching students group project/presentation on one of the multiple intelligences
Study Skills- Outlining important information from texts/notes
Approximate Number of Lessons: 3-5
Performance Indicators: Students Will Be Able To:
· Understand what it means to outline important details
· Appreciate how effective outlining can assist in the studying process
· Learn how to outline using their day as a guide
· Understand the importance of outlining versus copying verbatim
Guiding Questions:

· How is your day broken up?
· What do you do on a typical day?
· Can you outline your day from beginning to end using the guided handout?
Learning Opportunities:

· Discuss students responses to guiding question
· Students will work cooperatively to discuss their typical day

· Students will work cooperatively to outline their typical day

· Students will come together and share their outline with the class

· Students will then be given a short reading assignment from a textbook

· The class will discuss the reading assignment and will outline together

· Students will outline independently using a partially completed outline

· Students will use highlighters to group similar information

Assessment:

· Groups outline of a typical day
· Complete a partial outline
· Complete an outline in a chapter of a textbook
Study Skills- Creating Study Cards/ Graphic Organizers/ Study Guides

Approximate Number of Lessons: 2-5
Performance Indicators: Students Will Be Able To:
· Understand the importance of creating index/study cards to study
· Use study cards when preparing for an examination
· Create study cards using definitions and images
· Create study cards using Microsoft Word
· Organize study cards according to items that need to be studied more
· Organize study cards by topic or similar content material
· Appreciate the importance of using study cards
· Address an area in which they can use study cards to improve their studying
· Create graphic organizers using vocabulary
Guiding Questions:

· Do you use index cards to assist you when you study?
· How do you use index cards when studying?
· Does it help you to remember terms when there is a picture on the card?
· Do you study better using graphic organizers?
Learning Opportunities:

· Students will create study cards using different vocabulary terms from their content areas

· Students will create study cards using Microsoft word

· Students will incorporate images when creating study cards

· Students will create study charts using Microsoft word

Assessment:
· Students will work cooperatively and quiz each other using their study cards

· Students will create study cards pertaining to their subject area needs

· Students will create study charts pertaining to their subject area needs
Study Skills- Note Taking

Approximate Number of Lessons: 2-4
Performance Indicators: Students Will Be Able To:
· Actively listen during classroom lectures

· Create meaningful notes about classroom lectures

· Use various methods of note taking

· Identify the method of note taking that works best for the individual student

· Understand different methods in note taking

· Learn the five methods to the taking notes
· Record

· Reduce

· Recite

· Reflect

· Review

· Understand that the Cornell Method can be used in any class

· Appreciate the importance of note taking

Guiding Questions:

· How do you take notes during class?
· Do you like taking notes in class? Why or why not?
· Do you know how to take notes in class?
· Do you review your notes after your class?
Learning Opportunities:

· Discuss students responses to the Guiding questions
· Discuss different methods and strategies in taking notes
· Apply the different methods and strategies when taking notes during class lecture
Assessment:

· Notes taken from a class lecture
· Notes taken on a class reading
Reading Skills- Reading Strategies
Approximate Number of Lessons: Lesson number will vary based on the different reading assignments
Performance Indicators: Students Will Be Able To:
· Brainstorm different ideas about the topic of the reading assignment
· Discuss the topic of the reading assignment in a small group
· Create questions they may have about the topic
· Complete a KWL chart before reading the assignment
· Learn unfamiliar vocabulary terms
· Discuss the purpose of reading this assignment
· Familiarize themselves with the SQ3R strategies
· underline/highlight important information
· Complete graphic organizers with main idea and supporting details
· Create outlines using the chapter topics, main idea and supporting details
· Develop opinions about reading topics
· Support opinions using information from the reading
Guiding Questions:
· What is the title of the reading or chapter?

· What do you think the reading is about?

· How do you know?

· Why are you reading this assignment?

· What experiences do you have with _______?

· Looking at the images what do you think the reading is about?

· How will you use this information?
· Should the US stop offshore drilling?

· Should junk food be banned from school?

· Should high school players be able to play professional supports?

· Should the US use a military draft?

· Should the driving age be increased?

· Should we have tougher gun control laws?

· Should we trade with Cuba?

· Should high schools ban class ranking?

· Should there be a death penalty?
· Should the US raise the taxes on tobacco products?

· Should states ban teenagers’ use of tanning saloons?

· Describe the different characters in the reading assignment?

· Can you relate to the characters? How?

Learning Opportunities:
· Discuss students responses to the guiding questions

· Students will complete KWL chart
· Students will complete SQ3R chart

· Discuss the main ideas and details of the reading

· Discuss the students opinions of the debate issues

· Create a T-chart comparing the two different view points of the article

· Debate their viewpoints on various issues

· Students will discuss different characters in the readings
Assessment:
· Students will work cooperatively in discussing the reading topic using guiding questions

· Students will complete a KWL chart

· Students will complete SQ3R chart

· Students will use new vocabulary when discussing the topic

· Students will support their opinions on the reading using supporting details from the reading and possible outside sources

· Students will debate their viewpoints in small groups

· Students will outline their position on their viewpoints

· Students will create character diagrams describing the characters in the readings
Writing Skills
Approximate Number of Lessons: Lesson number will vary based on the number of writing assignments
Performance Indicators: Students Will Be Able To:
· Learn the seven stages of writing
· Develop topic
· Identify the audience
· Research the topic
· Organize and pre write
· Draft/ write
· Revise
· Finalize
· Think critically and creatively
· Brainstorm different writing topics
· Learn and write persuasive essays using details from debate topics
· Understand and write document based questions and thematic essays to assist them in their global studies classes
· Understand and write critical lens essays to assist them in their English classes
· Learn to write business letters
· Learn to write/ set up research papers and essays
· Recognize the difference between reliable and unreliable sources
· Understand and recognize the consequences of plagiarism
· Incorporate the use of new vocabulary and good spelling within their writing
Guiding Questions:
· Why is it important to brainstorm ideas before you begin writing?
· Why is it important to know the audience when you are writing?
· What is your opinion on _______? Why?
· What information do you have to support your opinions?
· How do you use documents to write about a topic?
· What is the first thing you do when you have a research paper?
· Why is important to outline your information when writing?
· How do you know if a source is reliable?
· How do you know if an internet source is reliable?
· What tools can you use to incorporate new vocabulary within your writing?
· What are the consequences of plagiarism?
· What can you do to avoid plagiarizing?
Learning Opportunities:
· Students will brainstorm writing topics or information regarding the writing topics

· Students will organize and outline their writing ideas

· Students will use graphic organizers to assist with the writing process

· Students will write a document based essay

· Students will write a thematic essay

· Students will write a critical lens essay

· Students will research reliable and unreliable sources

· Students will work cooperatively when proofreading writing assignments
Assessment:
· Students will work cooperatively in discussing the guiding questions

· Students will complete various graphic organizers

· Students will complete different pieces of writing

· Students will work cooperatively in editing writing assignments
Computer Skills/Technology

Approximate Number of Lessons: 5-10

Performance Indicators: Students Will Be Able To:
· Determine Good sources v. bad sources- doing research, taking notes- focusing on breaking down material, summarizing it in your own words- NOT PLAGIARIZING

· Complete and present a Power point presentation

· Use Microsoft Word proficiently

· Construct spreadsheets and graphs on Excel

· Be aware of Internet safety/ face book safety/ fraud (possible guest speaker- policeman)

· Understand the importance of Multi-media in the 21st Century

Guiding Questions:

· Why do you think it is important to use your own thoughts and ideas- as opposed to stealing someone else’s?

· What technological skills do you think you need to be successful in the 21st Century?

· What scares you about technology?

· What are your thoughts on Cyber bullying, sexting, etc?

Assessment:

· Projects

· Quizzes/Tests

· Portfolios

· Role Playing

Life Skills
Approximate Number of Lessons: 5-8

Performance Indicators: Students Will Be Able To:
· Value Character Education and its importance in creating a better community

· Build on their social skills

· Improve on the Different forms of communication (written, verbal, non-verbal)

· Understand Commitment/Motivation

· Acquire Leadership Skills

· Work effectively and efficiently in a group (Teamwork)

· Collaborative and cooperative learning

· Conflict resolution

· Group work

· Active listening

· Peer mediation

· Peer mentoring/tutoring

· Constructive criticism

· Obtain Money Skills

· Savings and Checking Accounts

· Credit ABC’s

· Investment Possibilities

· Renting/Buying/Leasing

· Role play situations (simulate real world experiences)

· Solve real-world planning problems

· Address an area in their lives where they need a plan and compose an effective plan to address it

· Explore potential careers (Career Zone website)

· Achieve Global Awareness (cultures, religions, lifestyles, civic literacy)

· Serve the Community- (outreach program/trans-generational projects)

Guiding Questions Examples:
· Tell me the five best things about you.

· What does the word "success" mean to you?

· Who do you think your parents would rather you be: an NBA ballplayer, the mayor, a famous explorer, or a movie star? Why?

· Which of your friends do you think your parents like the most? Why?

· What areas of your life must you navigate effectively to be successful?

· What issue is your family facing that could benefit from an effective plan?

· Where in life can you identify people whose life is not what they hoped it would be, and how did they get there?

· What areas of your life may you have to sacrifice in order to achieve more important objectives?

· What does character education look like? Who do you model yourself against and why?

· Who was the worst teacher you ever had? Tell me why.

· What would the ideal teacher be like?

· What would be the ideal allowance? Tell me how you would use it.

· What do you think about before buying a car?

· What role does media play in the decisions you make on a daily basis?

Learning Opportunities:
· Discuss student responses to Guiding Questions

· Discuss celebrities whose lives are “train wrecks” and analyze them to determine what went wrong

· Apply the planning process to the situation of a hiker lost in the mountains

· Discuss athletes, the average length of their careers, and how they can prepare for what they’ll be doing after they retire

· Analyze other careers, pros and cons

· Discuss the priorities in their lives today as teenagers. Ask them what their lives might be like in the future, how their responsibilities will change and how to plan for those changes

Ethics

Approximate Number of Lessons: 5-8

Performance Indicators: Students Will Be Able To:
· Define Ethics

· Comprehend the importance of morals and ethics

· Understand different ethical solutions to scenarios they may face

· Define the Principles of Ethics

· Be aware of teen ethical issues

· State the ethical decision making process

· Recognize an ethical issue

· Get the facts

· Evaluate alternative actions

· Make a decision and test it

· Act and reflect on the outcome

· Apply their knowledge of ethics and integrity to Current Events/Case studies involving ethical dilemmas (Business, School, Environmental, Government, Media, Sports, Religion ethics)
Guiding Questions:

· When given a scenario: What do I know? What do I need to know?

· What are my ethical concerns?

· What organizational policies and professional guidelines should I consider?

· How can I include other people, with different perspectives and diverse ideas, in the decision-making process?

· Who are the stakeholders -- those affected by my decision? What are their motivations? Which are legitimate?

· What if the roles were reversed? How would I feel if I were in the shoes of one of the stakeholders?

· What are the possible consequences of my actions? Short term? Long term?

· What are my alternatives to maximize my truth telling responsibility and minimize harm?

· Can I clearly and fully justify my thinking and my decision? To my colleagues? To the stakeholders? To the public?

Learning Opportunities:

· Discuss student responses to Guiding Questions

· Discuss past events (current events) and analyze the ethical issues and solutions

· Identify possible solutions to an ethical dilemma and evaluate them (think, pair, share, round robin brainstorming, role play etc)

Assessment:

· Problem Solving

· Projects

· Portfolios

· Interviews

· Role Playing

· Quizzes/Tests

· Case Studies

· Debated Graphical Organizers
Health/Fitness/Well-Being
Approximate Number of Lessons: 4-5

Performance Indicators: Students Will Be Able To:
· Understand what it means to maintain a healthy lifestyle

· Appreciate how proper diet and nutrition can positively affect performance

· Analyze the lifelong benefits of exercise

· Learn simple steps to take to introduce exercise into daily activities

· Identify and assess current lifestyle habits

· Understand the importance of monitoring progress in order to reflect on stated goals and maintain focused on a plan of action

· Learn specific steps to reduce stress

· Learn risk avoidance strategies

· Analyze and apply real-world risk avoidance strategies and situations

Guiding Questions:

· What is your definition of a healthy person?

· What areas of your life can either help or hurt your ability to live a healthy lifestyle?

· How can an effective plan for proper diet and nutrition help you reach success?

· How can you make an active lifestyle part of your daily routine?

· How can a support system help you maintain your goals?

· How do you assess your lifestyle habits?

· What areas of your life may you have to sacrifice in order to achieve your goals?

· What risks do you face that could hinder your ability to live a healthy lifestyle?

· What are strategies to avoid risk?

· How will you ensure that you maintain healthy changes to your lifestyle?
Learning Opportunities:

· Discuss student responses to Guiding Questions

· Discuss examples of people in their lives who maintain a healthy lifestyle and analyze how they can serve as positive influences

· Identify a plan of action for striving to maintain a healthy lifestyle

· Apply real life movement, stress reduction, and healthy living exercises (breathing exercises, outdoor activities, yoga, etc)

· Discuss how to avoid risks using real life situations and solutions

· Identify ways to maintain healthy changes and make them lifelong benefits

Assessment:

· Daily nutrition and activities journal

· Healthy recipe cookbook
· Strength and conditioning exercise plan
· Daily stress reduction strategy to begin class

· Risk avoidance role play situations

Suggested Internet Sites
Reading Skills

· Junior Scholastic- http://www2.scholastic.com/browse/classmags.jsp?srcId=2
· New York Times Upfront Magazine- http://teacher.scholastic.com/scholasticnews/indepth/upfront/
· Study Guides and Strategies- http://www.studygs.net/

Writing Skills

· Junior Scholastic- http://www2.scholastic.com/browse/classmags.jsp?srcId=2
· New York Times Upfront Magazine- http://teacher.scholastic.com/scholasticnews/indepth/upfront/
· Study Guides and Strategies- http://www.studygs.net/

Ethics

· Poynter Online- http://www.poynter.org/column.asp?id=36&aid=4346
Graphic Organizers

VOCABULARY CHART

	TERM
	DEFINITION
	IMAGE

	Polytheistic

	Belief in many gods
	[image: image1.wmf][image: image2.wmf][image: image3.wmf]

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Vocabulary Cards

	TERM and IMAGE
	DEFINITION

	Pyramids

[image: image4.wmf]
	-Achievement of the Ancient Egyptians

-Burial place for the pharaohs

	
	

	
	

	
	

	
	

Comparing Ideas
[image: image5.wmf]
[image: image6.wmf]
[image: image7.wmf]
KWL CHART
	[image: image8.png]

What I KNOW

	What I WANT to know
	What I LEARNED

	
	
	

Venn diagram

Chapter Outline

Title of Unit: ______________________________________

Title of the Chapter:_________________________________

Title of Section: ______________________________________

Cause and Effect

Outline
Topic: __

I.___

A.___

1.___

2.___

B.___

1.__

2.__

II.___

A.___

1.___

2.___

B.___

1.__

2.__

III.___

A.___

1.___

2.___

B.___

1.__

2.__

Works Cited
Landsberger, Joseph., “Study Guides and Strategies,” Minnesota, 1996,

http://www.studygs.net.
Poynter Institute, “Poynter Online. – Talk About Ethics,” St. Petersburg, 2010,

http://www.poynter.org.

Summary-

__

Details:

Main Idea:

Details:

Main Idea:

Details:

Details:

SUMMARY:

__

CAUSE

5

