

Introduction to The Skills That Matter Lesson Plan

NRS Level(s): Beginning Basic Education to High Adult Secondary Education, High Beginning to Advanced ESL

Lesson Title: Introduction to The Skills That Matter		Approximate Length of Lesson: 2 hours
Instructional Objective <i>(written in teacher language primarily derived from content standards and includes evidence of mastery):</i> <ul style="list-style-type: none"> • Participate in discussions about how people use the central skills in their daily lives and explain why these skills are important. • Determine the main idea about each of the central skills from reading and from listening to oral presentations and be able to retell key details. • Collaborate with others to plan a short presentation, which integrates relevant graphics, on one of the central skills and deliver the presentation to the class.		Learning Target Statements <i>(written in student-friendly language and helps learners reflect on what they are able to do as a result of the lesson) for learners' exit tickets, learning logs, or reflection:</i> <ul style="list-style-type: none"> • I can explain what the central skills mean after listening to my classmates' presentations. • I can give examples of how I and other people use the central skills. • I can explain why the central skills are important. • I can work on a team to plan and present information about one of the central skills to the class.
ELA/Mathematics/ELP Standard(s) Addressed:	ELA/Mathematics/ELP: CCR A–E: SL 1: Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively. SL 2: Integrate and evaluate information presented in diverse media. ELPS Levels 2–5: ELPS 1: Construct meaning from oral presentations and informational text through level-appropriate listening and reading. ELPS 2: Participate in level-appropriate oral exchanges of information, ideas, and analyses in various social and academic contexts responding to peer comments and questions.	

Central Skills Taught:	<input type="checkbox"/> Adaptability and Willingness to Learn <input checked="" type="checkbox"/> Communication <input type="checkbox"/> Critical Thinking <input checked="" type="checkbox"/> Interpersonal Skills <input type="checkbox"/> Navigating Systems	<input type="checkbox"/> Problem Solving <input type="checkbox"/> Processing and Analyzing Information <input type="checkbox"/> Respecting Differences and Diversity <input type="checkbox"/> Self-Awareness Note: This lesson introduces all the central skills. Communication and Interpersonal Skills are practiced during this lesson.	
Language Demands: <i>(Include academic language, language skills, etc.)</i>	Academic Language: adaptability, critical, navigate, process, analyze, diversity, awareness		
Assessing Mastery of the Objective(s) and Central Skills: <i>(Indicate <u>when</u> and <u>how</u> assessment—formative and/or summative—will occur during the lesson.)</i>	Proof of Learning: <input checked="" type="checkbox"/> Via observation of a team task (e.g., discussion, work on project) <input type="checkbox"/> Via team self-assessment <input checked="" type="checkbox"/> Via individual self-assessment <input checked="" type="checkbox"/> Via team product <input type="checkbox"/> Via individual product <input type="checkbox"/> Other _____	Proof of Learning Tools: <input checked="" type="checkbox"/> Rubric <input checked="" type="checkbox"/> Checklist <input type="checkbox"/> Quiz <input type="checkbox"/> Other <u>Matching Activities and Student Presentations</u>	Ongoing Formative Assessment: <input type="checkbox"/> Nonverbal responses to comprehension questions (e.g., answer cards, Kahoot) <input type="checkbox"/> Peer-to-peer quizzing <input checked="" type="checkbox"/> Exit/admit tickets <input type="checkbox"/> KWL charts <input type="checkbox"/> Other _____
Adaptations and/or Accommodations: <i>(How will EVERY student have access to the content of the lesson? Identify differentiation strategies.)</i>	The teacher can group students strategically to ensure that those who need extra support receive it. This can be done by pairing certain students together (e.g., pairing a higher level student with a lower level student or pairing students who share the same language background) or by grouping those who need extra support together so the teacher can provide the needed support.		

<p>Introduction:</p> <p>How will you introduce the lesson objective and how it fits into the unit/LOI? Identify its relevance to learners' needs and goals.</p> <p>Timing: 15 minutes</p>	<p>Teacher: Today we are going to talk about the important skills all adults need in our lives at home, at work, and in the community. What skills do you think are most important for every adult to have? [The teacher writes the question on the board.] Take a minute or two to think about this question and make a list of important skills on your paper.</p> <p>The teacher invites students to pair up to share their lists. The teacher circulates to listen in on the conversations and then brings the students back to share the items on their lists with the whole class. As students report, the teacher writes the skills on the board. The teacher invites the students to group the skills into categories. The teacher asks the students in what situations they would use the skills they have identified. Volunteers contribute responses.</p> <p>The teacher explains that today's lesson will focus on some of the skills the students have identified and some additional skills that are also important at home, at work, and in the community.</p>	CENTRAL SKILLS	MATERIALS
		<ul style="list-style-type: none"> • Communication	

<p>Explanation and Modeling:</p> <p><i>What type of direct instruction do learners need? Are there ways for learners to access the new content independently? What types of models will you provide and when?</i></p> <p>Timing: 15 minutes</p>	<p>The teacher explains that they will use a cooperative learning strategy called expert jigsaw to study the important skills. In expert jigsaw, students work in groups to learn about one of the skills and prepare to explain the information to other students in the class. They will create a presentation (or a poster) to explain their assigned skill.</p> <p>The teacher distributes the Jigsaw Notetaking Handout (Appendix A). She explains that students should take notes on the handout as she explains the first skill, Critical Thinking. The teacher models the presentation process, walking students through the slides on Critical Thinking (available here: https://drive.google.com/file/d/1KbkkfpzYCH_zH9xFvJYg0YBjHM-Kkt2e/view?usp=sharing) and outlining the definition of Critical Thinking and two scenarios that illustrate Critical Thinking. The Skills That Matter: Definitions and Examples (Appendix B) can provide additional helpful information for this discussion.</p> <p>On the final slide, there are two questions: (1) “How do you use Critical Thinking skills in your daily life?” and (2) “Why are Critical Thinking skills important?” The teacher gives learners a minute or two to write their ideas on the Jigsaw Notetaking Handout and then invites them to turn to a partner to discuss the questions. The class debriefs, with volunteers sharing their ideas.</p>	<ul style="list-style-type: none"> • Communication	<ul style="list-style-type: none"> • Jigsaw Notetaking Handout (Appendix A) • The Skills That Matter: Definitions and Examples (Appendix B) • TSTM Critical Thinking Skills Presentation (https://drive.google.com/file/d/1KbkkfpzYCH_zH9xFvJYg0YBjHM-Kkt2e/view?usp=sharing)
---	--	---	---

<p>Guided Practice:</p> <p><i>Which tasks and learning activities will you use to engage learners with the content and skills? How will you structure the tasks or other learning activities to support learners' success?</i></p> <p>Timing: 20 minutes</p>	<p>Teacher: Now we are going to create a presentation together for the next central skill, Communication. Everyone should take notes on the Jigsaw Notetaking Handout.</p> <p>NOTE: The teacher can share the link to the template, and students can assist with the task of creating the presentation if there are computers in the classroom and students are able to access the internet.</p> <p>The teacher displays the TSTM Central Skills Presentation Template (downloadable from here: https://drive.google.com/file/d/1Kban0UuAb6tRGCZeBnC8wk45spbKLYwt/view?usp=sharing) and shows the students how to make a copy and rename the document. The file name for this presentation is TSTM Communication Presentation.</p> <p>On the first slide, the teacher types the name of the skill. The teacher then demonstrates how to locate a copyright-free image online. One source for these images is https://ccsearch.creativecommons.org/. If there is internet access available, the teacher can invite the students to use their computer to search for an image that represents Communication. Volunteers share the images they like, and the students decide on the one that best illustrates Communication. If there are not enough computers with internet access, the teacher may want to do the search together, with one the computer being used for the demonstration. Once students have agreed on an image, the teacher models how to add the image to the slide.</p> <p>The teacher distributes The Skills That Matter: Definitions and Examples (Appendix B) to students. The teacher asks students to find "Communication," then has one volunteer read the definition and another add the definition to the template. Everyone adds the definition to their Jigsaw Notetaking Handout.</p>	<ul style="list-style-type: none"> • Communication	<ul style="list-style-type: none"> • Jigsaw Notetaking Handout (Appendix A) • The Skills That Matter: Definitions and Examples (Appendix B) • TSTM Central Skills Presentation Template (https://drive.google.com/file/d/1Kban0UuAb6tRGCZeBnC8wk45spbKLYwt/view?usp=sharing) • Computers with internet access
--	---	---	--

<p>Guided Practice (continued)</p>	<p>The teacher invites students to read the examples of Communication, and they vote on which two examples to include in the presentation. The teacher asks student volunteers to add the examples to the scenario slides. Students search for images to include on the scenario slides and upload the images to the presentation. Everyone adds the examples to their Jigsaw Notetaking Handout.</p> <p>The teacher displays the last slide and fills in the words “Communication skills.” Students discuss the many ways they use Communication skills in their lives and why Communication skills are important. The teacher summarizes the main points.</p>		
---	---	--	--

<p>Application/Extended Practice:</p> <p><i>What will learners do to demonstrate their acquisition of content knowledge, basic skills, and key soft skills?</i></p> <p>Timing: 60 minutes</p>	<p>Teacher: Now we are going to learn about seven more central skills. You will work with a partner to create a presentation just like the ones for Critical Thinking and Communication.</p> <p>The teacher distributes the Checklist for Planning to Present a Central Skill Handout (Appendix C) and explains the steps for creating a presentation and talks about deciding on roles. The teacher walks students through the Central Skills Presentation Self-Assessment Rubric (Appendix D) so that they understand the expectations.</p> <p>The teacher forms seven teams and assigns one skill to each team. [Note: In a smaller class, some groups will need to work with more than one skill.] Students are reminded to find their assigned skill in The Skills That Matter: Definitions and Examples.</p> <p>As groups begin working, the teacher circulates to provide guidance and support.</p> <p>Each group presents their central skill to the class. During each presentation, students add details to their Jigsaw Notetaking Handout. Each presentation ends by asking students to discuss how they use the skill in their daily life and why the skill is important.</p> <p>Student presenters complete the Central Skills Presentation Self-Assessment Rubric. The teacher provides feedback to each student using the same tool.</p>	<ul style="list-style-type: none"> • Communication • Interpersonal Skills	<ul style="list-style-type: none"> • Jigsaw Notetaking Handout (Appendix A) • The Skills That Matter: Definitions and Examples (Appendix B) • Checklist for Planning to Present a Central Skill Handout (Appendix C) • Central Skills Presentation Self-Assessment Rubric (Appendix D) • TSTM Central Skills Presentation Template (https://drive.google.com/file/d/1Kban0UuAb6tRGCZeBnC8wk45spbKLYwt/view?usp=sharing) • Computers with internet access
---	---	---	---

<p>Student Reflection on Learning Targets, Closure, and Connection to Future Learning</p> <p>Timing: 10 minutes</p>	<p>At the end of the lesson, students reflect on their learning by completing the Exit Ticket (Appendix E). The teacher uses the responses on the Exit Ticket to guide future lessons.</p> <p>In future classes, the teacher has the option to review the definitions and examples of the central skills with students and then assess learners' understanding using the assessments provided (Appendices F and G).</p>	<ul style="list-style-type: none"> • Self-Awareness	<ul style="list-style-type: none"> • Exit Ticket (Appendix E) • The Skills That Matter Matching Activity Handout (Appendix F) • The Skills That Matter Matching Scenarios Handout (Appendix G)
---	---	--	---

Appendix A. Jigsaw Notetaking Activity

Directions: Use this handout to take notes as you listen to your teacher and classmates present information about the different skills that matter.

1. **Definition: Critical Thinking** _____

Examples to help us to better understand critical thinking: _____

How do you use critical thinking? _____

Why is this skill important? _____

2. **Definition: Communication** _____

Examples to help us to better understand communication: _____

How do you use communication? _____

Why is this skill important? _____

3. **Definition: Adaptability and Willingness to Learn** _____

Examples to help us to better understand adaptability and willingness to learn: _____

How do you show adaptability and willingness to learn? _____

Why is this skill important? _____

4. **Definition: Interpersonal Skills** _____

Examples to help us to better understand interpersonal skills: _____

How do you use interpersonal skills? _____

Why is this skill important? _____

5. **Definition: Navigating Systems** _____

Examples to help us to better understand navigating systems: _____

What systems do you have to navigate? _____

Why is this skill important? _____

6. **Definition: Problem Solving** _____

Examples to help us to better understand problem solving: _____

How do you use problem solving? _____

Why is this skill important? _____

7. **Definition: Processing and Analyzing Information** _____

Examples to help us to better understand processing and analyzing information _____ :

How do you use processing and analyzing information? _____

Why is this skill important? _____

8. **Definition: Respecting Differences and Diversity** _____

Examples to help us to better understand respecting differences and diversity: _____

How do you show respecting differences and diversity? _____

Why is this skill important? _____

9. **Definition: Self-Awareness** _____

Examples to help us to better understand self-awareness: _____

How do you show self-awareness? _____

Why is this skill important? _____

Appendix B. The Skills That Matter: Definitions and Examples

1. **Adaptability and Willingness to Learn:** When we are adaptable, we are able to accept changes that happen without getting upset. We are also open to learning new information and skills from the changes.

Examples:

- A teacher invites students to use a new app for class. The students are adaptable when they respond positively and say they are willing to learn from each other about how to use the new app.
 - Workers are adaptable when they willingly accept different responsibilities on the job. They realize the change can give them the opportunity to learn new skills.
 - Students are flexible when they expect to revise their writing after receiving feedback from the teacher and their peers. They know that working hard to revise their writing will improve their writing skills.
2. **Communication:** When we have strong communication skills, we can effectively give information to others using speaking, writing, body language, visual images, video, etc. We often use technology to communicate. Good communication also means understanding when to use formal and informal language and how to repair conversations when necessary.

Examples:

- An individual understands that he needs to use formal language during a job interview.
 - When writing e-mails at work, employees need to be sure their messages communicate clearly.
 - People who design websites need to understand how to communicate effectively.
 - It is not unusual for communication to break down. When this happens, it's important to ask for clarification.
 - In U.S. culture, when someone is speaking and someone in the audience sits with his arms crossed, this might communicate that the person is not interested.
3. **Critical Thinking:** We use critical thinking when we carefully study information and use evidence to help us make good decisions.

Examples:

- After a tornado, people at the Red Cross carefully study a lot of information to see what cities and towns need the most help. They think critically about the evidence they collect to make good decisions about where and how to send help.

- Students tell their teacher they want to better understand how to read medicine labels. The teacher brings 12–15 different medications to class. Students work in small groups to carefully read medicine labels for several different medications. They sort the information into categories based on what the medicine is for, who can take the medicine, what is the dosage, and what warnings are on the labels. Each group reports what they learn to the whole class. They work as a class to make a chart summarizing all the medications. The students can now make better decisions when they and their family need to take medicine.
- Someone who needs a job collects information about different companies, for example, salary, benefits, and working conditions. She uses critical thinking when she compares the information about the different companies to decide which job is best for her.

4. **Interpersonal Skills:** When we have strong interpersonal skills, we get along well with others. We also call these skills “people skills.”

Examples:

- Individuals who have strong interpersonal skills listen carefully to others. They usually listen more than they speak.
- Getting along well with others when working on a project in the community, such as helping to register voters, or working with a team on the job shows strong interpersonal skills.
- Individuals who are patient with others and are able to understand the needs and feelings of other people have strong interpersonal skills.

5. **Navigating Systems:** We navigate systems when we take several steps within an organizational structure to achieve a goal at work, in the community, or at school.

Examples:

- People need to navigate the immigration system to apply for citizenship.
- People need to navigate the Department of Motor Vehicles system to get a driver’s license.
- When people want to use the self-checkout at the grocery store, they need to first learn to navigate the self-checkout system.
- Because of all the necessary steps, applying to college is a complicated system to navigate.

6. **Problem Solving:** To solve problems, we need to work through several steps: (1) identify a problem, (2) propose different solutions, (3) think carefully about which solution is best, and (4) test the solution to see if it solves the problem.

Examples

- A boy's stomach hurts after dinner. His mother collects information about the food he eats. She gives him different foods each week. She talks to her son each day about how he feels. After eating different foods for 4 weeks, the mother understands what food makes her son's stomach hurt, so he stops eating that food. The mother and son are happy to find the solution to the problem.
 - A neighborhood grocery store parking lot does not have good lighting at night. People don't feel safe going to the store at night. The neighbors talk together about the problem. Then they go to see the store manager. With the store manager, they talk about different ideas for solving the problem. They agree to talk to the city council. The city council votes to give money for lights. Everyone is happy with the new lights.
 - Several students in a class and their children have asthma, so they decide to study this problem. They gather information from many sources about the problem. They study what can be done to improve health conditions for people in the community. They create a presentation to inform others in their community about the problem and ways their local community can address it.
7. **Processing and Analyzing Information:** When we process and analyze information, we use our thinking skills to break down what we are reading, listening to, or viewing into parts. We think about the parts to help us understand how they are the same and different. We look for patterns and relationships among all the parts. We can use graphic organizers to help us to process and analyze the information we read, listen to, or view. For example, graphic organizers can help us to compare and contrast, decide on the causes and the effects of events, sequence events, determine the pros and cons, and identify the main idea and supporting details.

Examples:

- When reading about solar airplanes, students use a Venn diagram to compare regular airplanes to solar airplanes. They discuss the similarities and differences between the two kinds of airplanes. They draw conclusions in writing about the many challenges and benefits of solar airplanes.
- A family wants to buy a car. They are not sure if they should buy a new car or a used car. To help them decide which car to buy, they discuss and write out the pros and cons for buying each kind of car. This process helps them to make the best choice for their family.

- When watching a video about the life of Ida B. Wells, students use a graphic organizer to better understand how the events in Wells' life led to her important writing that raised awareness about lynching in the United States.

8. **Respecting Differences and Diversity:** When we respect differences and diversity, we get along well with others from different backgrounds, including when we have different experiences, ideas, and opinions.

Examples:

- When planning a party for a diverse group of friends, someone who respects differences will include vegetarian options for guests who don't eat meat.
- In a classroom, students who respect differences are open to hearing everyone's ideas. They know that it is okay for students to have different opinions as long as they disagree respectfully.
- Individuals who respect differences are not afraid to say something when they hear someone say negative comments about people based on their race, religion, gender, or sexual orientation.

9. **Self-Awareness:** When we are self-aware, we understand our strengths and weaknesses. We know about our values and feelings. We also understand how our words and actions affect others.

Examples:

- A student wants to go to college, but she must have a high school diploma first. She realizes that she needs a lot of help in math, so she signs up to take a math class before taking the high school equivalency test.
- It is easy to get frustrated when sitting in traffic. People who are self-aware can choose to stop feeling frustrated. Maybe they turn on some good music or think about positive things instead.
- Individuals who are self-aware realize when they say something that could hurt someone, and they quickly apologize.

Appendix C. Checklist for Planning to Present a Central Skill

Directions: Use this checklist to guide your planning.

- _____ 1. Read and discuss with your partner(s) the definition and the examples of your assigned central skill.
- _____ 2. Review the self-assessment presentation rubric together.
- _____ 3. Decide on different roles and **write the names below**:
 - Who will type? _____
 - Who will look online for copyright-free images? _____
 - Who will present the definition to the class? _____
 - Who will present the scenarios to the class? _____
 - Who will explain any new words? _____
 - Who will lead the discussion about how classmates use the central skill and why the central skill is important? _____
- _____ 4. Plan together how to present the information to your classmates.
- _____ 5. Use the template provided by the teacher for your presentation.
- _____ 6. Change the title of the template.
- _____ 7. Use a font size no smaller than 20 points.
- _____ 8. Add relevant images to the presentation.
- _____ 9. Check your spelling.
- _____ 10. Be ready to explain any new words and respond to questions from classmates.
- _____ 11. Be ready to share your own examples of how you use the central skill in your life and why the central skill is important.
- _____ 12. Complete the self-assessment after your presentation.

Appendix D. Central Skills Presentation Self-Assessment Rubric

Directions: Read each item below. Check the column that shows how well you think you did with your presentation.

How well did you ...	I did well.	Okay, but I know I can do better.	Not yet.
Spell all words correctly?			
Include well-chosen graphic images?			
Use a strong voice?			
Look at the audience?			
Explain new words?			
Ask the class if they had any questions? (E.g., What questions do you have? Who understands this word?)			
Respond to questions?			
Use understandable pronunciation and grammar?			
Pace the presentation—not too slow and not too fast?			
Show self-confidence?			
How well did you work as a team? Give one or two examples of how you worked together.			

Appendix E. Exit Ticket

Name _____ Date _____

Can you do the following things?	Yes.	Yes, but I need more practice.	Not yet.
I can explain what the central skills mean after listening to my classmate's presentations.			
I can give examples of how I and other people use each one of the central skills.			
I can explain why each one of the central skills is important.			
I can work on a team to plan and present information about one of the central skills to the class.			
Think about how well you understand each of the central skills.	I understand this skill.	I understand this skill, but I need more practice.	Not yet.
Adaptability and Willingness to Learn			
Communication			
Critical Thinking			
Interpersonal Skills			
Navigating Systems			
Problem Solving			
Processing and Analyzing Information			
Respecting Differences and Diversity			
Self-Awareness			
Review your notes on Communication skills. How did you practice Communication skills during this lesson?			
Review your notes on Interpersonal Skills. How did you practice Interpersonal Skills during this lesson?			
What questions do you have? Write your questions or comments here.			

Appendix F. The Skills That Matter Matching Activity

Directions: Match each central skill with the best explanation.

- | | |
|--|---|
| _____ 1. Adaptability and Willingness to Learn | A. We take several steps within an organizational structure to achieve a goal at work, in the community, or at school. |
| _____ 2. Communication | B. We use thinking skills to break down what we are reading, listening to, or viewing into parts. We think about the parts to help us understand how they are the same and different and look for patterns and relationships. |
| _____ 3. Critical Thinking | C. We get along well with others from different backgrounds, including when we have different experiences, ideas, and opinions. |
| _____ 4. Interpersonal Skills | D. We accept changes that happen without getting upset, and we are open to learning new information and skills from the changes. |
| _____ 5. Navigating Systems | E. We follow these steps: (1) identify an issue, (2) propose different solutions, (3) think carefully about which solution is best, and (4) test the solution to see if it solves the issue. |
| _____ 6. Problem Solving | F. We get along well with others. We also call these skills “people skills.” |
| _____ 7. Processing and Analyzing Information | G. We effectively give information to others using speaking, writing, body language, visual images, video, etc. |
| _____ 8. Respecting Differences and Diversity | H. We understand our strengths and weaknesses, know about our values and feelings, and understand how our words and actions affect others. |
| _____ 9. Self-Awareness | I. We carefully study information and use evidence to help us make good decisions. |

The Skills That Matter Matching Activity Answer Key

D 1. Adaptability and Willingness to Learn

G 2. Communication

I 3. Critical Thinking

F 4. Interpersonal Skills

A 5. Navigating Systems

E 6. Problem Solving

B 7. Processing and Analyzing Information

C 8. Respecting Differences and Diversity

H 9. Self-Awareness

The Skills That Matter Matching Activity (for Students at a Lower Level)

Directions: Match each central skill with the best explanation.

- | | |
|---|--|
| _____ 1. We take several steps within an organizational structure to achieve a goal at work, in the community, or at school. | A. Adaptability and Willingness to Learn |
| _____ 2. We use thinking skills to break down what we are reading, listening to, or viewing into parts. We think about the parts to help us understand how they are the same and different and look for patterns and relationships. | B. Communication |
| _____ 3. We get along well with others from different backgrounds, including when we have different experiences, ideas, and opinions. | C. Critical Thinking |
| _____ 4. We accept changes that happen without getting upset, and we are open to learning new information and skills from the changes. | D. Interpersonal Skills |
| _____ 5. We follow these steps: (1) identify an issue, (2) propose different solutions, (3) think carefully about which solution is best, and (4) test the solution to see if it solves the issue. | E. Navigating Systems |
| _____ 6. We get along well with others. We also call these skills "people skills." | F. Problem Solving |
| _____ 7. We effectively give information to others using speaking, writing, body language, visual images, video, etc. | G. Processing and Analyzing Information |
| _____ 8. We understand our strengths and weaknesses, know about our values and feelings, and understand how our words and actions affect others. | H. Respecting Differences and Diversity |
| _____ 9. We carefully study information and use evidence to help us make good decisions. | I. Self-Awareness |

The Skills That Matter Matching Activity (for Students at a Lower Level) Answer Key

- E 1. We take several steps within an organizational structure to achieve a goal at work, in the community, or at school.
- G 2. We use thinking skills to break down what we are reading, listening to, or viewing into parts. We think about the parts to help us understand how they are the same and different and look for patterns and relationships.
- H 3. We get along well with others from different backgrounds, including when we have different experiences, ideas, and opinions.
- A 4. We accept changes that happen without getting upset, and we are open to learning new information and skills from the changes.
- F 5. We follow these steps: (1) identify an issue, (2) propose different solutions, (3) think carefully about which solution is best, and (4) test the solution to see if it solves the issue.
- D 6. We get along well with others. We also call these skills “people skills.”
- B 7. We effectively give information to others using speaking, writing, body language, visual images, video, etc.
- I 8. We understand our strengths and weaknesses, know about our values and feelings, and understand how our words and actions affect others.
- C 9. We carefully study information and use evidence to help us make good decisions.

Appendix G. The Skills That Matter Matching Scenarios

Scenario Set A

Directions: 1. Review the descriptions for the three central skills. 2. Read the scenario. 3. Decide which central skill fits best with each scenario. 4. Write the central skill on the line.

Critical Thinking: We use critical thinking when we carefully study information and use evidence to help us make good decisions.

Communication: When we have strong communication skills, we can effectively give information to others using speaking, writing, body language, visual images, video, etc. We often use technology to communicate. Good communication also means repairing conversations when necessary.

Self-Awareness: When we are self-aware, we understand our strengths and weaknesses. We know about our values and feelings. We also understand how our words and actions affect others.

1. Which central skill fits best with this scenario? _____

A student wants to go to college, but she must have a high school diploma first. She realizes that she needs a lot of help in math, so she signs up to take a math class before taking the high school equivalency test.

2. Which central skill fits best with this scenario? _____

When writing e-mails at work, employees need to be sure their messages are clear.

3. Which central skill fits best with this scenario? _____

Individuals realize when they say something that could hurt someone, and they quickly apologize.

4. Which central skill fits best with this scenario? _____

After a hurricane, people at the Red Cross carefully study a lot of information to see what cities and towns need the most help. They carefully consider all the evidence to make good decisions about where and how to send help.

5. Which central skill fits best with this scenario? _____

An individual understands that he needs to use formal language during a job interview.

6. Which central skill fits best with this scenario? _____

Students tell their teacher they want to better understand how to read medicine labels. The teacher brings 12–15 different medications to class. Students work in small groups to carefully read medicine labels for several different medications. They sort the information into categories based on what the medicine is for, who can take the medicine, what is the dosage, and what warnings are on the labels. Each group reports what they learn to the whole class. They work as a class to make a chart summarizing all the medications. The students can now make better decisions when they and their family need to take medicine.

The Skills That Matter Matching Scenarios Set A Answer Key

1. Which central skill fits best with this scenario? **Self-Awareness**

A student wants to go to college, but she must have a high school diploma first. She realizes that she needs a lot of help in math, so she signs up to take a math class before taking the high school equivalency test.

2. Which central skill fits best with this scenario? **Communication**

When writing e-mails at work, employees need to be sure their messages are clear.

3. Which central skill fits best with this scenario? **Self-Awareness**

Individuals realize when they say something that could hurt someone, and they quickly apologize.

4. Which central skill fits best with this scenario? **Critical Thinking**

After a hurricane, people at the Red Cross carefully study a lot of information to see what cities and towns need the most help. They carefully consider all the evidence to make good decisions about where and how to send help.

5. Which central skill fits best with this scenario? **Communication**

An individual understands that he needs to use formal language during a job interview.

6. Which central skill fits best with this scenario? **Critical Thinking**

Students tell their teacher they want to better understand how to read medicine labels. The teacher brings 12–15 different medications to class. Students work in small groups to carefully read medicine labels for several different medications. They sort the information into categories based on what the medicine is for, who can take the medicine, what is the dosage, and what warnings are on the labels. Each group reports what they learn to the whole class. They work as a class to make a chart summarizing all the medications. The students can now make better decisions when they and their family need to take medicine.

Scenario Set B

Directions: 1. Review the descriptions for the three central skills. 2. Read the scenario. 3. Decide which central skill fits best with each scenario. 4. Write the central skill on the line.

Problem Solving: To solve problems, we need to work through several steps: (1) identify a problem, (2) propose different solutions, (3) think carefully about which solution is best, and (4) test the solution to see if it solves the problem.

Adaptability and Willingness to Learn: When we are adaptable, we are able to accept changes that happen without getting upset. We are also open to learning new information and skills from the changes.

Interpersonal Skills: When we have strong interpersonal skills, we get along well with others. We also call these skills “people skills.”

1. Which central skill fits best with this scenario? _____

A teacher invites students to use a new app for class. The students respond positively and say they are willing to learn from each other about how to use the new app.

2. Which central skill fits best with this scenario? _____

An individual gets along well with others when working on a project in the community, such as helping to register voters, or working with a team on the job.

3. Which central skill fits best with this scenario? _____

A neighborhood grocery store parking lot does not have good lighting at night. People don't feel safe going to the store at night. The neighbors talk together about the issue. Then they go to see the store manager. With the store manager, they talk about several different ideas. They agree to talk to the city council. The city council votes to give money for lights. Everyone is happy with the new lights.

4. Which central skill fits best with this scenario? _____

Some people are patient and understand the needs and feelings of other people.

5. Which central skill fits best with this scenario? _____

Several students in a class and their children have asthma, so they decide to study this health issue. They gather information from many sources about asthma. They study what can be done to improve health conditions for people in the community. They create a presentation to inform others in their community about this important health issue and ways their local community can address it.

6. Which central skill fits best with this scenario? _____

Workers willingly accept different responsibilities on the job. They realize the change can give them the opportunity to learn new skills.

The Skills That Matter Matching Scenarios Set B Answer Key

1. Which central skill fits best with this scenario? **Adaptability and Willingness to Learn**
A teacher invites students to use a new app for class. The students respond positively and say they are willing to learn from each other about how to use the new app.
2. Which central skill fits best with this scenario? **Interpersonal Skills**
An individual gets along well with others when working on a project in the community, such as helping to register voters, or working with a team on the job.
3. Which central skill fits best with this scenario? **Problem Solving**
A neighborhood grocery store parking lot does not have good lighting at night. People don't feel safe going to the store at night. The neighbors talk together about the issue. Then they go to see the store manager. With the store manager, they talk about several different ideas. They agree to talk to the city council. The city council votes to give money for lights. Everyone is happy with the new lights.
4. Which central skill fits best with this scenario? **Interpersonal Skills**
Some people are patient and understand the needs and feelings of other people.
5. Which central skill fits best with this scenario? **Problem Solving**
Several students in a class and their children have asthma, so they decide to study this health issue. They gather information from many sources about asthma. They study what can be done to improve health conditions for people in the community. They create a presentation to inform others in their community about this important health issue and ways their local community can address it.
6. Which central skill fits best with this scenario? **Adaptability and Willingness to Learn**
Workers willingly accept different responsibilities on the job. They realize the change can give them the opportunity to learn new skills.

Scenario Set C

Directions: 1. Review the descriptions for the three central skills. 2. Read the scenario. 3. Decide which central skill fits best with each scenario. 4. Write the central skill on the line.

Processing and Analyzing Information: When we process and analyze information, we use our thinking skills to break down what we are reading, listening to, or viewing into parts. We think about the parts to help us understand how they are the same and different. We look for patterns and relationships among all the parts. We can use graphic organizers to help us to process and analyze the information we read, listen to, or view. For example, graphic organizers can help us to compare and contrast, decide on the causes and the effects of events, sequence events, determine the pros and cons, and identify the main idea and supporting details.

Navigating Systems: We navigate systems when we take several steps within an organizational structure to achieve a goal at work, in the community, or at school.

Respecting Differences and Diversity: When we respect differences and diversity, we get along well with others from different backgrounds, including when we have different experiences, ideas, and opinions.

1. Which central skill fits best with this scenario? _____

When planning a party for a group of friends, the host includes vegetarian options for guests who don't eat meat.

2. Which central skill fits best with this scenario? _____

When reading about solar airplanes, students use a Venn diagram to compare regular airplanes to solar airplanes. They discuss the similarities and differences between the two airplanes. They draw conclusions in writing about the many challenges and benefits of solar airplanes.

3. Which central skill fits best with this scenario? _____

When watching a video about the life of Ida B. Wells, students use a graphic organizer to better understand how the events in Wells' life led to her important writing that raised awareness about lynching in the United States.

4. Which central skill fits best with this scenario? _____

The Department of Motor Vehicles requires that people follow several steps before they can get a driver's license.

5. Which central skill fits best with this scenario? _____

Individuals are not afraid to say something when they hear someone say negative comments about people based on their race, religion, gender, or sexual orientation.

6. Which central skill fits best with this scenario? _____

Because of all the required steps, applying to college is a complicated process.

The Skills That Matter Matching Scenarios Set C Answer Key

1. Which central skill fits best with this scenario? **Respecting Differences and Diversity**
When planning a party for a group of friends, the host includes vegetarian options for guests who don't eat meat.
2. Which central skill fits best with this scenario? **Processing and Analyzing Information**
When reading about solar airplanes, students use a Venn diagram to compare regular airplanes to solar airplanes. They discuss the similarities and differences between the two airplanes. They draw conclusions in writing about the many challenges and benefits of solar airplanes.
3. Which central skill fits best with this scenario? **Processing and Analyzing Information**
When watching a video about the life of Ida B. Wells, students use a graphic organizer to better understand how the events in Wells' life led to her important writing that raised awareness about lynching in the United States.
4. Which central skill fits best with this scenario? **Navigating Systems**
The Department of Motor Vehicles requires that people follow several steps before they can get a driver's license.
5. Which central skill fits best with this scenario? **Respecting Differences and Diversity**
Individuals are not afraid to say something when they hear someone say negative comments about people based on their race, religion, gender, or sexual orientation.
6. Which central skill fits best with this scenario? **Navigating Systems**
Because of all the required steps, applying to college is a complicated process.

