TRANSITION SKILLS GUIDELINES LAURENT CLERC CENTER NATIONAL DEAF EDUCATION CENTER K-12 PROGRAM Gallaudet University

STANDARD 1: Student demonstrates the skills necessary to advocate and empower for him/herself.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Self-Awareness	Identifies characteristics of self.	States positive traits and skills about self.	Identifies simple personal goals (academic, social, and career).	Identifies personal strengths and skills needed for family, school, and community success.	Links personal and academic skills to achieving personal, social, educational, and career goals. Identifies strengths and skills needed for employment success.	Develops and implements a plan to strengthen skills needed for future goals. Reviews postsecondary goals and plans to ensure they reflect strengths and skills.	Reflects on progress and updates plan to strengthen personal skills needed for future goals. Reviews postsecondary goals and plans to ensure they reflect strengths and skills.	Implements and updates an always evolving postsecondary plan.
Rights and Responsibilities	Recognizes that some actions are acceptable and others are not. Follows basic rules at home and at school.	Groups actions into acceptable and unacceptable categories at home, in school, and in the community.	Defines concepts of laws and rights. Gives examples of laws and rights in the school and community. Describes how laws and rights apply to self.	Recognizes that there are limits to one's rights and that with rights come responsibility. Participates in classroom or school activities that define school rights and responsibilities.	Summarizes rights provided by laws in the legal system (e.g., right to a trial, right to a jury). Identifies the role of school and organizational governing bodies.	Describes the basic rights in the Americans with Disabilities Act and other civil rights legislation. Identifies resources to support a person's rights. Identifies resources available to support a deaf person's rights.	Explains how laws that provide personal protections (e.g., right to privacy) are applied differently in home, school, and the community. Selects and summarizes those laws that have the greatest impact on their postsecondary plans.	Explains the basic rights and responsibilities of United States citizens (e.g., obtain a US passport, pay income tax). Participates in a process to obtain resources to support one's rights.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Advocacy/ Empowerment	Selects toys, foods, and activities from a set of options. Indicates basic wants and needs.	Using language, expresses basic thoughts and ideas. Attends to thoughts and ideas of others and identifies when those thoughts and ideas may be different from own.	Provides supporting details when discussing likes and dislikes. Categorizes information as opinion or fact.	Expresses opinions, wants, and needs appropriately. Provides reasons to support wants and needs. Respects the opinions and needs of others.	Defines advocacy and explains why self-advocating is important. Identifies needs in school and develops a personal plan to meet those needs. Gives examples of how facts and opinions are used to meet needs in various situations.	Describes and applies a process to advocate for self in school settings. Intentionally uses both facts and opinions to advocate for self.	Advocates for groups and others in school setting. Provides rationale and evidence to justify needs in class or other school activities.	Assertively advocates for the needs of self and others in a variety of environments. Advocates for and obtains services and resources to initiate postsecondary plan (e.g., Vocational Rehabilitation).

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Interpreting	Participates in	Explains the	Defines idea	Provides	Summarizes the	Identifies	Articulates which	Provides examples
	activities where	idea of multiple	and role of	examples of	history of	community	laws apply in what	of how self-
	interpreters are	languages.	interpreter.	variations in ASL.	interpreting and	interpreting	situations regarding	advocating lays the
	present.				how it is	resources.	equal access	groundwork for
		States that deaf	Understands	States when the	provided in the	5.	through an	others to have
		people use ASL	that all	services of an	deaf community.	Discusses	interpreter.	increased access
		and that	languages can	interpreter are		payment issues		as well.
		hearing people	communicate	needed.	Summarizes the	for interpreter	Explains the	Hadanstonda barr
		use spoken	the same	Dagarihaa haw ta	RID code of	services.	relationship	Understands how
		languages.	thoughts,	Describes how to	ethics for	Describes how	between language	dynamics of being a member of a
		Identifies	ideas, and feelings.	work effectively with an interpreter	interpreters and how it has an	to access	and culture, and its impact on the	minority group
		presence of	reenings.	for school	impact on	interpreting	limitations of	impacts/limits
		interpreters in a	Selects	activities (e.g.,	interactions with	services.	interpretation.	access to
		variety of	appropriate	physical	and through the	GCI VICCO.	interpretation.	information, and
		settings.	seat to ensure	arrangement,	interpreter.	Defines the	Describes a	how an interpreter
		oottingo.	visual access	language	interpreter.	concepts	positive, proactive	can function as a
		Attends to	to interpreter	preference).	Describes how	"qualified" and	team approach to	bridge to said
		interpreters for	and speaker.	p. c. c. c. c. c.	to work	"certified"	working with	information.
		increasing			effectively with	interpreters.	interpreters. (e.g.,	
		periods of time.			an interpreter in	•	meets or talks with	Demonstrates
					various settings	Articulates	interpreter ahead of	through role play or
					(e.g., physical	specific	time, shares	video of an actual
					arrangement,	individual needs	materials in a timely	encounter, an
					language	regarding	manner, discusses	integration of all
					preference).	interpretation.	with interpreter how	principles related to
							best to work	effectively working
						Effectively	together).	with an interpreter
						attends to		to ensure
						interpreters	Requests an	successful
						throughout	interpreter when	communication for
						school and	appropriate.	self and others.
						community		
						events.	Demonstrates how	
							to work effectively	
							with an interpreter	
							(e.g., physical	
							arrangement of environment,	
							· ·	
							language preferences).	
	1	1		1	1		preferences).	1

STANDARD 2: Student demonstrates knowledge of educational and career exploration, preparation, and planning.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
	Identifies	Lists roles and	Describes skills	Identifies	Completes	Analyzes career	Makes necessary	Develops a
Career	family	responsibilities in	and working	education and	interest	interests based on	adjustments in	process of
Exploration	members	school and the	environments	training	inventories.	knowledge, skills,	school	continuous
and Planning	and their	community.	for a variety of	requirements for		abilities, work	performance to	review and
	roles.		occupations.	various	Identifies	activities, values,	prepare to achieve	revision of
		Identifies and		occupations.	possible job titles	related occupations,	career goal.	school and work
	Participates	describes	Identifies the		for careers of	and wage and		performance to
	in	different types of	occupations of	Completes basic	interest.	employment	Completes a	prepare to
	occupation-	work in the	characters in	interest inventories		possibilities.	variety of	achieve career
	based play.	community.	books, movies,	and identifies	Matches career		assessments, both	goal.
			television	possible future	requirements	Explains specific	formal and	
	Performs	Understands that	shows, and	careers.	with own	tasks and	informal, to identify	Defines a
	different	children grow up	newspapers.		strengths and	characteristics	skills, aptitudes,	specific career
	roles in the	to have		Groups	interests.	within a career	and interests.	goal and has a
	classroom.	occupations	Explains how	occupations based		cluster as described		postsecondary
		outside of the	skills used in	on interests, skills,	Explores a	in Holland's Theory	Analyzes career	plan that
		home.	school are used	abilities, work	variety of	of Career Choice.	options to identify	supports goal
			at home and in	activities, and	careers.		those that best fit	attainment.
			the community.	work environment.		Examines own	with education,	
					Identifies general	career exploration	skills, aptitudes,	Explains and
			Identifies why	Identifies and uses	skills, education,	process for impact	and interests.	uses a decision-
			people work	resources in the	and training	of stereotypes.		making process
			and the benefits	family school, and	needed for		Identifies viable	to compare
			of working.	community to	careers of	Completes and	postsecondary	education and
				gather career	interest.	documents results	career options.	career
				information.		of an informational		opportunities.
					Provides	interview for a	Documents the	
				Develops a list of	examples of how	career of interest.	educational	Develops a
				skills needed to	stereotypes can		requirements, job	realistic, life-long
				succeed in any	impact career	Reviews the	responsibilities,	career path for a
				career.	choices (e.g.,	resume' of a	skills needed, for a	career of interest
					gender,	professional in a	specific career of	(include entry
				Explores summer	disability).	career of interest.	interest.	level, mid-level,
				opportunities that	1.1 (16)			and advanced
				enhance personal	Identifies	Explains process to	Volunteers or	positions).
				growth	volunteer	volunteer and	works for at least	
					opportunities in	completes at least	one semester.	Volunteers or
					school or	one volunteer		works in a field
					community.	experience.		of interest.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
	Recognizes	Writes full name,	Writes parents/	Completes a	Defines the	Develops a basic	Updates résumé	Refines résumé
Career	full name,	address, and	guardian's full	variety of simple	purpose, use,	résumé, cover	and cover letter to	so that it is
Materials	address, and	phone number.	name, place of	forms requesting	and process to	letter, and job	reflect internship	consistent with
Preparation	phone		employment, e-	personal	complete a job	application following	and career goals.	professional
	number, and		mail address,	information	application,	a defined format		resumes for
	writes full		and phone	including Social	résumé, and	and keeps in	Expands portfolio	career goal.
	name.		number	Security number.	cover letter.	portfolio.	to include résumé,	
							cover letter,	Maintains the
					Completes	Expands Life Plan	completed	Life Plan section
					school-related	to include updated	employment,	of portfolio to
					forms obtaining	career goal,	and/or	include updated
					any unknown	information about	postsecondary	copies of
					information (e.g.,	self, and	program	postsecondary
					mother's maiden	accomplishments.	applications and	educational
					name).		follow-up letters.	and/or career-
						Participates in		related forms,
					Maintains a	practice job	Modifies life plan	letters, and
					portfolio with an	interviews and	as needed to	materials.
					initial life plan	evaluates	reflect updated	
					that includes	effectiveness using	career goals,	Accesses
					steps leading to	defined rubric or	information about	resources that
					graduation and	checklist.	self, and	assist with
					projected		accomplishments	gaining
					postsecondary	Demonstrates skills		postsecondary
					goal (e.g.,	to identify and seek	Identifies resources	employment.
					courses needed	possible job	that assist with	
					for college	openings.	seeking and	Identifies areas
					admission).		gaining	for improvement
							postsecondary	during job
					Participates in a		employment.	interviews,
					school-related		0	modifies
					interview,		Completes job	performance,
					evaluates own		interviews and	and evaluates
					performance,		evaluates	effectiveness of
					and compares to feedback from		performance using	changes.
					others.		self-generated list of criteria.	
					Olliers.		oi cilicila.	
					Identifies and			
					documents			
					career goals in			
					life plan.			

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Educational Planning	"Plays" school.	Explains what happens in school and why school is important.	Identifies and applies the characteristics and skills needed to be an effective student including practice and effort.	Develops a high- school preparation plan that includes knowledge, skills, and attitudes needed to succeed in high school.	Identifies the relationship between high school and work and postsecondary programs. Establishes academic or vocational training goals.	Identifies requirements for postsecondary education and training to meet career goals. Reviews and revises academic or vocational training goals.	Compares educational progress to career goals and makes apt modifications. As needed, revises academic goals to meet postsecondary goals.	Identifies and seeks support needed to succeed in postsecondary education or vocational training settings.
Learning/Study Skills	Follows one- step directions.	Follows multi- step directions.	Demonstrates effective school work habits including following multi- step directions, asking for assistance, and maintaining work quality.	Demonstrates effective school habits including accepting instructions from multiple persons and staying on task despite distractions. With guidance, identifies barriers to studying/doing homework and implements strategies to overcome them.	Practices and applies study skills and strategies with support. Identifies barriers to studying and completing homework and implements strategies to overcome them.	Identifies study skills needed for each subject. Analyzes study skills based on test scores, confidence, and teacher/staff feedback.	Continually reviews school performance and implements strategies to enhance studying and homework completion.	Describes steps for learning new information throughout life. Describes how on-going learning and skill upgrading is required for any career.
Life-role Planning	Identifies different daily activities for self and family.	Groups activities for a variety of purposes (e.g., likes/dislikes, required/optional, easy/hard).	Identifies personal strengths and areas for improvement in school, social, and family environments.	Identifies hobbies, skills, and interests for self and others.	Develops a life- style summary using portfolio, achievement scores, work experience, hobbies, and interpersonal skills. Identifies two life-long personal goals and steps required to achieve them.	Develops a life-style plan that includes family, school, and community action steps.	Develops a resource budget (including time and monetary needs) to determine minimum requirements to support desired lifestyle.	Compares identified career goals with lifestyle and resource budget to determine congruence; makes changes as appropriate.

Standard 3: Student develops positive and practical work habits, skills, and attitudes within a work environment.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Pragmatics/	Shares toys and materials during	Uses simple courtesies in a	Demonstrates appropriate	Consistently demonstrates	Demonstrates social courtesies	Describes the purpose of and	Demonstrates appropriate social	Demonstrates appropriate social
Social Courtesies	classroom and play activities. Takes turns	variety of situations (e.g., says "please," "thank you").	social courtesies in school and the community.	appropriate social courtesies in familiar school environments.	in unfamiliar school environments or activities.	identifies social courtesies in the work environment.	courtesies in a work environment.	courtesies with deaf and hearing people in professional and
	during class and play activities.							casual situations.
Conflict Resolution	Accepts adult intervention when a conflict arises.	Seeks adult assistance when a conflict arises.	Participates in conflict resolution activities.	Attempts to resolve conflicts to meet the needs of self and others.	Explains the value of flexibility, tolerance and respect to avoid or resolve conflict.	Uses conflict resolution skills in school, dorm, and at home, seeking assistance as necessary.	Independently uses conflict resolution skills.	Identifies appropriate processes to resolve conflicts in a work environment.
Teamwork	Participates in group activities.	Effectively works with a variety of students. With support, assumes a variety of group roles including leader.	Gives examples of scenarios when group work is most effective. Volunteers for a variety of group roles.	Participates in a group decision-making process. Works collaboratively in a small group setting.	Effectively participates in groups outside of school. Describes the benefits and challenges of group work.	Identifies and respects the various roles in a group. Assumes a variety of group roles including group leader.	Identifies and provides evidence about which group roles they assume most effectively. Identifies characteristics of an effective group.	Effectively interacts with a diverse group of co-workers. Describes how to create and maintain an effective group.
Work Attitudes	Identifies basic emotions.	Describes characteristics of a good student and worker.	Describes how attitude impacts school performance.	Describes how attitudes, beliefs, abilities, and interests impact career choice and success.	Identifies positive contributions that workers make to their community and society.	Demonstrates a positive attitude toward all types of work.	Analyzes their attitudes toward work and towards various occupations.	Describes the impact of work attitudes on gaining, keeping, and enhancing employment.
Work Habits	Performs basic classroom jobs.	Identifies and explains (who, what, when, why, and how) classroom jobs. Independently begins and completes classroom jobs.	Develops classroom job chart, assigns jobs, and charts job completion.	Identifies and demonstrates work habits needed to succeed in high school and to gain and maintain employment.	Identifies and demonstrates work habits needed to be an effective member of the school community.	Identifies own work habits and skills and their potential impact on academic and career success.	Accepts and completes internship (work) assignments, seeking assistance when needed.	Independently adapts work habits to meet the needs of a specific situation at school and at work.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Time Management	Begins and ends activities when asked.	Explains daily schedule with assistance. Tells time using an analog (traditional) clock.	Reads and explains daily schedule. Identifies amount of time needed for each activity.	With assistance, develops a homework schedule. With assistance, maintains an organizer with homework, appointments, and after-school activities Meets daily deadlines (e.g., wakes up on time, catches the bus).	Maintains an organizer with homework, appointments, and after-school activities. Completes and analyzes a 24-hour schedule and identifies how time is used.	Provides evidence of balancing work and leisure time with home and school responsibilities. Prioritizes tasks and assignments so all are completed on time.	Makes and keeps school- and work-related appointments. Prepares for deadlines by prioritizing tasks, allotting enough time needed for each task, and developing a schedule for completion.	Makes, changes, and keeps a variety of appointments for school and work. Develops and follows a schedule to meet the deadlines of major school projects (e.g., Senior Project)
Resource Management	Cleans up after classroom and play activities.	Keeps designated area (e.g., room, locker, desk) organized.	Brings all needed materials to and from school every day.	Maintains organization of materials.	Identifies and obtains resources needed for school assignments.	Follows a system to organize and maintain materials for classroom and school activities.	Develops a system to organize and maintain materials for school and home.	Obtains and maintains materials and resources needed to prepare for and succeed in postsecondary settings.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Workplace Communication	Expresses wants and needs during play. Communicates, using language, gestures, and pictures, with familiar peers and adults.	Ask questions and requests assistance during school and home activities. Participates in formal and informal conversations.	Expresses feelings to an appropriate person and in an appropriate manner. Matches communication style (e.g., formal, informal, consultative) with audience.	Expresses ideas, concerns, problems, and questions at an appropriate time to an appropriate person. Uses appropriate communication register when communicating with peers and adults.	Uses acceptable language at school. Defines and gives examples of communication behaviors (passive, assertive, and aggressive).	Effectively expresses self in a structured work environment. Describes the impact of communication behaviors on meeting own needs.	Identifies communication breakdowns and possible solutions in a work environment. Describes the impact of communication behaviors on others. Defines appropriate and inappropriate information to share in a work environment.	Uses effective communication strategies to interact with signing and nonsigning deaf and hearing coworkers and/or customers. Uses appropriate communication register and etiquette in work situations Adapts communication skills to ensure effective communication for self and
Feedback	Attends to feedback from teachers and family.	Recognizes when people give feedback to other people. Describes how feedback can help people improve their skills and abilities. Recognizes when feedback is given and received appropriately.	Modifies school work and social interactions based on teacher, parent, and peer feedback.	Identifies role and purpose of feedback. Describes various forms of feedback. Describes traits of someone who appropriately attends to feedback. With adult guidance, provides and accepts constructive feedback with peers.	Appropriately provides and accepts constructive feedback in a variety of situations. Describes type of feedback appropriate for variety of situations (e.g., on an essay, while practicing a sport, with friends).	Provides and accepts constructive feedback with peers. Provides feedback using a variety of means (e.g., rubrics, discussions, editing marks).	Seeks feedback from peers related to school and social activities. Analyzes feedback and decides what to "keep."	others. Accepts constructive feedback in a work environment. Provides rationale for determining whether to use another person's feedback.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Performance and self- assessment	Demonstrates positive feelings after completing a task (e.g., claps and smiles).	Knows that there are rewards and consequences related to actions at school and at home. Identifies expectations in the classroom and at home.	Identifies benefits of following directions and completing work. Uses a simple rubric to evaluate own performance during a project or activity.	Understands that one's actions can have a long-term or permanent impact on a situation. Uses peers and teacher evaluations to identify strengths and areas for improvement.	Describes how attitudes affect others in school, at work, and in social settings. Accurately completes a structured self-assessment. Describes the relationship between work performance and evaluation.	Compares own skills with those of an effective worker. Compares a self-evaluation to the evaluations of peers, supervisors, and other adults.	Creates a plan to develop and improve skills for effective job performance based on feedback from self and others. Understands that evaluation and improvements are on-going, lifelong processes.	Identifies specific steps to improve work performance based on supervisor and self-evaluations. Identifies tools and processes that can be used to assess self throughout life.
Self- Management	Identifies own emotions during school activities.	Identifies own emotions and those of others during school and home activities.	Matches emotions with possible consequences (e.g., happy – get along with people; sad-cry).	Matches emotions with various school, home, and work situations.	Identifies own emotions in real or simulated work situations.	Discriminates between personal and work-related concerns and issues.	Does not allow personal concerns to impact work performance.	Manages emotions in a professional manner in a variety of work situations.
Technology and Equipment	Uses computer for games and learning activities.	Differentiates between safe and unsafe use of classroom technology and equipment. Uses technology and equipment with adult support.	Identifies general technology and equipment used for various jobs. Uses technology with increasing independence.	Describes safe and unsafe use of school and work related technology and equipment. Describes and follows basic safety and security procedures for using electronic communication.	Appropriately uses basic word processing, presentation, and spreadsheet programs for school activities. Explains and follows school technology rules and procedures.	Effectively uses technology to enhance school assignments and activities. Identifies technology and equipment used in careers of interest. Independently follows safety and security procedures for electronic communication at school and at home.	Explains the potential consequences of misusing technology. Demonstrates safe and secure use of technology and equipment at school, home, and work environments.	Explains the potential consequences of not following security procedures for personal and work-related electronic communication (e.g., identity theft). Independently uses work-related technology and equipment following all safety and security procedures.

Standard 4: Student demonstrates the knowledge and skills necessary to live independently and successfully.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
	Demonstrates	Explains the	Demonstrates	Describes	Selects most	Describes and	Practices	Explains
Emergency and	how and when	procedure for	safety	procedures for	appropriate option	uses strategies	safety and	emergency
Environmental Safety	to seek help in	calling 9-1-1.	procedures for outdoor	staying home alone and using	to use in	to protect self and maintain a	emergency	procedures for work
	an emergency.	States basic	activities.	public	emergency situations (e.g.,	safe	procedures for	environment.
		home and	activities.	transportation	get an adult, call	environment.	community	Criviloriiricrit.
		school safety		and household	police/security,		events and	
		procedures.		appliances.	leave).		outings.	
	Seeks help	Recognizes	Demonstrates	Explains the	Identifies	Demonstrates	Designs a	Describes health
Personal Safety	when someone	medical	age-appropriate	danger and	strategies to	appropriate	health and	and first aid
	is hurt.	symbols and	first-aid	consequences of	avoid sexual	first-aid	first-aid plan	procedures in a
		describes basic	procedures.	drug and alcohol	activity and drug	procedures.	for a school	work
		health and safety rules.		use.	and alcohol use/abuse.	Identifies steps	or home activity.	environment.
		Safety fules.		Recognizes the	use/abuse.	to maintain	activity.	Develops a plan
		Demonstrates		responsibilities	Identifies ways	personal safety	With	to maintain
		and practices		attached to and	and means to	in a work	guidance,	personal safety
		safety		consequences of	protect self from	environment.	creates plan	to/from a work
		procedures for		engaging in	criminal activity.		to maintain	environment.
		and when		sexual activity.			personal	
		interacting with					safety in a work setting.	
	Knows that	strangers. Identifies the	Describes the	Budgets money	Applies for and	Explains bank	Develops a	Explains
Money/banking	money is used	value of coins	purpose of	to fulfill personal	maintains a	statements,	monthly	procedures and
	to buy things.	and currency.	banks, bank	needs and	savings account.	fees, and	budget using	responsibilities for
	, ,		accounts, and	desires.	· ·	procedures.	typical	banking services:
	Recognizes	Identifies and	saving money.		Deposits and		income and	applying for car
	coins and	adds coins and		Practices basic	withdraws money.	Describes the	expenses	and personal
	currency.	currency.	Totals cost of	banking skills	Knows how to	relationship between credit	information.	loans, using credit cards, and
			multiple items to ensure	(e.g., depositing money,	use and	cards, checks,	Applies for	paying bills.
			adequate	completing	understands the	and money in	and	paying bills.
			money.	forms).	risks of using	the bank.	maintains a	
			,	,	automatic teller		checking	
				Saves money for	machines		account.	
				large purchases.	(ATMs).		Explains the	
							risks of	
							borrowing	
							and loaning	
							money.	

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Purchasing/Negotiating	Plays "store."	Makes small purchases with assistance.	Develops and follows a shopping list.	Makes personal purchases based on product information such as brand name, quality, quantity, and cost.	Identifies the appropriate and "best value" store to purchase a specific item.	Uses a variety of resources to locate shops and services. Analyzes an advertisement for truth and validity.	Compares the cost, quality, and reputation of a variety of products.	Practices negotiating and learns about contracts and leasing versus buying products.
Nutrition	Names basic foods.	Assists in the preparation of snacks and desserts. Identifies basic food groups.	Makes simple sandwiches and snacks. Uses microwave safely.	Plans and prepares a simple meal following a recipe. Observes cooking safety.	Reads recipes and designs nutritionally balanced menus. Describes the role of each food group.	Shops and selects food based on freshness, quality, date, cost, and nutritional information.	Performs appropriate food handling procedures.	Prepares and cooks nutritionally balanced meals.
Clothing	Identifies different clothing items and their function.	Identifies clothing associated with specific activities and weather.	Selects appropriate clothing for specific activities. Is responsible for all clothing (e.g., not leaving coat in the cafeteria).	Sorts, launders and folds clothes.	Irons and cares for all types of clothing.	Identifies clothing that is appropriate for job interviews and work.	Performs simple clothing repairs (e.g., sews a button, patches a tear).	Dresses appropriately for all environments, including work and formal functions.
Hygiene	With supervision, uses the toilet, brushes teeth, and washes hands and face.	With periodic adult checks, completes basic toileting and grooming skills.	Performs daily grooming and hygiene skills independently.	Showers and bathes on a daily basis with family reminders as necessary. Performs personal grooming and hygiene tasks associated with puberty.	Independently showers and bathes on a daily basis. Performs personal grooming and hygiene tasks associated with puberty and ensures has all necessary grooming and hygiene products.	Uses make-up (if interested) appropriately and shaves safely.	Describes the impact of hygiene on overall health.	Maintains grooming and hygiene habits consistent with a work environment.

Standard 5: Student demonstrates knowledge of one's community, one's role in the community, and available resources.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Travel	Identifies age- appropriate travel safety rules. Buckles seat belt independently. Identifies basic vehicles (e.g., car, truck).	Follows pedestrian signs and crosses a small street using safety procedures. Identifies traffic signs and street names. Knows school's name and basic location. Communicates basic travel phrases (e.g., "I'm lost," "where is the car?").	Explains and follows procedures if lost Follows directions (north, south, east, and west) and reads basic road markers. Reads and interprets a community map (location of parks, pools, police station, etc.).	Uses public transportation with guidance. Practices planning for travel.	Independently uses public transportation to travel to familiar locations. Uses a street map and develops a route with guidance. Explains why a license is required to drive.	Independently makes arrangements to get to the bus, train stations, or the airport. Uses street maps and writes directions. If interested, participates in a driver's education class.	Knows driving rules and the meaning of road signs. Gives and follows travel directions. If desired, develops a plan to obtain a driver's license.	Follows laws related to all forms of transportation. Independently travels to and from work or internship. If driving, obeys all laws and expectations.
Community Roles and Responsibilities	Identifies family, school, and community members.	Identifies one's roles in school, at home, and in the community.	Identifies various communities of which he or she is a member.	Gathers evidence of meeting responsibilities in class, at home, and in the community.	Identifies key roles and responsibilities for students in a high school community.	Identifies consequences when community members do not meet responsibilities. Accrues evidence of meeting school responsibilities.	Identifies roles and responsibilities within the Deaf community and of deaf and hard of hearing people in other communities.	Identifies key roles and responsibilities assumed in a postsecondary community.

Topic	Grade K	Grades 1, 2, 3	Grades 4, 5	Grades 6, 7, 8	Grade 9	Grade 10	Grade 11	Grade 12
Leisure	Participates in a variety of play and game activities.	Plays independently (e.g., reads, paints, completes puzzles).	Participates in and follows rules of team sports and board and card games. Plans and participates in outings, parties, and holiday events with family and friends.	Experiences a variety of hobbies and special interests to pursue outside of school.	Participates in a variety of after-school activities and identifies those of particular interest.	Maintains a hobby or special interest to pursue outside of school.	Plans and organizes weekend leisure excursions and other school events.	Participates in leisure and social activities outside of school.
Community Resources	Demonstrates an understanding that people assist people.	Identifies people and organizations in the community that support people.	Describes the role and importance of basic resources available in the home community.	Identifies potential resources needed to succeed in a high school community. Develops a list of school and community resources for deaf and hard of hearing people and their purposes.	Develops a list of school resources, their purposes, and how to access them.	Develops a list of home resources, their purposes, and how to access them.	Develops a list of local and national resources for deaf and hard of hearing people, their purposes, and how to access them.	Develops a list of resources, including accessibility information for their future postsecondary community.
Community Service	Shares with and assists peers and adults.	Learns about and participates in school and community groups that focus on helping others.	Identifies issues and problems in communities and ways to address them.	Assists members of the community (e.g., rakes leaves, baby-sits, picks up trash).	Identifies problems in the school community and addresses at least one through community service.	Recognizes various ways to contribute to the school community.	Continues accruing community service hours and recognizes how these actions impact the community served.	Completes all community service requirements and identifies possible options for postsecondary community service.