355910 Input Technologies		Revised: 5/03/2013
		Edited: 5/21/2013
2012 – 2013
Arkansas Department of Career Education
Model Framework

Course Title:	Input Technologies (5th)

Career Cluster:	Not Applicable

	
	Secondary – Business/Marketing Technology

	Course Number
	355910

	Credit
	Not Applicable
	CIP Number
	(Program area responsibility to insert CIP code(s)/titles http://nces.ed.gov/ipeds/cipcode/Default.aspx?y=55)

	Grade Level
	5
	Prerequisite
	Keyboarding Skills
	Course Type
	Foundation
	Teacher Certification
	Business teacher or ACE approved grade level certified instructor

	CTSO
	Support Course	Support Course	Support Course
	Facility Requirements
	http://arkansasfacilities.arkansas.gov/SchoolFacManual.aspx

	Industry Certifications
	(Program area responsibility to insert web address of certification site(s))

Course Description
Input Technologies is a course designed to provide students with the necessary foundation skills to be successful in a technology enriched world. The minimum required amount of time to teach this course is forty minutes per week or its equivalent during the school year.

Program Purpose/Structure
The purpose of the program is to prepare students to meet the technology requirements embedded into the Common Core State Standards (CCSS), as well as preparing the student for future technology requirements in grades 6-12. This course should be taught in a computer lab, or mobile lab setting.

Laboratory Activities
n/a	

Special Notes
n/a	

Career and Technical Student Organization (CTSO)
There are no CTSO activities tied to this course.

	Standard 1.0 Review of touch typing

	Performance Indicator 1.1
Review touch typing technique
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	1.1.1 Demonstrate touch method to alpha-numeric keys/symbols.
	Key words, phrases, sentences, numbers, and paragraphs.
	W5-6	BM6
CRP2	CD1
COM3
IT6

	Standard 2.0 Online Living

	Performance Indicator 2.1
Explain how to search for information online.
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	2.1.1 Discuss how to use computers and the Internet safely, legally and responsibly:
Researching and information acquisition fluency,
Cyberbullying,
Digital citizenship,
Cybersafety, and
Copyright.
	Use available resources (e.g, www.commonsensemedia.org, isafe.org, www.netsmartz.org, etc.) to explore Internet safety issues.
· Design a poster. Divide class into small groups assigning different categories of Internet safety.
· Compare and contrast two websites on Internet safety.
· Teachers should collaborate with school counselors on these topics or invite a guest speaker.
	SL6-8.1	BM2
BM3
BM5
BM6
IT4
CRP1	BL1
IT2
IT3
MGT5

	2.1.2 Explain the Internet.
	· Scavenger hunt to explore different resources.
· Discuss the different types of information sources on the internet which is part of domain name system (DNS) (e.g., .org, .edu, .com, .gov, etc.). (Suggested resource http://www.teachingideas.co.uk/welcome/start.htm).
	SL5.1
	CRP7
	IT2

	Standard 3.0 Text Formatting

	Performance Indicator 3.1
Explain formatting text
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	3.1.1 Demonstrate text formatting features.
Bold, italics, and underline
Change fonts, font size, and font colors
	· Key a list of words and apply different font styles to each word.
· Key an acrostic poem using the student name. Use the formatting features to enhance the document.
	W5-2a	IT1
CRP11	COM1
COM3
COM5
IT6
MGT8

	Performance Indicator 3.2
Explain formatting paragraphs
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	3.2.1 Demonstrate paragraph formatting features such as:
Alignment: left, center, right, justify
Line spacing: single, double
	Using a report, apply various types of alignment and line spacing.
Create a flyer for a school or community event.
	W5-2a	IT1
CRP11	COM1
COM3
IT6

	Performance Indicator 3.3
Explain page setup
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	3.3.1 Demonstrate page setup features
Apply landscape and portrait orientation
Change margins and vertical alignment

	Revise flyer pages to demonstrate page setup features.
Create an invitation to a birthday party.
	W5-2a	IT1
CRP11	COM1
COM3
IT6

		Standard 4.0 Basic Document Formatting Skills

	Performance Indicator 4.1
Explain proofreader’s marks
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	4.1.1 Identify and apply proofreader’s marks and review comments on keyed copy.
	Key a paragraph from a rough draft with proofreader’s marks and comments.
· Analyze a paragraph marking errors using the correct proofreader’s marks.
	W5-2a	IT1
CRP11	COM3
CD5
	Performance Indicator 4.2
Explain correct memorandum/e-mail format
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	4.2.1 Key memorandums/ emails using proper email etiquette.
	Key a memo from a teacher-produced document (textbook or other source).
Research email etiquette.
Compose a memo describing a community service project.
Compose an e-mail to a friend describing the causes and effects of cyberbullying.	W6-8.1c
W6-8.1d
W6-8.8	IT1
CRP11	CD5
COM1
COM2
COM3
	Performance Indicator 4.3
Explain unbound report format with/without title page and reference page
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	4.3.1 Key unbound report with/without title page, reference page, and inserted page numbers.
	Key an unbound report from a teacher-produced document (textbook or other source).
Collaborate with a core subject-area teacher to develop a topic, complete research on the topic, and compose a final report using the preferred style of report (MLA or APA), as determined through collaboration with core subject-area teacher.
	W6-8.1d
W6-8.2a
W6-8.8	IT1
CRP11	CD5
COM1
	Performance Indicator 4.4
Explain letter format for block style personal/business letter using open/mixed punctuation
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	4.4.1 Key block style personal/business letter using open/mixed punctuation.
	Key a personal/business letter from a teacher-produced document (textbook or other source).
Compose a letter to the principal presenting a logical argument for a longer recess.
	W6-8.1c
W6-8.1d	IT1
CRP11	CD5
COM1
COM3

	Standard 5.0 Formatting Columns and Tables

	Performance Indicator 5.1
Explain column documents
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	5.1.1 Key column documents.
	Key a document containing columns from a teacher-produced document (textbook or other source).
Convert a report to a two-column document.
Divide students into groups to collaborate on a chosen topic and design a newsletter.
	W6-8.1c
W6-8.1d	IT1	COM1
	Performance Indicator 5.2
Explain table documents
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	5.2.1 Key table documents.
	Key table from a teacher-produced document (textbook or other source).
Create a wishlist of several items in a table that contains the name of the item, item description, and cost.	W6.8.2c
W6-8.8	IT1	COM1
IT6

	Standard 6.0 Multimedia

	Performance Indicator
6.1
Create a presentation
	Recommended Application/Activity
	CCSS Standards
	CCTC Standards
	National Standards for Business Education

	6.1.1 Plan and format a presentation using transitions, graphics, animations, design template/theme, and slide layout.
	Organize and create a presentation on a favorite hobby or content specific subjects (science, social studies, etc.).
Examples of presentation software include, but are not limited to PowerPoint, Prezi, Animoto, and Keynote.
	SL 5-5
R 5-7	IT1	COM1

Glossary

Standard 1.0 Review of touch typing

[bookmark: _GoBack]Touch method – To engage in typing without using a sense of sight to find alpha numeric keys

Standard 2.0 Online Living

Internet – an electronic communications network that connects computer networks and organizational computer facilities around the world
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Cyberbullying – the use of the Internet and related technologies to harm other people, in a deliberate, repeated, and hostile manner
Digital citizenship – a person’s utilization of information technology in order to engage in society, politics, and government participation
Cybersafety – the safe and responsible use of Information and Communication Technologies
Copyright – laws designed to protect intellectual property rights and to provide monetary rewards for inventiveness and hard work; protects works "fixed in any tangible form of expression"
Domain Name System (DNS) – a system that maps uniquely hierarchical user-friendly domain names to specific numerical IP addresses

Standard 4.0 Basic Document Formatting Skills

Proofreader’s marks – symbols used to indicate errors that need correcting when rekeying copy
Review comments – review comments made by reviewer and decide what action needs to be taken for each or a note or annotation that an author or reviewer can add to a document
Memorandum – written message used by individuals within an organization to communicate with one another
Email – electronic message used by individuals to communicate with one another
Unbound report – short reports that are prepared without a binder
Title page – a cover page sometimes included with a report
Reference page – a list of sources sometimes included with a report
Block style personal letter – A letter that has the return address at the top and all parts are lined up on the left margin
Block style business letter – A letter where all parts are lined up at the left margin
Open punctuation – A letter that has no punctuation after the salutation or closing
Mixed punctuation – A letter that includes a colon after the salutation and a comma after the closing

Standard 5.0 Formatting Columns and Tables

Column – one of two or more vertical sections of printed material on a page
Table – a grid of rows and columns

Common Core State Standards Grades 5

ELA Speaking and Listening Standards
· CCSS.ELA-Literacy.SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
· CCSS.ELA-Literacy.SL.5.1a Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
· CCSS.ELA-Literacy.SL.5.1b Follow agreed-upon rules for discussions and carry out assigned roles.
· CCSS.ELA-Literacy.SL.5.1c Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
· CCSS.ELA-Literacy.SL.5.1d Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.
· CCSS.ELA-Literacy.SL.5.2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
· CCSS.ELA-Literacy.SL.5.3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
· CCSS.ELA-Literacy.SL.5.4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
· CCSS.ELA-Literacy.SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.
· CCSS.ELA-Literacy.SL.5.6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation.

Common Core State Standards Grades 6-8

ELA Speaking and Listening Standards Grade 6
1.	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others’ ideas and expressing their own clearly. SL6.1
a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion. SL6.1a
b.	Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed. SL6.1b
c.	Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion. SL6.1c
d.	Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing. SL6.1d
2.	Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study. SL6.2
3.	Delineate a speaker’s argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not. SL6.3
4.	Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation. SL6.4
5.	Include multimedia components (e.g., graphics, mages, music, sound) and visual displays in presentations to clarify information. SL6.5

ELA Speaking and Listening Standards Grade 7
1.	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others’ ideas and expressing their own clearly. SL7.1
a.	Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion. SL7.1a
b.	Follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed. SL7.1b
c.	Pose questions that elicit elaboration and respond to others’ questions and comments with relevant observations and ideas that bring the discussion back on topic as needed. SL7.1c
d.	Acknowledge new information expressed by others and, when warranted, modify their own views. SL7.1d
2.	Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study. SL7.2
3.	Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence. SL7.3
4.	Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation. SL7.4
5.	Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points. SL7.5

ELA Speaking and Listening Standards Grade 8
1.	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly. SL8.1
a.	Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion. SL8.1a
b.	Follow rules for collegial discussions and decision-making, track progress toward specific goals and deadlines, and define individual roles as needed. SL8.1b
c.	Pose questions that connect the ideas of several speakers and respond to others’ questions and comments with relevant evidence, observations, and ideas. SL8.1c
d.	Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views in light of the evidence presented. SL8.1d
2.	Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation. SL8.2
3.	Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and relevance and sufficiency of the evidence and identifying when irrelevant evidence is introduced. SL8.3
4.	Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation. SL8.4
5.	Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest. SL8.5

ELA Language Grade 5
· CCSS.ELA-Literacy.L.5.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
· CCSS.ELA-Literacy.L.5.4a Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
· CCSS.ELA-Literacy.L.5.4b Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).
· CCSS.ELA-Literacy.L.5.4c Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
· CCSS.ELA-Literacy.L.5.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
· CCSS.ELA-Literacy.L.5.5a Interpret figurative language, including similes and metaphors, in context.
· CCSS.ELA-Literacy.L.5.5b Recognize and explain the meaning of common idioms, adages, and proverbs.
· CCSS.ELA-Literacy.L.5.5c Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
· CCSS.ELA-Literacy.L.5.6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
ELA Language Grade 6
4.	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies. L6.4
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase. L6.4a
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible). L6.4b
c.	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech. L6.4c
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary. L6.4d
6.	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. L6.6

ELA Language Grade 7
4.	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies. L7.4
a. 	Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase. L7.4a
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel). L7.4b
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech. L7.4c
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L7.4d
6.	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. L7.6

ELA Language Grade 8
4.	Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies. L8.4
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase. L8.4a
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede). L8.4b
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech. L8.4c
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L8.4d
6.	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. L8.6

Reading Standards for Literacy in Science and Technical Subjects Grades 6-8
1.	Cite specific textual evidence to support analysis of science and technical texts. R6-8.1
2.	Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.
R6-8.2
3.	Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. R6-8.3
4.	Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6–8 texts and topics. R6-8.4
5.	Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic. R6-8.5
6.	Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text. R6-8.6
7.	Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). R6-8.7
8.	Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. R6-8.8
9.	Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. R6-8.9
10.	By the end of grade 8, read and comprehend science/technical texts in the grades 6–8 text complexity band independently and proficiently. R6-8.10

Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects Grades 6-8
1.	Write arguments focused on discipline-specific content. W6-8.1
a.	Introduce claim(s) about a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically W6-8.1a
b.	Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources. W6-8.1b
c.	Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. W6-8.1c
d.	Establish and maintain a formal style. W6-8.1d
e.	Provide a concluding statement or section that follows from and supports the argument presented
2.	Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. W6-8.2
a.	Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. W6-8.2a
b.	Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
W6-8.2b
c.	Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. W6-8.2c
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic. W6-8.2d
e.	Establish and maintain a formal style and objective tone. W6-8.2e
f.	Provide a concluding statement or section that follows from and supports the information or explanation presented. W6-8.2f
3.	Students must be able to write precise enough descriptions of the step-by-step procedures they use in their investigations or technical work that others can replicate them and (possibly) reach the same results. W6-8.3
4.	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
W6-8.4
5.	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W6-8.5
6.	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently. W6-8.6
7.	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. W6-8.7
8.	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. W6-8.8
9.	Draw evidence from informational texts to support analysis reflection, and research. W6-8.9
10.	Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. W6-8.10

Common Career and Technical Core Standards

Business Management and Administration Career Cluster

Business Management and Administration Career Cluster Standards
1. Utilize mathematical concepts, skills, and problem solving to obtain necessary information for decision making in business. BM1
2. Describe laws, rules, and regulations as they apply to effective business operations. BM2
3. Explore, develop, and apply strategies for ensuring a successful business career. BM3
4. Identify, demonstrate, and implement solutions in managing effective customer relationships. BM4
5. Implement systems, strategies, and techniques used to manage information in a business. BM5
6. Implement, monitor, and evaluate processes to ensure efficiency and quality results. BM6

Administrative Support Career Pathway (BM-ADM)
1. Plan, staff, lead, and organize human resources to enhance employee productivity and satisfaction. BM-ADM1
2. Access, evaluate and disseminate information for business decision making. BM-ADM2
3. Plan, monitor and manage day-to-day business activities. BM-ADM3

General Management Career Pathway (BM-MGT)
1. Describe and follow laws and regulations affecting business operations and transactions. BM-MGT1
2. Access, evaluate, and disseminate information for business decision making. BM-MGT2
3. Apply economic concepts fundamental to global business operations. BM-MGT3
4. Employ and manage techniques, strategies, and systems to enhance business relationships. BM-MGT4
5. Plan, monitor, and manage the use of financial resources to ensure a business’ financial well-being. BM-MGT5
6. Plan, monitor, and manage day-to-day business functions activities to sustain continued business functioning. BM-MGT6
7. Plan, organize, and manage an organization/department to achieve business goals. BM-MGT7
8. Create strategic plans used to manage business growth, profit, and goals. BM-MGT8

Finance Career Cluster

Finance Career Cluster Standards (FN)
1. Utilize mathematical concepts, skills, and problem solving to obtain necessary information for decision making in the finance industry. FN1
2. Utilize tools, strategies, and systems to plan, monitor, manage, and maintain the use of financial resources. FN2
3. Plan, staff, lead, and organize human resources in finance to enhance employee productivity and job satisfaction. FN3
4. Determine effective tools, techniques, and systems to communicate and deliver value to finance customers. FN4
5. Create and maintain positive, ongoing relationships with finance customers. FN5
6. Plan, monitor, and manage day-to-day activities to ensure effective and efficient finance operations. FN6
7. Implement safety, health, and environmental controls to ensure a safe and productive finance workplace. FN7
8. Describe and follow laws, regulations, and ethical standards that affect finance operations and transactions. FN8
9. Plan, manage, and maintain the use of financial resources to protect solvency. FN9
10. Plan, organize, and manage a finance organization/department. FN10
11. Plan, monitor, and manage day-to-day activities required to sustain continued business functioning. FN11
12. Access, evaluate, and disseminate financial information to enhance financial decision-making processes. FN12
13. Manage a financial product or service mix in order to respond to market opportunities. FN13
14. Employ financial risk-management strategies and techniques used to minimize business loss. FN14

Accounting Career Pathway (FN-ACT)
1. Describe and follow laws and regulations to manage accounting operations and transactions. FN-ACT1
2. Utilize accounting tools, strategies, and systems to plan, monitor, manage, and maintain the use of financial resources. FN-ACT2
3. Process, evaluate, and disseminate financial information to assist business decision making. FN-ACT3
4. Utilize career-planning concepts, tools, and strategies to explore, obtain, and/or develop an accounting career. FN-ACT4

Banking Services Career Pathway (FN-BNK)
1. Describe and abide by laws and regulations in order to manage business operations and transactions in the banking services industry. FN-BNK1
2. Create and maintain positive, ongoing relationships with banking customers in order to enhance the organization's image. FN-BNK2
3. Manage the use of financial resources to enhance banking performance. FN-BNK3
4. Demonstrate the use of banking technology and equipment. FN-BNK4
5. Manage the day-to-day activities within a banking organization to ensure secure operations. FN-BNK5
6. Utilize career planning concepts, tools, and strategies to explore, obtain, and develop a career in banking services. FN-BNK6
7. Determine client needs and wants and respond through planned, personalized communication to influence purchase decisions and enhance future business opportunities in banking services. FN-BNK7

Business Finance Career Pathway (FN-BFN)
1. Describe and follow laws and regulations to manage business operations and transactions in corporate finance. FN-BFN1
2. Manage the use of financial resources to ensure business stability. FN-BFN2
3. Utilize career-planning concepts, tools, and strategies to explore, obtain, and/or develop in a corporate finance career. FN-BFN3
4. Employ risk-management strategies and techniques in corporate finance to minimize business loss. FN-BFN4

Insurance Career Pathway (FN-INS)
1. Describe and follow laws and regulations to manage business operations and transactions in the insurance industry. FN-ISN1
2. Plan, monitor, and manage day-to-day insurance organization activities. FN-ISN2
3. Utilize career-planning concepts, tools, and strategies to explore, obtain, and/or develop a career in insurance. FN-INS3
4. Demonstrate underwriting techniques and strategies to evaluate the risk posed by potential insurance clients. FN-INS4
5. Determine client needs and wants and respond through planned, personalized communication to guide purchase decisions and enhance future insurance business opportunities. FN-INS5

Securities and Investments Career Pathway (FN-SEC)
1. Describe and follow laws and regulations to manage business operations and transactions in the securities and investments industry. FN-SEC1
2. Manage the use of financial resources to perform key duties in the securities and investments industry. FN-SEC2
3. Plan, monitor, and manage day-to-day securities and investments operations. FN-SEC3
4. Utilize career-planning concepts, tools, and resources to explore, obtain, and/or develop in a securities and investments career. FN-SEC4
5. Determine client needs and wants and respond through planned, personalized communication to guidepurchase decisions and enhance future securities and investments opportunities. FN-SEC4

Hospitality & Tourism Career Cluster

Hospitality & Tourism Career Cluster Standards (HT)
1. Describe the key components of marketing and promoting hospitality and tourism products and services. HT1
2. Evaluate the nature and score of the Hospitality and Tourism Career Cluster and the role of hospitality and tourism in society and the economy. HT2
3. Demonstrate hospitality and tourism customer service skills that meet customers' needs. HT3
4. Describe employee rights and responsibilities and employers' obligations concerning occupational health and safety in the hospitality and tourism workplace. HT4
5. Identify potential (real and perceived) hazards and emergency situations and determine the appropriate safety and security measures in the hospitality and tourism workplace. HT5
6. Describe career opportunities and means to attain those opportunities in each of the Hospitality and Tourism Career Pathways. HT6

Travel and Tourism Career Pathway (HT-TT)
1. Apply information about time zones, seasons, and domestic and international maps to create or enhance travel. HT-TT1
2. Apply unit and time conversion skills to develop travel schedules and compute cost, distance, and time (including travel time) factors. HT-TT2
3. Analyze cultural diversity factors to enhance travel planning. HT-TT3
4. Assess the potential (real and perceived) hazards related to multiple environments, and recommend appropriate safety, health, and security measures for travelers. HT-TT4
5. Develop a safety and security plan containing proactive and reactive solutions to manage emergency situations for travelers and staff. HT-TT5
6. Use common travel and tourism terminology used to communicate within the industry. HT-TT6
7. Customize travel with diverse transportation, lodging, cruise, and food options. HT-TT7
8. Compare and contrast services and products from related industries to understand and evaluate how they impact the delivery of travel and tourism products and services to customers. HT-TT8
9. Identify the community elements necessary to maintain cooperative tourism development efforts. HT-TT9
10. Develop a travel product that matches customer needs, wants, and expectations. HT-TT10
11. Design promotional packages to effectively market travel and tourism. HT-TT11
12. Select the most effective communication technique and media venue to convey travel marketing information to a target audience. HT-TT12

Information Technology Career Cluster
Information Technology Career Cluster Standards (IT)
1. Demonstrate effective professional communication skills and practices that enable positive customer relationships. IT1
2. Use product or service design processes and guidelines to produce a quality information technology (IT) product or service. IT2
3. Demonstrate the effectiveness of cross-functional teams in achieving IT project goals. IT3
4. Demonstrate positive cyber citizenry by applying industry accepted ethical practices and behaviors. IT4
5. Explain the implications of IT on business transformation and development. IT5
6. Describe trends in emerging and evolving computer technologies and their influence on IT practices. IT6
7. Perform standard computer backup and restore procedures to protect IT information. IT7
8. Recognize and analyze potential IT security threats to develop and maintain security requirements. IT8
9. Describe quality assurance practices and methods employed in producing and providing quality IT products and services. IT9
10. Describe the use of computer forensics to prevent and solve information technology crimes and security breaches. IT10

Web and Digital Communications Career Pathway (IT-WD)
1. Analyze customer requirements to design and develop a Web or digital communication product. IT-WD1
2. Apply the design and development process to produce user-focused Web and digital communications solutions. IT-WD2
3. Write product specifications that define the scope of work aligned to customer requirements. IT-WD3
4. Demonstrate the effective use of tools for digital communication production, development, and project management. IT-WD4
5. Develop, administer, and maintain Web applications. IT-WD5
6. Design, create, and publish a digital communication product based on customer needs. IT-WD6
7. Evaluate the functionality of a digital communication product using industry accepted techniques and metrics. IT-WD7
8. Implement quality assurance processes to deliver quality digital communication products and services. IT-WD8
9. Perform maintenance and customer support functions for digital communication products. IT-WD9
10. Comply with intellectual property laws, copyright laws and ethical practices when creating Web and digital communications. IT-WD10

Marketing Career Cluster

Marketing Career Cluster Standards (MK)
1. Describe the impact of economics, economics systems, and entrepreneurship on marketing. MK1
2. Implement marketing research to obtain and evaluate information for the creation of a marketing plan. MK2
3. Plan, monitor, manage, and maintain the use of financial resources for marketing activities. MK3
4. Plan, monitor, manage, and maintain the day-to-day activities required for continued marketing business operations. MK4
5. Describe career opportunities and the means to achieve those opportunities in each of the Marketing Career Pathways. MK5
6. Select, monitor, and manage sales and distribution channels. MK6
7. Determine and adjust prices to maximize return while maintaining customer perception of value. MK7
8. Obtain, develop, maintain, and improve a product or service mix in response to market opportunities. MK8
9. Communicate information about products, services, images, and/or ideas to achieve a desired outcome. MK9
10. Use marketing strategies and processes to determine and meet client needs and wants. MK10

Marketing Management Career Pathway (MK-MGT)
1. Plan, organize, and lead marketing staff to achieve business goals. MK-MGT1
2. Plan, manage, and monitor day-to-day marketing management operations. MK-MGT2
3. Plan, manage, and organize to meet the requirements of the marketing plan. MK-MGT3
4. Access, evaluate, and disseminate information to aid in making marketing management decisions. MK-MGT4
5. Determine and adjust prices to maximize return and meet customers' perceptions of value. MK-MGT5
6. Obtain, develop, maintain, and improve a product or service mix in response to market opportunities. MK-MGT6
7. Communicate information about products, services, images, and/or ideas. MK-MGT7

Marketing Research Career Pathway (MK-RES)
1. Plan, organize, and manage day-to-day marketing research activities. MK-RES1
2. Design and conduct research activities to facilitate marketing business decisions. MK-RES2
3. Use information systems and tools to make marketing research decisions. MK-RES3

Common Career and Technical Core Career Ready Practices (CCTC CRP)

1.	Act as a responsible and contributing citizen and employee. CRP1
2.	Apply appropriate academic and technical skills. CRP2
3.	Attend to personal health and financial well-being. CRP3
4.	Communicate clearly, effectively, and with reason. CRP4
5.	Consider the environmental, social, and economic impacts of decisions. CRP5
6.	Demonstrate creativity and innovation. CRP6
7.	Employ valid and reliable research strategies. CRP7
8.	Utilize critical thinking to make sense of problems and persevere in solving them. CRP8
9.	Model integrity, ethical leadership, and effective management. CRP9
10.	Plan education and career path aligned to personal goals.CRP10
11.	Use technology to enhance productivity. CRP11
12.	Work productively in teams while using cultural/global competence. CRP12

National Standards for Business Education (2013)

Accounting
The Accounting Profession
ACC1 	Explain the role that accountants play in business and society.
ACC2 	Describe career opportunities in the accounting profession.
ACC3 	Demonstrate the skills and competencies required to be successful in the accounting profession and/or in an accounting-related career.
Financial Reports
ACC4	Use an annual report and financial statements to make informed business decisions.
Financial Analysis
ACC5	Assess the financial condition and operating results of a company and analyze and interpret financial statements and information to make informed business decisions.
Accounting Principles
ACC6	Identify and describe generally accepted accounting principles (GAAP), explain how the application of GAAP impacts the recording of financial transactions and the preparation of financial statements.
Accounting Process
ACC7 	Complete the steps in the accounting cycle in order to prepare the financial statements.
Interpretation and Use of Data
ACC8	Use planning and control principles to evaluate the performance of an organization and apply differential analysis and present-value concepts to make informed business decisions.
Compliance
Personal Finance
ACC9	Explain the individual income tax procedures and requirements to comply with tax laws and regulations.
Financial reporting
ACC10	Distinguish between generally accepted accounting principles and income tax law.
Payroll
ACC11	Apply appropriate accounting practices to payroll.

Business Law
Basics of the Law
BL1	Analyze the relationship between ethics and the law and describe sources of the law, the structure of the court system, different classifications of procedural law, and different classifications of substantive law.
Contract Law, Law of Sales, and Consumer Law
BL2	Analyze the relationships between contract law, law of sales, and consumer law.
Agency and Employment
BL3	Analyze the role and importance of agency law, and employment law as they relate to the conduct of business in the national and international marketplaces.
Business Organizations
BL4	Describe the major types of business organizations, including sole proprietorships, partnerships, corporations, and limited liability companies, operating within the socioeconomic arena of the national and international marketplace.
Property Law
BL5 	Explain the legal rules that apply to personal property, real property, and intellectual property.
Negotiable Instruments, Insurance, Secured Transactions, Bankruptcy
BL6	Analyze the functions of negotiable instruments, insurance, secured transactions, and bankruptcy.
Computer Law
BL7	Explain how advances in computer technology impact such areas as intellectual property, contract law, criminal law, tort law, and international law.
Environmental Law and Energy Regulation
BL8	Explain the legal rules that apply to environmental law and energy regulation.
Family Law
BL9	Explain the legal rules that apply to marriage, divorce, and child custody.
Wills and Trusts
BL10	Determine the appropriateness of wills and trusts in estate planning.

Career Development
Strategic Career Planning
CD1	Apply knowledge gained through individual assessment to develop a comprehensive set of goals and an individual career plan.
Career Exploration & Research
CD2	Utilize career resources to develop a career information portfolio that includes international career opportunities.
Career Readiness Expectations
CD3	Relate the importance of career readiness skills to career development.
School-to-Career Transition
CD4	Develop strategies to effectively transition from school to career.
Lifelong Learning
CD5	Relate the importance of lifelong learning to personal and career success.

Communication
Foundations of Communication
COM1	Listen actively, use the communication process, read and research information, and integrate technology to enhance communication
Interpersonal Skills
COM2	Apply interpersonal skills in personal and professional environments to communicate effectively.
Written Communication
COM3	Prepare clear, complete, concise, correct, and courteous written messages for personal and professional uses.
Spoken Communication
COM4	Demonstrate professional speaking techniques and strategies.
Employment Communication
COM5	Communicate effectively for employment success.

Economics & Personal Finance
Economics
Economics Allocation of Resources
EPF1	Assess opportunity costs and trade-offs involved in making choices about how to use scarce economic resources.
Economic Systems
EPF2	Explain why societies develop economic systems, identify the basic features of different economic systems, and analyze the major features of the U.S. Economic system.
Economic Institutions and Incentives
EPF3	Analyze the role of core economic institutions and incentives in the U.S. Economy.
Markets and Prices
EPF4	Analyze the role of markets and prices in the U.S. Economy.
Market Structures
EPF5	Analyze the different types of market structures and the effect they have on the price and the quality of the goods and services produced.
Productivity
EPF6	Explain the importance of productivity and analyze how specialization, division of labor, investment in physical and human capital, and technological change affect productivity and global trade.
The Role of Government
EPF7	Analyze the role of government in economic systems, especially the role of government in the U.S. Economy.
Global Economic Concepts
EPF8	Examine the role of trade, protectionism, and monetary markets in the global economy.
Aggregate Supply and Aggregate Demand
EPF9	Analyze how the U.S. Economy functions as a whole and describe selected macroeconomic measures of economic activity.
Personal Finance
Personal Decision Making
EPF10	Use a rational decision-making process as it applies to the roles of citizens, workers, and consumers.
Earning and Reporting Income
EPF11	Identify various forms of income and analyze factors that affect income as a part of the career decision-making process.
Managing Finances and Budgeting
EPF12	Develop and evaluate a spending/savings plan.
Saving and Investing
EPF13	Evaluate savings and investment options to meet short- and long-term goals.
Buying Goods and Services
EPF14	Apply a decision-making model to maximize consumer satisfaction when buying goods and services.
Banking and Financial Institutions
EPF15	Evaluate services provided by financial deposit institutions to transfer funds.
Using Credit
EPF16	Analyze factors that affect the choice of credit, the cost of credit, and the legal aspects of using credit.
Protecting Against Risk
EPF17	Analyze choices available to consumers for protection against risk and financial loss.

Entrepreneurship
Entrepreneurs and Entrepreneurial Opportunities
ENT1	Recognize that entrepreneurs possess unique characteristics and examine the role of innovation in entrepreneurial opportunities.
Entrepreneurial Trends
ENT2	Recognize trends and social responsibilities can lead to entrepreneurial opportunities.
Economics
ENT3	Apply economic concepts when making decisions for an entrepreneurial venture.
Marketing
ENT4	Develop a marketing vision to introduce a product or service.
Finance
ENT5	Use the financial concepts and tools needed by the entrepreneur in making business decisions.
Accounting
ENT6	Recognize that entrepreneurs must establish, maintain, and analyze appropriate records to make business decisions.
Management
ENT7	Develop a management plan for an entrepreneurial venture.
Legal
ENT8	Analyze how forms of business ownership, government regulations, and legal regulations affect entrepreneurial ventures.
Business Plans
ENT9	Develop a business plan.

Information Technology
Impact on Society
IT1	Assess the impact of information technology in a global society.
Information Literacy
IT2	Gather, evaluate, use, cite, and disseminate information from technology sources.
Digital Citizenship
IT3	Demonstrate respectful, responsible and ethical behavior in a digital world.
Devices and Components
IT4	Describe current and emerging devices and components; configure, install, and upgrade equipment; diagnose problems; and repair hardware.
Operating Systems
IT5	Identify, evaluate, select, install, use, upgrade, and customize operating systems. Diagnose and solve problems with various types of operating system utilities.
Input Technologies
IT6	Use various input technologies to enter and manipulate information appropriately.
Applications
IT7	Identify, evaluate, select, install, use, upgrade, troubleshoot, and customize applications.
Digital Media
IT8	Use and create digital media.
Web Development and Design
IT9	Design, develop, test, implement, update, and evaluate web solutions.
Database Management Systems
IT10	Use, plan, develop, and maintain database management systems.
Project Management and Systems Analysis
IT11	Analyze and design projects and information systems using appropriate management and development tools.
Programming and Application Development
IT12	Design, develop, test, and implement programs and applications.
Data and Networking Infrastructures
IT13	Develop the skills to design, deploy, and administer networks and telecommunications systems.
Information Technology Planning and Acquisition
IT14	Plan the selection and acquisition of information technologies.
Security and Risk Management
IT15	Design and implement security and risk management policies and procedures for information technology.
End-User Support and Training
IT16	Develop the technical and interpersonal skills and knowledge to train and support the user community.
Information Technology and Business Functions
IT17	Describe the information technology components of business functions and explain their interrelationships.
Information Technology Careers
IT18	Explore career opportunities in information technology.

International Business
Foundations of International Business
IB1	Explain the role of international business and identify its benefits and costs; analyze how it impacts business at all levels, including the local, state, national, and international levels.
The Global Business Environment
IB2 	Describe the interrelatedness of the social, cultural, political, legal, economic, and technological factors that shape and impact the global business environment.
International Business Communication
IB3 	Apply communication strategies necessary and appropriate for effective and mutually-beneficial international business relations.
Global Business Ethics and Social Responsibility
IB4 	Describe the factors that define what is considered ethical and socially responsible business behavior in a global business environment.
Organizational Structures for International Business Activities
IB5 	Identify forms of business ownership and entrepreneurial opportunities available in international business.
International Trade
IB6 	Relate balance of trade concepts to the import/export process.
International Management
IB7 	Analyze special challenges in operations, human resources, and strategic management in international business.
International Marketing
IB8 	Apply marketing concepts to international business situations.
International Finance
IB9 	Explain the concepts, role, and importance of international finance and risk management.

Management
Management Functions
MGT1	Analyze the management functions and their implementation and integration within the business environment.
Management Theories
MGT2	Analyze management theories and their application within the business environment.
Business Organization
MGT3	Analyze the organization of a business.
Personal Management Skills
MGT4	Develop personal management skills to function effectively and efficiently in a business environment.
Ethics and Social Responsibility
MGT5	Examine the role of ethics and social responsibility in decision making.
Human Resource Management
MGT6	Describe human resource functions and their importance to an organization’s successful operation.
Organized Labor
MGT7	Describe the role of organized labor and its influence on government and business.
Technology and Information Management
MGT8	Utilize information and technology tools to conduct business effectively and efficiently.
Industry Analysis
MGT9	Analyze a business organization’s competitive position within the industry.
Financial Decision Making
MGT10	Analyze financial data influenced by internal and external factors in order to make short-term and long-term decisions.
Operations Management
MGT11	Apply operations management principles and procedures to the design of an operations plan.
Global Perspective
MGT12	Examine the issues of corporate culture and managing in the global environment.

Marketing
Foundations of Marketing
MKT1	Recognize the customer-oriented nature of marketing and analyze the impact of marketing activities on the individual, business, and society.
Consumers and Their Behavior
MKT2	Analyze the characteristics, motivations, and behaviors of consumers.
External Factors
MKT3	Analyze the influence of external factors on marketing.
The Marketing Mix
MKT4	Analyze the elements of the marketing mix, their interrelationships, how they are used in the marketing process, and their role in positioning.
The Marketing Plan
MKT5	Describe the elements, design, and purposes of a marketing plan.
Marketing Research
MKT6	Analyze the role of marketing research in decision-making.

28

