Horizontal Design for Career Education and Consumer, Family, and Life Skills

Introduction

In the development of curriculum, three approaches are generally used. One method is vertical alignment. This means that content and skills are arranged so that they build on one another; that they align with the general sequence of cognitive development. In developing the New Jersey Core Curriculum Content Standards (CCCS) for Career Education and Consumer, Family, and Life Skills, a vertical approach was taken so cumulative progress indicators (CPIs) were developed under a strand title at the fourth, eighth, and 12th grade levels; however, the numbering of the CPIs did not necessary follow in order from grade level to grade level.

A second approach is horizontal organization which relates to scope and sequence or side-by-side organization of the elements. The document that follows uses a horizontal approach to organize the career education and consumer, family, and life skills strands and CPIs. Because the original strands and CPIs were not developed in a horizontal fashion, arrows are used. The arrows indicate instruction in the area should continue and reinforcement activities would be necessary once a skill is developed at a higher grade level if no CPI exists. In addition, districts/schools may choose to add additional indicators at specific grade levels according to the needs of students. At the time of the development of the CCCS, a parallel effort was underway to develop preschool learning expectations. The document that follows includes expectations for pre-school learners, and how it relates to the K-12 CPIs. In a “spiral curriculum,” concepts may be introduced on a simple level in the early grades, then revisited with more and more complexity and application later on. Principles of sequencing include 1) simple to complex; 2) determining prerequisites; 3) whole to part learning; and 4) chronological sequencing (historical).

The horizontal design that follows is a guide for teachers and curriculum developers to use in developing local curriculum. Local curriculum should include the CCCS and the related CPI skills, instructional activities developed by teachers, a listing of resources for use in the classroom, guiding questions, and assessment strategies that measure the progress of students in meeting the CPI skills. Neither the horizontal design nor the CCCS are a curriculum. Districts/schools are responsible for taking the information to develop relevant standards-based curriculum and instructional lessons for the learners. Sample framework lessons are posted on the New Jersey Department of Education website.
A third approach is integration which describes the connections between and among the content and learning experiences in the curriculum. Recent emphasis on integration in the various school reform efforts has been brought about as a way to help improve learning outcomes and to provide more authentic and relevant learning experiences for the learner. In New Jersey, framework activities that have or are being developed help to show integration. The State Board of Education has indicated in the narrative related to the career education and consumer, family, and life skills standards that the instruction is to be integrated into all curricular areas. In the joined cells in the horizontal design document, other related CCCS area CPIs are indicated.

An issue with many teachers is “How do I cover all the materials in the CCCS?” The focus needs to be on “essential concepts,” “big ideas,” and “less is more” as teachers and curriculum developers work to achieve a curriculum balance. Looking at curriculum themes, project-based learning, and curriculum mapping are approaches to consider.
Standard 9.1: (career AND TECHNICAL EDUCATION) All Students will develop career awareness AND PLANNING, EMPLOYABILITY SKILLS, AND FOUNDATIONAL KNOWLEDGE NECESSARY FOR SUCCESS IN THE WORKPLACE.

Descriptive Statement: All students will explore career opportunities and make informed choices based on aptitudes and interests. Students will identify and pursue career goals, apply communications skills in work-relevant situations, demonstrate the ability to combine ideas or information in new ways, make connections between unrelated ideas, organize and present information, and allocate financial and other resources efficiently and effectively. Students will identify and use various print and non-print resources in the home, school, and community to seek and plan for employment. They will be able to use the job application process, including resumes, forms, and interviews.

Career and technical education, formerly called practical arts, is the application of life, academic, and occupational skills demonstrated by student-centered experiences in courses related to the sixteen States’ Career Clusters. The intent at the elementary and middle school levels is to prepare all students for the option of further study in career and technical education at the high school level. These courses typically include business education, family and consumer sciences, and other courses related to careers and life skills. Career and technical education programs establish necessary pathways for secondary vocational-technical education programs, entering the world of work, continuing education (such as college, post secondary vocational-technical education, specialized certification and/or registered apprenticeships), and lifelong learning.

Those students electing courses in career and technical education should demonstrate both teamwork and problem-solving skills through a structured learning experience. This could consist of an experiential, supervised educational activity designed to provide students with exposure to the requirements and responsibilities of specific job titles or job groupings, and to assist them in gaining employment skills and making career and educational choices. The experience may be either paid or unpaid, depending on the type of activities in which the student is involved. Examples include, but are not limited to: apprenticeships, community service, cooperative education, internships, job shadowing, school-based experiences, vocational student organizations, paid employment, and volunteer activities. Structured learning experiences must meet all state and federal child labor laws and regulations.

	Preschool Learning Expectations
	9.1.4.A Career Awareness and Planning
Grade 4
	9.1.8.A Career Awareness and Planning
Grade 8
	9.1.12.A Career Awareness and Planning
Grade 12

	Creative Arts
Expectation 3
3.1 Plays a role observed in his/her life experiences (e.g., mom, baby, fire fighter, police officer, doctor, car mechanic).
	1. Describe various life roles and work-related activities in the home, community, and school.

	1. Demonstrate the ability to distinguish between job, occupation, and career.

	→

	Social Studies, Family and Life Skills

Expectation 5

5.1 Identifies characteristics of other cultures in discussions and play (e.g., "Either a man or a woman can be the president.").

5.2 Participates in cultural activities.
	1. Describe various life roles and work-related activities in the home, community, and school.

	→
	→

	Social Studies, Family and Life Skills
Expectation 4

4.3 Identifies and discusses the duties of a variety of common community occupations (e.g., nurse, postmaster, secretary, clerk).

4.4 Dramatizes community roles and activities.

4.5 Identifies tools used for different occupations (e.g., cash register, adding machine, stethoscope, etc.).
	1. Identify abilities and skills associated with various careers.
	1. Analyze personal interests, abilities, and skills through various measures including self assessments.

	1. Re-evaluate personal interests, abilities, and skills through various measures including self assessments.

	↓
	
	3. Apply research skills to career exploration.

	→

	↓
	
	5. Explore careers using hands-on real life experiences within the sixteen States’ Career Clusters.

	2. Evaluate academic and career skills needed in various career clusters.

	↓
	
	
	5. Research current advances in technology that apply to a selected occupational career cluster.

	↓
	3. Identify reasons people work and how work habits impact the quality of one’s work.

	→
	3. Analyze factors that can impact an individual’s career.

	↓
	
	1. Outline the steps in the career planning process.

	→

	↓
	
	6. Develop an individual career plan and include in a portfolio.
	3. Review and update their career plan and include the plan in a portfolio.

	↓
	
	7. Plan and conduct a cooperative project that addresses one of the problems faced by the school and/or community.
	→

	See Language Arts Literacy: 3.1.7.H.3, 3.1.12.H.2, 3.2.2.B.5, 3.2.3.B.6, 3.2.4.D.15, 3.2.5.D.17, 3.2.6.D.15, 3.2.12.B.12, 3.2.12.D.8; Comprehensive Health and Physical Education: 2.2.8.F.2, 2.2.12.F.2; Mathematics Vision: All NJ children acquire the mathematical skills, understandings, and attitudes that they will need to be successful in their careers and daily lives; Science: 5.2.4.A.1, 5.2.8.A.2, 5.2.8.A.3; Social Studies Descriptive Statement for Economics: The understanding of economic principles, concepts, and analytical tools is essential for career development and financial success in the 21st century; Social Studies: 6.5.2.B.1, 6.5.8.B.5; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply

	9.1.4.B Employability Skills

Grade 4
	9.1.8.B Employability Skills

Grade 8
	9.1.12.B Employability Skills

Grade 12
	Electing Further Study in Career & Technical Education

	1. Describe and demonstrate the importance of personal and interpersonal skills.
	4. Describe and demonstrate appropriate work habits and interpersonal skills needed to obtain and retain employment.

	1. Assess personal qualities that are needed to obtain and retain a job related to career clusters.

	1. Participate in a structured learning experience that demonstrates interpersonal communication, teamwork, and leadership skills.

	2. Identify positive work habits and attitudes necessary for home, community, and school.
	5. Compare and contrast possible choices based on identified/perceived strengths, goals, and interests.
	→
	→

	3. Identify reasons for working as part of a team.
	→
	5. Demonstrate teamwork and leadership skills that include student participation in real world applications of career and technical education skills.

	1. Participate in a structured learning experience that demonstrates interpersonal communication, teamwork, and leadership skills.

	
	1. Research local and state employment opportunities.

	4. Evaluate the following academic and career skills as they relate to home, school, community, and employment:

· Communication

· Punctuality

· Time management

· Organization

· Decision making

· Goal setting

· Resources allocation

· Fair and equitable competition

· Safety

· Employment application skills

· Teamwork

	→

	
	2. Develop an employment package that includes a job application, letter of interest, and resume.

	→
	→

	
	3. Demonstrate job-seeking skills.
	→
	→

	
	6. Identify and develop skills that are transferable from one occupation to another.
	2. Communicate and comprehend written and verbal thoughts, ideas, directions, and information relative to educational and occupational settings.
	→

	
	
	3. Select and utilize appropriate technology in the design and implementation of teacher-approved projects relevant to occupations and/or higher educational settings.
	3. Prepare industry-specific technical reports/projects that incorporate graphic aids, when and where appropriate.

	
	
	
	2. Participate in simulated industry assessments, when and where appropriate.

	
	
	
	4. Demonstrate occupational health and safety skills related to industry-specific activities.

	See Language Arts Literacy: 3.1.7.H.3, 3.1.12.H.2, 3.2.2.B.5, 3.2.3.B.6, 3.2.4.D.15, 3.2.5.D.17, 3.2.6.D.15, 3.2.12.B.12, 3.2.12.D.8; Visual and Performing Arts: 1.2.4.D.4, 1.2.6.A.5, 1.2.6.B.6, 1.6.C.4, 1.2.6.D.5, 1.2.8.B.4, 1.2.8.D.4, 1.2.12.A.4, 1.2.12.B.5, 1.2.12.C.5, 1.2.12.D.4, 1.3.12.B.3; Comprehensive Health and Physical Education: 2.2.2.F. 1, 2.2.4.F.3, 2.2.6.F.2, 2.2.8.F.2, 2.2.12.F.2; Mathematics Vision: All NJ children acquire the mathematical skills, understandings, and attitudes that they will need to be successful in their careers and daily lives; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply; Science: 5.2.4.A.1, 5.2.8.A.3; Social Studies 6.5 Descriptive Statement: The understanding of economic principles, concepts, and analytical tools is essential for career development and financial success in the 21st century, 6.5.2.B.1, 6.5.8.B.5

STANDARD 9.2 (CONSUMER, FAMILY, AND LIFE SKILLS) ALL STUDENTS WILL DEMONSTRATE CRITICAL LIFE SKILLS IN ORDER TO BE FUNCTIONAL MEMBERS OF SOCIETY.

Descriptive Statement: All students need to develop consumer, family, and life skills necessary to be functioning members of society. All students will develop original thoughts and ideas, think creatively, develop habits of inquiry, and take intellectual and performance risks. They will recognize problems, devise a variety of ways to solve these problems, analyze the potential advantages and disadvantages of each alternative, and evaluate the effectiveness of the method ultimately selected. Students will understand the components of financial education and make economic choices. Students will demonstrate self-awareness and the ability to respond constructively to criticism and potential conflict. In addition, students will work collaboratively with a variety of groups and demonstrate the essential components of character development and ethics, including trustworthiness, responsibility, respect, fairness, caring, and citizenship. Students apply principles of resource management and skills that promote personal and professional well-being. Wellness, nutrition, child development, and human relationships are an important part of consumer, family, and life skills. However, wellness, nutrition, and human relationship cumulative progress indicators are not listed here as it would duplicate those in Comprehensive Health and Physical Education Standards.

	Preschool Learning Expectations
	9.2.4.A. Critical Thinking

4th Grade
	9.2.8.A. Critical Thinking

8th Grade
	9.2.412A. Critical Thinking

12th Grade

	Social/Emotional Development
1.1 Makes independent decisions about materials to use in order to express individuality.

1.2 Makes independent choices and plans from a broad range of diverse interest centers.

1.3 Participates independently in using household and classroom materials.
	 1. Recognize and define a problem.

Example grade 2 Health & PE 2.2.2—Brainstorm a list of things parents, peers, or TV commercials convey to kids about eating specific foods, buying food at different stores, etc. HPE 2.2.B.2

Example grade 4 Health & PE.2.2.4.B.3—Describe choices and results from going to school when ill to maintain perfect attendance; using someone else’s comb after coming in from recess; etc.
Example grade 4 Health & PE 2.1.4.C.2, make picture diagrams, word charts, etc. using foods commonly served in the breakfast and/or lunch program at the school that classifies the foods by the food groups and nutritional composition.
	 1. Communicate, analyze data, apply technology, and problem solve.

Example grade 8 Health & PE 2.1.8.C.1—NJ has a vast multicultural background of cultures for its residents. Develop a survey of students by grade levels about their family customs related to number of meals eaten, types of foods eaten, methods of preparation of the food, shopping habits, availability of eating out, etc. Tabulate the results and place in a spreadsheet table. Develop a summary statement/conclusion about the eating patterns of the culture and the possible impact on nutrition of the population.

	→

	
	2. Plan and follow steps to make choices and decisions.
	2. Describe how personal beliefs and attitudes affect decision making.
Example--Develop a spreadsheet or multimedia presentation on cultural influence on decision making within a family. What is the role of the female in making decisions?
	→

	
	
	3. Identify and assess problems that interfere with attaining goals.
	→

	
	
	5. Practice goal setting and decision making in areas relative to life skills.
	1. Apply communications and data analysis to the problem-solving and decision making processes in a variety of life situations.

	
	3. Identify and access print and non-print resources that can be used to help solve problems.

	4. Recognize bias, vested interest, stereotyping, and the manipulation and misuse of information.

	4. Recognize bias, vested interest, stereotyping, and the manipulation and misuse of information while formulating solutions to problems that interfere with attaining goals.

	
	
	
	3. Apply the use of symbols, pictures, graphs, objects, and other visual information to a selected project in academic and/or occupational settings.

	
	4. Demonstrate brainstorming skills.

	→
	→

	
	
	
	2. Describe and apply constructive responses to criticism.

	
	
	
	5. Apply knowledge and skills needed to use various means of transportation within a community.

	See Visual and Performing Arts Vision: For students, an education in the arts provides the ability to be creative and inventive decision-makers; Comprehensive Health and Physical Education: 2.1, 2.2.2.B.1-2, 2.2.2.C.1, 2.2.4.B.1-3, 2.2.4.C.1-2, 2.2.6.B.1-4, 2.2.6.C.1-2, 2.2.8.B.1-5, 2.2.8.C.1, 2.2.12.B.1-5, 2.2.12.C.1-2, 2.3, 2.3.8.B.9, 2.4.12.C.10; Social Studies 6.2.8.A.2, 6.2 Descriptive Statement: Students should be encouraged not only to learn about how government works but also to apply their knowledge and to use their critical thinking, listening, and speaking skills to better understand the value of citizen participation in a representative democracy; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply; Technological Literacy: 8.1.4.B.Problem Solving and Decision Making.9-10, 8.1.8.B.Problem Solving and Decision Making.8-10; 8.1.12.B, Problem Solving and Decision Making 9-12

	Preschool Learning Expectations
	9.2.4.B. Self-Management

Grade 4
	9.2.8.B. Self-Management

Grade 8
	9.2.12.B. Self-Management

Grade 12

	2.3 Moves through the classroom routines and activities with minimal teacher direction.

	1. Demonstrate an understanding of the relationship between personal behavior and self-image.

	1. Develop and implement a personal growth plan that includes short- and long-term goals to enhance development.
	→

	Social Studies, Family and Life Skills
Expectation 1

1.1 Describes characteristics of self.

1.2 Compares characteristics of self with others.

1.3 Creates visual displays of individual characteristics and those of others.

1.4 Expresses individuality and diversity through dress-ups, dolls, puppets, etc.

	2. Recognize and build upon personal strengths.
	1. Develop and implement a personal growth plan that includes short- and long-term goals to enhance development.

	1. Revise and update the personal growth plan to address multiple life roles.

	Social/Emotional Development
Expectation 3

3.3 Channels negative feelings such as anger and impulse through specific techniques (e.g., taking three deep breaths, using words, pulling self out of play to go to "safe spot" to relax, expressive activities).

	3. Accept criticism and respond constructively.

	 →
	→

	
	4. Recognize personal likes and dislikes.

	1. Develop and implement a personal growth plan that includes short- and long-term goals to enhance development.

	3. Compare and contrast methods for maximizing personal productivity.

	Social/Emotional Development

Expectation 3

6.3 Moves onto next activity without exhibiting signs of stress (i.e., transitions are anticipated by the children and cued by the teacher).

	5. Demonstrate steps to deal with stress and conflict.
	→
	→

	Social Studies, Family and Life Skills
Expectation 3

3.5 Works together (e.g., pair, triads and small groups) to complete projects and activities

	→
	2. Demonstrate responsibility for personal actions and contributions to group activities.

	→

	
	
	3. Explain the need for, and advantages of lifelong learning.
	1. Apply project planning and management skills in academic and/or occupational settings.

	See Comprehensive Health and Physical Education: 2.1.4.F.2, 2.2.12.E.1 & 5, 2.6.12.C.3-4, 2.1.2.F.3-4, 2.1.4.F.3-6, 2.1.6..A.4, 2.1.6.B.2-3, 2.1.6.C.4, 2.1.6.F.1-6, 2.1.8.F.3-7, 2.1.12.A.3, 2.1.12.F.3-5, 2.2.2.C.1, 2.2.4.C.1-2, 2.2.6.C.1-2, 2.2.8.C.1, 2.2.12.C.1-2; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply

	Preschool Learning Expectations
	9.2.4.C. Interpersonal Communications

Grade 4
	9.2.8.C. Interpersonal Communications

Grade 8
	9.2.12.C. Interpersonal Communications

Grade 12

	Social/emotional development

Expectation 4

4.2 Demonstrates socially appropriate affection for teachers and friends (e.g., hugs, gets a tissue, sits next to, holds hands).

Social/emotional development

Expectation 5

5.1 Plays independently, in pairs and small groups.

5.3 Knows how to enter into play when a group of children are already involved in play.

5.4 Takes turns.

5.5 Understands the concept of sharing, and at times, is able to share.

	1. Develop positive social skills to interact with others.
	1. Demonstrate respect and flexibility in interpersonal and group situations.
	→

	
	
	4. Demonstrate appropriate social skills within group activities.

	1. Model interpersonal and effective conflict resolution skills.

	Social/emotional development

Expectation 4

4.5 Expresses needs verbally to teacher and peers without being aggressive (e.g., "I don't like it when you call me dummy. Stop!").

Social/emotional development

Expectation 4

4.6 Demonstrates verbal problem-solving skills without being aggressive (e.g., talks about problem, talks about feelings relating to problem and negotiates solutions).
	2. Select and use language appropriate to the situation.
	5. Practice the skills necessary to avoid physical and verbal confrontation in individual and group settings.

	→

	
	
	5. Participate as a member of a team and contribute to group effort.

	→

	
	3. Develop skills for accepting self and others through awareness of different cultures, lifestyles, and attitudes.
	→
	2. Communicate effectively in a variety of settings with a diverse group of people.

	
	5. Work cooperatively with others to accomplish a task.

	3. Work cooperatively with others to solve a problem.
	→

	
	
	2. Organize thoughts to reflect logical thinking and speaking.

	→

	See Comprehensive Health and Physical Education: 2.2.2.A.1-4, 2.2.4A.1-5, 2.2.6.A.1-5, 2.2.8.A.1-5, 2.2.12.A.1-5; Social Studies: 6.4.8.C.3, 6.6.2.B.2, 6.6.4.D.1; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply; Technological 8.1.8.B.Social Aspects.5, 8.1.12.B Social Aspects.4

	Preschool Learning Expectations
	9.2.4.D. Character Development and Ethics

Grade 4
	9.2.8.D. Character Development and Ethics

Grade 8
	9.2.12.D. Character Development and Ethics

Grade 12

	Social/emotional development

Expectation 4

4.4 Respects rights of others (e.g., "This painting belongs to Carlos.")
	1. Demonstrate character traits that are important in day-to-day activities in the home, school, and community such as trust, responsibility, respect, fairness, caring, and citizenship.
	1. Explain and demonstrate how character and behavior affects and influences the actions of others in the home, school, and community.

	→

	
	2. Conduct a cooperative activity or project that addresses a character trait.
	→
	→

	
	3. Identify ethical behaviors in the home, school, and community.

	2. Describe and demonstrate appropriate character traits, social skills, and positive attitudes needed for the home, school, community, and workplace.
	5. Apply a professional code of ethics to a workplace problem or issue.

	
	4. Explain a person’s responsibility to obey the laws and rules.

	3. List problems and their causes, effects, and solutions that are faced in the home, school, and/or community.
	2. Identify and research privileges and duties of citizens in a democratic society.

	
	
	4. Describe how personal ethics influence decision making.

	1. Analyze how character influences work performance.

	
	
	
	3. Discuss consequences and sanctions when on-the-job rules and laws are not followed.

	
	
	
	4. Compare and contrast a professional code of ethics or code of conduct from various work fields and discuss similarities and differences.

	See Comprehensive Health and Physical Education: 2.2.2.D.1, 2.2.4.D.1-2, 2.2.D.1-2, 2.2.8.D.1-4, 2.2.12.D.1-3; Social Studies: 6.2.2.A.6, 6.2.4.A.5, 6.2.8.B.1, 6.2.12.A.3, 6.5.8.B.7; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply; Technological Literacy: 8.1.B.4.Social Aspects.2 & 3, 8.1.8.B.Social Aspects.4-5, 8.1.12.Social Aspects.2

	Preschool Learning Expectations
	9.2.4.E Consumer and Personal Finance

Grade 4
	9.2.8.E Consumer and Personal Finance

Grade 8
	9.2.12.E Consumer and Personal Finance

Grade 12

	Encourage students to make connections between mathematics and other content areas and real-life situations

Expectation 5

5.2 Uses emergent mathematical knowledge as a problem-solving tool
	1. Demonstrate a basic understanding of the value of money.

	→
	8. Analyze the interrelationships between the economic system and consumer actions in a chosen career cluster.

	↓
	2. Identify various sources of money for personal spending.
	4. Explain the difference in cost between cash and credit purchases.
	3. Discuss how to obtain and maintain credit.

	↓
	3. Explore the relationship among wants, needs, and resources.
	2. Construct a simple personal savings/spending plan.
	2. Design, implement, and critique a personal financial plan.

	↓
	
	
	4. Prepare and use skills for budget preparation, making predictions about income and expenditures, income tax preparation, and adjusting spending or expectations based on analysis.

	↓
	
	
	7. Evaluate the actions a consumer might take in response to excess debt and personal financial status.

	↓
	4. Understand that prices of goods and services can be compared to make decisions about purchases.
	5. Compare prices of similar items from different sellers.
	5. Use comparative shopping techniques for the acquisition of goods and services.

	↓
	5. Explain how people can improve their ability to earn income by gaining new knowledge, skills, and experiences.
	3. Understand that people make financial choices that have costs, benefits, and consequences.

	1. Analyze factors that influence gross and net income.

	↓
	6. Describe how to earn and save money in order to purchase a desired item.
	→
	→

	↓
	
	1. Identify and demonstrate personal finance skills in checkbook maintenance and investing.
	→

	↓
	
	
	6. Analyze the impact of advertising, peer pressure, and living arrangements on personal purchasing decisions.

	See Comprehensive Health and Physical Education: 2.2.6.A.5, 2.2.8.A.5, 2.2.12.A.5; Social Studies 6.5 Descriptive Statement: The understanding of economic principles, concepts, and analytical tools is essential for career development and financial success in the 21st century, 6.5.2.A.1-5, 6.5.2.B.1,6.5.8.B.1, 5-6; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply

	Preschool Learning Expectations
	9.2.4.F Safety

Grade 4
	9.2.8.F Safety

Grade 8
	9.2.12.F Safety

Grade 12

	Health, Safety and Physical Education

Expectation 3

3.1 Recognizes, identifies and alerts adults to potentially harmful conditions/situations.

3.2 Identifies and recognizes warning symbols and communicates their meaning (e.g., red light, stop sign, poison symbol, etc.).

3.4 Identifies community helpers who assist in maintaining a safe environment.
	1. Identify common hazards associated with home, school, and community.

	→
	1. Engage in an informed discussion about rules and laws designed to promote safety and health.

	
	2. Explain how common hazards can be eliminated in the home, school, and community.

	2. Demonstrate the use of recommended safety and protective devices.
	3. Analyze the occurrence of workplace hazards.

	
	
	
	6. Discuss motor vehicle safety, including but not limited to, New Jersey motor vehicle laws and regulations, methods of defensive driving, and the importance of personal responsibility on public roads/streets.

	
	3. Describe and demonstrate the safe use of tools and equipment used at home and at school.
	1. Demonstrate appropriate safety procedures for hands-on experiences.

	4. Practice the safe use of tools and equipment.

	Health, safety and physical education

Expectation 3

3.3 Behaves appropriately during emergency evacuation drills.
3.5 Knows how to dial 911 for help.

	→
	3. Describe appropriate response procedures for emergency situations.
	2. Describe and demonstrate basic first aid and safety procedures.

	Health, Safety and Physical Education

Expectation 4

4.4 Demonstrates safe behaviors while using playground equipment and participating in activities.

	→
	→
	5. Implement safety procedures in the classroom and workplace, where appropriate.

	See Comprehensive Health and Physical Education: 2.1.2.E.1-5, 2.1.4.E.1-4, 2.1.6.E.1-4, 2.1.8.E.1-5, 2.1.12.E.1-5; Social Studies: 6.5.12.A.6; World Languages: All use of interpretive, interpersonal, and presentational mode for communications and culture may apply; Technological Literacy: 8.1.4.B.Social Aspects.2 & 3, 8.1.8.B.Social Aspects.4-5, 8.1.12.B.Social Aspects.2

PAGE
15

