

CROSS-CURRICULAR

GRADUATION PROFICIENCIES
FOR RHODE ISLAND

COLLABORATION

COMMUNICATION

PROBLEM SOLVING
AND CRITICAL THINKING

REFLECTION AND EVALUATION

RESEARCH

RIDE Rhode Island
Department
of Education

CROSS-CURRICULAR PROFICIENCY: COLLABORATION

Students will demonstrate collaboration through working effectively and respectfully with others toward a common goal.

Students will...

1 PERFORMANCE INDICATOR

Demonstrate respectful behaviors with individuals of diverse perspectives.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Recognize disrespectful behaviors and identify different points of view.	Provide examples of how words, actions, attitudes and behaviors impact others.	Demonstrate respect for others through words, actions, attitudes and/or behaviors.	Anticipate how words, actions, attitudes and behaviors may be interpreted by others and modify appropriately.

2 PERFORMANCE INDICATOR

Contribute to a common goal by exercising flexibility and accountability.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Listen to others and share ideas related to a common goal.	Exchange ideas related to a common goal.	Contribute to common goal by adjusting opinions or ideas.	Promote flexibility and accountability in others in working toward a common goal.

CROSS-CURRICULAR PROFICIENCY: COLLABORATION

(CONTINUED)

3 PERFORMANCE INDICATOR

Select and use communication strategies and interpersonal skills when working with others.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify the features of effective communication and collaboration.</p>	<p>Contribute ideas and respond to some ideas shared by others.</p>	<p>Incorporate diverse perspectives to promote an exchange of ideas with reasoning and evidence.</p> <p>Utilize proactive steps to ensure that everyone in the group is heard.</p>	<p>Facilitate small and large group interactions.</p> <p>Build on others' ideas, support others, and/or help the group reach consensus while expressing her/his ideas.</p>

4 PERFORMANCE INDICATOR

Participate in and contribute to the community.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify opportunities for community involvement.</p>	<p>Identify a variety of community issues and potential community contacts and make contributions to community efforts.</p>	<p>Identify and participate in opportunities that help or add benefit to the community.</p>	<p>Create opportunities for self and others to contribute to the community and participate in opportunities.</p>

CROSS-CURRICULAR PROFICIENCY: COMMUNICATION

Students will demonstrate communication through using a variety of modes to convey meaning to and seek understanding from others.

Students will...

1 PERFORMANCE INDICATOR

Actively listen and discuss information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Repeat some information heard.	Paraphrase relevant information heard and ask questions.	Identify relevant information, ask clarifying or probing questions, and respond to ideas or information expressed by the speaker.	Identify relevant information, ask clarifying or probing questions, and build on the ideas or information expressed by the speaker.

2 PERFORMANCE INDICATOR

Communicate understanding and interpretation of information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify or list some information from a source.	Select relevant information for the purpose. Summarize information gathered.	Select and analyze relevant information. Integrate relevant information into an argument, presentation, written text, or other work of communication to support a point or interpretation.	Evaluate the information gathered to determine which is the best source. Analyze and integrate well-chosen and abundant information into a work of communication to support an original point or interpretation.

CROSS-CURRICULAR PROFICIENCY: COMMUNICATION

(CONTINUED)

3 PERFORMANCE INDICATOR

Choose and apply an appropriate communication strategy according to audience and purpose.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify audience and purpose of communication.</p> <p>Use a method of communication (e.g., written, oral, visual, graphic, audio, and/or interactive) to present ideas.</p>	<p>Use some appropriate aspects of style, tone and language to partially address the needs of the audience and purpose.</p> <p>Select and use a method of communication (e.g., written, oral, visual, graphic, audio, and/or interactive) to present ideas.</p>	<p>Use appropriate style, tone, and language to address intended audience and purpose.</p> <p>Select and use a method of communication (e.g., written, oral, visual, graphic, audio, and/or interactive) that fits the audience and purpose.</p>	<p>Use strategic, engaging, and creative style, tone, and language to effectively address the intended audience and purpose.</p> <p>Select and use a strategic method of communication (e.g., written, oral, visual, graphic, audio, and/or interactive) that effectively addresses the audience and purpose.</p>

4 PERFORMANCE INDICATOR

Demonstrate organized communication through varied modes (oral, written, visual and/or performance).

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Restate information using a mode of communication (oral, written, visual, and/or performance, including technology when applicable).</p>	<p>Organize information to communicate ideas and responses when using any mode of communication (oral, written, visual, and/or performance, including technology when applicable).</p>	<p>Present information and ideas coherently, with logical sequence when using any mode of communication (oral, written, visual, and/or performance, including technology when applicable).</p>	<p>Enhance communication through the sequence and presentation of ideas when using any mode of communication (oral, written, visual, and/or performance, including technology when applicable).</p>

CROSS-CURRICULAR PROFICIENCY: COMMUNICATION

(CONTINUED)

5 PERFORMANCE INDICATOR

Practice responsible digital citizenship as a community member.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify basic rules for online behavior.	Describe the difference between responsible and irresponsible material to post or share online.	Make responsible judgments about what is appropriate material to post or share online. Explain the broader issues in the school community related to digital use, such as online bullying, and how people can be affected.	Make strategic decisions about what to put online based on how postings might be perceived by others as well as the school community and future employers. Evaluate how broader societal issues related to digital use impact different populations or the nation as a whole.

CROSS-CURRICULAR PROFICIENCY: PROBLEM SOLVING AND CRITICAL THINKING

Students will demonstrate problem solving and critical thinking by applying processes to define problems, evaluating possible outcomes, and persevering in solving complex problems.

Students will...

1 PERFORMANCE INDICATOR

Observe, identify and analyze a problem.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Make observations about a problem or situation.	Describe the problem and identify the parts of the problem.	Summarize the problem, identify variables, and analyze how elements of the situation define the problem.	Evaluate the relevance and importance of elements that define the problem and limit the solutions.

2 PERFORMANCE INDICATOR

Identify, collect and analyze relevant information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Find information in sources provided and describe the information/data gathered.	List resources relevant to the plan or process of approach, identify simple patterns and trends in information/data, and determine whether information is sufficient or if more is needed.	Identify relevant information/data from resources and analyze patterns and trends to identify relationships.	Identify information/data crucial to the problem and identify and prioritize patterns and trends in information/data most relevant to the problem.

CROSS-CURRICULAR PROFICIENCY: PROBLEM SOLVING AND CRITICAL THINKING

(CONTINUED)

3 PERFORMANCE INDICATOR

Generate options and provide reasoning for a plan or approach to solve a problem.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify and choose a potential plan or process of approach from a list of possibilities.</p>	<p>Identify opportunities for new thinking or creative problem solving.</p> <p>Generate a plan or process of approach.</p>	<p>Describe opportunities for new thinking or creative problem solving using resources and design procedures.</p> <p>Generate a range of plans or processes of approach, select one and support the chosen plan or approach with information/data.</p>	<p>Analyze opportunities for new thinking or creative problem solving using resources and design procedures needed for collecting, managing, and analyzing information.</p> <p>Generate a range of possible solutions that do not simply borrow from past examples and select and justify a chosen solution using evidence from an analysis of the options.</p>

4 PERFORMANCE INDICATOR

Implement a plan or process of approach using tools and information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify tools to solve a problem.</p>	<p>Identify a range of appropriate tools to help solve a problem and begin to implement a plan or process of approach.</p>	<p>Utilize information, appropriate tools, and/or technology strategically to implement a plan or process of approach to provide a potential solution or product.</p>	<p>Demonstrate creativity and innovation in selection and use of tools and anticipate and address possible implementation challenges.</p>

CROSS-CURRICULAR PROFICIENCY: PROBLEM SOLVING AND CRITICAL THINKING

(CONTINUED)

5 PERFORMANCE INDICATOR

Show flexibility and persist through frustrations; continue to revise a plan or process of approach in order to arrive at a viable solution.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify a strategy that could be used to overcome an obstacle in problem solving.	Make an attempt to reach a viable solution by applying a strategy.	Make multiple attempts , persisting as needed, to reach a viable solution by applying and adjusting varied strategies and approaches.	Make multiple attempts , if needed, until an effective solution is reached by applying, evaluating, and adjusting strategies and approaches.

6 PERFORMANCE INDICATOR

Evaluate, justify and defend the relative effectiveness of the plan or process of approach.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Describe the data/information gathered from plan or approach and state whether the plan or process of approach was effective.	Identify relationships in data/information gathered from plan or approach and describe whether the plan or process of approach was effective.	Analyze patterns and trends to identify relationships in data/information gathered from the plan or approach and to evaluate the effectiveness of the plan or approach.	Justify a data collection strategy by analyzing strengths and weaknesses and critiquing the potential effectiveness of a range of solutions with consideration of real-life constraints.

CROSS-CURRICULAR PROFICIENCY: REFLECTION AND EVALUATION

Students will demonstrate reflection and evaluation through goal setting, self-assessment, and feedback, monitoring their progress toward goals and adjusting their strategies to account for individual strengths and challenges.

Students will...

1 PERFORMANCE INDICATOR

Describe individual strengths and challenges.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify an individual strength or challenge.	Identify individual strength(s) and challenge(s).	Describe how individual strength(s) and challenge(s) impact progress toward goals.	Analyze individual strengths and challenges to identify strategies to overcome challenge(s) and build on strengths.

2 PERFORMANCE INDICATOR

Establish realistic and measurable goals.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Select a goal.	Identify a goal and describe why it is realistic.	Develop goals and describe why they are realistic and how they will be measured.	Deconstruct goals into manageable components and develop specific action steps that are aligned to the overarching goal.

CROSS-CURRICULAR PROFICIENCY: REFLECTION AND EVALUATION

(CONTINUED)

3 PERFORMANCE INDICATOR

Determine effective strategies and apply these strategies to reach goals.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Select strategies to assist in reaching a goal.	Determine possible effective strategies to assist in reaching goal(s).	Determine and apply effective strategies to assist in reaching goal(s).	Apply effective and efficient strategies to assist in reaching goal(s) and adjust strategies to meet learning needs.

4 PERFORMANCE INDICATOR

Use feedback to monitor progress, adjust goals and strategies, and seek out support.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
<p>Identify whether progress is being made on goals.</p> <p>Identify the need for support.</p>	<p>Reflect on feedback provided to identify actions that could lead to progress toward goals.</p> <p>Identify supports and resources.</p>	<p>Use feedback from outside sources and self-reflection to continually monitor progress, reflect on goals, and adjust strategies and goals.</p> <p>Seek out additional supports and resources.</p>	<p>Seek out and incorporate feedback to assess progress toward goals and adjust goals and strategies.</p> <p>Use additional supports and resources to make progress toward a goal.</p>

CROSS-CURRICULAR PROFICIENCY: RESEARCH

Students will ask questions and gather and synthesize information in order to further their knowledge and support ideas.

Students will...

1 PERFORMANCE INDICATOR

Analyze the relevance, bias, and usefulness of information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Locate information that pertains to the topic researched.	Select and categorize information according to relevance and usefulness.	Analyze information and sources to determine the relevance, bias and usefulness of information.	Seek out additional information to ensure a comprehensive representation of the topic.

2 PERFORMANCE INDICATOR

Use and adapt appropriate research tools, including but not limited to technology and digital media, to access information.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify a range of research tools to access information.	Select appropriate research tools to access information.	Select, use and adapt research tools to access information.	Evaluate usefulness of variety of research tools for specific purposes.

CROSS-CURRICULAR PROFICIENCY: RESEARCH

(CONTINUED)

3 PERFORMANCE INDICATOR

Compare and synthesize information from multiple sources and/or disciplines to draw conclusions or make claims.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Select information from multiple sources to support claim.	Compare information from multiple sources to draw conclusion, or make claim.	Synthesize information from multiple sources in order to make comparisons, draw conclusions, and/or make claims.	Analyze the interrelationships among or between specific concepts across multiple sources to generate conclusions or claims.

4 PERFORMANCE INDICATOR

Develop questions that can guide further learning.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Use predetermined questions to guide learning.	Develop questions to clarify understanding.	Develop open-ended questions to guide and expand learning.	Develop new questions based on learning. Construct questions that identify gaps in learning.

CROSS-CURRICULAR PROFICIENCY: RESEARCH

(CONTINUED)

5 PERFORMANCE INDICATOR

Use evidence and reasoning to justify claims or conclusions.

SCORING CRITERIA

BEGINNING	DEVELOPING	PROFICIENT	EXPANDING
Identify evidence to support a claim.	Use reasoning to explain how evidence supports claim or conclusion.	Support claims or conclusions with evidence and reasoning.	Integrate evidence and reasoning to support claims or conclusions.