Kindergarten through 3rd Grade


Comprehensive System of Learning Supports

Identifying and Supporting Illinois Social Emotional Learning Standards

Recognize and accurately label emotions and how they are linked to behavior. Identify one's likes and dislikes, needs and wants, strengths and challenges. Identify one's likes and dislikes, needs and wants, strengths and challenges. Identify family, peer, school, and community strengths. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community strengths. Identify family, peer, school, and community strengths. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals. Identify family, peer, school, and community students achieve personal goals.	ons and behaviors external supports. achieving personal and academic goals. Demonstrate control of impulsive behavior. Identify one's likes and dislikes, needs and wants, strengths and vants, strengths and one of the impulsive behavior. Identify family, peer, school, and community strengths. Describe why school is important in helping students achieve strengths.
accurately label emotions and how they are linked to behavior. Identify emotions using photographs (happy, sad, angry, proud, afraid, surprised, etc). Identify during a tour where the adults are located in the school in case of emergency. Identify during a tour where the adults are located in the school in case of emergency. Impulsive behavior. Impulsive b	el impulsive behavior. dislikes, needs and wants, strengths and wants, strengths and strengths. important in helping students achieve classroom behavior.
sad, angry, proud, afraid, surprised, etc). Iocated in the school in case of emergency. Successful at schoolwhat of emergency. Encourage each student to share a special skill Guide students to set an acateria.	
 Make posters, draw pictures, or participate in a role playing activity depicting emotions. Share feelings through speaking, writing, and drawings. Identify personal traits of characters in stories. Have students share the community resources they enjoy, such as parks and pools. Create pictures of the favorite things students like to do with their friends, like ride bikes. Have a class meeting to discuss ways to ask Describe how distractions m 	located in the school in case of emergency. s that story characters are extexts being read. aw pictures, or participate in a rity depicting emotions. arough speaking, writing, and uses how characters deal with stories read in the classroom. Iocated in the school in case of emergency. Encourage each student to share a special skill or talent they have in a class meeting. Identify personal traits of characters in stories. Have students share the community resources they enjoy, such as parks and pools. Create pictures of the favorite things students like to do with their friends, like ride bikes. Have a class meeting to discuss ways to ask successful at schoolwhat does it look like? Guide students to set an academic goal for the semester or maybe just the week. Assist students in dividing the goal into manageable stepsespecially long term goals. Share examples of goals that have been achieved after overcoming obstacles with stories and biographies. Have a class meeting to discuss ways to ask

Goal 2: Use social-awareness and interpersonal skills to establish and maintain positive relationships.

Standard A- Re feelings and per others	rspectives of	Standard B- Recognize individual and group similarities and differences.		Standard C- Use communication and social skills to interact effectively with others.		to prevent, man interpersonal conf	nonstrate an ability age, and resolve licts in constructive ays.
others may s experience th	Use listening skills to identify he feelings and perspectives of others.	Describe the ways that people are similar and different.	Describe positive qualities in others.	Identify ways to work and play well with others.	Demonstrate appropriate social and classroom behavior.	Identify problems and conflicts commonly experienced by peers.	Identify approaches to resolving conflicts constructively.
Guide students to perspectives by we and situational cue stories being read Explain why story the way they do in Ask students to pa someone has said they identify the cuperspective of tha Model good listeni	erbal, physical les within the din class. It characters feel in context. It context did to ensure correct at person.	Use group activities to model the needs of others (taking turns, listening to others, supporting ideas). Use literature to analyze various responses to human diversity (learning from, being tolerant of, aware of stereotyping). Create group discussions on human differences depicted in stories.		raising one's hand for recognition, paying attention when someone else is speaking, etc. •Role play how to meet someone new and start a conversation. •Hold a class meeting and ask the students to define what it means to be a good friend.		disagreements. I handled? What come differently? Use puppets to a conflict scenarios Teach self-calminanger managements.	at school that were How was it would have been act out and resolve s. ing techniques for ent. lass to create rules
	ake eye contact, nodding, king clarifying questions).		odding, •Compare and contrast family		give compliments responses to	bullying behavior happening in the	

Goal 3: Demonstrate decision-making skills and responsible behaviors in personal, school, and community contexts.

Standard A- Conside societal factors in			sion-making skills to deal academic and social tions.	Standard C- Contribute to the well-being of one's school and community.		
Explain why unprovoked acts that hurt others are wrong.	Identify social norms and safety considerations that guide behavior.	Identify a range of decisions that students make at school.	Make positive choices when interacting with classmates.	Identify and perform roles that contribute to one's classroom.	Identify and perform roles that contribute to one's family.	
Create drawing, collage ways to help others in t community. Ask students to identify community that help the Incorporate group activactivities to allow for she Create classroom rules group discussion to allow more ownership in the Discuss ethical behavior stories (fairness, hones)	he school or adults in the school or em (police, fireman). ities, games or center aring and taking turns. with student input and ow students to have rules. or by characters in	Brainstorm alternative sposed in stories and ca posed in stories and ca Practice group decision class meetings. Create class "self-talk" develop this strategy to Brainstorm alternative sthat happened in the clime (a reflective discuss Discuss why the characteristic friends they have. Why friends?	posters to help students o calm down. solutions to a situation assroom at a previous ssion).	List ways students can more smoothly. Allow students to volun (clean up, passing out Brainstorm as a class haddress a classroom of Write a classroom lette on a community issue to needs to be addressed park cleanupetc.).	teer for classroom tasks papers, etc.). now to help the teacher oncern. r to a newspaper editor hat the class feels	

compassion).

4th Grade and 5th Grade


<u>Comprehensive System of Learning Supports</u>

Identifying and Supporting Illinois Social Emotional Learning Standards

Goal 1: Develop self-awareness	and self-management skills to achieve school and life success	
Oddi i. Develop seli-awareness	and sentinanagement skins to achieve school and me success).

Guai 1	Goal 1. Develop sell-awareness and sell-management skills to achieve school and life success.								
	and Manage one's emotions behaviors.		ize personal qualities and al supports.	Standard C- Demonstrate skills related to achieving personal and academic goals.					
Describe a range of emotions and the situations that cause them.	Describe and demonstrate ways to express emotions in a socially acceptable manner.	Describe personal skills and interests that one wants to develop. Explain how family members, peers, school personnel, and community members can support school success and responsible behavior.		Describe the steps in setting and working toward goal achievement.	Monitor progress on achieving a short-term personal goal.				
Create a class list of phandling conflict in the Develop "I-statements emotions (I feel sad. I Introduce and model dhandling upsetting situs Create journals/collage based on student expessive Students can share "Cexpress positive feeling to the Create in the College based on Student expessive feeling the Create in the College based on Students can share "Cexpress positive feeling the College based on Students can share "Cexpress positive feeling based on Students can share "Cexpress" page 12 feel	e classroom. " to express various am upset.). lifferent strategies for lations. es describing emotions eriences. Class Compliment" cards to	like to learn or improve Brainstorm ways the converse involved in school action Develop ways student within the classroom (class can get there families ivities or support the school. Its can support each other peer tutors, student dies, student guidesetc.).	Discuss how obstacle overcome to achieve social science, and p Use reflective conver how the group/individ something differently Allow students to set personal goals and m Model how to evalua achievement of those	goals (in literature, ersonal experience). sations to discuss ual might have done to achieve a goal. academic and ionitor them.				

Goal 2: Use social-awareness and interpersonal skills to establish and maintain positive relationships.

feelings and p	Standard A- Recognize the feelings and perspectives of others.		Standard B- Recognize individual and group similarities and differences.		Standard C- Use communication and social skills to interact effectively with others.		onstrate an ability age, and resolve licts in constructive ys.
Identify verbal, physical, and situational cues that indicate how others may feel.	Describe the expressed feelings and perspectives of others.	Identify differences among and contributions of various social and cultural groups.	Demonstrate how to work effectively with those who are different from oneself.	Describe approaches for making and keeping friends.	Analyze ways to work effectively in groups.	Describe causes and consequences of conflicts.	Apply constructive approaches in resolving conflicts.
Brainstorm stra students who a bullied. Role play respo of emotions.		groups in the school/classroom. • Design a project that shows how • Role play how to approach a		orative groups. approach and	Discuss with studidentify assertive aggressive conflibehaviors. Journal and share	, passive and ct resolution	
characters felt story. • Discuss the valview expressed	Reflect on how literary characters felt throughout a story. Discuss the various points of riew expressed on an historical,				student. Create a class list of ways to take responsibility for mistakes. Hold a class meeting to create strategies to resist negative peer pressurehow students can help each other or ask for help.		perienced and ith them t would they do skills for unsafe , gangsetc.).

Goal 3: Demonstrate decision-making skills and responsible behaviors in personal, school, and community contexts.

		·			·	
Standard A- Conside societal factors in		responsibly with daily	sion-making skills to deal academic and social tions.	Standard C- Contribute to the well-being of one's school and community.		
Demonstrate the ability to respect the rights of self and others.	Demonstrate knowledge of how social norms affect decision making and behavior.	Identify and apply the steps of systematic decision making.	Generate alternative solutions and evaluate their consequences for a range of academic and social situations.	Identify and perform roles that contribute to the school community.	Identify and perform roles that contribute to one's local community.	
Incorporate respect for into class rules. Include "Digital Citizens classroom discussions is important to obey the Analyze what it means regards to family, friend community. Include "Discuss the reasons we is important to obey the Analyze what it means regards to family, friend community. Discuss decision making the Depict ways to help oth cartoons).	ship" or internet safety in and lesson plans. e have laws and why it em. to be responsible with ds, school and	Use collaborative group decisions on projects of Present small groups with scenarios and have the solutions. Reflect on the different group developed. Role-play social situation making process (define feel, identifying factors, solutions and conseque evaluate the results).	r activities. with the same problem em develop alternative solutions that each ons and the decision- e the problem, how you	Create a classroom "B rights and responsibilit Brainstorm ways stude their community (help a block, community safet Hold an election for cla Gather information about the community. Develop a plan to help need (What resources be needed? Who could Where to start?).	des of all students. Ints can contribute to a neighbor, clean up a cy). Ints can contribute to a neighbor, clean up a cy). Ints can contribute to a neighbor, clean up a cy). Ints can contribute to a neighbor contribute to	

6th Grade through 8th Grade


Comprehensive System of Learning Supports

Identifying and Supporting Illinois Social Emotional Learning Standards

Ident	ityir	ig and	Suppor	rtın	ng Illinois S	ocial Emo	otion	iai Lea	rning S	tan	aards
G	Soal 1:	Develop	self-aware	ness	s and self-mana	igement skills t	o achi	eve schoo	ol and life s	ucces	SS.
Standard A- emo		y and Mana d behavior		Sta	andard B- Recogniz external	e personal qualitie supports.	es and	Standard C- Demonstrate skills related to achieving personal and academic goals.			
Analyze factor create stress motivate succe performanc	s or essful	manage : motivate	trategies to stress and to e successful irmance.	Analyze how personal qualities influence choices and successes. Analyze how making use of school and community supports and opportunities can contribute to school and life success.		Set a short-term goal and make a plan for achieving it. Analyze why one achieved or did not achieve a goal.		hieved or did not			
Discuss factors that cause both positive and negative stress. Identify physical reactions to stress (increased energy, increased heart rate, respiration, sweaty palms, red face, etc.). Brainstorm strategies to reduce stress (talking to a friend or trusted adult, physical exercise). Create a list of stress management skills that work best for the students in the class. Role-play how to apologize and how to accept an apology.			suptute Allestre infl •Ex at: •Re act ski	reate opportunities for apport students in the tors, fundraisers). How students to shar rengths and weakner fluences their choice whibit the extra-curric school and within the flect on the benefits tivities (friendship, leading the state of the state o	e classroom (volunte what they feel and sees and how that es and decisions. Evaluate activities availate community. It is of the extra-currice eadership, learning	nteers, re ilable cular g a new	In a mont Brainstor goals tha Identify p and how Model ho achieve le Create a goal has what were	h or two in acm possible obt thave been seople who can to make adjust to monitor a cong term goal class reflective either been act well and what	ademic stacles et. n help stments an action s. e rubri chieve at coul	on plan created to ic to use once the d or not to look at ld be improved.	
					d interpersonal s						
feelings and			and gro	B- Recognize individual our similarities and differences. Standard C- Use come and social skills to effectively with company or social skills to effective the effective to effect the effective that the effective the effective that the		kills to ir	nteract	to prevent	, mana	onstrate an ability age, and resolve icts in constructive ys.	
Predict others' feelings and perspectives in a variety of situations.	one's may	yze how behavior y affect hers.	Explain ho individual, so and cultura differences r increase vulnerability bullying an identify ways address it	cial, al nay to id s to	Analyze the effects of taking action to oppose bullying based on individual and group differences.	Analyze ways to establish positive relationships with others.	coope tear prom	nonstrate eration and mwork to note group ctiveness.	n and strategies for peer pressur and evaluate roup resolving strategies for strategies for		Define unhealthy peer pressure and evaluate strategies for resisting it.
through discuss playing activitie Guide students ended question others to expre Use scenarios	Practice reflective listening skills through discussion and role-playing activities. Guide students to create openended questions to encourage others to express themselves. Use scenarios to paraphrase the conflicting perspectives in a conflict. Identify wa misunderst for others in such as the content of the content		misundersta Create a list for others in Investigate Analyze why different ma	ys to overcome anding within a group. It of ways to advocate in class and in school. The traditions of others. By students who are any be teased or bullied. It trategies for preventing ullying. • Turn criticism into confeedback within a collar group activity. • Role-play ways to repoways to support class of the spread of gossip with the spread of gossip with class and school. • Create a list of ways to peer pressure.		a collab to repor classma velop wa ossip with	orative t bullying, ates, etc. ays to stop hin the	allow stude grievances •Analyze ho approach c compliance •Brainstorm influenced gossip, sex	ents to to avo w differ conflict e, nego destru by pee cual be	oid conflicts. erent people (avoidance, otiation). uctive behaviors ers (drugs, gangs,	
Goal 3: Der	nonstr	ate decis	sion-making	skill	lls and responsil	ble behaviors ir	n perso	onal, scho	ol, and con	nmur	nity contexts.
Learning Standa and societal	ard A-(factors	Consider et in making o	hical, safety, lecisions.		earning Standard B- s to deal responsibly social s				Standard C- of one's scho		bute to the well- d community.
respect, fairness compassion er one to take the of others into ac when makir	Evaluate how honesty, respect, fairness, and compassion enable one to take the needs of others into account when making decisions. Analyze the reasons for school and societal rules.			ma s	alyze how decision- aking skills improve study habits and demic performance.	Evaluate strateg resisting pressu engage in unsa unethical activ	ires to afe or	participati to address	ite one's on in efforts an identified ol need.	parti to ad	Evaluate one's icipation in efforts dress an identified ed in one's local community.
Create a list of ways to work things out rather than retaliate when students feel wronged. Students can journal about how their actions or choices have affected others.			vronged.	org •Bra	reate and model the ganizer or agenda. ainstorm a list of qua endshipspositive a	alities that contribu		the school	ol.	n the r	vice project within role of community unity.

column letters from other teenagers.

helped students reach their goals.

Analyze how the influence of peers have

•Role-play refusal skills for peer pressure.

Practice problem solving by answering advice

choices.

outcomes or decisions.

6-8 September 2015

Create groups to judge the seriousness of

Analyze how media advertising influences

scenarios of unethical behaviors (cheating,

lying, stealing, plagiarism, etc.) and compare

serving on juries, being informed

the community (obeying laws,

about issues, being involved).

Report on community issues

being currently addressed.

• Define the responsibilities of citizenship within


Comprehensive System of Learning Supports

Identifying and Supporting Illinois Social Emotional Learning Standards

Goal 1: Develop self-awareness and self-management skills to achieve school and life success.							
Standard A– Identify emotions and		Standard B- Recognize external s	e personal qualities and supports.	Standard C- Demonstrate skills related to achieving personal and academic goals.			
Analyze how thoughts and emotions affect decision making and responsible behavior.	Generate ways to develop more positive attitudes.	Set priorities in building on strengths and identifying areas for improvement.	Analyze how positive adult role models and support systems contribute to school and life success.	Identify strategies to make use of resources and overcome obstacles to achieve goals.	Apply strategies to overcome obstacles to goal achievement.		
Practice time managem projects, long term goal Make predictions on ho apologizing to someone Role-play how to give/recompliment from a peel Practice scenarios on hwith being wrongly accu Develop a class list of stechniques to handle artasks (public speaking,	Is and events. Is we someone feels when e else. Is eceive help or a r. Is now to deal appropriately used of something. Is tress management existing related to school	Create student journals Create a student project story) to depict a situatineded and where/how Analyze where students negative influences. Identify career and volustudents based on their Guide students to undecannot change and how what they can control.	et (poster, comic strip, ton when help was vit was sought out. s can go to help resist unteer opportunities for r interests.	Guide students to creat time frames toward ach Analyze why scheduling changes to the time fra goal. Reflect on how overcor overcoming obstacles a current goal. Analyze on how unfore the planning and achiev goal.	pieving a goal. g conflicts might require me to achieving the ming obstacles or not affected working on a seen events can affect		

Goal 2: Use social-awareness and interpersonal skills to establish and maintain positive relationships.

feelings and	Recognize the perspectives of ners.	Standard B- Recognize individual and group similarities and differences.		ip similarities and and social skills to interact		to prevent, man interpersonal conf	nonstrate an ability age, and resolve licts in constructive ays.
Analyze similarities and differences between one's own and others' perspectives.	Use conversation skills to understand others' feelings and perspectives.	Analyze the origins and negative effects of stereotyping and prejudice.	Demonstrate respect for individuals from different social and cultural groups.	Evaluate the effects of requesting support from and providing support to others.	Evaluate one's contribution in groups as a member and leader.	Analyze how listening and talking accurately help in resolving conflicts.	Analyze how conflict-resolution skills contribute to work within a group.
Compare ways reciprocate fee students in class	who are roblems. erent types of t. ronment of ween students. to share and lings among esroom. ety of situations to	Evaluate how acc characters or his have demonstrat similarities and d Discuss the effect strategies for prestopping bullying improved? Analyze how varicultural groups a media. Discuss what is a	torical figures ed human ifferences. etiveness of venting orwhat can be tous social and re portrayed in the	Role-play respondefensively to criaccusation. Analyze how varidiffer (peers, parother adults). Develop action signoup activity to a goal. Develop the crite evaluating the sucompleting the stream.	ticism or yous relationships ents, teachers, teps within a achieve a group ria as group for	peer pressure (ig the subject, call a negative consequence) Incorporate a per protocol in class. Discuss conflict r	aling with negative gnoring it, changing attention to uences). er mediation resolution skills to ate, and/or resolve

Goal 3: Demonstrate decision-making skills and responsible behaviors in personal, school, and community contexts.

	Consider ethical, safety, in making decisions.		Apply decision-making with daily academic and tuations.	Learning Standard C- Contribute to the well- being of one's school and community.		
Demonstrate personal responsibility in making ethical decisions.	Evaluate how social norms and the expectations of authority influence personal decisions and actions.	Evaluate personal abilities to gather information, generate alternatives, and anticipate the consequences of decisions.	Apply decision-making skills to establish responsible social and work relationships.	Plan, implement, and evaluate one's participation in activities and organizations that improve school climate.	Plan, implement, and evaluate one's participation in a group effort to contribute to one's local community.	
making important decis Discuss how laws refle affect our personal dec Examine how the depic the media and entertail individuals and groups Discuss how social nor	etal and ethical factors in sions. Let social norms and cision-making. Letton of violent acts in nent might impact	Model effective time may organizations skills. Discuss and identify restudents succeed acad Review how ethical corvalued relationships. Demonstrate and analy one another avoid and dangerous situations.	sources that help lemically and socially. Induct might improve lemonary from the lemonary induction in the lemonary induct	Identify and support a property to do within the school. Guide students to identy within the local communication contact to become involved. Create a "mock" debate election modeling curre or candidates to reflect interest groups or organication.	tify service projects nity and where/who to slived to support the e or ent issues current	

11th Grade and 12th Grade


Comprehensive System of Learning Supports

Identifying and Supporting Illinois Social Emotional Learning Standards

Standard A– Identify emotions and		01 1 15 5		Goal 1: Develop self-awareness and self-management skills to achieve school and life success.							
	d behaviors.	Standard B- Recognize external s	personal qualities and supports.	Standard C- Demonstrate skills related to achieving personal and academic goals.							
Evaluate how expressing one's emotions in different situations affects others.	Evaluate how expressing more positive attitudes influences others.	Implement a plan to build on a strength, meet a need, or address a challenge.	Evaluate how developing interests and filling useful roles support school and life success.	Set a post-secondary goal with action steps, timeframes, and criteria for evaluating achievement.	Monitor progress toward achieving a goal, and evaluate one's performance against criteria.						
 Create a project highlight assets and how it can at choices. Guide students on how ask for help rather than Model the ability to exprivate withdrawal, blame or ag Analyze outcome differe expressing fear in variou presence of a potential a presence of a friend). Discuss the impact of de 	to use upset feelings to express anger. ress hurt without gression. ences in characters us situations (in the assailant, in the	Guide students to ident required to enter a partibegin to prepare accord Discuss decision-makin legal rather than media Assist students in devesupport personal and consumples or community service o student's life has contril life goal. Coordinate activities to	icular profession and dingly. In g based on what is images of success. Ioping relationships that areer goals. In goals work of the professional work of an adult in the buted to an important	Mentor students to set I career goals with dates actions steps. Predict possible barriers and help design conting overcoming them. Analyze how current de behaviors may affect loue thave groups discuss thachieve the goal of getti create a plan. Reflect on improving co	for completion and s to achieving the goal lency plans for cisions about health ng-term plans. e steps needed to ing a summer job and						

Goal 2: Use social-awareness and interpersonal skills to establish and maintain positive relationships.

Standard A- Recognize the feelings and perspectives of others.		Standard B- Recognize individual and group similarities and differences.		Standard C- Use communication and social skills to interact effectively with others.		Standard D- Demonstrate an ability to prevent, manage, and resolve interpersonal conflicts in constructive ways.	
Demonstrate how to express understanding of those who hold different opinions.	Demonstrate ways to express empathy for others.	Evaluate strategies for being respectful of others and opposing stereotyping and prejudice.	Evaluate how advocacy for the rights of others contributes to the common good.	Evaluate the application of communication and social skills in daily interactions with peers, teachers, and families.	Plan, implement, and evaluate participation in a group project.	Evaluate the effects of using negotiation skills to reach win-win solutions.	Evaluate current conflict-resolution skills and plan how to improve them.
Role-play effective communication strategies. Debate opposing points of view on current issues. Analyze the factors that have influenced the students perspective on an issuewhy do they think the way they do? Practice responding to ideas rather than the person stating them.		Allow students to analyze their perceptions of cultural variations based on their experiences. Analyze how the media creates and reinforces societal expectations of various social and cultural groups. Practice opposing intolerance and stereotyping (mock trials with students are being accused of non-conformist behaviors).		 Role-play scenarios on giving and receiving help. Discuss the effects of giving and receiving help. Reflect after working groups-how well the group works together, follows the lead of others, supports each person in the group, provide structure, and supports ideas. Model strategies for collaborating with peers and adults. 		Create a list of the causes of conflict in various situations (with a friend, dating, a neighbor, political opponent, another country). Discuss strategies for dealing with sexual harassment and an abusive relationship. Evaluate appropriateness of strategies to resolve conflicts (self-management, debates, mediation, decision making by a leader, war).	

Goal 3: Demonstrate decision-making skills and responsible behaviors in personal, school, and community contexts.

	er ethical, safety, and making decisions.	Standard B- Apply decis responsibly with daily situat	academic and social	Standard C- Contribute to the well-being of one's school and community.		
Apply ethical reasoning to evaluate societal practices.	Examine how the norms of different societies and cultures influence their members' decisions and behaviors.	Analyze how present decision making affects college and career choices.	Evaluate how responsible decision making affects interpersonal and group relationships.	Work cooperatively with others to plan, implement, and evaluate a project to meet an identified school need.	Work cooperatively with others to plan, implement, and evaluate a project that addresses an identified need in the broader community.	
Create posters describ peer pressure that caus harm to self or others. Convene a student jury event/ scenario on a scenario on a scenario or	to review a current ocial topic or behavior. ts to outline a service nunity to show how it impact on society.	Journal how student's social relationships have impact on their academic performance. Discuss how the student's interests, personality traits, and aptitudes affect career choices. Guide students to reflect on past relationships with friends and how that might impact decisions on future relationship choices. Discuss class schedule choices with students and how it connects to their career choices.		 Design a student created survey to identify school needs and prioritize the results. Develop a project plan on the identified needs. Conduct a research project on the school need of interest to the groups. Work collaboratively with the community to raise awareness of the need within the school. Communicate the results. 		