Name:

 Date of Visit:

Location:

SAE Type: Entrepreneurship
Placement

Research

Exploratory

Communications and Leadership

Subject Code: 010110
Directions: You will need to pick 3 benchmarks that you are going to work on during the first nine weeks. Next to each of the benchmarks that you select, you will need to be a number next to it using the following scale.

5 = Superior – Makes decisions based upon current conditions and works independently, identifies problems and solves them.

4 = Advanced – Shares decision making with supervisor or others, works independently, 85% of the time.

3 = Commendable – Tasks need to be identified by others and then the student works; student identifies some problems and seeks help with solutions.

2 = Basic – Task identified by others, student works with minimal supervision.

1 = Initial – Task identified by others, student works with supervision, student does not make decisions.

Unit: Public Speaking: Students will develop written, verbal and non-verbal communication skills. Students will develop various types of speeches and presentations using research strategies.

Benchmark: 3.6 Information Management

Level 1: Select and use a computer and computer application for a specific purpose

Level 2: Integrate software applications and use multiple software options to create a product, document or presentation

Indicators

3.6.02
Conduct research using the Internet

3.6.03
Create and utilize documents using word processors, spreadsheets, databases and electronic mail

3.6.04
Conduct oral/visual presentation using presentation software

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.03
Develop and deliver formal and informal presentations

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.07
Extract relevant, valid information from materials and cite sources of information

Unit: Group Decision Making (Team Building):Students will develop interpersonal and conflict resolution skills in working within groups. Students will use Parliamentary Procedure in running a business meeting.

Benchmark: 3.6 Information Management

Level 1: Select and use a computer and computer application for a specific purpose

Level 2: Integrate software applications and use multiple software options to create a product, document or presentation

Indicators

3.6.02
Conduct research using the Internet

3.6.03
Create and utilize documents using word processors, spreadsheets, databases and electronic mail

3.6.04
Conduct oral/visual presentation using presentation software

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.01
Apply techniques to participate in/facilitate a group discussion

3.7.02
Apply active listening strategies

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.06
Use consensus-building techniques, including parliamentary procedure, to make decisions and compile summary of meeting minutes, conclusions, and next steps

3.7.10
Practice etiquette when using communication techniques

Benchmark: 3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.06
Think critically and use problem-solving skills to analyze complex and diverse concepts

3.8.07
Use reasoning, judgment and imagination to create new possibilities in situations

3.8.09
Apply conflict-resolution skills

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.06 Employ appropriate coping skills to prevent/handle workplace conflicts

3.9.08 Foster positive working relationships

Unit: Leadership Development: Students will identify the purpose, types, and impact of leadership in the productivity of a group. Students will examine the relationship between leaders and team members. Students will assess the value of personal relationship within a team.

Benchmark: 3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.01
Identify the purpose of leadership, the ethical dimensions of leadership and the relationship between leaders and team members

3.8.02
Identify leadership styles and traits of leaders

3.8.03
Identify the impact of individual differences and different situations on the practice of leadership

3.8.04
Assess strengths and weaknesses of leaders and team members and employ team-building techniques

3.8.07
Use reasoning, judgment and imagination to create new possibilities in situations

3.8.11
Develop relationships with peer groups, support services, and professional organizations

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.01
Conduct an interpersonal and intrapersonal inventory

Unit: Career Planning: Students will use technology to conduct research, evaluate and prepare a report on careers.

Benchmark: 3.6 Information Management

Level 1: Select and use a computer and computer application for a specific purpose

Level 2: Integrate software applications and use multiple software options to create a product, document or presentation

Indicators

3.6.02
Conduct research using the Internet

3.6.03
Create and utilize documents using word processors, spreadsheets, databases and electronic mail

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.03
Develop and deliver formal and informal presentations

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.10
Practice etiquette when using communication techniques

Unit: Ethics: Students will identify how individual actions can impact a group. Students will learn how to exhibit appropriate ethical behavior and identify local, state, and federal laws.

Benchmark: 3.10 Business Regulation, Law and Related Issues

Level 1: Identify and describe government regulations and societal issues related to a specific business enterprise or environmental project

Level 2: Determine the impact of government regulations and societal issues on an environmental project or the performance of a business enterprise

Indicators

3.10.03 Identify local, state and federal regulations relative to compliance

Benchmark: 3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.01
Identify the purpose of leadership, the ethical dimensions of leadership and the relationship between leaders and team members

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.02
Identify how individual actions impact others

3.9.03
Manage personal emotions, behavior and appearance to maintain professionalism

3.9.04
Describe and exhibit appropriate ethical behavior

3.9.06
Employ appropriate coping skills to prevent/handle workplace conflicts

Unit: Personal Development: Students will identify leadership and personality styles. Students will develop techniques to communicate and assess how leadership styles can be effectively used in leading a group. Students will learn effective time management and problem solving skills.

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.02
Apply active listening strategies

3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.02
Identify leadership styles and traits of leaders

3.8.03
Identify the impact of individual differences and different situations on the practice of leadership

3.8.04
Assess strengths and weaknesses of leaders and team members and employ team-building techniques

3.8.06
Think critically and use problem-solving skills to analyze complex and diverse concepts

3.8.07
Use reasoning, judgment and imagination to create new possibilities in situations

3.8.08
Manage time with organizational tools and prioritize objectives, responsibilities and tasks

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.01
Conduct an interpersonal and intrapersonal inventory

3.9.02
Identify how individual actions impact others

3.9.03
Manage personal emotions, behavior and appearance to maintain professionalism

3.9.04
Describe and exhibit appropriate ethical behavior

3.9.05
Accept and use constructive feedback to improve work habits

Unit: Mass Communications: Students will identify different forms of mass communication. Students will learn how to use radio, television, newspapers, magazines and internet resources such as blogs, message boards, podcasts, e-mail, social media and video sharing as communication.

Benchmark: 3.6 Information Management

Level 1: Select and use a computer and computer application for a specific purpose

Level 2: Integrate software applications and use multiple software options to create a product, document or presentation

Indicators

3.6.02
Conduct research using the Internet

3.6.03
Create and utilize documents using word processors, spreadsheets, databases and electronic mail

3.6.04
Conduct oral/visual presentation using presentation software

3.6.05
Create and post a basic web page

3.6.06
Utilize personal information management/productivity applications

3.6.08
Adhere to common security guidelines for technology

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.01
Apply techniques to participate in/facilitate a group discussion

3.7.02
Apply active listening strategies

3.7.03
Develop and deliver formal and informal presentations

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.07
Extract relevant, valid information from materials and cite sources of information

3.7.08
Develop reports and documents that organize information accurately and use formatting techniques for user friendliness

3.7.10
Practice etiquette when using communication techniques

Unit: Professional Writing: Students will develop research projects and produce professional writings. Students will be able to articulate research and present it in a formal setting.

Benchmark: 3.11 Research and Analysis

Level 1: Conduct a study or survey, select descriptive statistics, create graphical displays and draw conclusions

Level 2: Conduct a problem-based study applying scientific methodology and using descriptive statistics to communicate and support predictions and conclusions

Indicators

3.11.01 Identify research problems and structure a statistical experiment, simulation or study related to the problem

3.11.02 Create a hypothesis and set the probability of acceptance based on review of valid literature

3.11.03 Establish and implement procedures for systematic collection, organization, and use of data

3.11.04 Select and apply sampling methods that appropriately represent the population to be studied

3.11.05 Create, interpret and use tabular and graphical displays and descriptive statistics to describe data

3.11.06 Compute measures of central tendency and dispersion to interpret results and draw conclusions

3.11.07 Describe the relationships among variables using correlations and draw conclusions

3.11.08 Draw conclusions based on observations and/or data analysis and disseminate information to interested parties

Benchmark: 3.6 Information Management

Level 1: Select and use a computer and computer application for a specific purpose

Level 2: Integrate software applications and use multiple software options to create a product, document or presentation

Indicators

3.6.02
Conduct research using the Internet

3.6.03
Create and utilize documents using word processors, spreadsheets, databases and electronic mail

3.6.04
Conduct oral/visual presentation using presentation software

3.6.08
Adhere to common security guidelines for technology

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.03
Develop and deliver formal and informal presentations

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.07
Extract relevant, valid information from materials and cite sources of information

3.7.08
Develop reports and documents that organize information accurately and use formatting techniques for user friendliness

Unit: Servant Leadership: Students will learn the philosophy and practice of servant leadership through listening, awareness, foresight, stewardship, growth and community building. Students will identify how servant leadership benefits organizations and their community.

Benchmark: 3.2 Sales and Customer Service

Level 1: Use customer service and sales techniques to foster positive relationships with customers and conduct sales

Level 2: Use sales techniques to close the sale of a product/service and handle complex customer issues

Indicators

3.2.06
Develop and conduct sales presentation

Benchmark: 3.7 Communication Skills

Level 1: Integrate a variety of communication techniques to gather and convey information to an individual or small group

Level 2: Conduct a business meeting using decision-making techniques

Indicators

3.7.01
Apply techniques to participate in/facilitate a group discussion

3.7.02
Apply active listening strategies

3.7.03
Develop and deliver formal and informal presentations

3.7.04
Articulate ideas and impact audience through verbal and nonverbal communication

3.7.05
Communicate directions in an organized manner appropriate to the audience

3.7.06
Use consensus-building techniques, including parliamentary procedure, to make decisions and compile summary of meeting minutes, conclusions, and next steps

3.7.07
Extract relevant, valid information from materials and cite sources of information

3.7.08
Develop reports and documents that organize information accurately and use formatting techniques for user friendliness

3.7.10
Practice etiquette when using communication techniques

Benchmark: 3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.05
Participate in and lead a small group with an interdependent task

3.8.06
Think critically and use problem-solving skills to analyze complex and diverse concepts

3.8.07
Use reasoning, judgment and imagination to create new possibilities in situations

3.8.08
Manage time with organizational tools and prioritize objectives, responsibilities and tasks

3.8.09
Apply conflict-resolution skills

3.8.10
Recognize/reward others for their efforts and contributions

3.8.11
Develop relationships with peer groups, support services, and professional organizations

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.02 Identify how individual actions impact others

3.9.05 Accept and use constructive feedback to improve work habits

3.9.07 Recognize, respect and utilize the diversity among people and cultures

3.9.08 Foster positive working relationships
Unit: Diversity: Students will learn the role of diversity in the workplace and how individual actions can impact others. Students will develop conflict resolution skills and foster a positive working environment.

Benchmark: 3.8 Business Leadership

Level 1: Determine appropriate leadership style for a specific situation and apply to the situation

Level 2: Use multiple leadership concepts to change situations and enhance effectiveness in the change process

Indicators

3.8.03
Identify the impact of individual differences and different situations on the practice of leadership

3.8.10
Recognize/reward others for their efforts and contributions

Benchmark: 3.9 Emotional Intelligence

Level 1: Exhibit desirable personal and professional appearance, attitudes, behaviors, and work habits

Level 2: Exhibit techniques to control emotional reactions to people and situations

Indicators

3.9.02
Identify how individual actions impact others

3.9.03
Manage personal emotions, behavior and appearance to maintain professionalism

3.9.06
Employ appropriate coping skills to prevent/handle workplace conflicts

3.9.07
Recognize, respect and utilize the diversity among people and cultures

3.9.08
Foster positive working relationships

Version – 1.0
1

