Arts, Audio/Video Technology, and Communications

Cluster Level Knowledge and Skills

	Cluster Knowledge and Skill
	Arts, A/V Tech and Communications Program

	
	
	
	
	
	
	
	Other

	
	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic

	Academic Foundations
	
	
	
	
	
	
	
	

	1. Statement: Apply Language Arts knowledge and skills to this career pathway.
	
	
	
	
	
	
	
	

	1.1. Performance Element: Apply the reading process and strategies to directions or tasks that are relatively short, with limited categories of information, directions, concepts, and vocabulary.
	
	
	
	
	
	
	
	

	1.2. Performance Element: Demonstrate competence in using various information sources, including knowledge bases and technical texts to perform specific tasks.
	
	
	
	
	
	
	
	

	1.3. Performance Element: Demonstrate competence in writing and editing documents, using correct grammar and punctuation.
	
	
	
	
	
	
	
	

	1.4. Performance Element: Demonstrate competence in speaking to provide, distribute, or find information.
	
	
	
	
	
	
	
	

	1.5. Performance Element: Demonstrate competence in making formal and informal oral presentations, including selecting and using media.
	
	
	
	
	
	
	
	

	1.6. Performance Element: Adapt listening strategies to utilize verbal and nonverbal content of communication.
	
	
	
	
	
	
	
	

	2. Statement: Apply Mathematics knowledge and skills to this career pathway.
	
	
	
	
	
	
	
	

	2.1. Performance Element: Add, subtract, multiply, and divide mixed numbers, fractions, and decimals.
	
	
	
	
	
	
	
	

	2.2. Performance Element: Mentally add, subtract, multiply, and divide, whole numbers.
	
	
	
	
	
	
	
	

	2.3. Performance Element: Apply basic methods of measurement.
	
	
	
	
	
	
	
	

	2.4. Performance Element: Apply advanced methods of measurement.
	
	
	
	
	
	
	
	

	2.5. Performance Element: Apply advanced concepts of data analysis and distributions.
	
	
	
	
	
	
	
	

	2.6. Performance Element: Apply a variety of strategies within the problem solving process.
	
	
	
	
	
	
	
	

	2.7. Performance Element: Apply measurements for distance.
	
	
	
	
	
	
	
	

	2.8. Performance Element: Apply precision measurements.
	
	
	
	
	
	
	
	

	3. Statement: Apply Science knowledge and skills to this career pathway.
	
	
	
	
	
	
	
	

	3.1. Performance Element: Demonstrate the use of common laboratory equipment and procedures.
	
	
	
	
	
	
	
	

	3.2. Performance Element: Explain the environmental impact of materials (solid, liquid, gaseous).
	
	
	
	
	
	
	
	

	3.3. Performance Element: Analyze the effect of chemicals on humans and plants.
	
	
	
	
	
	
	
	

	3.4. Performance Element: Know the forms energy takes, its transformation from one form to another, and its relationship to matter.
	
	
	
	
	
	
	
	

	3.5. Performance Element: Explain color.
	
	
	
	
	
	
	
	

	3.6. Performance Element: Explain the human skeletal system.
	
	
	
	
	
	
	
	

	3.7. Performance Element: Explain lenses.
	
	
	
	
	
	
	
	

	3.8. Performance Element: Explain light.
	
	
	
	
	
	
	
	

	3.9. Performance Element: Explain motion, vibrations and waves.
	
	
	
	
	
	
	
	

	3.10. Performance Element: Explain sound.
	
	
	
	
	
	
	
	

	3.11. Performance Element: Apply scientific methods for analysis, data gathering, observation, predictions, and problem identification.
	
	
	
	
	
	
	
	

	3.12. Performance Element: Explain light and ultraviolet rays.
	
	
	
	
	
	
	
	

	3.13. Performance Element: Apply knowledge of computers and information processing.
	
	
	
	
	
	
	
	

	Communications
	
	
	
	
	
	
	
	

	4. Statement: Comprehend and use reading strategies to learn meaning, technical concepts and vocabulary.
	
	
	
	
	
	
	
	

	4.1. Performance Element: Determine and use reading strategy (skimming, reading for detail, reading for meaning and critical analysis) to determine purpose of text.
	
	
	
	
	
	
	
	

	4.1.1. Measurement Criteria: Use reading strategy to achieve intended purpose.
	
	
	
	
	
	
	
	

	4.1.2. Measurement Criteria: Identify complexity of text.
	
	
	
	
	
	
	
	

	4.1.3. Measurement Criteria: Evaluate and explain relevance, accuracy and appropriateness to purpose.
	
	
	
	
	
	
	
	

	4.2. Performance Element: Understand content, technical concepts and vocabulary to analyze information and follow directions.
	
	
	
	
	
	
	
	

	4.2.1. Measurement Criteria: Identify issues and questions.
	
	
	
	
	
	
	
	

	4.2.2. Measurement Criteria: Analyze information presented in a variety of formats, such as tables, lists, figures, etc.
	
	
	
	
	
	
	
	

	4.2.3. Measurement Criteria: Identify key technical concepts and vocabulary.
	
	
	
	
	
	
	
	

	4.3. Performance Element: Interpret, transcribe and communicate information, data, and observations to apply information learned from reading to actual practice.
	
	
	
	
	
	
	
	

	4.3.1. Measurement Criteria: Interpret technical materials used.
	
	
	
	
	
	
	
	

	4.3.2. Measurement Criteria: Summarize overall meaning of text.
	
	
	
	
	
	
	
	

	4.3.3. Measurement Criteria: Identify strategies for applying information learned to task or new situation.
	
	
	
	
	
	
	
	

	5. Statement: Locate, organize and reference written information from various sources to communicate with co-workers and clients/participants.
	
	
	
	
	
	
	
	

	5.1. Performance Element: Locate written information to communicate with co-workers and clients/participants.
	
	
	
	
	
	
	
	

	5.1.1. Measurement Criteria: Conduct search of information on topic using card catalog, keywords, and/or search engines.
	
	
	
	
	
	
	
	

	5.1.2. Measurement Criteria: Locate variety of resources such as books, journals, and electronic forms including the Internet.
	
	
	
	
	
	
	
	

	5.1.3. Measurement Criteria: Select the resources that best relate to the topic.
	
	
	
	
	
	
	
	

	5.2. Performance Element: Organize information to use in written and oral communications.
	
	
	
	
	
	
	
	

	5.2.1. Measurement Criteria: Read and take notes from selected resources.
	
	
	
	
	
	
	
	

	5.2.2. Measurement Criteria: Prepare outline that emphasizes major points with supporting data.
	
	
	
	
	
	
	
	

	5.2.3. Measurement Criteria: Present information in organized, easy-to-follow manner.
	
	
	
	
	
	
	
	

	5.3. Performance Element: Document the source and proper reference for written information.
	
	
	
	
	
	
	
	

	5.3.1. Measurement Criteria: Prepare a bibliography according to MLA, APA, CBE, Chicago, depending on the warranted language style.
	
	
	
	
	
	
	
	

	5.3.2. Measurement Criteria: Use parenthetical, footnotes and endnotes accurately.
	
	
	
	
	
	
	
	

	5.3.3. Measurement Criteria: Follow plagiarism and copyright rules and regulations.
	
	
	
	
	
	
	
	

	6. Statement: Use correct grammar, punctuation and terminology to write and edit documents.
	
	
	
	
	
	
	
	

	6.1. Performance Element: Compose multi-paragraph writing clearly, succinctly, and accurately to write documents.
	
	
	
	
	
	
	
	

	6.1.1. Measurement Criteria: Organize and arrange information for effective coherence.
	
	
	
	
	
	
	
	

	6.1.2. Measurement Criteria: Report relevant information in order of occurrence.
	
	
	
	
	
	
	
	

	6.1.3. Measurement Criteria: Interpret information, data, and observations correctly.
	
	
	
	
	
	
	
	

	6.1.4. Measurement Criteria: Present main ideas and supporting facts.
	
	
	
	
	
	
	
	

	6.2. Performance Element: Use description of audience and purpose to prepare written documents.
	
	
	
	
	
	
	
	

	6.2.1. Measurement Criteria: Use technical terms and concepts.
	
	
	
	
	
	
	
	

	6.2.2. Measurement Criteria: Incorporate and use references effectively and accurately.
	
	
	
	
	
	
	
	

	6.2.3. Measurement Criteria: Report objective and/or subjective information to achieve the purpose and meet the needs of the audience.
	
	
	
	
	
	
	
	

	6.3. Performance Element: Use correct grammar, spelling, punctuation and capitalization to prepare written documents.
	
	
	
	
	
	
	
	

	6.3.1. Measurement Criteria: Use correct grammar and sentence structure.
	
	
	
	
	
	
	
	

	6.3.2. Measurement Criteria: Use correct spelling.
	
	
	
	
	
	
	
	

	6.3.3. Measurement Criteria: Use correct punctuation and capitalization.
	
	
	
	
	
	
	
	

	7. Statement: Develop and deliver formal and informal presentations using appropriate media to engage and inform audiences.
	
	
	
	
	
	
	
	

	7.1. Performance Element: Prepare oral presentation to provide information for intended purpose and audience.
	
	
	
	
	
	
	
	

	7.1.1. Measurement Criteria: Know subject matter well enough to be independent of written aids.
	
	
	
	
	
	
	
	

	7.1.2. Measurement Criteria: Identify characteristics of the audience and adjust to the level of interest and understanding.
	
	
	
	
	
	
	
	

	7.1.3. Measurement Criteria: Use technical terms and concepts correctly.
	
	
	
	
	
	
	
	

	7.1.4. Measurement Criteria: Information is well organized in a logical sequence that makes the major points well understood by the audience.
	
	
	
	
	
	
	
	

	7.2. Performance Element: Identify and prepare support materials to accompany oral presentation.
	
	
	
	
	
	
	
	

	7.2.1. Measurement Criteria: Utilize media and visual aids appropriate to understanding of topic.
	
	
	
	
	
	
	
	

	7.2.2. Measurement Criteria: Prepare easy-to-view visual aids and support materials that are without error.
	
	
	
	
	
	
	
	

	7.2.3. Measurement Criteria: Operate equipment used with support materials smoothly and efficiently.
	
	
	
	
	
	
	
	

	7.2.4. Measurement Criteria: Rehearse presentation.
	
	
	
	
	
	
	
	

	7.3. Performance Element: Deliver presentation to sustain listener’s attention and interest.
	
	
	
	
	
	
	
	

	7.3.1. Measurement Criteria: Deliver presentation without grammatical error.
	
	
	
	
	
	
	
	

	7.3.2. Measurement Criteria: Speak clearly with appropriate volume, rate and gestures while making and maintaining appropriate eye contact with the audience.
	
	
	
	
	
	
	
	

	7.3.3. Measurement Criteria: Use support materials in the presentation that enhance the understanding of the topic and the interest level of the audience.
	
	
	
	
	
	
	
	

	7.3.4. Measurement Criteria: Stay within presentation time parameters.
	
	
	
	
	
	
	
	

	7.3.5. Measurement Criteria: Use verbal and nonverbal feedback strategies to engage discussion and adjust message and delivery.
	
	
	
	
	
	
	
	

	7.3.6. Measurement Criteria: Respond to questions and comments on presentation.
	
	
	
	
	
	
	
	

	8. Statement: Interpret verbal and nonverbal cues/behaviors to enhance communication with coworkers and clients/participants.
	
	
	
	
	
	
	
	

	8.1. Performance Element: Interpret verbal cues/behaviors to enhance communication.
	
	
	
	
	
	
	
	

	8.1.1. Measurement Criteria: Identify verbal cues/behaviors.
	
	
	
	
	
	
	
	

	8.1.2. Measurement Criteria: Observe voice tempo, quality, tone and volume.
	
	
	
	
	
	
	
	

	8.1.3. Measurement Criteria: Explain message conveyed by verbal cues/behaviors.
	
	
	
	
	
	
	
	

	8.2. Performance Element: Interpret nonverbal cues/behaviors to enhance communication.
	
	
	
	
	
	
	
	

	8.2.1. Measurement Criteria: Identify nonverbal cues/behaviors.
	
	
	
	
	
	
	
	

	8.2.2. Measurement Criteria: Observe eye contact, facial expressions, posture, gestures and other body language.
	
	
	
	
	
	
	
	

	8.2.3. Measurement Criteria: Explain message conveyed by nonverbal cues/behaviors.
	
	
	
	
	
	
	
	

	8.3. Performance Element: Interpret visual communication processes used to convey messages for various audiences through art forms, technology, films, news, print, and productions.
	
	
	
	
	
	
	
	

	8.3.1. Measurement Criteria: Interpret visual messages conveyed through various media.
	
	
	
	
	
	
	
	

	8.3.2. Measurement Criteria: Apply knowledge of visual communications to given messages using different forms of media.
	
	
	
	
	
	
	
	

	8.4. Performance Element: Analyze how meanings are interpreted and influenced through various forms of art, audio-video technology productions, and the media.
	
	
	
	
	
	
	
	

	8.4.1. Measurement Criteria: Identify how meanings are interpreted through media, productions, and other art forms.
	
	
	
	
	
	
	
	

	8.4.2. Measurement Criteria: Identify the concerns related to interpretations and how they influence various audiences.
	
	
	
	
	
	
	
	

	8.5. Performance Element: Interpret the influence elements of time and place on the visual characteristics, content, purposes, and message of works of art.
	
	
	
	
	
	
	
	

	8.5.1. Measurement Criteria: Evaluate a visual work of art to determine the time and place of the work, using content, characteristics, and the purpose as criteria.
	
	
	
	
	
	
	
	

	8.5.2. Measurement Criteria: Analyze how visual characteristics, content, and a message convey the time and place of the work of art.
	
	
	
	
	
	
	
	

	9. Statement: Apply active listening skills to obtain and clarify information.
	
	
	
	
	
	
	
	

	9.1. Performance Element: Interpret message/information given to clarify information.
	
	
	
	
	
	
	
	

	9.1.1. Measurement Criteria: Indicate familiarity of topic being presented.
	
	
	
	
	
	
	
	

	9.1.2. Measurement Criteria: Respond accordingly using appropriate verbal and nonverbal language.
	
	
	
	
	
	
	
	

	9.1.3. Measurement Criteria: Answer questions correctly and be able to provide feedback in own words.
	
	
	
	
	
	
	
	

	9.2. Performance Element: Respond with restatement and clarification techniques to clarify information.
	
	
	
	
	
	
	
	

	9.2.1. Measurement Criteria: Ask questions to seek or confirm understanding.
	
	
	
	
	
	
	
	

	9.2.2. Measurement Criteria: Paraphrase and/or repeat information.
	
	
	
	
	
	
	
	

	9.2.3. Measurement Criteria: Record notes and summarize information from written notes.
	
	
	
	
	
	
	
	

	10. Statement: Develop and interpret tables, charts, and figures to support written and oral communications.
	
	
	
	
	
	
	
	

	10.1. Performance Element: Develop tables, charts and figures to support written and oral communication.
	
	
	
	
	
	
	
	

	10.1.1. Measurement Criteria: Compile facts and arrange in an organized manner for a table, chart or figure.
	
	
	
	
	
	
	
	

	10.1.2. Measurement Criteria: Document sources of data.
	
	
	
	
	
	
	
	

	10.1.3. Measurement Criteria: Determine most appropriate way to display data for effective coherence.
	
	
	
	
	
	
	
	

	10.1.4. Measurement Criteria: Prepare table, chart, graph or figure for inclusion in publication or presentation.
	
	
	
	
	
	
	
	

	10.2. Performance Element: Interpret tables, charts and figures used to support written and oral communication.
	
	
	
	
	
	
	
	

	10.2.1. Measurement Criteria: Evaluate reference or source of data for authenticity and reliability.
	
	
	
	
	
	
	
	

	10.2.2. Measurement Criteria: Explain information presented in tables, charts and figures.
	
	
	
	
	
	
	
	

	10.2.3. Measurement Criteria: Prepare written summary of findings expressed in tables, charts and figures.
	
	
	
	
	
	
	
	

	11. Statement: Apply decision-making and problem-solving techniques to develop potential solutions to workplace problems.
	
	
	
	
	
	
	
	

	11.1. Performance Element: Apply the problem-solving method to address workplace issues.
	
	
	
	
	
	
	
	

	11.1.1. Measurement Criteria: Define the scientific method of problem-solving.
	
	
	
	
	
	
	
	

	11.1.2. Measurement Criteria: Describe key indicators and ways to first recognize that a problem exists.
	
	
	
	
	
	
	
	

	11.1.3. Measurement Criteria: Identify obstacles, costs, and benefits to solving a given problem.
	
	
	
	
	
	
	
	

	11.1.4. Measurement Criteria: Objectively evaluate the potential solutions for a given problem.
	
	
	
	
	
	
	
	

	11.1.5. Measurement Criteria: Assess each alternative and obstacle to determine potential solutions.
	
	
	
	
	
	
	
	

	11.1.6. Measurement Criteria:

Recognize when a new potential solution or additional input is needed.
	
	
	
	
	
	
	
	

	11.1.7. Measurement Criteria: Weigh criticality of the problem and balance with time and effort required to solve it.
	
	
	
	
	
	
	
	

	11.1.8. Measurement Criteria: Recognize what can be independently resolved and what requires input and resources of others.
	
	
	
	
	
	
	
	

	11.1.9. Measurement Criteria: Differentiate between symptoms and cause of a problem.
	
	
	
	
	
	
	
	

	11.2. Performance Element: Demonstrate brainstorming as a skill to generate new and creative ideas when solving problems with challenging or recurring issues.
	
	
	
	
	
	
	
	

	11.2.1. Measurement Criteria: Define the parameters of brainstorming, including limitations like time, distance, and reasonableness.
	
	
	
	
	
	
	
	

	11.2.2. Measurement Criteria: Explain group dynamics that enhance brainstorming results, such as listening to alternatives and external resources.
	
	
	
	
	
	
	
	

	11.2.3. Measurement Criteria: Demonstrate methods to enhance brainstorming results such as including individuals with diverse work experiences and skills, various cultural groups, and icebreakers to motivate innovation.
	
	
	
	
	
	
	
	

	11.3. Performance Element: Apply critical thinking skills to examine information, analyze challenging issues, and provide creative ideas.
	
	
	
	
	
	
	
	

	11.3.1. Measurement Criteria: Analyze information and data from a variety of sources to bring together for use in potential new situations.
	
	
	
	
	
	
	
	

	11.3.2. Measurement Criteria: Distinguish the irrelevant from the relevant when examining information and data for specific situations.
	
	
	
	
	
	
	
	

	11.3.3. Measurement Criteria: Use decision tree and process mapping as problem solving tools.
	
	
	
	
	
	
	
	

	11.3.4. Measurement Criteria: Practice thinking beyond the usual to create new types of solutions.
	
	
	
	
	
	
	
	

	11.4. Performance Element: Demonstrate how to address issues of conflict and how to resolve them.
	
	
	
	
	
	
	
	

	11.4.1. Measurement Criteria: Define areas of conflict that may cause concern in the workplace.
	
	
	
	
	
	
	
	

	11.4.2. Measurement Criteria: Practice addressing issues of conflict in various forms of communication.
	
	
	
	
	
	
	
	

	11.4.3. Measurement Criteria: Demonstrate using problem solving and critical thinking to resolve issues of conflict.
	
	
	
	
	
	
	
	

	11.5. Performance Element: Analyze situations and behaviors that affect conflict management.
	
	
	
	
	
	
	
	

	11.5.1. Measurement Criteria: Describe a Win/Win situation.
	
	
	
	
	
	
	
	

	11.5.2. Measurement Criteria: Demonstrate communication for buy-in.
	
	
	
	
	
	
	
	

	11.5.3. Measurement Criteria: Compare results of competitive behavior versus cooperative/collaborative behavior.
	
	
	
	
	
	
	
	

	11.5.4. Measurement Criteria: Practice acting as “devil’s advocate” to challenge ones own solutions and identify pitfalls.
	
	
	
	
	
	
	
	

	11.5.5. Measurement Criteria: Practice standing one’s ground when the issue is significant.
	
	
	
	
	
	
	
	

	11.6. Measurement Criteria: Describe elements of risk versus validation occurring within conflict issues.
	
	
	
	
	
	
	
	

	11.7. Measurement Criteria: Demonstrate how to test theories beyond the conceptual.
	
	
	
	
	
	
	
	

	12. Statement: Use Personal information Management (PIM)/ Productivity applications.
	
	
	
	
	
	
	
	

	12.1. Performance Element: Manage personal schedule and contact information.
	
	
	
	
	
	
	
	

	12.1.1. Measurement Criteria: Create and update a to-do list with due dates, status, category, and priorities.
	
	
	
	
	
	
	
	

	12.1.2. Measurement Criteria: Add, delete, and edit schedules. Use features such as recurring events, multiple-day, and reminders.
	
	
	
	
	
	
	
	

	12.1.3. Measurement Criteria: Group and categorize contact information correctly.
	
	
	
	
	
	
	
	

	12.2. Performance Element: Create memos and notes.
	
	
	
	
	
	
	
	

	12.2.1. Measurement Criteria: Create notes, informal memos, and reminders accurately.
	
	
	
	
	
	
	
	

	13. Statement: Use Electronic Mail applications.
	
	
	
	
	
	
	
	

	13.1. Performance Element: Use email to share files and documents.
	
	
	
	
	
	
	
	

	13.1.1. Measurement Criteria: Open (or detach) and save attachments to the intended location.
	
	
	
	
	
	
	
	

	13.1.2. Measurement Criteria: Select appropriate strategy (attachment vs. link) for sharing information.
	
	
	
	
	
	
	
	

	13.1.3. Measurement Criteria: Use appropriate e-mail security measures (e.g., use virus scan to check virus, do not download attachments from unknown sources).
	
	
	
	
	
	
	
	

	13.2. Performance Element: Use email to communicate within and across organizations.
	
	
	
	
	
	
	
	

	13.2.1. Measurement Criteria: Create e-mail messages in accordance with established business standards (e.g., grammar, word usage, spelling, sentence structure, clarity).
	
	
	
	
	
	
	
	

	13.2.2. Measurement Criteria: Manage mailboxes by deleting and organizing messages.
	
	
	
	
	
	
	
	

	13.2.3. Measurement Criteria: Use e-mail features such as reply requested, return receipt, out-of-office notices.
	
	
	
	
	
	
	
	

	14. Statement: Use Internet Applications.
	
	
	
	
	
	
	
	

	14.1. Performance Element: Access and Navigate Internet (e.g., use a web browser).
	
	
	
	
	
	
	
	

	14.1.1. Measurement Criteria: Navigate between and within web sites.
	
	
	
	
	
	
	
	

	14.1.2. Measurement Criteria: Access and use multiple browser windows.
	
	
	
	
	
	
	
	

	14.1.3. Measurement Criteria: Differentiate between secure and non-secure web sites.
	
	
	
	
	
	
	
	

	14.1.4. Measurement Criteria: Download a file from a web site to the desired location.
	
	
	
	
	
	
	
	

	14.2. Performance Element: Search for information and resources.
	
	
	
	
	
	
	
	

	14.2.1. Measurement Criteria: Select search engine(s) appropriate for desired information.
	
	
	
	
	
	
	
	

	14.2.2. Measurement Criteria: Identify and articulate an information search.
	
	
	
	
	
	
	
	

	14.2.3. Measurement Criteria: Use phrase search and simple Boolean logic (AND, OR, NOT, NEAR).
	
	
	
	
	
	
	
	

	14.2.4. Measurement Criteria: Refine search by modifying search terms.
	
	
	
	
	
	
	
	

	14.3. Performance Element: Evaluate Internet resources.
	
	
	
	
	
	
	
	

	14.3.1. Measurement Criteria: Prioritize Internet resources against search criteria.
	
	
	
	
	
	
	
	

	14.3.2. Measurement Criteria: Look for corroboration and independent validation of information (do different sites reference each other, is the information consistent).
	
	
	
	
	
	
	
	

	14.3.3. Measurement Criteria: Take action to clarify ambiguous or incomplete information.
	
	
	
	
	
	
	
	

	15. Statement: Use Writing/Publishing applications.
	
	
	
	
	
	
	
	

	15.1. Performance Element: Prepare simple documents and other business communications.
	
	
	
	
	
	
	
	

	15.1.1. Measurement Criteria: Create documents (letters, memos, reports) both with and without templates.
	
	
	
	
	
	
	
	

	15.1.2. Measurement Criteria: Format text using basic formatting functions (e.g., paragraph spacing, margins, bullets, numbering).
	
	
	
	
	
	
	
	

	15.1.3. Measurement Criteria: Employ word processing utility tools (e.g., track changes or thesaurus).
	
	
	
	
	
	
	
	

	15.2. Performance Element: Prepare reports and other business communications, integrating graphics and other non-text elements.
	
	
	
	
	
	
	
	

	15.2.1. Measurement Criteria: Use advanced formatting features (headers, footers, page numbering, styles).
	
	
	
	
	
	
	
	

	15.2.2. Measurement Criteria: Customize tables (add borders and shading, merge rows and columns, adjust row/column sizes).
	
	
	
	
	
	
	
	

	15.2.3. Measurement Criteria: Use insert picture/object function to place graphics in document and adjusts text formatting accordingly.
	
	
	
	
	
	
	
	

	15.2.4. Measurement Criteria: Employ document organization tools (e.g., outline, footnotes, and endnotes...).
	
	
	
	
	
	
	
	

	15.3. Performance Element: Prepare complex publications.
	
	
	
	
	
	
	
	

	15.3.1. Measurement Criteria: Make changes to format or layout of an existing complex publication or template (e.g., 8-page, 2-color newsletter with columns, sidebars, photos and graphics, multi-color output...).
	
	
	
	
	
	
	
	

	15.3.2. Measurement Criteria: Organize content and standardize format from various sources.
	
	
	
	
	
	
	
	

	15.3.3. Measurement Criteria: Create non-print output for publication (e.g., PDF, postscript).
	
	
	
	
	
	
	
	

	16. Statement: Use Presentation applications.
	
	
	
	
	
	
	
	

	16.1. Performance Element: Prepare presentations for training, sales and information sharing.
	
	
	
	
	
	
	
	

	16.1.1. Measurement Criteria: Create a new presentation using both text and content layouts.
	
	
	
	
	
	
	
	

	16.1.2. Measurement Criteria: Change color scheme for a slide design.
	
	
	
	
	
	
	
	

	16.1.3. Measurement Criteria: Create/edit external graphic elements (e.g., a scanned photo) and insert into a slide.
	
	
	
	
	
	
	
	

	16.1.4. Measurement Criteria: Edit existing animations and action buttons.
	
	
	
	
	
	
	
	

	16.1.5. Measurement Criteria: Create new slide transitions.
	
	
	
	
	
	
	
	

	16.2. Performance Element: Deliver presentations with supporting materials.
	
	
	
	
	
	
	
	

	16.2.1. Measurement Criteria: Create and distribute presentation handouts or speaker notes.
	
	
	
	
	
	
	
	

	16.2.2. Measurement Criteria: Print either key slides or an entire presentation in handout or notes format.
	
	
	
	
	
	
	
	

	16.2.3. Measurement Criteria: Create an automated slide show.
	
	
	
	
	
	
	
	

	17. Statement: Use Spreadsheet applications.
	
	
	
	
	
	
	
	

	17.1. Performance Element: Create spreadsheet.
	
	
	
	
	
	
	
	

	17.1.1. Measurement Criteria: Create new spreadsheet, based on a set of data where you must identify the appropriate structure (e.g., rows and columns) for data display and analysis.
	
	
	
	
	
	
	
	

	17.1.2. Measurement Criteria: Apply cell type formatting (e.g., date, dollar, text, decimal) appropriate to data type.
	
	
	
	
	
	
	
	

	17.1.3. Measurement Criteria: Add document identification (e.g., page numbers, dates, and titles in headers and footers).
	
	
	
	
	
	
	
	

	17.1.4. Measurement Criteria: Print only relevant data so that it is readable (e.g., uses set print area to fit into one or multiple pages).
	
	
	
	
	
	
	
	

	17.2. Performance Element: Perform calculations and analysis on data.
	
	
	
	
	
	
	
	

	17.2.1. Measurement Criteria: Write simple formulas.
	
	
	
	
	
	
	
	

	17.2.2. Measurement Criteria: Use chart wizard to create a chart or graph from adjacent selections, with appropriate chart type and labels.
	
	
	
	
	
	
	
	

	17.2.3. Measurement Criteria: Use filter and comparison criteria to find specific values in rows in a list.
	
	
	
	
	
	
	
	

	17.2.4. Measurement Criteria: Build calculations using the formula wizard.
	
	
	
	
	
	
	
	

	18. Statement: Use Database applications.
	
	
	
	
	
	
	
	

	18.1. Performance Element: Manipulate data elements.
	
	
	
	
	
	
	
	

	18.1.1. Measurement Criteria: Enter data using a form.
	
	
	
	
	
	
	
	

	18.1.2. Measurement Criteria: Locate/replace data using search and replace functions.
	
	
	
	
	
	
	
	

	18.1.3. Measurement Criteria: Process data using database functions (e.g., structure, format, attributes, relationships, keys).
	
	
	
	
	
	
	
	

	18.2. Performance Element: Manage, analyze and report on interrelated data elements.
	
	
	
	
	
	
	
	

	18.2.1. Measurement Criteria: Search a database table to locate records.
	
	
	
	
	
	
	
	

	18.2.2. Measurement Criteria: Sort data using single- and multiple-field sorts.
	
	
	
	
	
	
	
	

	18.2.3. Measurement Criteria: Perform single- and multiple-table queries (e.g., create, run, save).
	
	
	
	
	
	
	
	

	18.2.4. Measurement Criteria: Print forms, reports, and results of queries.
	
	
	
	
	
	
	
	

	18.2.5. Measurement Criteria: Verify accuracy of output.
	
	
	
	
	
	
	
	

	19. Statement: Use Collaborative/Groupware applications.
	
	
	
	
	
	
	
	

	19.1. Performance Element: Facilitate group work through management of shared schedule and contact information.
	
	
	
	
	
	
	
	

	19.1.1. Measurement Criteria: Add, delete, and edit group schedule.
	
	
	
	
	
	
	
	

	19.1.2. Measurement Criteria: Create a meeting request or task assignment.
	
	
	
	
	
	
	
	

	19.1.3. Measurement Criteria: Add or delete contacts in a shared address book.
	
	
	
	
	
	
	
	

	19.2. Performance Element: Facilitate group work through management of shared files and online information.
	
	
	
	
	
	
	
	

	19.2.1. Measurement Criteria: Organize, store and share files in network directories (e.g., copy and delete files, create new folders, move documents between folders).
	
	
	
	
	
	
	
	

	19.2.2. Measurement Criteria: Organize, store, and share files using a document library or database.
	
	
	
	
	
	
	
	

	19.2.3. Measurement Criteria: Organize, store, and share files using web sites (e.g., post messages and upload/download files).
	
	
	
	
	
	
	
	

	19.3. Performance Element: Facilitate group work through instant messaging or virtual meetings.
	
	
	
	
	
	
	
	

	19.3.1. Measurement Criteria: Participate in virtual group discussions and meetings.
	
	
	
	
	
	
	
	

	19.3.2. Measurement Criteria: Send or respond to an instant message from a group list.
	
	
	
	
	
	
	
	

	20. Statement: Use Computer Operations applications.
	
	
	
	
	
	
	
	

	20.1. Performance Element: Manage computer operations.
	
	
	
	
	
	
	
	

	20.1.1. Measurement Criteria: Install/uninstall an application.
	
	
	
	
	
	
	
	

	20.1.2. Measurement Criteria: Connect ports of the computer to peripherals.
	
	
	
	
	
	
	
	

	20.1.3. Measurement Criteria: Interrupt and restart applications or the computer when they freeze.
	
	
	
	
	
	
	
	

	20.1.4. Measurement Criteria: Configure desktop environment and applications for efficient operation (e.g., create shortcuts, customize monitor size, customize menu bars).
	
	
	
	
	
	
	
	

	20.1.5. Measurement Criteria: Apply basic commands of operating system software.* (e.g., create, rename and delete directories).
	
	
	
	
	
	
	
	

	20.1.6. Measurement Criteria: Employ desktop operating skills.* (e.g., use mouse buttons and keyboard shortcuts).
	
	
	
	
	
	
	
	

	20.2. Performance Element: Manage file storage.
	
	
	
	
	
	
	
	

	20.2.1. Measurement Criteria: Differentiate between files and directories.
	
	
	
	
	
	
	
	

	20.2.2. Measurement Criteria: Use folders or directories with meaningful names to store related files.
	
	
	
	
	
	
	
	

	20.2.3. Measurement Criteria: Backup data periodically to a backup media (CD, disk, etc.) or server.
	
	
	
	
	
	
	
	

	20.2.4. Measurement Criteria: Apply appropriate file and disk management techniques* (e.g., defragment and rearrange files, reinstall backup data).
	
	
	
	
	
	
	
	

	20.2.5. Measurement Criteria: Determine file organization * (e.g., use appropriate directory structures and names).
	
	
	
	
	
	
	
	

	20.3. Performance Element: Compress or alter files.
	
	
	
	
	
	
	
	

	20.3.1. Measurement Criteria: Compress and uncompress files/folders using compression software.
	
	
	
	
	
	
	
	

	20.3.2. Measurement Criteria: Convert file formats* (e.g., convert MSExcel or MSWord format file to Adobe Acrobat (PDF) format).
	
	
	
	
	
	
	
	

	20.3.3. Measurement Criteria: Convert existing files using utilities provided by the software (e.g., update files from older version of an application to be used in the newer version, convert file created by MSWorks to MSWord).
	
	
	
	
	
	
	
	

	21. Statement: Use Computer-based Equipment (containing embedded computers (or processors) used to control electromechanical devices).
	
	
	
	
	
	
	
	

	21.1. Performance Element: Operate computer driven equipment and machines.
	
	
	
	
	
	
	
	

	21.1.1. Measurement Criteria: Operate equipment and machine with assistance.
	
	
	
	
	
	
	
	

	21.1.2. Measurement Criteria: Secure needed supplies and resources.
	
	
	
	
	
	
	
	

	21.1.3. Measurement Criteria: Follow power-up and log-on procedures.
	
	
	
	
	
	
	
	

	21.1.4. Measurement Criteria: Interact with/respond to system messages using console device.
	
	
	
	
	
	
	
	

	21.1.5. Measurement Criteria: Run applications/jobs in accordance with processing procedures.
	
	
	
	
	
	
	
	

	21.1.6. Measurement Criteria: Follow log-off and power-down procedure(s).
	
	
	
	
	
	
	
	

	21.2. Performance Element: Use installation and operation manuals.
	
	
	
	
	
	
	
	

	21.2.1. Measurement Criteria: Access needed information using appropriate reference materials.
	
	
	
	
	
	
	
	

	21.3. Performance Element: Troubleshoot computer driven equipment and machines and access support as needed.
	
	
	
	
	
	
	
	

	21.3.1. Measurement Criteria: Test system using diagnostic tools/software.
	
	
	
	
	
	
	
	

	21.3.2. Measurement Criteria: Repair/replace malfunctioning hardware.
	
	
	
	
	
	
	
	

	21.3.3. Measurement Criteria: Reinstall software as needed.
	
	
	
	
	
	
	
	

	21.3.4. Measurement Criteria: Recover data and/or files.
	
	
	
	
	
	
	
	

	21.3.5. Measurement Criteria: Restore system to normal operating standards.
	
	
	
	
	
	
	
	

	21.3.6. Measurement Criteria: Complete failure/trouble reports correctly.
	
	
	
	
	
	
	
	

	21.3.7. Measurement Criteria: Access in-house or external support as needed.
	
	
	
	
	
	
	
	

	Systems
	
	
	
	
	
	
	
	

	22. Statement: Analyze the history and evolution of the arts, audio-video technology, and communications to their current place in society and the economy.
	
	
	
	
	
	
	
	

	22.1. Performance Element: Explore the history and impact of the arts and technologies on society.
	
	
	
	
	
	
	
	

	22.1.1. Measurement Criteria: Develop a timeline depicting the evolution of art, technology, media, and performance to the present time.
	
	
	
	
	
	
	
	

	22.1.2. Measurement Criteria: Identify when the arts became a valued medium within society and how this influenced the arts.
	
	
	
	
	
	
	
	

	22.1.3. Measurement Criteria: Identify positive and negative impacts of the arts on current society.
	
	
	
	
	
	
	
	

	22.1.4. Measurement Criteria: Identify the beginnings of audio-video and communications technologies as valued media within society.
	
	
	
	
	
	
	
	

	22.2. Performance Element: Evaluate the influences on the evolution of art, technology, media, and performance.
	
	
	
	
	
	
	
	

	22.2.1. Measurement Criteria: Identify the known influences on the evolution of art, technology, media and performance.
	
	
	
	
	
	
	
	

	22.2.2. Measurement Criteria: Identify key factors that have impacted the evolution of the arts, communications, and audio-video technologies.
	
	
	
	
	
	
	
	

	22.3. Performance Element: Distinguish the differing objectives of the general public and the industries in relation to arts and communications.
	
	
	
	
	
	
	
	

	22.3.1. Measurement Criteria: Analyze the objectives of the general public related to arts and communications.
	
	
	
	
	
	
	
	

	22.3.2. Measurement Criteria: Examine the objectives of industries related to arts and communications operations.
	
	
	
	
	
	
	
	

	22.3.3. Measurement Criteria: Interpret the similarities and differences between the objectives of the general public and the industries relating to arts and communications operations.
	
	
	
	
	
	
	
	

	22.4. Performance Element: Analyze current issues related to the arts, audio-video technologies, telecommunications, printing, and the media.
	
	
	
	
	
	
	
	

	22.4.1. Measurement Criteria: Identify the current, key, local and national issues for arts and communications technologies.
	
	
	
	
	
	
	
	

	22.4.2. Measurement Criteria: Compare the similarities and differences in the issues currently affecting arts and communications technologies.
	
	
	
	
	
	
	
	

	22.4.3. Measurement Criteria: Determine how these issues impact each area and the entire career cluster.
	
	
	
	
	
	
	
	

	23. Statement: Examine the organizational structures within this career cluster for diversity and functions.
	
	
	
	
	
	
	
	

	23.1. Performance Element: Exhibit knowledge of the fluid and diverse organizational structures within the arts, audio-video technology, printing, telecommunications, and media industries.
	
	
	
	
	
	
	
	

	23.1.1. Measurement Criteria: Explain the formal and informal organizational structures within each of these pathways.
	
	
	
	
	
	
	
	

	23.1.2. Measurement Criteria: Illustrate the organizational structures in charts.
	
	
	
	
	
	
	
	

	23.1.3. Measurement Criteria: Compare the organizational structures of the arts and other pathways for similarities and differences.
	
	
	
	
	
	
	
	

	23.1.4. Measurement Criteria: Explain the meaning of diverse organizational structures and why these are important for the accomplishment of joint projects.
	
	
	
	
	
	
	
	

	24. Statement: Analyze the economic base and how this impacts its business practices and society.
	
	
	
	
	
	
	
	

	24.1. Performance Element: Analyze the industry’s economic base pertinent to the arts and related technologies.
	
	
	
	
	
	
	
	

	24.1.1. Measurement Criteria: Evaluate how the visual and performing arts economically impacts current society.
	
	
	
	
	
	
	
	

	24.1.2. Measurement Criteria: Evaluate how the technology industries economically impact current society.
	
	
	
	
	
	
	
	

	24.1.3. Measurement Criteria: Describe how the arts have economically influenced the inception of the technology industry.
	
	
	
	
	
	
	
	

	24.1.4. Measurement Criteria: Describe how the technologies industry has influenced the economic growth of the arts to the present time.
	
	
	
	
	
	
	
	

	24.2. Performance Element: Analyze the industry’s business practices pertinent to the arts and related technologies.
	
	
	
	
	
	
	
	

	24.2.1. Measurement Criteria: Identify the basic business principles relative to the pathways in this career cluster.
	
	
	
	
	
	
	
	

	24.2.2. Measurement Criteria: Examine the business practices amongst the diverse pathways in this career cluster for similarities and differences.
	
	
	
	
	
	
	
	

	24.3. Performance Element: Evaluate the role of the arts in business, technology, and the community.
	
	
	
	
	
	
	
	

	24.3.1. Measurement Criteria: Define the roles of the arts in business, technology, and the community as identified by society.
	
	
	
	
	
	
	
	

	24.3.2. Measurement Criteria: Present the role that business expects from the arts in relation to economic development.
	
	
	
	
	
	
	
	

	24.3.3. Measurement Criteria: Describe the rationale for technical aspects working with the arts and how this provides a mutual benefit.
	
	
	
	
	
	
	
	

	24.3.4. Measurement Criteria: Illustrate roles that the community expects from the arts in relation to quality of life issues.
	
	
	
	
	
	
	
	

	25. Statement: Explore evidence of interdependence of the technical and the artistic sides of this career cluster.
	
	
	
	
	
	
	
	

	25.1. Performance Element: Exhibit knowledge of how technology and the arts are partners in the development of presentations and productions.
	
	
	
	
	
	
	
	

	25.1.1. Measurement Criteria: Describe the impact that audio-video technology, printing, broadcasting, and journalism have on the development of presentations and productions.
	
	
	
	
	
	
	
	

	25.1.2. Measurement Criteria: Analyze how technical areas and the arts partner to produce high quality presentations and productions.
	
	
	
	
	
	
	
	

	25.2. Performance Element: Analyze how the roles of creators, performers, technicians, and others involved in production, performance, and media are similar and different from one another.
	
	
	
	
	
	
	
	

	25.2.1. Measurement Criteria: Analyze the roles of creators, performers, technicians, and others involved in production, performance, and media to identify similarities and differences.
	
	
	
	
	
	
	
	

	25.2.2. Measurement Criteria: Analyze the skills required by both technical and artistic partners to provide audiences with quality works and productions.
	
	
	
	
	
	
	
	

	25.2.3. Measurement Criteria: Design a presentation that illustrates the similarities and differences of the various roles.
	
	
	
	
	
	
	
	

	26. Statement: Analyze the formal and informal influences in the abstract and formal structures of business organizations within this career cluster.
	
	
	
	
	
	
	
	

	26.1. Performance Element: Examine the influences of government, public opinion, and diverse local and cultural perspectives that may affect visual arts, media communications, or performance as a business.
	
	
	
	
	
	
	
	

	26.1.1. Measurement Criteria: Define influences of government and cultural perspectives as they relate to media communications, visual arts or performance as a business.
	
	
	
	
	
	
	
	

	26.1.2. Measurement Criteria: Define the influence of government regulations on media, audio-video productions, telecommunications, printing, and artistic authorship.
	
	
	
	
	
	
	
	

	26.1.3. Measurement Criteria: Analyze a variety of persistent cultural issues and dilemmas within society that commonly affect how cultures are portrayed within art forms and communication.
	
	
	
	
	
	
	
	

	26.1.4. Measurement Criteria: Evaluate how cultural issues and dilemmas within society influence government and public opinion and its effects on developing a successful business.
	
	
	
	
	
	
	
	

	26.1.5. Performance Element: Examine labor management processes and agreements generally used in various areas within the arts, audio-video technologies, telecommunications, printing, and the media.
	
	
	
	
	
	
	
	

	26.1.6. Measurement Criteria: Define labor management processes and agreements used within each pathway.
	
	
	
	
	
	
	
	

	26.1.7. Measurement Criteria: Identify common labor management processes and agreements used within this career cluster.
	
	
	
	
	
	
	
	

	26.1.8. Measurement Criteria: Role play a labor management process as it relates to one area in each pathway in this career cluster.
	
	
	
	
	
	
	
	

	26.1.9. Measurement Criteria: Identify issues that are handled in agreements between labor and management in one of the pathways for this cluster.
	
	
	
	
	
	
	
	

	Safety, Health, and Environmental
	
	
	
	
	
	
	
	

	27. Statement: Analyze responsibility for developing and maintaining a safe and healthy work environment related to the arts, audio-video technology, and communications.
	
	
	
	
	
	
	
	

	27.1. Performance Element: Examine how the responsibility for health is dependent upon the individual, as opposed to a supervisor or others.
	
	
	
	
	
	
	
	

	27.1.1. Measurement Criteria: Examine the situations in this career cluster where individuals work dependently and are responsible for their own heath.
	
	
	
	
	
	
	
	

	27.1.2. Measurement Criteria: Identify the responsibilities an individual has for implementing health practices in relation to electrical and mechanical equipment.
	
	
	
	
	
	
	
	

	27.1.3. Measurement Criteria: Identify the individual’s responsibilities for safe and healthful practices when dealing with stage equipment, artist tools, and mechanical equipment.
	
	
	
	
	
	
	
	

	27.1.4. Measurement Criteria: Design a plan for maintaining individual health for work in various pathways within the cluster.
	
	
	
	
	
	
	
	

	27.2. Performance Element: Illustrate compliance with OSHA safety regulations and practices related to this cluster.
	
	
	
	
	
	
	
	

	27.2.1. Measurement Criteria: Define the OSHA safety regulations related to this cluster.
	
	
	
	
	
	
	
	

	27.2.2. Measurement Criteria: Classify critical safety issues and practices identified by OSHA in relation to pathways in this cluster.
	
	
	
	
	
	
	
	

	27.2.3. Measurement Criteria: Demonstrate using safety procedures required in a specific pathway in this cluster.
	
	
	
	
	
	
	
	

	27.3. Performance Element: Apply MSDS and Hazardous Materials procedures related to handling and disposing of chemicals.
	
	
	
	
	
	
	
	

	27.3.1. Measurement Criteria: Analyze health problems that can result from unsafe exposure to chemicals.
	
	
	
	
	
	
	
	

	27.3.2. Measurement Criteria: Demonstrate the use of knowledge and skills for safe and healthful use of chemicals in various processes in the arts, graphic arts, photography, and technical areas of this career cluster.
	
	
	
	
	
	
	
	

	27.4. Performance Element: Apply Hazardous Materials practices in relation to fire and water hazards, electrical coding, and right to know laws regarding hazards.
	
	
	
	
	
	
	
	

	27.4.1. Measurement Criteria: Exhibit knowledge of Hazardous Materials practices.
	
	
	
	
	
	
	
	

	27.4.2. Measurement Criteria: Demonstrate the use of Hazardous Materials practices related to activities in the career cluster.
	
	
	
	
	
	
	
	

	28. Statement: Analyze safety related problems that may result from working with electrical current.
	
	
	
	
	
	
	
	

	28.1. Performance Element: Demonstrate safe work habits and procedures for application of electricity and static discharge in relation to all technologies in the career cluster.
	
	
	
	
	
	
	
	

	28.1.1. Measurement Criteria: Exhibit proper grounding techniques.
	
	
	
	
	
	
	
	

	28.1.2. Measurement Criteria: Identify potential electrical hazards on the work site or set.
	
	
	
	
	
	
	
	

	28.1.3. Measurement Criteria: Demonstrate how to apply CPR and first aid in relation to electrical shock.
	
	
	
	
	
	
	
	

	28.1.4. Measurement Criteria: Demonstrate basic procedures for safely working with electricity.
	
	
	
	
	
	
	
	

	29. Statement: Apply safety procedures in operating equipment commonly used within the career pathways of this cluster.
	
	
	
	
	
	
	
	

	29.1. Performance Element: Demonstrate the ability to set a ladder safely and use it, both with and without equipment.
	
	
	
	
	
	
	
	

	29.1.1. Measurement Criteria: Set a ladder safely, both with and without equipment.
	
	
	
	
	
	
	
	

	29.2. Performance Element: Examine safety procedures for operating aerial systems, both with and without individuals on the equipment.
	
	
	
	
	
	
	
	

	29.2.1. Measurement Criteria: Utilize safety procedures to operate an aerial system without individuals on the equipment.
	
	
	
	
	
	
	
	

	29.3. Performance Element: Demonstrate safety procedures when involved with heights.
	
	
	
	
	
	
	
	

	29.3.1. Measurement Criteria: Demonstrate how to safely climb poles using steps, gaffs, scaffolding, and ladders.
	
	
	
	
	
	
	
	

	29.4. Performance Element: Examine the safety practices related to printing and graphic arts, telecommunications, performing arts, visual arts, and broadcasting.
	
	
	
	
	
	
	
	

	29.4.1. Measurement Criteria: Illustrate the safety practices required in the control room for broadcasting; in a theater with props, sets, costumes, make-up, and lighting; in graphic arts with presses and duplicators; and in telecommunications.
	
	
	
	
	
	
	
	

	30. Statement: Analyze life style choices and preparation for physically demanding work activities related to pathways in this career cluster.
	
	
	
	
	
	
	
	

	30.1. Performance Element: Examine the physical preparation needed to maintain the work activities of pathways in this career cluster.
	
	
	
	
	
	
	
	

	30.1.1. Measurement Criteria: Demonstrate a warm-up process to prepare the body for various performing arts.
	
	
	
	
	
	
	
	

	30.1.2. Measurement Criteria: Demonstrate body mechanics that prevent strain on various parts of the body and voice.
	
	
	
	
	
	
	
	

	30.1.3. Measurement Criteria: Illustrate how to recognize stress as a potential safety factor to the body in various movements.
	
	
	
	
	
	
	
	

	30.1.4. Measurement Criteria: Demonstrate ergonomic movements related to artistic performance and technical equipment use.
	
	
	
	
	
	
	
	

	30.2. Performance Element: Analyze life style choices required to maintain the work activities of the pathways in this career cluster.
	
	
	
	
	
	
	
	

	30.2.1. Measurement Criteria: Apply knowledge of nutrition to meet the body’s needs to supply the physical activity required by careers in this cluster.
	
	
	
	
	
	
	
	

	30.2.2. Measurement Criteria: Interpret the impact of choices regarding nutrition, stress, exercise, and alternative decisions on an individual’s ability to sustain a career in performance.
	
	
	
	
	
	
	
	

	31. Statement: Demonstrate personal safety while on work-related assignments in various locations beyond the business site.
	
	
	
	
	
	
	
	

	31.1. Performance Element: Analyze personal safety practices required for various pathways within this career cluster.
	
	
	
	
	
	
	
	

	31.1.1. Measurement Criteria: Determine the personal safety practices required when gathering news where potential health and safety hazards exist.
	
	
	
	
	
	
	
	

	31.1.2. Measurement Criteria: Practice responding to personal safety concerns “on-location,” including dangerous wildlife, terrain, extreme weather, or violence.
	
	
	
	
	
	
	
	

	31.1.3. Measurement Criteria: Apply safety rules related to motor vehicles and other equipment.
	
	
	
	
	
	
	
	

	31.2. Performance Element: Examine the safety practices required for working away, “on location,” or in an open environment.
	
	
	
	
	
	
	
	

	31.2.1. Measurement Criteria: Demonstrate safety practices for environmental elements specific to “on-location” settings, stage sets, graphic and visual arts development, and field work in journalism, telecommunications, or broadcasting.
	
	
	
	
	
	
	
	

	Leadership and Teamwork
	
	
	
	
	
	
	
	

	32. Statement: Apply leadership knowledge and skills to achieve group goals and consensus.
	
	
	
	
	
	
	
	

	32.1. Performance Element: Analyze leadership in relation to these four character traits: trust, positive attitude, integrity, and willingness to accept key responsibilities in a work situation.
	
	
	
	
	
	
	
	

	32.1.1. Measurement Criteria: Analyze leaders in the arts for these four character traits to determine how they strengthen or weaken the leader’s business position in this career cluster.
	
	
	
	
	
	
	
	

	32.1.2. Measurement Criteria: Evaluate work situations within this career cluster to identify how these character traits strengthen the ability of individuals to perform the activities of the job.
	
	
	
	
	
	
	
	

	32.1.3. Measurement Criteria: Describe the differences between leadership and management.
	
	
	
	
	
	
	
	

	32.2. Performance Element: Analyze how leaders contribute ideas; share in building an organization; act as role models to employees by adhering to company policies, procedures, and standards; promote the organization’s vision; and mentor others.
	
	
	
	
	
	
	
	

	32.2.1. Measurement Criteria: Analyze these five leadership traits that many business leaders in this cluster exhibit and determine how each trait contributed to or hindered the leaders’ success.
	
	
	
	
	
	
	
	

	32.2.2. Measurement Criteria: Demonstrate each leadership trait as part of a role-playing situation related to business activities in this cluster.
	
	
	
	
	
	
	
	

	32.2.3. Measurement Criteria: Compare several leaders using the same leadership traits differently, depending upon the situation, the staff, and the ability of the group to work as a team.
	
	
	
	
	
	
	
	

	32.2.4. Measurement Criteria: Practice small acts that set the tone for an office or an organization, such as returning calls and following up on commitments.
	
	
	
	
	
	
	
	

	32.2.5. Measurement Criteria: Recognize which traits/strengths are most appropriate personally at the time.
	
	
	
	
	
	
	
	

	33. Statement: Apply teamwork knowledge and skills to group situations to achieve collective goals.
	
	
	
	
	
	
	
	

	33.1. Performance Element: Demonstrate teamwork skills though working cooperatively with co-workers, supervisory staff, and others, both in and out of the organization, to achieve particular tasks.
	
	
	
	
	
	
	
	

	33.1.1. Measurement Criteria: Define working together cooperatively as it relates to various careers in the cluster.
	
	
	
	
	
	
	
	

	33.1.2. Measurement Criteria: Identify the traits, skills, and gaps among individuals on a team, and which are appropriate to the situation.
	
	
	
	
	
	
	
	

	33.1.3. Measurement Criteria: Identify several ways to overcome the barriers to working in teams to complete various types of projects.
	
	
	
	
	
	
	
	

	33.1.4. Measurement Criteria: Demonstrate good and bad examples of teamwork skills in a mock team meeting related to this cluster.
	
	
	
	
	
	
	
	

	33.1.5. Measurement Criteria: Analyze teamwork skills applied in a mock meeting to determine how they contributed to the success of the team using the “half-full, not half-empty” analogy.
	
	
	
	
	
	
	
	

	33.1.6. Measurement Criteria: Identify capabilities to consider in advance as helpful or as future obstacles.
	
	
	
	
	
	
	
	

	33.1.7. Measurement Criteria: Determine the correct work to assign to a skill set, including some challenges for growth.
	
	
	
	
	
	
	
	

	33.1.8. Measurement Criteria: Demonstrate ability to accept leadership.
	
	
	
	
	
	
	
	

	33.1.9. Measurement Criteria: Demonstrate ability to accept feedback on personal behavior and use it constructively.
	
	
	
	
	
	
	
	

	33.2. Performance Element: Demonstrate teamwork processes that provide team building, consensus, continuous improvement, respect for the opinions of others, cooperation, adaptability, and conflict resolution.
	
	
	
	
	
	
	
	

	33.2.1. Measurement Criteria: Define teamwork in the workplace within this career cluster.
	
	
	
	
	
	
	
	

	33.2.2. Measurement Criteria: Prioritize a list of expectations that co-workers might have for their team, in order for it to achieve work roles to meet group goals.
	
	
	
	
	
	
	
	

	33.2.3. Measurement Criteria: Research the methods that can be used to build teams, to bring consensus, to continuously improve methods and output, and that can work for the individual also.
	
	
	
	
	
	
	
	

	33.2.4. Measurement Criteria: Demonstrate teamwork processes, including failure analysis, that contribute to team success in a mock situation.
	
	
	
	
	
	
	
	

	33.2.5. Measurement Criteria: Analyze teamwork processes in a situation related to this cluster to determine how they were used successfully.
	
	
	
	
	
	
	
	

	33.2.6. Measurement Criteria: Describe the differences between matrix and hierarchy environments and how to operate in both.
	
	
	
	
	
	
	
	

	33.2.7. Measurement Criteria: Describe the differences between collaboration and cooperation and their relevance.
	
	
	
	
	
	
	
	

	33.2.8. Measurement Criteria: Recognize different work styles such as top down or bottom up.
	
	
	
	
	
	
	
	

	Ethics and Legal Responsibilities
	
	
	
	
	
	
	
	

	34. Statement: Exhibit ethical conduct in writing, creating, printing, broadcasting, and performing.
	
	
	
	
	
	
	
	

	34.1. Performance Element: Analyze ethical principles of decision-making related to clients, customers, fellow workers, and others.
	
	
	
	
	
	
	
	

	34.1.1. Measurement Criteria: Define professional code of ethics.
	
	
	
	
	
	
	
	

	34.1.2. Measurement Criteria: Examine the professional code of ethics (e.g., Society of Professional Journalism).
	
	
	
	
	
	
	
	

	34.1.3. Measurement Criteria: Identify consequences of non-ethical decision-making on short and long term reputation.
	
	
	
	
	
	
	
	

	34.2. Performance Element: Analyze ethical conduct that provides proper credit to those whose ideas and content have been used.
	
	
	
	
	
	
	
	

	34.2.1. Measurement Criteria: Illustrate how credit is given for use of copyright materials.
	
	
	
	
	
	
	
	

	34.2.2. Measurement Criteria: Identify the consequences in historical examples of both ethical and unethical conduct related to the use of intellectual property.
	
	
	
	
	
	
	
	

	34.2.3. Measurement Criteria: Identify current concerns about consumer ethics related to the music and the video industries.
	
	
	
	
	
	
	
	

	34.2.4. Measurement Criteria: Identify ethical and unethical conduct in a given work situation.
	
	
	
	
	
	
	
	

	34.3. Performance Element: Analyze ethical standards that apply to the delivery of quality performance and products.
	
	
	
	
	
	
	
	

	34.3.1. Measurement Criteria: Define ethical standards.
	
	
	
	
	
	
	
	

	34.3.2. Measurement Criteria: Examine the problems related to maintaining ethical standards in situations without a clear standard.
	
	
	
	
	
	
	
	

	34.4. Performance Element: Identify ethics involved in the degree of influence media, arts, and performance have upon individuals.
	
	
	
	
	
	
	
	

	34.4.1. Measurement Criteria: Identify the degree of influence of print, broadcast media, arts, and performance in a given situation.
	
	
	
	
	
	
	
	

	34.4.2. Measurement Criteria: Evaluate historic political events and actions instigated through the use of media, print, art, and performance.
	
	
	
	
	
	
	
	

	34.4.3. Measurement Criteria: Describe why responsibility for ethical influence is a key issue related to this cluster.
	
	
	
	
	
	
	
	

	34.5. Performance Element: Identify the proper use of proprietary information.
	
	
	
	
	
	
	
	

	34.5.1. Measurement Criteria: Define proprietary information.
	
	
	
	
	
	
	
	

	34.5.2. Measurement Criteria: Describe how proprietary information is a concern related to careers in this cluster.
	
	
	
	
	
	
	
	

	34.5.3. Measurement Criteria: Evaluate situations to judge the extent to which information is proprietary and whether or not it can be used.
	
	
	
	
	
	
	
	

	35. Statement: Apply knowledge of laws affecting this career cluster.
	
	
	
	
	
	
	
	

	35.1. Performance Element: Analyze the copyright laws in relation to seeking formal permission to use materials.
	
	
	
	
	
	
	
	

	35.1.1. Measurement Criteria: Identify steps for securing permission to use copyrighted materials.
	
	
	
	
	
	
	
	

	35.1.2. Measurement Criteria: Exhibit how credit is given for use of copyrighted materials.
	
	
	
	
	
	
	
	

	35.1.3. Measurement Criteria: Define original content and when credit does not need to be given.
	
	
	
	
	
	
	
	

	35.1.4. Measurement Criteria: Identify the benefits of copyright laws.
	
	
	
	
	
	
	
	

	35.1.5. Measurement Criteria: Identify consequences if formal permission is not secured.
	
	
	
	
	
	
	
	

	35.2. Performance Element: Analyze contracts for potential work in career pathways within this cluster.
	
	
	
	
	
	
	
	

	35.2.1. Measurement Criteria: Examine different types of contracts.
	
	
	
	
	
	
	
	

	35.2.2. Measurement Criteria: Interpret various types of contracts.
	
	
	
	
	
	
	
	

	35.2.3. Measurement Criteria: Identify essential elements a contract needs to contain for protection of both parties.
	
	
	
	
	
	
	
	

	35.3. Performance Element: Analyze state, county, and city codes related to decisions affecting work in this cluster.
	
	
	
	
	
	
	
	

	35.4. Measurement Criteria: Identify processes required to obtain local, county, and state permits for building structures and sets, and installing communications mechanisms in various site locations.
	
	
	
	
	
	
	
	

	35.4.1. Measurement Criteria: Describe relevant statutes for this cluster.
	
	
	
	
	
	
	
	

	35.4.2. Measurement Criteria: Identify agencies and organizations that oversee and enforce these statutes.
	
	
	
	
	
	
	
	

	35.4.3. Measurement Criteria: Identify assistance professional organizations offer for securing permits.
	
	
	
	
	
	
	
	

	35.5. Performance Element: Analyze the First Amendment, FCC, the Freedom of Information Act, liable laws, and other regulations for compliance issues relevant to this cluster.
	
	
	
	
	
	
	
	

	35.5.1. Measurement Criteria: Describe the intent and relationship of the First Amendment to this cluster.
	
	
	
	
	
	
	
	

	35.5.2. Measurement Criteria: Identify FCC Regulations, the Freedom of Information Act, and state statutes and liability laws pertaining to work in this cluster.
	
	
	
	
	
	
	
	

	35.5.3. Measurement Criteria: Identify court cases related to this cluster that preserve business and individual rights.
	
	
	
	
	
	
	
	

	35.5.4. Measurement Criteria: Interpret how The Freedom of Information Act affects workers in this cluster.
	
	
	
	
	
	
	
	

	35.5.5. Measurement Criteria: Illustrate instances when the intent of the First Amendment was preserved in recent times.
	
	
	
	
	
	
	
	

	35.6. Performance Element: Analyze the liabilities associated with productions and performances, media, and telecommunications installations.
	
	
	
	
	
	
	
	

	35.6.1. Measurement Criteria: Define the term liabilities.
	
	
	
	
	
	
	
	

	35.6.2. Measurement Criteria: Identify examples of potential situations that could pose legal liabilities.
	
	
	
	
	
	
	
	

	35.6.3. Measurement Criteria: Analyze the risk level for work situations related to this cluster.
	
	
	
	
	
	
	
	

	Employability and Career Development
	
	
	
	
	
	
	
	

	36. Statement: Explain written organizational policies, rules and procedures to help employees perform their jobs.
	
	
	
	
	
	
	
	

	36.1. Performance Element: Locate appropriate information on organizational policies in handbooks and manuals.
	
	
	
	
	
	
	
	

	36.1.1. Measurement Criteria: Identify the contents of various organizational publications.
	
	
	
	
	
	
	
	

	36.1.2. Measurement Criteria: Select the appropriate document (s) as reference for the situation.
	
	
	
	
	
	
	
	

	36.2. Performance Element: Discuss how specific organizational policies and rules influence a specific work situation.
	
	
	
	
	
	
	
	

	36.2.1. Measurement Criteria: Locate and identify specific organizational policy, rule or procedure to assist with a given situation.
	
	
	
	
	
	
	
	

	36.2.2. Measurement Criteria: Explain specific organizational policy, rule or procedure to improve a given situation.
	
	
	
	
	
	
	
	

	37. Statement: Identify and demonstrate positive work behaviors and personal qualities.
	
	
	
	
	
	
	
	

	37.1. Performance Element: Demonstrate self-discipline, self-worth, positive attitude, and integrity in a work situation.
	
	
	
	
	
	
	
	

	37.1.1. Measurement Criteria: Identify the value of maintaining regular attendance.
	
	
	
	
	
	
	
	

	37.1.2. Measurement Criteria: Identify and follow company dress and appearance standards.
	
	
	
	
	
	
	
	

	37.1.3. Measurement Criteria: Explain ways to exhibit pride in work.
	
	
	
	
	
	
	
	

	37.2. Performance Element: Demonstrate flexibility and willingness to learn new knowledge and skills.
	
	
	
	
	
	
	
	

	37.2.1. Measurement Criteria: Exhibit ability to handle stress in a given situation.
	
	
	
	
	
	
	
	

	37.2.2. Measurement Criteria: Display initiative and open-mindedness in accomplishing a work challenge.
	
	
	
	
	
	
	
	

	37.2.3. Measurement Criteria: Participate in company orientation and training programs with enthusiasm.
	
	
	
	
	
	
	
	

	37.2.4. Measurement Criteria: Complete all tasks thoroughly and identify strategies for accomplishing job.
	
	
	
	
	
	
	
	

	37.3. Performance Element: Exhibit commitment to the organization.
	
	
	
	
	
	
	
	

	37.3.1. Measurement Criteria: Follow established rules, regulations and policies to handle situation.
	
	
	
	
	
	
	
	

	37.3.2. Measurement Criteria: Compare the role of the employer or manager and the role of the employee in the flow of work.
	
	
	
	
	
	
	
	

	37.3.3. Measurement Criteria: Describe examples of practicing cost effectiveness.
	
	
	
	
	
	
	
	

	37.3.4. Measurement Criteria: Demonstrate time management by prioritizing work to meet deadlines.
	
	
	
	
	
	
	
	

	37.4. Performance Element: Identify how work varies with regard to site, from indoor confined spaces to outdoor areas, including aerial space and a variety of climatic and physical conditions.
	
	
	
	
	
	
	
	

	37.4.1. Measurement Criteria: Identify how environments impact work related to this cluster.
	
	
	
	
	
	
	
	

	37.4.2. Measurement Criteria: Identify the special knowledge and skills required to work in a variety of climatic and physical situations related to this cluster.
	
	
	
	
	
	
	
	

	37.5. Performance Element: Apply communication strategies to adapt to a culturally diverse environment.
	
	
	
	
	
	
	
	

	37.5.1. Measurement Criteria: Recognize and adapt to language barriers, ethnicity, and gender in a workplace context.
	
	
	
	
	
	
	
	

	37.6. Performance Element: Manage resources in relation to the position.
	
	
	
	
	
	
	
	

	37.6.1. Measurement Criteria: Apply time allocation methods to accomplish required tasks.
	
	
	
	
	
	
	
	

	37.6.2. Measurement Criteria: Apply skills for allocating money, individuals, equipment, and other resources to complete tasks.
	
	
	
	
	
	
	
	

	38. Statement: Identify and explore career opportunities in one or more career pathways.
	
	
	
	
	
	
	
	

	38.1. Performance Element: Locate and identify career opportunities that appeal to personal career goals.
	
	
	
	
	
	
	
	

	38.1.1. Measurement Criteria: Locate and interpret career information for at least one career cluster.
	
	
	
	
	
	
	
	

	38.1.2. Measurement Criteria: Identify job requirements for career pathways.
	
	
	
	
	
	
	
	

	38.1.3. Measurement Criteria: Identify educational and credentialing requirements for career cluster and pathways.
	
	
	
	
	
	
	
	

	38.2. Performance Element: Match personal interests and aptitudes to selected careers.
	
	
	
	
	
	
	
	

	38.2.1. Measurement Criteria: Identify personal interests and aptitudes.
	
	
	
	
	
	
	
	

	38.2.2. Measurement Criteria: Identify job requirements and characteristics of selected careers.
	
	
	
	
	
	
	
	

	38.2.3. Measurement Criteria: Compare personal interests and aptitudes with job requirements and characteristics of career selected.
	
	
	
	
	
	
	
	

	38.2.4. Measurement Criteria: Modify career goals based on results of personal interests and aptitudes with career requirements and characteristics.
	
	
	
	
	
	
	
	

	39. Statement: Develop a personal career plan to meet career goals and objectives.
	
	
	
	
	
	
	
	

	39.1. Performance Element: Develop career goal and objectives to plan future career direction.
	
	
	
	
	
	
	
	

	39.1.1. Measurement Criteria: Identify career that matches individual interests and aptitudes.
	
	
	
	
	
	
	
	

	39.1.2. Measurement Criteria: Develop realistic career goal with an appropriate time frame.
	
	
	
	
	
	
	
	

	39.1.3. Measurement Criteria: Identify realistic objectives for reaching and advancing in career within the estimated timeline.
	
	
	
	
	
	
	
	

	39.2. Performance Element: Develop strategies to reach career objectives.
	
	
	
	
	
	
	
	

	39.2.1. Measurement Criteria: Develop a list of strategies for achieving educational requirements for selected career.
	
	
	
	
	
	
	
	

	39.2.2. Measurement Criteria: Identify multiple strategies for obtaining employment experiences.
	
	
	
	
	
	
	
	

	39.2.3. Measurement Criteria: Identify alternative career goals and objectives and make adjustments in plan to achieve alternate goal.
	
	
	
	
	
	
	
	

	40. Statement: Demonstrate ability to seek and apply for employment.
	
	
	
	
	
	
	
	

	40.1. Performance Element: Use multiple resources to locate job opportunities.
	
	
	
	
	
	
	
	

	40.1.1. Measurement Criteria: Identify resources for finding employment.
	
	
	
	
	
	
	
	

	40.1.2. Measurement Criteria: Analyze resources to determine those that are most appropriate for desired career.
	
	
	
	
	
	
	
	

	40.1.3. Measurement Criteria: Compare job requirements with personal qualifications, interests, and aptitudes.
	
	
	
	
	
	
	
	

	40.1.4. Measurement Criteria: Select job that matches personal qualifications, interests, and aptitudes.
	
	
	
	
	
	
	
	

	40.2. Performance Element: Prepare a resume and letter of application to apply.
	
	
	
	
	
	
	
	

	40.2.1. Measurement Criteria: Identify respective employer’s submission requirements.
	
	
	
	
	
	
	
	

	40.2.2. Measurement Criteria: Gather information and prepare resume in correct format.
	
	
	
	
	
	
	
	

	40.2.3. Measurement Criteria: Write letter of application for specific job opening in correct format without error.
	
	
	
	
	
	
	
	

	40.3. Performance Element: Complete an employment application to obtain employment.
	
	
	
	
	
	
	
	

	40.3.1. Measurement Criteria: Gather information for application.
	
	
	
	
	
	
	
	

	40.3.2. Measurement Criteria: Complete all questions on application with appropriate and honest answers.
	
	
	
	
	
	
	
	

	40.3.3. Measurement Criteria: Sign and date application.
	
	
	
	
	
	
	
	

	40.3.4. Measurement Criteria: Attach any supporting material required or requested
	
	
	
	
	
	
	
	

	40.4. Performance Element: Interview to obtain employment.
	
	
	
	
	
	
	
	

	40.4.1. Measurement Criteria: Dress appropriately for interview.
	
	
	
	
	
	
	
	

	40.4.2. Measurement Criteria: Exhibit professional conduct before, during and after interview.
	
	
	
	
	
	
	
	

	40.4.3. Measurement Criteria: Explain your qualifications and interests clearly and concisely.
	
	
	
	
	
	
	
	

	40.4.4. Measurement Criteria: Answer all questions honestly and concisely.
	
	
	
	
	
	
	
	

	40.4.5. Measurement Criteria: Write follow-up letter after the interview.
	
	
	
	
	
	
	
	

	41. Statement: Demonstrate ability to evaluate and compare employment opportunities and accept employment.
	
	
	
	
	
	
	
	

	41.1. Performance Element: Evaluate and compare employment opportunity to individual needs and career plan.
	
	
	
	
	
	
	
	

	41.1.1. Measurement Criteria: Identify job advantages and disadvantages.
	
	
	
	
	
	
	
	

	41.1.2. Measurement Criteria: Compare job benefits to individual needs.
	
	
	
	
	
	
	
	

	41.1.3. Measurement Criteria: Compare job opportunities and responsibilities to career plan.
	
	
	
	
	
	
	
	

	41.2. Performance Element: Accept or reject employment.
	
	
	
	
	
	
	
	

	41.2.1. Measurement Criteria: Make decision to accept or reject employment based on facts.
	
	
	
	
	
	
	
	

	41.2.2. Measurement Criteria: Write acceptance or rejection letter without error.
	
	
	
	
	
	
	
	

	41.2.3. Measurement Criteria: Complete employment forms upon acceptance without error.
	
	
	
	
	
	
	
	

	Technical Skills
	
	
	
	
	
	
	
	

	42. Statement: Demonstrate the use of technical knowledge and skills that relate to pathways in this cluster.
	
	
	
	
	
	
	
	

	42.1. Performance Element: Identify how various pathways within this cluster work together to generate productions, media, and other activities.
	
	
	
	
	
	
	
	

	42.1.1. Measurement Criteria: Identify work activities associated with a variety of the cluster pathways required for a theater production, film, television broadcast, or arts event.
	
	
	
	
	
	
	
	

	42.1.2. Measurement Criteria: Generate a production, media, or other event, and identify the interrelated activities and skill requirements associated with various pathways in this cluster.
	
	
	
	
	
	
	
	

	42.2. Performance Element: Identify pathways with common knowledge and skills that provide a worker with the potential for mobility.
	
	
	
	
	
	
	
	

	42.2.1. Measurement Criteria: Compare the pathways for common knowledge and skills, and produce a crosswalk of related career potential.
	
	
	
	
	
	
	
	

	42.2.2. Measurement Criteria: Identify the pathways with the most discrete knowledge and skills, and compare the potential for career crosswalks.
	
	
	
	
	
	
	
	

	43. Statement: Demonstrate knowledge of the systems within various pathways in this cluster.
	
	
	
	
	
	
	
	

	43.1. Performance Element: Analyze the technological systems that are apparent within the various pathways in this cluster.
	
	
	
	
	
	
	
	

	43.1.1. Measurement Criteria: Compare the organizational structures of businesses in each of the pathways in this cluster.
	
	
	
	
	
	
	
	

	43.1.2. Measurement Criteria: Identify the technological systems and their effects on the pathways in this cluster.
	
	
	
	
	
	
	
	

	43.1.3. Measurement Criteria: Predict and highlight technological advancements for several pathways to illustrate the effect on work in careers in this cluster.
	
	
	
	
	
	
	
	

	43.2. Performance Element: Research the impact of potential new technology advancements related to this cluster in the future.
	
	
	
	
	
	
	
	

	43.2.1. Measurement Criteria: Develop a research paper, media production, or other event to demonstrate the impact of technology on careers in this cluster for the future.
	
	
	
	
	
	
	
	

	43.2.2. Measurement Criteria: Evaluate the business opportunities in this cluster and identify how these will be impacted by technological advancements and systems.
	
	
	
	
	
	
	
	

	43.2.3. Measurement Criteria: Identify the technological changes in the past five years that have affected the skill requirements for workers in this cluster.
	
	
	
	
	
	
	
	

Developed by the Missouri Center for Career Education, www.mcce.org

1

