

Foundation Skills Framework Resources

Foundation Skills Wheel Self-Appraisal Competency Lists The development of this resource was supported in part by the U.S. Department of Education. However, it does not necessarily reflect the position or policy of the U.S. Department of Education or the Pennsylvania Department of Education and no official endorsement by these agencies should be inferred.

Which do you have?

Foundation Skills Self-Appraisal

Step 1: Complete self-appraisal

Read each statement on the following page and check the box that most closely describes your typical behavior.

Step 2: Review responses

Review the appraisal according to the response chart to determine your workplace foundation skill areas of strength and weakness.

Basic Workplace Skills	Statements 1-9
Basic Workplace Knowledge	Statements 10-17
Basic Employability Skills	Statements 18-23
Lifelong Learning Skills	Statements 24-30

Step 3: Examine competencies

Look at the competency checklists or discuss the results with your instructor or case manager. Talk about your strengths and how they can help you on the job. Talk about the areas where you might improve and why they are important. Using the competency checklists and indicators, develop a plan to strengthen those areas you need for success on the job.

Foundation Skills Self-Appraisal

Foundation Skills	Sell-Ab	praisai		
Read the statements below and check the boxes that are most like you.	Almost never like me	Sometimes like me	Quite a bit like me	Not applicable
Basic Workplace Skills				
1. I understand what I read.				
2. When someone tells me how to do something, I understand and go do it.				
3. I can write clearly and others can understand it.				
4. I communicate clearly so that when I talk with coworkers, other students, friends and neighbors, I am understood.				
5. I can do math including fractions, decimals, and percentages.				
6. I pay attention to what is going on around me.				
7. I can use the computer with ease.				
8. I can use email and the internet.				
9. When I need something to do a job, I go find it.				
Basic Workplace Knowledge				
10. Safety is important to me at work, home or school.				
11. I understand how this company operates.				
12. I know who to go to if I have a problem.				
13. Quality is important to me.				
14. I understand what profit means.				
15. I understand the parts of a paycheck. 16. I know the difference between products and services.				
17. I know how I help provide that product or service.				
Basic Employability Skills				
18. I have few conflicts with other people.				
19. I am on time for appointments and activities.				
20. I release stress in healthy ways.				
21. I work well in a team.				
22. I solve problems at work, home or school.				
23. I make decisions at work, home or school.				
Lifelong Learning Skills				
24. I enjoy learning something new every day.				
25. I learn as much as I can when I begin a new project.				
I have set educational or work goals for improvement.				
27. I have used skills at work or school that I learned in life.				
28. I have used my work skills outside my workplace.				
29. I am flexible when changes are required.				
30. I am willing to learn new skills to adapt to changes.				

Self-Appraisal Response Chart

To learn more about how to improve the following skills:	Refer to the following competency lists:
Basic Workplace Skills	
1. I understand what I read.	Reads with Understanding
2. When someone tells me how to do something, I understand and go do it.	Listens with Understanding
3. I can write clearly and others can understand it.	Writes Clearly and Concisely
 I communicate clearly so that when I talk with co-workers, other students, friends and neighbors, I am understood. 	Speaks Clearly and Concisely
I can do math including fractions, decimals, and percentages.	Applies Mathematical Concepts and Operations
6. I pay attention to what is going on around me.	Observes Critically
7. I can use the computer with ease.	Uses Technology
8. I can use email and the internet.	Uses Technology
9. When I need something to do a job, I go find it.	Locates and Uses Resources
Basic Workplace Knowledge	
10. Safety is important to me at work, home or school.	Applies Health and Safety Concepts
11. I understand how this company operates.	Works Within Organizational Structure and Culture.
12. I know who to go to if I have a problem.	Works Within Organizational Structure and Culture
13. Quality is important to me.	Demonstrates Quality Consciousness
14. I understand what profit means.	Understands Finances
15. I understand the parts of a paycheck.	Understands Finances
16. I know the difference between products and services.	Understands Process and Product or Service
17. I know how I help provide that product or service.	Understands Process and Product or Service
Basic Employability Skills	
18. I have few conflicts with other people.	Demonstrates Effective Interpersonal Relations
19. I am on time for appointments and activities.	Demonstrates Self-Management Strategies
20. I release stress in healthy ways.	Demonstrates Self-Management Strategies
21. I work well in a team.	Works in Teams
22. I solve problems at work, home or school.	Solves Problems
23. I make decisions at work, home or school.	Makes Decisions
Lifelong Learning Skills	
24. I enjoy learning something new every day.	Lifelong Learning Skills
25. I learn as much as I can when I begin a new project.	Lifelong Learning Skills
26. I have set educational or work goals for improvement.	Lifelong Learning Skills
27. I have used skills at work or school that I learned in life.	Lifelong Learning Skills
28. I have used my work skills outside my workplace.	Lifelong Learning Skills
29. I am flexible when changes are required.	Lifelong Learning Skills
30. I am willing to learn new skills to adapt to changes.	Lifelong Learning Skills

Competency Lists

Basic Workplace Skills
Reads with Understanding7
Writes Clearly and Concisely8
Listens with Understanding9
Speaks Clearly and Concisely10
Applies Mathematical Operations, Concepts, and Reasoning11
Observes Critically12
Uses Technology13
Locates and Uses Resources14
Basic Workplace Knowledge
Applies Health and Safety Concepts15
Understands Process and Product16
Demonstrates Quality Consciousness17
Understands Finances18
Works within Organizational Structure and Culture19
Basic Employability Skills
Demonstrates Effective Interpersonal Relations20
Demonstrates Self-Management Strategies21
Works in Teams22
Solves Problems23
Makes Decisions24
Lifelong Learning Skills
Lifelong Learning Skills25

Reads with Understanding

Skills needed to read and understand written work-related information such as reading for various purposes — completing a task, locating specific information, or critically analyzing information.

W	<i>l</i> 1.	1 Demonstrates word recognition and alphabetization skills
		Applies basic principles of sound/symbol correspondences
		Recognizes and pronounces an increasing number of words by sight
		Uses context clues to comprehend unfamiliar words
		Uses word structure (e.g., prefixes, roots, and suffixes) to comprehend unfamiliar words
		Uses synonyms, antonyms, and words with multiple meanings to comprehend text
		Uses reference materials
		Identifies work-related vocabulary in various contexts
		Alphabetizes selected words and locates alphabetized information
۷	۷1.	.2 Uses active reading strategies
		Identifies purpose for reading
		Previews text using text aids (e.g., headings, and summaries)
		Predicts what text will be about and what information will be learned or located
		Selects appropriate rate and reading strategies for purpose
		Monitors comprehension (e.g., rereads and summarizes in own words)
۷	۷1.	.3 Reads and interprets signs, symbols, abbreviations and acronyms
		Identifies and explains the meanings of signs, symbols, abbreviations, and acronyms
		Uses signs, symbols, abbreviations, and acronyms to understand text
۷	۷1.	4 Demonstrates literal and inferential comprehension of text
		Identifies directly stated main ideas and details (e.g., examples, facts, and descriptions)
		Differentiates fact from opinion and relevant from irrelevant information
		Identifies implied main ideas and details (i.e., makes inferences)
		Interprets figurative language (e.g., similes and metaphors)
		Analyzes author's bias, purpose, and tone
		Analyzes and evaluates text and draws appropriate conclusions
۷	۷1.	5 Demonstrates knowledge of paragraph and text structure
		Identifies organizational patterns (e.g., sequence, time, cause-effect, and compare-contrast)
		Uses paragraph or text structure to aid understanding
٧	۷1.	.6 Reads and interprets documents (tables, schedules, graphs, maps, forms)
		Locates and uses information in documents to perform tasks
		Understands instructions or directions that include conditionals and multiple steps
		Summarizes and compares information presented in documents
		Analyzes information from documents to draw conclusions or make decisions

Writes Clearly and Concisely

Skills needed to communicate in writing work-related information and ideas for various audiences and purposes such as to write accurate and complete messages, and complete documents or forms.

		1 Applies principles of Standard English language usage, grammar, mechanics, spelling in written work
		Correctly uses capital letters and marks of punctuation
		Correctly spells familiar words
		Approximates spelling of unfamiliar words
		Applies Standard English usage for verbs and pronouns
		Recognizes audience
۷	V 2.	2 Demonstrates knowledge of basic writing concepts
		Identifies various purposes for writing
		Identifies various audiences for written work
		Identifies procedures for producing final documents (e.g., pre-writing, drafting, and revising)
		Uses appropriate writing style for audience and purpose
		Writes a variety of complete simple sentences
		Writes variety of complete compound sentences
		Writes simple, organized paragraphs
		Uses descriptive language to convey shades of meaning
		Writes complex paragraphs, including stated and implied main ideas and details
		Applies basic organization and structure for clarity and accuracy
۷	V 2.	3 Demonstrates knowledge of concepts about writing in a variety of situations
		Analyzes audience and purpose for writing and applies appropriate style
		Writes accurate notes and messages for different audiences
		Completes simple documents and forms completely and accurately
		Completes complex documents and forms completely and accurately
		Writes accurate and complete reports, including relevant and important details
۷	V 2.	4 Uses proofreading skills to correct written work
		Recognizes and corrects errors in specific language conventions (e.g., subject-verb agreement)
		Recognizes and corrects errors in grammar, syntax, punctuation, and spelling
		Proofreads and uses appropriate resources to correct errors
	П	Revises materials to be concise clear, and consistent

Listens with Understanding

Skills needed to comprehend, analyze, and interpret orally presented communications and directions on familiar and unfamiliar topics.

W	V 3.	1 Demonstrates active listening skills
		Identifies purpose for listening
		Does not inappropriately interrupt speaker
		Relates what is presented orally to prior knowledge
		Demonstrates attentiveness through nonverbal or verbal behaviors (e.g., eye contact, facial expressions, gestures, pauses, and distance)
		Uses intonation, rhythm, and stress to determine speaker's intent
		Asks questions for clarification
		Asks pertinent questions
0	ral	2 Demonstrates comprehension of verbal message, conversation, or other communication, including when the speaker is not physically present (e.g., phone and virtual meetings
		$\label{lem:control} Accurately paraphrases and summarizes or ally presented information, including relevant details \\$
		Follows oral instructions
		Modifies a task based on changes provided in oral instructions
٧	V 3.	3 Analyzes information communicated orally
		Identifies the main idea
		Distinguishes fact from opinion
		Distinguishes relevant from irrelevant information
		Analyzes information (e.g., relevance to issue, author's purpose, and point of view)
		Asks probing questions
		Identifies logical fallacies (e.g., inferring causation from correlation, and overgeneralization)
		Analyzes and evaluates orally presented information and draws appropriate conclusions
	П	Formulates an eninion when appropriate

Speaks Clearly and Concisely

Skills needed to express ideas and information orally in a clear and understandable manner while sustaining interest and attention.

۷	V 4.	1 Demonstrates knowledge of basic concepts about effective speech		
		Identifies audience and purpose for communicating		
		Organizes and paces presentation to facilitate audience understanding of message		
		Demonstrates effective speech conventions (e.g., grammatically correct, audible, clear enunciation, and pace)		
		Employs appropriate nonverbal behaviors (e.g., eye contact, gestures, and distance)		
		Determines listener's understanding by observing verbal and nonverbal cues		
		Monitors and adjusts language to the level of formality required		
		Responds appropriately to listener feedback		
۷	۷4.	2 Participates in basic conversation, discussion, or interview		
		Uses appropriate conversational techniques and behaviors (e.g., asking and answering questions, including others in conversation, and volunteering information)		
		Participates in discussion, asking and answering questions, volunteering information as appropriate, and allows enough time for others to answer		
		Responds appropriately to others' requests, questions, criticisms, or praise		
۷	۷4.	3 Uses questioning strategies effectively to obtain or clarify information		
		Asks for basic assistance or information		
		Asks clarification questions		
		Repeats information for clarification		
		Uses questioning strategies to monitor comprehension		
		Asks probing questions to obtain more information		
	W 4.4 Uses explanatory language and basic persuasive language effectively to communicate information			
		Selects and uses appropriate language structures to convey messages (e.g., description, narration, comparison, explanation, justification, and prediction)		
		Reports activities and factual information accurately, logically, and concisely (e.g., reports an emergency)		
		States a personal opinion or particular point of view clearly and effectively, including supporting arguments		
		Teaches others how to perform a task (e.g., explains steps or gives directions)		

Applies Mathematical Operations, Concepts, and Reasoning

Skills needed to understand, interpret, and manipulate mathematical functions and concepts to complete work tasks and solve problems.

		1 Demonstrates computation skills using whole numbers, fractions, decimals, percentages
		Identifies, classifies, and writes numeric symbols as numerals and words
		Counts and associates numbers with quantities, including correct sequence
		Identifies the values of whole numbers, fractions, decimals, and percentages
		Adds and subtracts whole numbers, fractions, decimals, and percentages
		Multiplies and divides whole numbers, fractions, decimals, and percentages
		Interprets and uses numbers involving dates, time, and temperature
		Recognizes, interprets, and uses numbers, decimals, and fractions for currency
		Recognizes and uses appropriate mathematical vocabulary
٧	۷ 5.	2 Measures accurately
		Selects and uses appropriate tools to accurately calculate measurements
		Recognizes, measures, and uses linear dimensions
		Recognizes, measures, and uses geometric shapes and sizes
		Recognizes, measures, and uses distance, weight, area, and volume
		Recognizes and applies measurement formulas
		Interprets use of numbers in documents and in various settings
۷	۷ 5.	3 Estimates
		Estimates results without a calculator prior to making calculations
		Uses estimation to check the reasonableness of an answer
۷	۷ 5.	4 Uses math documents
		Interprets charts, graphs, schedules, tables, diagrams, and blueprints
		Constructs charts, graphs, schedules, tables, and diagrams
۷	۷ 5.	5 Applies math concepts to understand and solve problems
		Identifies key words to determine problem-solving operations
		Identifies and interprets basic algebraic functions, patterns, and formulas, as required
		Identifies and interprets basic geometric functions, patterns, and formulas, as required
		Interprets basic statistical data (e.g., mean, median, mode, and percentile)
		Generalizes and applies results and methods in a variety of math contexts

Observes Critically

Critical and reflective thinking and discrimination skills needed to notice, analyze, and respond to visual information, especially in irregular or unusual situations.

w	Sets purpose and strategies for observing
	Identifies what is to be observed
	Establishes purpose and goal for observation
	Selects appropriate strategies, methods, and materials needed for observation
	Determines the best time to observe, if applicable
	Determines the amount of time needed to get an accurate observation
	Predicts what information will be obtained through observation
	2 Attends to visual sources of information (instrumentation, media, people,
syı	bols, pictorial, or environmental)
	Sustains focused attention
	Attends to available cues to aid comprehension
	Selects and attends to important information and details
	Discriminates important from irrelevant or distracting information or details
	Discriminates flaws, problems, or defects, and unusual or abnormal occurrences
	Integrates information with prior knowledge
	Monitors observation and adjusts strategies, as needed
w	3 Interprets information obtained through observation
	Analyzes accuracy, bias, and usefulness of observations
	Identifies if-then or cause-effect relationships
	Visualizes and explains how detail/s fit into big picture
w	4 Verifies and documents observation
	Asks questions or uses resources to clarify information, when appropriate
	Communicates observations to others, when appropriate

Uses Technology

Skills needed to select and effectively use basic technology to perform work-related tasks.

V	<i>1</i> 7.	1 Uses common workplace technologies
		Demonstrates correct use of telephone, cell phone, and voice mail features and protocols
		Demonstrates correct use of fax, printer, and scanner
		Demonstrates correct use of calculator, photocopy machine, and cash register
		Demonstrates correct use of other appropriate current technologies
٧	۷7.	2 Demonstrates basic computer operating skills
		Identifies and explains functions of computer and peripherals
		Demonstrates how to use on/off buttons; checks connections, if necessary
		Makes adjustments as necessary (e.g., screen, keyboard or mouse placements)
		Maneuvers the mouse and performs basic functions (e.g., click and drag)
		Demonstrates keyboarding and typing skills
		Performs basic maintenance, including organization of files
٧	۷7.	3 Uses basic software applications and programs
		Creates and saves documents/files using web technologies, as appropriate
		Retrieves, edits and re-saves documents/files
		Navigates through programs, screens, or data fields
		Enters data in appropriate fields
		Prints a document/file
		Finds and applies information in help menu or manual
		Creates, edits, saves, and collaborates on documents
٧	۷7.	4 Uses email software
		Creates, sends, and opens new messages
		Saves, replies to, and forwards messages, as appropriate
		Attaches documents
		Creates folders or mailboxes to save messages
		Explains and uses email etiquette
		Joins and participates in electronic discussion groups (e.g., listservs)
٧	۷7.	5 Use of Internet and World Wide Web
		Selects and opens an Internet browser
		Opens a location using a URL or web address
		Navigates through sites using links and back/forward buttons
		Sets and uses bookmarks
		Chooses and uses a search engine
		Evaluates search results for quality, reliability, bias, and accuracy
		Evaluates online threats and applies security measures, as appropriate

Locates and Uses Resources

Skills needed to identify, select, and allocate resources, such as information, time, people, money, references, equipment, tools, and materials.

٧	W 8.1 Identifies resources				
_		Identifies one's purpose and need for resources			
		Determines potential sources for gathering resources			
		Establishes an efficient system for accessing resources			
٧	V 8.	.2 Gathers and organizes resources			
		Estimates amount and variety of resources needed			
		Chooses resources consistent with a specific task or purpose			
		Prioritizes resources based on task, purpose, complexity, and time factors			
W 8.3 Evaluates resources					
		Determines if amount and variety of resources are appropriate			
		Compares effectiveness/reliability of resources			
		Seeks feedback from others to determine reliability of resources			
		Determines possible outcomes using selected resources			
٧	V 8.	4 Uses resources			
		Establishes efficient system for monitoring effective use of resources			
		Allocates resources based on analysis			
		Integrates resources to complete job tasks			
		Monitors use of resources			
		Revises resource allocation plan based on feedback and monitoring			
		Determines when to implement or seek guidance regarding recommendation of resources			

Applies Health and Safety Concepts

Basic knowledge of work-related health and safety procedures and systems and one's role in following the procedures.

K	1.1	Follows health and safety rules/procedures
		Demonstrates a positive attitude toward safety
Ī		Wears proper/required protective attire
Ī		Locates emergency exit plan and fire exits
		Locates safety procedures and guidelines
		Locates emergency protection areas
		Identifies and responds to emergency alarms
		Identifies basic first aid supplies and explains when to use them
		Maintains a clean and safe work environment
		Explains safety signs and symbols
		Explains safety procedures and guidelines, and stays current with changes
		Explains personal responsibility for following health and safety rules
		Participates in programs to improve health/safety
		Contacts appropriate personnel with health or safety issues
		Explains company illness and accident policies
K	1.2	2 Prevents health or safety violations
		Uses/handles materials properly and safely
		Stores materials properly
		Practices proper waste disposal
		Recognizes common physical, chemical or biological hazards
		Complies with established safety practices
		Obtains proper material handling information
		Maintains protective attire
		Encourages others to manage and reduce health/risk factors
K	1.3	3 Manages unsafe or hazardous incidents
		Recognizes unsafe/unhealthy situation
		Reports unsafe practices to appropriate personnel
		Implements corrective actions when environment is unsafe/unhealthy
		Explains importance of, and can locate materials safety data sheets (MSDS)

Understands Process and Product

Basic knowledge that every organization produces a product or provides a service which is guided by a process, and one's role and importance in that process.

K 2	.1 Understands the organization's product or service
	Identifies organization's mission
	Lists resources with information about product or service (e.g., manuals and co-workers)
	Uses resources to complete work tasks
	Explains company's product or service
K 2	2.2 Understands the process that guides production or provision of services
	Lists resources and information (e.g., work plans, job aids, and standard operating procedures — SOPs) to obtain information about organizational processes
	Explains steps in work process or service protocol
	Explains how various steps are interrelated
	Applies process/protocol to complete work tasks, using resources as needed
K 2	2.3 Understands one's role in process and production or provision of services
	Explains one's responsibilities related to production or provision of services
	Explains one's role in contributing to quality
	Participates in continuous improvement activities

Demonstrates Quality Consciousness

Basic knowledge of how quality is achieved, one's role in contributing to quality, and how and why continuous improvement contributes to quality.

K	3.1	Shows concern for quality in one's work
		Demonstrates accuracy
		Explains one's role in quality control
		Recognizes when a work process needs improvement
		Recommends improvements to team or supervisor
		Takes ownership of quality of work
K	3.2	2 Interacts appropriately with the customer
		Uses customer service protocol
		Identifies the customer's needs or problems
		Applies problem solving method, when appropriate
		Ensures customer satisfaction
		Listens to customers and acknowledges frustration
		Seeks customer feedback for improving quality
K	3.3	3 Practices continuous improvement
		Accepts and uses constructive criticism
		Participates in quality training
		Participates in quality improvement activities
		Works efficiently
		Helps to minimize work costs, rework, or production time
		Recognizes previous mistakes and makes improvement going forward
		Encourages others to be conscious of quality
		Recognizes quality in others' work
		Understands industry standards
		Uses industry standards for improvement

Understands Finances

Basic knowledge of budgets and payroll and how they are related to one's role within the organization.

K	4.1	Understands personal work-related finances
		Identifies parts of a paycheck
		Identifies payroll deductions from paycheck
		Explains the purpose for each payroll deduction
		Explains process of changing one's payroll deductions
		Identifies components of a benefit package (e.g., healthcare, retirement, and leave)
		Describes the worth of benefits
		Explains and computes interest rates
		Locates and uses resources if questions arise
K	4.2	2 Understands basic budget concepts
		Explains basic financial vocabulary (e.g., credit, debt, profit, loss, and bottom line)
		Balances a checkbook
		Lists personal income sources
		Lists personal expenses
		Explains a balanced spending plan
		Explains how and why a loan is obtained
		Explains how and why investments are important
		Identifies and explains tax credits
		Explains how to report taxes or can identify and use resources to help
K	4.3	3 Understands basic financial concepts of organizations
		Identifies organization's revenue sources and expenditures
		Compares personal budgets with organizational budgets
		Identifies parts of an organizational budget
		Identifies parts of a profit and loss statement
		Explains parts of an organizational budget
		Explains parts of a profit and loss statement
	П	Explains how quality and customer satisfaction affect profit

Works within Organizational Structure and Culture

Basic knowledge of workplace culture and its communication and power structures, and how to work and interact effectively within the modern workplace.

K 5.1	l Understands one's role within organization
	Explains one's work responsibilities
	Explains how one's work unit is connected to other work units within organization
	Explains organization's mission and vision
	Accurately describes how one's performance can impact the company's success
K 5.	2 Uses communication structures in organization
	Explains workplace symbols, acronyms, and jargon
	Identifies communication channels within organization
	Follows organization's confidentiality policy, if applicable
	Uses feedback to promote open communication
	Keeps appropriate co-workers informed
	Identifies appropriate people to communicate problems
	Uses appropriate communication styles with co-workers, supervisors, and management
K 5.3	3 Understands organizational power structures
	Identifies organized labor's role within the organization, if applicable
	Lists steps for a grievance or dispute resolution
	Identifies personnel hierarchy ("chain of command") and knows their functions
	Develops and uses networks of contacts
K 5.4	4 Understands organization's role within larger economy
	Explains organization's role within the community
	Identifies organization's competition
	Adapts to organizational change that occurs as result of economy

Demonstrates Effective Interpersonal Relations

Social skills needed to cooperate with others, interact effectively within the workplace as well as advance to new positions and responsibilities.

E	1.1	Cooperates with others
		Interacts with others in ways that are tactful, courteous, and friendly
		Uses appropriate nonverbal communication (e.g., eye contact, gestures, and posture)
		Shares one's ideas, opinions, and interests, when appropriate
		Demonstrates respect for others' ideas, opinions, and contributions
		Shows respect for others' rights and property
E	1.2	2 Accepts supervision
		Seeks feedback
		Accepts and uses constructive criticism
		Asks for and receives help from supervisors and co-workers
		Initiates action in response to requests from others
Ε	1.3	3 Works in a diverse environment
		Avoids use of stereotypical language or comments
		Adapts to changes in the make-up of the workforce
		Demonstrates respect for individual differences (e.g., age, race, culture, gender, and disabilities)
Ε	1.4	Resolves conflict
		Acknowledges conflict
		Separates conflict from personalities
		Identifies areas of agreement and disagreement
		Generates options for resolving conflict
		Negotiates compromise and agreement
		Identifies ways to prevent similar conflicts
Ε	1.5	5 Provides supervision
		Motivates, inspires, and influences others to perform effectively
		Provides appropriate guidance based on goals, tasks, and individuals
		Seeks feedback on usefulness and results of assistance

Demonstrates Self-Management Strategies

Skills and knowledge needed to understand how personal factors contribute to employability, and how to manage time and tasks effectively.

E	2.1	Displays responsible personal behaviors
		Maintains healthy lifestyle (e.g., no substance abuse)
		Dresses appropriately and adheres to established dress codes
		Wears corrective lenses or hearing devices, if needed
		Maintains appropriate grooming and hygiene
		Identifies and addresses personal barriers to success at work
		Uses and represents oneself appropriately on social media
E	2.2	P. Displays responsible work behaviors
		Avoids absenteeism
		Demonstrates promptness
		Demonstrates willingness to work and shows initiative
		Takes responsibility for completion and quality of work
		Follows rules, regulations, and instructions
		Does not attend to personal business when on the job
		Perseveres when work is difficult and maintains positive attitude
		Follows employer protocol for personal cell phone usage
		Accepts constructive criticism and overall supervision
		Demonstrates a willingness to learn
Ε	2.3	Manages time effectively
		Follows work schedules
		Sets work goals
		Prioritizes tasks
		Organizes resources to complete work tasks
		Monitors progress and adjusts goals and tasks, as necessary
		Completes work tasks on time
		Meets job responsibilities and other duties as assigned
E	2.4	Manages stress
		Identifies factors that contribute to stress
		Uses strategies for managing stress
		Identifies and uses support systems to alleviate stress
		Talks openly about feelings, when appropriate
		Identifies personal patterns in reaction to stress
		Controls actions in stressful situations (e.g., manages anger)

Works in Teams

Social skills needed to work cooperatively and collaboratively with others in order to build and support productive team relations, and set and accomplish team goals.

Ε	3.1	Understands the difference between working individually and working in a team
		Identifies characteristics of a team player
		Contrasts working in a team and working individually
		Demonstrates when and how to effectively seek team feedback
E	3.2	2 Participates as team member
		Listens attentively
		Works with others to identify team goals
		Helps to identify appropriate actions needed to meet team goals
		Describes one's role in the team
		Helps to meet team goals
		Provides opinions and ideas, when appropriate
		Respects different viewpoints and ideas
		Accepts positive criticism
E	3.3	B Develops and maintains productive group relations
		Acknowledges other team members' contributions
		Adds to other team members' contributions
		Helps other team members, when appropriate
		Accurately reflects others' ideas and opinions
		Provides positive feedback and constructive criticism
		Helps team members see conflicting viewpoints
E	3.4	4 Provides team leadership
		Creates trust and respect
		Builds consensus
		Negotiates agreements
		Evaluates team processes and keeps team on timeline
		Delegates responsibility
		Treats fellow team members with integrity
		Establishes team SMART goals

Solves Problems

Critical, creative, and reflective thinking skills needed to identify problems, analyze and evaluate various solutions, implement solutions, and monitor their effectiveness.

E	4.1	Recognizes that a problem exists
		Identifies the signs or symptoms that problem exists
		Assigns urgency to problem situation
		Accurately defines/describes the problem
Ε	4.2	2 Determines possible causes of problem
		Sequentially explores problem situation
		Remains flexible and open to all possible causes
		Identifies possible causes of problem
		Analyzes possible causes of problem
		Chooses appropriate problem solving approach
		Follows company protocols
Ε	4.3	Identifies possible solutions
		Incorporates creativity and develops a hypothesis to identify possible solutions
		Gathers information from diverse sources to determine possible solutions
		Analyzes quality and reliability of resources
		Lists possible solutions
E	4.4	Evaluates possible solutions
		Identifies possible consequences of various solutions
		Compares and contrasts potential effectiveness of various solutions
		Draws conclusions or make predictions about best solution
		Selects solution based on analysis
		Supports selection with reasons and evidence
E	4.5	5 Implements solution and evaluates consequences
		Collects and allocates resources needed to solve problem
		Implements solution
		Evaluates effectiveness of solution
		Adjusts path based on analysis and evaluation
E	4.6	5 Works to prevent problems
		Monitors outcomes of previous problem situations
		Identifies possible problem areas
		Takes measures to prevent problems from occurring

Makes Decisions

Critical, creative, and reflective thinking skills needed to consider relevant facts and opinions, evaluate potential risks and benefits of various decisions, make a decision, and analyze its outcome.

E 5.1	Recognizes situation when a decision must be made
	ldentifies the clues/symptoms that a decision must be made
	Identifies circumstances leading up to or surrounding situation
	Identifies urgency of situation and remains calm in stressful situations
	Analyzes circumstances leading up to or surrounding situation
E 5.2	2 Identifies decision-making options
	Carefully explores situation
	Remains flexible and open to any and all possible options
	Incorporates creativity and intuition to identify possible alternatives
	Lists possible decision making options
	Gathers factual information as well as opinions from diverse sources
	Analyzes quality and reliability of information from sources
E 5.3	3 Analyzes and evaluates options
	Identifies possible consequences of various options
	Compares and contrasts costs/benefits of various options
	Determines whether to implement decision or share with supervisor and seek guidance
	Draws conclusions or make predictions about best option
E 5.4	4 Implements decision and evaluates consequences
	Selects and implements option based on analysis
	Supports decision with reasons and evidence
	Evaluates effectiveness of decision
	Adjusts path based on evaluation and reflection

Lifelong Learning Skills

Core foundation skills that enable one to reach realistic learning and employment goals through lifelong learning opportunities; includes knowing how to learn, applying skills in new contexts, and anticipating and adapting to changes in the workplace.

L	1.1	Knows how to learn	
		Sets clear and realistic learning goals	
		Seeks opportunities to update skills	
		Demonstrates persistence when learning is difficult	
		Identifies learning strengths and weaknesses	
		Identifies learning styles and preferences	
		Identifies and uses study strategies	
		Identifies and works to remove personal barriers to learning	
		Uses memory aids (e.g., notes and tape recorder)	
		Explains connection between education and employment	
		Explains importance of lifelong learning	
		Reflects on what was learned	
L 1.2 Applies skills in new contexts			
		Shows willingness to apply new skills and knowledge	
		Explains the process of applying new skills in different contexts	
		Works with co-workers to apply new skills and knowledge on the job	
		Reflects on one's abilities to transfer new skills and knowledge	
L	1.3	B Manages change	
		Displays flexibility	
		Accepts new or changed responsibilities	
		Accurately describes how change at work affects stress levels	
		Accurately describes recent changes in the workplace	
		Accurately describes anticipated/possible future changes	
		Reflects on how change may affect one's job	
		Adapts to change	
		Explains the career path within the organization	
		Makes wise self directed learning choices	

Reprint Policy

Unless otherwise noted, this publication is in the public domain and may be used freely. It may be reprinted in whole or in part, with copyright notice and credits, for professional, instructional, or public-awareness use but may not be sold under any circumstances.

More information

Institute for the Study of Adult Literacy The Pennsylvania State University College of Education 405 Keller Building University Park, PA 16802-1304 Phone: 814-867-1405