

ATL Skills

Category: Communication		Cluster: Communication	
How can students communicate through interaction?	Exchanging thoughts, messages and information effectively through interaction. Indicators:		
	<ul style="list-style-type: none"> Give and receive meaningful feedback Use intercultural understanding to interpret communication Use a variety of speaking techniques to communicate with a variety of audiences Use appropriate forms of writing for different purposes and audiences Use a variety of media to communicate with a range of audiences	<ul style="list-style-type: none"> Interpret and use effectively modes of non-verbal communication Negotiate ideas and knowledge with peers and teachers Participate in, and contribute to, digital social media networks Collaborate with peers and experts using a variety of digital environments and media Share ideas with multiple audiences using a variety of digital environments and media	
How can students demonstrate communication through language?	Reading, writing and using language to gather and communicate information. Indicators:		
	<ul style="list-style-type: none"> Read critically and for comprehension Read a variety of sources for information and for pleasure Make inferences and draw conclusions Use and interpret a range of discipline-specific terms and symbols Write for different purposes Understand and use mathematical notation Paraphrase accurately and concisely	<ul style="list-style-type: none"> Preview and skim texts to build understanding Take effective notes in class Make effective summary notes for studying Use a variety of organizers for academic writing tasks Find information for disciplinary and interdisciplinary inquiries, using a variety of media Organize and depict information logically Structure information in summaries, essays and reports	

Category: Social		Cluster: Collaboration Skills	
How can students collaborate?	Working effectively with others. Indicators:		
	<ul style="list-style-type: none"> Use social media networks appropriately to build and develop relationships Practice empathy Delegate and share responsibility for decision-making Help others to succeed Take responsibility for one's own actions Manage and resolve conflict, and work collaboratively in teams Build consensus	<ul style="list-style-type: none"> Make fair and equitable decisions Listen actively to other perspectives and ideas Negotiate effectively Encourage others to contribute Exercise leadership and take on a variety of roles within groups Give and receive meaningful feedback Advocate for one's own rights and needs	

ATL Skills

Category: Self-Management		Cluster: Organization
How can students demonstrate organization skills?	Managing time and tasks effectively. Indicators: <ul style="list-style-type: none"> • Plan short- and long-term assignments; meet deadlines • Create plans to prepare for summative assessments (examinations and performances) • Keep and use a weekly planner for assignments • Set goals that are challenging and realistic • Plan strategies and take action to achieve personal and academic goals	
		<ul style="list-style-type: none"> • Select and use technology effectively and productively • Bring necessary equipment and supplies to class • Keep an organized and logical system of information files/notebooks • Use appropriate strategies for organizing complex information • Understand and use sensory learning preferences (learning styles)

Category: Self-Management		Cluster: Affective Skills
How can students manage their own state of mind?	Managing state of mind. Indicators: <ul style="list-style-type: none"> • Mindfulness <ul style="list-style-type: none"> ■ Practice focus and concentration ■ Practice strategies to develop mental focus ■ Practice strategies to overcome distractions ■ Practice being aware of body–mind connections • Perseverance <ul style="list-style-type: none"> ■ Demonstrate persistence and perseverance ■ Practice delaying gratification • Emotional management <ul style="list-style-type: none"> ■ Practice strategies to overcome impulsiveness and anger ■ Practice strategies to prevent and eliminate bullying ■ Practice strategies to reduce stress and anxiety	
		<ul style="list-style-type: none"> • Self-motivation <ul style="list-style-type: none"> ■ Practice analyzing and attributing causes for failure ■ Practice managing self-talk ■ Practice positive thinking • Resilience <ul style="list-style-type: none"> ■ Practice “bouncing back” after adversity, mistakes and failures ■ Practice “failing well” ■ Practice dealing with disappointment and unmet expectations • Practice dealing with change

Category: Self-Management		Cluster: Reflection
How can students be reflective?	(Re) considering the process of learning; choosing and using ATL skills. Indicators: <ul style="list-style-type: none"> • Develop new skills, techniques and strategies for effective learning <ul style="list-style-type: none"> ■ Identify strengths and weaknesses of personal learning strategies (self-assessment) ■ Demonstrate flexibility in the selection and use of learning strategies ■ Try new ATL skills and evaluate their effectiveness • Consider content <ul style="list-style-type: none"> ■ What did I learn about today? ■ What don't I yet understand? ■ What questions do I have now? • Consider ATL skills development <ul style="list-style-type: none"> ■ What can I already do? ■ How can I share my skills to help peers who need more practice? ■ What will I work on next?	
		<ul style="list-style-type: none"> • Consider personal learning strategies <ul style="list-style-type: none"> ■ What can I do to become a more efficient and effective learner? ■ How can I become more flexible in my choice of learning strategies? ■ What factors are important for helping me learn well? • Focus on the process of creating by imitating the work of others • Consider ethical, cultural and environmental • Keep a journal to record reflections

ATL Skills

Category: Research		Cluster: Information literacy
How can students demonstrate information literacy?	<p>Finding, interpreting, judging and creating information. Indicators:</p> <ul style="list-style-type: none"> • Collect, record and verify data • Access information to be informed and inform others • Make connections between various sources of information • Understand the benefits and limitations of personal sensory learning preferences when accessing, processing and recalling information • Use memory techniques to develop long-term memory • Present information in a variety of formats and platforms • Collect and analyses data to identify solutions and make informed decisions	<ul style="list-style-type: none"> • Process data and report results • Evaluate and select information sources and digital tools based on their appropriateness to specific tasks • Understand and use technology systems • Use critical-literacy skills to analyses and interpret media communications • Understand and implement intellectual property rights • Create references and citations, use footnotes/endnotes and construct a bibliography according to recognized conventions • Identify primary and secondary sources

Category: Research		Cluster: Media literacy
How can students demonstrate media literacy?	<p>Interacting with media to use and create ideas and information. Indicators:</p> <ul style="list-style-type: none"> • Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media (including digital social media and online networks) • Demonstrate awareness of media interpretations of events and ideas (including digital social media) • Make informed choices about personal viewing experiences	<ul style="list-style-type: none"> • Understand the impact of media representations and modes of presentation • Seek a range of perspectives from multiple and varied sources • Communicate information and ideas effectively to multiple audiences using a variety of media and formats • Compare, contrast and draw connections among (multi)media resources

Category: Thinking		Cluster: Critical-thinking
How can students think critically?	<p>Analyzing and evaluating issues and ideas. Indicators:</p> <ul style="list-style-type: none"> • Practice observing carefully in order to recognize problems • Gather and organize relevant information to formulate an argument • Recognize unstated assumptions and bias • Interpret data • Evaluate evidence and arguments • Recognize and evaluate propositions • Draw reasonable conclusions and generalizations • Test generalizations and conclusions • Revise understanding based on new information and evidence • Evaluate and manage risk • Formulate factual, topical, conceptual and debatable questions	<ul style="list-style-type: none"> • Consider ideas from multiple perspectives • Develop contrary or opposing arguments • Analyze complex concepts and projects into their constituent parts and synthesize them to create new understanding • Propose and evaluate a variety of solutions • Identify obstacles and challenges • Use models and simulations to explore complex systems and issues • Identify trends and forecast possibilities • Troubleshoot systems and applications

ATL Skills

Category: Thinking

Cluster: Creative-thinking

Generating novel ideas and considering new perspectives. Indicators:	
<p>How can students be creative?</p> <ul style="list-style-type: none"> • Use brainstorming and visual diagrams to generate new ideas and inquiries • Consider multiple alternatives, including those that might be unlikely or impossible • Create novel solutions to authentic problems • Make unexpected or unusual connections between objects and/or ideas • Design improvements to existing machines, media and technologies • Design new machines, media and technologies	<ul style="list-style-type: none"> • Make guesses, ask “what if” questions and generate testable hypotheses • Apply existing knowledge to generate new ideas, products or processes • Create original works and ideas; use existing works and ideas in new ways • Practice flexible thinking—develop multiple opposing, contradictory and complementary arguments • Practice visible thinking strategies and techniques • Generate metaphors and analogies

Category: Thinking

Cluster: Transfer

Using skills and knowledge in multiple contexts. Indicators:	
<p>How can students transfer skills and knowledge across disciplines and subjects?</p> <ul style="list-style-type: none"> • Use effective learning strategies in subject groups and disciplines • Apply skills and knowledge in unfamiliar situations • Inquire in different contexts to gain a different perspective • Compare conceptual understanding across multiple subject groups and disciplines • Make connections between subject groups and disciplines	<ul style="list-style-type: none"> • Combine knowledge, understanding and skills to create products or solutions • Transfer current knowledge to learning of new technologies • Change the context of an inquiry to gain different perspectives