	Category
	Cluster
	Skills

	Communicaiton
	Communication Skills
	Exchanging thoughts, messages and information effectively through interaction
• 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
• 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

	
	
	Reading, writing and using language to gather and communicate information
• 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
• 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

	Social
	Collaboration Skills
	Working effectively with others
• Use social media networks appropriately to build and develop relationships
• Practise 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
• 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

	Category
	Cluster
	Skills

	Self –Management
	Organization Skills
	Managing time and tasks effectively
• 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
• 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)
• Select and use technology effectively and productively

	
	Affective Skills
	Managing state of mind
• Mindfulness
 – Practise focus and concentration
 – Practise strategies to develop mental focus
 – Practise strategies to overcome distractions
• Perseverance
 – Demonstrate persistence and perseverance
 – Practise delaying gratification
• Emotional management
 – Practise strategies to overcome impulsiveness and anger
 – Practise strategies to prevent and eliminate bullying
 – Practise strategies to reduce stress and anxiety
• Self-motivation
 – Practise analysing and attributing causes for failure
 – Practise managing self-talk
 – Practise positive thinking
• Resilience
 – Practise “bouncing back” after adversity, mistakes and failures
 – Practise dealing with disappointment and unmet expectations
 – Practise dealing with change

	
	Reflection Skills
	(Re)considering the process of learning; choosing and using ATL skills
• Develop new skills, techniques and strategies for effective learning
• Identify strengths and weaknesses of personal learning strategies
• Demonstrate flexibility in the selection and use of learning strategies
• Consider content (What did I learn about today? What don’t I yet understand? What questions do I have now?)
• Consider ATL skills development (What can I already do? How can I share my skills to help peers who need more practice? What will I work on next?)
• Consider personal learning strategies (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 implications
• Keep a journal to record reflections

	Category
	Cluster
	Skills

	Research
	Information Literacy Skills
	Finding, interpreting, judging and creating information
• 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 analyse data to identify solutions and make informed decisions
• 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 analyse 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

	
	Media Literacy Skills
	Interacting with media to use and create ideas and information
• Locate, organize, analyse, 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
• 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
	Cluster
	Skills

	Thinking
	Critical Thinking Skills
	Analysing and evaluating issues and ideas
• Practise 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
• Consider ideas from multiple perspectives
• Develop contrary or opposing arguments
• Analyse 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

	
	Creative Thinking Skills
	Generating novel ideas and considering new perspectives
• 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
• 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
• Practise flexible thinking—develop multiple opposing, contradictory and complementary arguments
• Practise visible thinking strategies and techniques
• Generate metaphors and analogies

	
	Transfer Skills
	Using skills and knowledge in multiple contexts
• Use effective learning strategies in subject groups and disciplines
• Apply skills and knowledge in unfamiliar situations
[bookmark: _GoBack]• 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
• 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

