

Tune-up and Emission Systems 120

Acknowledgments

The Department of Education and Early Childhood Development of New Brunswick (EECD) gratefully acknowledges the contributions of the following groups and individuals toward the development of the New Brunswick Tune-up (Vehicle Diagnostics) and Emissions 120 curriculum document:

2020 Update:

Acknowledgements to Skilled Trades and Work-Ready CDAC members for their review and recommendations.

Brenda Cameron ASD-W Fredericton High, Fashion Technology and Housing and Design

Wallace Knowles ASD-N Bathurst High, Automotive/Metals

Frank Coombes ASD-N Bathurst High, Building and Construction/Automotive
Hardy Cameron ASD-S Hampton High, Building and Construction/ Technology
Virgil Graham ASD-W Nackawic High, All Skilled Trades and Technology

Krystal Thornton ASD-N Miramichi Valley High, Fashion Technology

Table of Contents

Ackno	Acknowledgments		
1.	Introd	luction	5
	1.1	Mission and Vision of Educational System	5
	1.2	New Brunswick Global Competencies	
2.	Pedag	ogical Components	е
	2.1	Pedagogical Guidelines	e
		Diverse Cultural Perspectives	<i>6</i>
		Universal Design for Learning	<i>6</i>
		English as an Additional Language Curriculum	7
	2.2	Pedagogical Guidelines	8
		Assessment Practices	ع
		Formative Assessment	9
		Summative Assessment	9
		Cross Curricular Literacy	9
3.	Subjec	ct Specific Guidelines	10
	3.1	Rationale	10
	3.2	Course Description	10
	3.3	Curriculum Organizers and Outcomes	11
		Outcomes	11
		Learning Outcomes Summary Chart	12
4.	Curric	ulum Outcomes	15
		GCO 1	15

	Students will examine employment practices and Occupational Health and Safety legislation
	GCO 2
	Students will identify and care for interdisciplinary hand tools, power tools, and fasteners
	GCO 3
	Students will identify, select, and interpret service information, measurement, shop equipment, and specialty tools
	GCO 4
	Students will identify and explain the function and operation of the components of an ignition system26
	GCO 5
	Students will identify and explain function and operation of fuel supply system components
	GCO 6
	Students will explain the purpose and operation of vehicle emission control systems
	GCO 7
	Students will explore gasoline fuel injection systems
	GCO 8
	Students will explore vehicle engine systems maintenance and diagnostics
5.	Bibliography
	Common Content
	Subject Specific
6.	Appendices
	6.1 New Brunswick Global Competencies
	6.2 Universal Design for Learning (UDL)40

1. Introduction

1.1 Mission and Vision of Educational System

The New Brunswick Department of Education and Early Childhood Development is dedicated to providing the best public education system possible, wherein all students have a chance to achieve their academic best. The mission statement for New Brunswick schools is:

Each student will develop the attributes needed to be a lifelong learner, to achieve personal fulfillment and to contribute to a productive, just and democratic society.

1.2 New Brunswick Global Competencies

New Brunswick Global Competencies provide a consistent vision for the development of a coherent and relevant curriculum. The statements offer students clear goals and a powerful rationale for school work. They help ensure that provincial education systems' missions are met by design and intention. The New Brunswick Global Competencies statements are supported by curriculum outcomes.

New Brunswick Global Competencies are statements describing the knowledge, skills and attitudes expected of all students who graduate high school. Achievement of the New Brunswick Global Competencies prepares students to continue to learn throughout their lives. These Competencies describe expectations not in terms of individual school subjects but in terms of knowledge, skills and attitudes developed throughout the curriculum. They confirm that students need to make connections and develop abilities across subject boundaries if they are to be ready to meet the shifting and ongoing demands of life, work and study today and in the future.

See Appendix 6.1.

2. Pedagogical Components

2.1 Pedagogical Guidelines

Diverse Cultural Perspectives

It is important for teachers to recognize and honour the variety of cultures and experiences from which students are approaching their education and the world. It is also important for teachers to recognize their own biases and be careful not to assume levels of physical, social or academic competencies based on gender, culture, or socio-economic status.

Each student's culture will be unique, influenced by their community and family values, beliefs, and ways of viewing the world. Traditional aboriginal culture views the world in a much more holistic way than the dominant culture. Disciplines are taught as connected to one another in a practical context, and learning takes place through active participation, oral communication and experiences. Immigrant students may also be a source of alternate world views and cultural understandings. Cultural variation may arise from the differences between urban, rural and isolated communities. It may also arise from the different value that families may place on academics or athletics, books or media, theoretical or practical skills, or on community and church. Providing a variety of teaching and assessment strategies to build on this diversity will provide an opportunity to enrich learning experiences for all students.

Universal Design for Learning

The curriculum has been created to support the design of learning environments and lesson plans that meet the needs of all learners. Specific examples to support Universal Design for Learning for this curriculum can be found in the appendices. The **Planning for All Learners Framework** will guide and inspire daily planning.

See Appendix 6.2

English as an Additional Language Curriculum

Being the only official bilingual province, New Brunswick offers the opportunity for students to be educated in English and/or French through our public education system. The EECD provides leadership from K-12 to assist educators and many stakeholders in supporting newcomers to New Brunswick. English language learners have opportunities to receive a range of instructional support to improve their English language proficiency through an inclusive learning environment. EECD, in partnership with the educational and wider communities offer a solid, quality education to families with school-aged children.

2.2 Pedagogical Guidelines

Assessment Practices

Assessment is the systematic gathering of information about what students know and are able to do. Student performance is assessed using the information collected during the evaluation process. Teachers use their professional skills, insight, knowledge, and specific criteria that they establish to make judgments about student performance in relation to learning outcomes. Students are also encouraged to monitor their own progress through self-assessment strategies, such as goal setting and rubrics.

Research indicates that students benefit most when assessment is regular and ongoing and is used in the promotion of learning (Stiggins, 2008). This is often referred to as formative assessment. Evaluation is less effective if it is simply used at the end of a period of learning to determine a mark (summative evaluation).

Summative evaluation is usually required in the form of an overall mark for a course of study, and rubrics are recommended for this task. Sample rubrics templates are referenced in this document, acknowledging teachers may have alternative measures they will apply to evaluate student progress.

Some examples of current assessment practices include:

 Questioning 	 Projects and Investigations
 Observation 	 Checklists/Rubrics
 Conferences 	 Responses to texts/activities
 Demonstrations 	 Reflective Journals
 Presentations 	 Self and peer assessment
Role plays	 Career Portfolios
 Technology Applications 	 Projects and Investigations

Formative Assessment

Research indicates that students benefit most when assessment is ongoing and is used in the promotion of learning (Stiggins, 2008). Formative assessment is a teaching and learning process that is frequent and interactive. A key component of formative assessment is providing ongoing feedback to learners on their understanding and progress. Throughout the process adjustments are made to teaching and learning.

Students should be encouraged to monitor their own progress through goal setting, co-constructing criteria and other self-and peer-assessment strategies. As students become more involved in the assessment process, they are more engaged and motivated in their learning.

Additional details can be found in the Formative Assessment document.

Summative Assessment

Summative evaluation is used to inform the overall achievement for a reporting period for a course of study. Rubrics are recommended to assist in this process. Sample rubrics templates are referenced in this document, acknowledging teachers may have alternative measures they will apply to evaluate student progress.

For further reading in assessment and evaluation, visit the Department of Education and Early Childhood Development's Assessment and Evaluation site here.

Cross Curricular Literacy

Literacy occurs across learning contexts and within all subject areas. Opportunities to speak and listen, read and view, and write and represent are present every day -in and out of school.

3. Subject Specific Guidelines

3.1 Rationale

Tune-up and Emissions 120 designed to provide students with a practical approach to diagnosing, servicing, and repairing of automotive fuel and emission systems and to performing engine and accessory systems maintenance.

This course develops the interdisciplinary skills of observation, reflection, documentation, purposeful/intentional planning, goal-setting, decision-making, and problem-solving. This course will also incorporate using a hands-on approach of both project-based and experiential learning.

3.2 Course Description

The overall aim of this course is to cultivate the need and desire of students to follow safe work practices and to develop the language and work skills of the trade by being able to:

- demonstrate the skills and knowledge required for taking the necessary precautions in the prevention of accidents in the workplace (General Occupational Health and Safety);
- identify the various materials, tools, techniques, and rules governing the automotive repair industry;
- exploration of employment skills and career awareness in automotive repair and the associated trades (heavy equipment, farm machinery, diesel engine repair and truck and transport industries);
- · explore potential employment options looking at provincial statistics and industry projections; and,
- identify the certification and continued education available at colleges and universities as well as an awareness of the Canadian Red Seal Certification Program and its professional designation (RSE).

3.3 Curriculum Organizers and Outcomes

Outcomes

The New Brunswick Curriculum is stated in terms of general curriculum outcomes, specific curriculum outcomes and achievement indicators.

General Curriculum Outcomes (GCO) are overarching statements about what students are expected to learn in each strand/substrand. The general curriculum outcome for each strand/sub-strand is the same throughout the grades.

Specific Curriculum Outcomes (SCO) are statements that identify specific concepts and related skills underpinned by the understanding and knowledge attained by students as required for a given grade.

Learning Outcomes Summary Chart

GCO 1	Students will examine employment practices and Occupational Health and Safety legislation.
SCO 1.1	Students will examine safe and legal workplace procedures.
SCO 1.2	Students will describe ethical and legal workplace behavior.
SCO 1.3	Students examine employment opportunities, trades designations, and the Canadian Red Seal Certification program.

GCO 2	Students will examine interdisciplinary hand tools, power tools, and fasteners.
SCO 2.1	Students will identify, select and care for basic hand tools.
SCO 2.2	Students will identify, select and care for basic power tools.
SCO 2.3	Students will identify and select proper fasters for the specific application.

GCO 3	Students will identify, select, and interpret service information, measurement, shop equipment, and specialty tools.
SCO 3.1	Students will identify, select and interpret service information.

SCO 3.2	Students will identify and interpret standard and metric measurement systems
SCO 3.3	Students will identify and select and appropriately use specialty equipment related to working in a vehicle repair facility.
SCO 3.4	Students will identify, select, use, and maintain tools and equipment used in the service and repair of the automotive electrical systems, in performing engine tune-ups, and in diagnosing automobile malfunctions.

GCO 4	Students will identify and explain the function and operation of the components of an ignition system.
SCO 4.1	Students will service an electronic distributor and explain function and operation.
SCO 4.2	Students will identify and explore distributor-less ignition systems.

GCO 5	Students will identify and explain function and operation of fuel supply system components.
SCO 5.1	Students will test components with proper test equipment and determine if in a serviceable condition; they will repair or replace if necessary.
SCO 5.2	Students will identify types and characteristics of common engine fuels.

GCO 6	Students will explain the purpose and operation of vehicle emission control systems.
SCO 6.1	Students will identify the sources of vehicle emissions.
SCO 6.2	Students will identify and explain the function and operation of emission control systems.

GCO 7	Students will explore gasoline fuel injection systems.
SCO 7.1	Students will identify gasoline fuel injection systems and explain operation.
SCO 7.2	Students will identify diesel fuel injection systems and explain operation.

GCO 8	Students will explore vehicle engine systems maintenance and diagnostics.
SCO 8.1	Students will identify and perform vehicle engine performance preventative maintenance according to manufacturers recommendations.
SCO 8.2	Students will identify and perform vehicle engine performance and accessory mechanical and electronic diagnostics.

4. Curriculum Outcomes

Students will examine employment practices and Occupational Health and Safety **GCO 1** legislation. Students will examine safe and legal workplace procedures. SCO 1.1 **Concepts and Content** I Can - exemplars: New Brunswick Construction Safety Association (NBCSA) online I can identify potential consequences for unsafe procedures. training courses in Workplace Hazardous Materials Information Systems (WHMIS) and Safety Orientation to learn safe work practices I can interpret WHIMS symbols as identification for hazardous regarding WHMIS and the Employment Standards Act. products. Safe body mechanics (i.e. back safety, lifting, etc.). I can locate and properly use safety equipment. Basic First Aid. I can use Personal Protective Equipment (PPE). I can lockout and tag-out equipment with proper procedures. I can give examples of potential hazards with inappropriate clothing, footwear, and jewellery. I can understand back safety. I can use proper lifting techniques. I can demonstrate safe working loads. I can understand the importance of ergonomics and body mechanics. I can use proper body position when using tools. I can respond to potential hazard or injury.

GCO 1: Students will examine employment practices and Occupational Health and Safety legislation.

Resources			
Video	Website	Document	
	New Brunswick Construction Safet	y Association	
	https://www.worksafenb.ca/		

SCO 1.2 Students will describe ethical and legal workplace behavior.		
Concepts and Content		I Can - exemplars:
Interacting with customers' proper	rty regarding appropriate	I can co-construct a description of appropriate workplace behavior
responsible resource management	t.	based on my own and my peers' experiences.
Obligations to an owner (e.g. bond	ling, liability, privacy).	
Examine codes of ethics of organiz	ations and companies.	
Resources		
Video	Website	Document
	https://www.eca.nb.o	ca/about/code-of-ethics/
	http://www.cba.org/Publications- Resources/Practice-Tools/Ethics-and- Professional-Responsibility-(1)/Codes-of- Professional-Conduct	
	http://www.cips.ca/e	<u>thics</u>

SCO 1.3 Students will e Certification pr		ities, trades designations, and the Canadian Red Seal
Concepts and Content		I Can – exemplars:
Job descriptions and employmen	nt opportunities in the skilled trades.	I can discuss employment opportunities and statistics for tradespeople.
Post secondary training options	have grown in New Brunswick.	I can explore post secondary options or apprenticeship programs for trade training.
There are some trades that are o	designated.	
		I can identify a designated trade.
The red seal certification progra	m has a professional designation.	
		I can explain the Red Seal Certification Program and its professional designation RSE.
Resources		
Video	Website	Document
	http://nbcc.ca/	
	www.eastcoasttrades	s.com
	https://www2.gnb.ca/content/gnb/en/depart ments/post-	
secondary education training and labour/Sk ills/content/ApprenticeshipAndTrades.html		training and labour/Sk
	http://www.red-seal.	ca/w.2lc.4m.2-eng.htm

GCO 2	Students will identify and care for interdisciplinary hand tools, power tools, and fasteners.	
SCO 2.1	Students will identify, select and care for basic hand tools.	
Concepts and Content I Can – exemplars:		I Can – exemplars:
The safety precautions and types of hammers, clamping tools, pliers, cutting tools, wrenches, and sockets.		I can identify, care for, and safely use the appropriate: clamping devices, pliers, wrenches, screwdrivers, striking tools, chisels, saws, and files.
Resources	s	
Video	Website CDX Global	Document

SCO 2.2 Students will identify, select and care for basic power tools.		
Concepts and Content		I Can – exemplars:
Power tool selection, use, and care.		I can identify, care for, and safely use the appropriate pneumatic,
		electric, or battery-operated power tools
		I can choose the appropriate pneumatic, electric, or battery-operated tool for the task at hand.
Resources		
Video	Website	Document
	CDX Global	

SCO 2.3 Students will identify and select proper fasters for the specific application.		
Concepts and Content		I Can - exemplars:
Fastener selection, use, and ca	re.	I can identify and safely use the appropriate temporary, removable, or permanent fasteners for the application (screws, bolts and nuts, washers, clips, rivets, glues, and epoxies).
Resources		
Video	Website	Document
	CDX Global	

GCO 3	CO 3 Students will identify, select, and interpret service information, measurement, shop equipment, and specialty tools.	
SCO 3.1	Students will identify, select, and interpret service information.	
Concepts	and Content	I Can – exemplars:
Students will learn about vehicle components and locations, service information, vehicle identification, parts ordering, vehicle service vocabulary and communication techniques.		I can locate and interpret vehicle and component identification numbers. I can locate and interpret vehicle specifications.
		I can use shop manuals.
		I can order parts.
		I can interpret work orders.
		I can interpret and communicate test results.
Resource		1
Video	Website CDX Global ProDemand.com	Document

GCO 3: Students will identify, select, and interpret service information, measurement, shop equipment, and specialty tools.

SCO 3.2 Students will identify and interpret standard and metric measurement systems		
Concepts and Content	I Can – exemplars:	
Students will become familiar with fractional inch and metric measuring systems; they will also understand the need for both	I can use proper place values.	
fractional inch and decimal inch systems in the trade area and be able to relate them with the metric system.	I can work with equivalent fractions.	
	I can convert from fractions to decimals and vice versa.	
	I can use conversion charts.	
	I can choose how to work with measurements that are dimensioned in fractional inches, decimal inches, and metric units.	
Resources		
Video Website CDX Global	Document	
ProDemand.com		

GCO 3: Students will identify, select, and interpret service information, measurement, shop equipment, and specialty tools.

SCO 3.3	Students will identify, select, and appropriatel repair facility.	y use specialty equipment related to working in a vehicle
Concepts	and Content	I Can - exemplars:
Vehicle repair facility capital equipment and general repair tools. Vehicle environmental concerns relating to repair and service: storing and recycling of consumable materials and vehicle routine maintenance substances (Oil, Anti-Freeze, filters, tires).		 I can choose and use: electric or hydraulic tools (floor jacks, engine lifts, presses, hoists, electric drills, valve grinding equipment, grinders, extension cords, lights, parts, washers) air tools (impact wrenches, ratchets, blow nozzles); clamping or holding tools (engine holding fixtures, bench vice, safety stands) hazardous waste storage and recycling containers
Resource	s	
Video	Website CDX Global ProDemand.com	Document

the automoti		n tools and equipment used in the service and repair of n systems, in performing engine tune-up, and in
Concepts and Content		I Can – exemplars:
Specific information relating to vehicle electrical system and emission systems such as components and their locations as well as service information including test procedures and wiring schematics.		I can select and use the proper specialty measuring device (torque wrenches, micrometers, dial indicators).
		I can identify, select, use, and maintain tools and equipment (compression gauge, cylinder leak down tester, radiator pressure tester, anti-freeze tester, engine diagnostic equipment and scan tools, flaring tool, tubing bender, impact screw and nut driver, stethoscope, cylinder leakage tester, cooling system analyzer [optional], hand vacuum pump, belt tension gauge, laser thermometer [or manual], fuel pressure tester, growler [optional], generator and alternator test stand [optional], battery/alternator/starter tester, Headlight aimer [optional]).
Resources		
Video	Website CDX Global ProDemand.com	Document

Students will identify and explain the function and operation of the components of an GCO₄ ignition system. Students will service an electronic distributor and explain function and operation. SCO 4.1 **Concepts and Content** I Can - exemplars: Electronic distributor and electronic ignition components. I can explore: pick-up coil, permanent magnet, optical and hall effect trigger mechanisms, electronic control modules, advance speed, and load components. I can test and explain construction, purpose, and operation of ignition coils I can service distributor cap, rotor, and plug wires. I can explain spark plug construction and operation. I can install distributor and set ignition timing. Resources Video Website **Document CDX Global** ProDemand.com

GCO 4: Students will identify and explain the function and operation of the components of an ignition system.

SCO 4.2	SCO 4.2 Students will identify and explore distributor-less ignition systems.	
Concepts	and Content	I Can – exemplars:
Coil types ar	nd function.	 I can identify: coil packs and individual coils systems with or without ignition modules computer-controlled coil on plug systems
Resources		
Video	Website	Document
	CDX Global	
	ProDemand.com	

GCO 5	Students will identify and explain function and operation of fuel supply system components.	
SCO 5.1	Students will test components with proper test equipment and determine if in a serviceable condition; they will repair or replace if necessary.	
Concepts	and Content	I Can – exemplars:
Fuel system	and vapour management components and testing.	I can check fuel tank caps.
		I can check and service fuel tank vent systems.
		I can check and service fuel anti-spill devices.
		I can test and service fuel pumps.
		I can check fuel pressure.
		I can check fuel volume flow.
		I can check and service fuel filters.
		I can service fuel lines and fittings.
		I can check and service fuel pressure regulators.
Resources	3	
Video	Website CDX Global ProDemand.com	Document

SCO 5.2 Stu	CO 5.2 Students will identify types and characteristics of common engine fuels.		
Concepts and Content		I Can – exemplars:	
Fuels and combu	istion.	I can identify: • theory of combustion • types of fuels • gasoline • diesel • alternative fuels/ e85 • fuels additives	
Resources			
Video	Website CDX Global ProDemand.com	Document	

GCO 6 Students will explain the purpose and operation of vehicle emission control systems.

SCO 6.1 Students will identify the sources of vehicle emission.		
Concepts and Content	I Can – exemplars:	
Emission sources and control.	I can explore emissions created by:	
Resources		
Video	Website Document CDX Global ProDemand.com	

CO 6.2 Students will identify and explain the function and operation of emission control systems.			
Concepts and Content		I Can – exemplars:	
Emission system testing and repair.		I can service components and repair and replace as necessary: PCV systems fuel evaporation controls air injection exhaust gas recirculation catalytic converters ignition systems air fuel control systems	
Resources			
Video	Website CDX Global ProDemand.com	Document	

Students will explore gasoline fuel injection systems. GCO 7 Students will identify gasoline fuel injection systems and explain operation. SCO 7.1 **Concepts and Content** I Can - exemplars: Gasoline computerized fuel injection systems. I can discover, analyse, and service: • throttle body injection components and operation (air [throttle] valve, injection opening method, fuel pressure, solenoid) port injection components and operation (simultaneous, sequential) • direct injection (manufacturers, components) types of injectors (pintle, ball, disc) • fuel metering controls (electronic control unit, input sensors, output devices) Resources Website Video **Document CDX Global**

ProDemand.com

SCO 7.2	SCO 7.2 Students will identify diesel fuel injection systems and explain operation.		
Concepts a	Concepts and Content I Can – exemplars:		
Diesel fuel injection systems and components.		I can identify and explain:	
Resources		•	
Video	Website	Document	
	CDX Global		
	ProDemand.com		

GCO 8	GCO 8 Students will explore vehicle engine systems maintenance and diagnostics.		
SCO 8.1	SCO 8.1 Students will identify and perform vehicle engine performance preventative maintenance according to manufacturers recommendations.		
Concepts	Concepts and Content I Can – exemplars:		
Vehicle filtr	ation types and service.	I can explain the functions and operation of fuel system air cleaners. • factors determining air cleaner size • unheated and heated types and controls I can explore and service as necessary: • filtering materials • crankcase filters I can perform engine and accessory routine maintenance.	
	Resources Walkaita		
Video	Website CDX Globa ProDemai	al	

SCO 8.2	SCO 8.2 Students will identify and perform vehicle engine performance and accessory mechanical and electronic diagnostics.		
Concepts and Content		I Can – exemplars:	
The application for each power source.		I can check engine mechanical condition.	
The proper	power and ground connections.	I can check compression and interpret results.	
The proper	voltage and amperage settings for various applications.	I can inspect timing belt.	
		I can perform cylinder air pressure (leakage) test.	
		I can diagnose and service ignition system (distributor ignition system, electronic ignition system).	
		I can diagnose and service fuel system.	
		I can diagnose and service emission control system.	
		I can check starting system.	
		I can check charging system.	
Resources	3		
Video	Website CDX Global ProDemand.com	Document	

5. Bibliography

Common Content

Universal Design for Learning, Center for Applied Special Technology (CAST) http://www.cast.org/

Nelson, Louis Lord (2014). Design and Deliver: Planning and Teaching Using Universal Design for Learning. 1st Edition, Paul H. Brooks Publishing Co.

Subject Specific

CDX Global

https://www2.gnb.ca/content/gnb/en/departments/education/k12.html

https://www.eca.nb.ca/about/code-of-ethics/

http://www.cba.org/Publications-Resources/Practice-Tools/Ethics-and-Professional-Responsibility-(1)/Codes-of-Professional-

<u>Conduct</u>

http://www.cips.ca/ethics

New Brunswick Construction Safety Association

https://www.worksafenb.ca/

http://nbcc.ca/

www.eastcoasttrades.com

https://www2.gnb.ca/content/gnb/en/departments/post-secondary education training and labour/Skills/content/ApprenticeshipAndTrades.html

http://www.red-seal.ca/w.2lc.4m.2-eng.html

https://www.prodemand.com/

6. Appendices

6.1 New Brunswick Global Competencies

Critical Thinking and Problem-Solving	Innovation, Creativity, and Entrepreneurship	Self-Awareness and Self-Management
 Engages in an inquiry process to solve problems Acquires, processes, interprets, synthesizes, and critically analyzes information to make informed decisions (i.e., critical and digital literacy) Selects strategies, resources, and tools to support their learning, thinking, and problem-solving Evaluates the effectiveness of their choices Sees patterns, makes connections, and transfers their learning from one situation to another, including real-world applications Analyzes the functions and interconnections of social, ecological, and economic systems Constructs, relates and applies knowledge to all domains of life, such as school, home, work, friends, and community Solves meaningful, real-life, and complex problems by taking concrete steps to address issues and design and manage projects Formulates and expresses questions to further their understanding, thinking, and problem-solving 	 Displays curiosity, identifies opportunities for improvement and learning, and believes in their ability to improve Views errors as part of the improvement process Formulates and expresses insightful questions and opinions to generate novel ideas Turns ideas into value for others by enhancing ideas or products to provide new-to-the-world or improved solutions to complex social, ecological, and economic problems or to meet a need in a community Takes risks in their thinking and creating Discovers through inquiry research, hypothesizing, and experimenting with new strategies or techniques Seeks and makes use of feedback to clarify understanding, ideas, and products Enhances concepts, ideas, or products through a creative process 	 Has self-efficacy, sees themselves as learners, and believes that they can make life better for themselves and others Develops a positive identity, sense of self, and purpose from their personal and cultural qualities Develops and identifies personal, educational, and career goals, opportunities, and pathways Monitors their progress Perseveres to overcome challenges Adapts to change and is resilient in adverse situations Aware of, manages, and expresses their emotions, thoughts, and actions in order to understand themselves and others Manages their holistic well-being (e.g., mental, physical, and spiritual) Accurately self-assesses their current level of understanding or proficiency Advocates for support based on their strengths, needs, and how they learn best Manages their time, environment, and attention, including their focus, concentration, and engagement

Collaboration	Communication	Sustainability and Global Citizenship	
 Participates in teams by establishing positive and respectful relationships, developing trust, and acting interdependently and with integrity Learns from and contributes to the learning of others by co-constructing knowledge, meaning, and content Assumes various roles on the team and respects a diversity of perspectives Addresses disagreements and manages conflict in a sensitive and constructive manner Networks with a variety of communities/groups Appropriately uses an array of technology to work with others Fosters social well-being, inclusivity, and belonging for themselves and others by creating and maintaining positive relationships with diverse groups of people Demonstrates empathy for others in a variety of contexts 	 Expresses themselves using the appropriate communication tools for the intended audience Creates a positive digital identity Communicates effectively in French and/or English and/or Mi'kmaq or Wolastoqey through a variety of media and in a variety of contexts Gains knowledge about a variety of languages beyond their first and additional languages Recognizes the strong connection between language and ways of knowing the world Asks effective questions to create a shared communication culture, attend to understand all points of view, express their own opinions, and advocate for ideas 	 Understands the interconnectedness of social, ecological, and economic forces, and how they affect individuals, societies, and countries Recognizes discrimination and promotes principles of equity, human rights, and democratic participation Understands Indigenous worldviews, traditions, values, customs, and knowledge Learns from and with diverse people, develop cross-cultural understanding Understands the forces that affect individuals and societies Takes action and makes responsible decisions that support social settings, natural environments, and quality of life for all, now and in the future Contributes to society and to the culture of local, national, global, and virtual communities in a responsible, inclusive, accountable, sustainable, and ethical manner Participates in networks in a safe and socially responsible manner. 	
Foundation of Literacy and Numeracy			

6.2 Universal Design for Learning (UDL)

UDL helps meet the challenge of diversity by suggesting flexible instructional materials, techniques, and strategies that empower educators to meet these varied needs. UDL research demonstrates that the challenge of diversity can and must be met by making curriculum flexible and responsive to learner differences. UDL provides guidelines to minimize barriers and maximize learning for all.

Is there a form of assistive technology that could be used to enhance/facilitate this lesson?	General Examples	Example in your subject area
Are there materials which can appropriately challenge readers to enhance this learning?	Audiobooks, EBSCO, Worldbook Online	
Are there students in this group who cannot access this learning (PLP background) and whose needs I must revisit before teaching?	PLP information/considerations	
Are there other choices that can be provided in this learning opportunity?	Differentiation models (RAFTs)	
Is there another/a variety of media available? Only paper-based? Can it be listening? Can I add a visual component?		
Can movement be involved?	Quantum techniques	

Grouping and regrouping?	Cooperative learning; team games and tournaments	
Teacher versus non- teacher centered? Instructional design strategies –	web based lesson project-based, student research based	
Contracts?		
Opportunities for students to propose <pre>variations to the assignments/projects?</pre>	Tic Tac Toe	
Use of art /music / technology?	Songs, Videos, URL, YouTube	
Can I use drama ? Art	Use of improvisation; Skits; reader's theater; Can we make something? Demonstrate understanding visually? Paint a painting?	
Is there a plan to support the student/s who might already know this subject matter? Enrichment	Triad Model	
Does the language level need to be adjusted for the student to access this learning?	Link to adjust language level of text; CEFR information SIOP techniques for EL learners; use of alternate texts	

Is there an independent or collaborative activity-project that would be better meet the needs of one or more students?		
Are there any experts that I could bring into the classroom electronically or as a guest speaker?	Speakers list, Skype contacts, media links, television documentary, archived historical documents	
Have I linked the goal to as current event or a cultural event in the student's lives? Can I make the learning more relevant ?	Can this be applied in real life? TED talk, news item; societal trend, popular song? Can we start the unit and adjust or create it based on the students, interests or direction?	
Is there a hands-on experience that we could do to launch this lesson or this learning?		