COMMON CORE STATE STANDARDS & THE OVERCOMING OBSTACLES LIFE SKILLS PROGRAM

& THE OVERCOMING OBSTACLES LIFE SKILLS PROGRAM

About the Common Core State Standards

The Common Core State Standards Initiative is a state-led effort coordinated by the National Governors Association Center for Best Practices and the Council of Chief State School Officers. The standards were developed in collaboration with teachers, school administrators, and experts to provide a clear and consistent framework to prepare our children for college and the workforce.

About Community for Education Foundation & the Overcoming Obstacles Life Skills Program Community for Education Foundation was founded in 1992 to ensure that all young people learn the communication, decision making, and goal setting skills they need to be successful in life.

To accomplish this mission, the organization created the Overcoming Obstacles Life Skills Program, which includes curriculum materials, teacher training, and ongoing support.

HOW DOES OVERCOMING OBSTACLES SUPPORT THE COMMON CORE STATE STANDARDS?

Both the Common Core State Standards and the Overcoming Obstacles Life Skills Program share the goal of teaching students the relevant life skills that will help them find success in school and in their careers. Overcoming Obstacles provides educators with enough materials to implement life skills instruction for an entire school year, allowing them to meet many of the Common Core State Standards.

Common Core State Standards

The Common Core State Standards provide a consistent, clear understanding of what students are expected to learn so teachers and parents know what they need to do to help them.

The standards are designed to be robust and relevant to the real world, reflecting the knowledge and skills that our young people need for success in college and careers.

With American students fully prepared for the future, our communities will be best positioned to compete successfully in the global economy.

Overcoming Obstacles

The Overcoming Obstacles Life Skills Program provides educators with the middle school and high school curriculum materials, training, and ongoing support they need to teach their students the life skills necessary for graduating high school, succeeding in college, and finding productive careers.

Both levels of the program cover over 20 important topics that are relevant to success in the real world, including communication, decision making, goal setting, and conflict resolution skills.

Each was developed by experts in public school instruction, higher education, and business to help students become self-supporting, contributing members of society.

In addition to its English language arts standards, the Common Core State Standards outline the various skills, behaviors, and abilities that students who are proficient in reading, writing, speaking, listening, and language should exhibit. Though these descriptions are not standards themselves, it is vital that students internalize these traits in order to function as literate individuals in today's world.

This section outlines how the Overcoming Obstacles Life Skills Program can be used to support the development and internalization of these qualities.

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
	Getting Started 4. Setting Expectations	Module One: Communication Skills
They demonstrate independence.	Module One: Communication 1. Understanding Nonverbal Messages	5. Communicating Constructively Module Three: Setting and Achieving Goals
Students can, without significant scaffolding, comprehend and evaluate complex texts across a range of types and disciplines,	2. Listening3. Speaking4. Being Assertive5. Expressing Opinions	4. Accessing Resources5. Learning to Be AssertiveModule Four: Resolving Conflicts
and they can construct effective arguments and convey intricate or multifaceted information. Likewise, students are able independently to discern a speaker's key points, request clarification, and ask relevant questions. They build on	Constructively Module Two: Decision Making 1. Making Decisions—Big and Small 2. Gathering Information 3. Identifying Options 4. Weighing Options and Consequences	1. Introducing Conflict Resolution Module Five: Problem Solving 1. Problem Solving Techniques 2. Problem Solving in School 3. Problem Solving on the Job 4. Problem Solving at Home
others' ideas, articulate their own ideas, and confirm they have been understood. Without prompting, they demonstrate command of	5. Making a Choice Module Three: Goal Setting	Module Six: Skills for School and Beyond 1. Identifying Your Learning Style
standard English and acquire and use a wide-ranging vocabulary. More broadly, they become self-directed learners, effectively seeking out and using resources to assist them,	4. Persevering Module Four: Managing Personal Resources 5. Taking the Initiative	 2. Managing Your Time 3. Reading, Listening, and Note Taking 4. Writing Reports and Presenting to an Audience 5. Preparing for Tests and Exams
including teachers, peers, and print and digital reference materials.	Module Six: Problem Solving 1. Defining Problems—Big and Small 2. Identifying Options 3. Considering Pros and Cons 4. Finding Solutions	6. Managing Stress

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
They build strong content knowledge.	Module One: Communication 2. Listening Module Two Desision Making	Module Two: Decision Making Skills 2. Gathering Information 3. Evaluring Alternatives and
Students establish a base of knowledge across a wide range of	Module Two: Decision Making 2. Gathering Information	3. Exploring Alternatives and Considering Consequences
subject matter by engaging with works of quality and substance. They become proficient in new areas through research and study.	Module Five: Studying Effectively 3. Using Appropriate Resources 4. Taking Notes	Module Three: Setting and Achieving Goals 4. Accessing Resources
They read purposefully and listen attentively to gain both general knowledge and discipline-specific expertise. They refine and share their knowledge through writing and	Module Seven: Resolving Conflicts 4. Using Communication Skills Effectively	
speaking.	Service I 3. Gathering Information and Making 1	Learning the Commitment

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
They respond to the varying	Module One: Communication	Module One: Communication
demands of audience, task,	3. Speaking	Skills
purpose, and discipline.	5. Expressing Opinions	4. Speaking Responsibly
	Constructively	
Students adapt their communication		Module Six: Skills for School and
in relation to audience, task,	Module Five: Studying Effectively	Beyond
purpose, and discipline. They set and	5. Writing Reports	4. Writing Reports and Presenting to
adjust purpose for reading, writing,		an Audience
speaking, listening, and language	Module Eight: Looking to the	
use as warranted by the task. They	Future	
appreciate nuances, such as how	4. Playing by the Rules	
the composition of an audience	5. Presenting Yourself	
should affect tone when speaking		
and how the connotations of words		
affect meaning. They also know that		
different disciplines call for different		
types of evidence (e.g., documentary		
evidence in history, experimental		
evidence in science).		

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
They comprehend as well as critique. Students are engaged and openminded—but discerning—readers and listeners. They work diligently to understand precisely what an author or speaker is saying, but they also question an author's or speaker's assumptions and premises and assess the veracity of claims and the soundness of reasoning.	Module Two: Decision Making Skills 2. Gathering Information Lesson Extension: Writing in Your Journal Lesson Extension: Using Technology	Module One: Communication Skills 3. Listening Critically

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
They value evidence.	Module Two: Decision Making Skills	Module One: Communication Skills
Students cite specific evidence when offering an oral or written interpretation of a text. They use relevant evidence when supporting their own points in writing and speaking, making their reasoning clear to the reader or listener, and they constructively evaluate others' use of evidence.	 2. Gathering Information Module Five: Studying Effectively 3. Using Appropriate Resources Lesson Extension: Addressing Multiple Learning Styles 	 5. Communicating Constructively Module Two: Decision Making Skills 1. Starting the Decision Making Process Lesson Extension: Addressing Multiple Learning Styles

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Curriculum
They use technology and digital media strategically and capably. Students employ technology thoughtfully to enhance their reading, writing, speaking, listening, and language use. They tailor their searches online to acquire useful information efficiently, and they integrate what they learn using technology with what they learn offline. They are familiar with the strengths and limitations of various technological tools and mediums	Both the middle school and high school levels of the Overcoming Obstacles curriculum include over 40 activities centering on the strategic use of technology and digital media. Through these activities, students learn how to conduct effective research on the internet, use a variety of media (e.g., blogs, video recordings, slide presentations) to communicate with others, and discuss how to select appropriate tools to suit their needs.
and can select and use those best suited to their communication goals.	

Common Core State Standard Descriptions	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
They come to understand other	Confidence Building	Confidence Building
perspectives and cultures.	 Giving and Earning Respect Avoiding Stereotypes 	1. Giving and Earning Respect
Students appreciate that the	3 /1	Module One: Communication
twenty-first-century classroom and	Module Seven: Resolving	Skills
workplace are settings in which	Conflicts	5. Communicating Constructively
people from often widely divergent	1. Understanding Conflicts	
cultures and who represent diverse	2. Identifying Emotions in Conflicts	Module Four: Resolving Conflicts
experiences and perspectives must	3. Controlling Emotions in Conflicts	2. Uncovering Stereotypes
learn and work together. Students	4. Using Communication Skills	
actively seek to understand other	Effectively	Module Ten: On-the-Job Skills
perspectives and cultures through	5. Creating a Win-Win Situation	1. Developing a Positive Work Ethic
reading and listening, and they are	6. Resolving Conflicts	2. Working with Others
able to communicate effectively		
with people of varied backgrounds.	Module Eight: Looking to the	
They evaluate other points of	Future	
view critically and constructively.	3. Getting Along	
Through reading great classic and		
contemporary works of literature		
representative of a variety of periods,		
cultures, and worldviews, students can vicariously inhabit worlds and		
have experiences much different		
than their own.		
than their Own.		

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Key Ideas and Details		
1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.	Module One: Communication 3. Speaking Module Two: Decision Making 2. Gathering Information Module Five: Studying Effectively 5. Writing Reports	Module One: Communication Skills 3. Listening Critically 4. Speaking Responsibly Module Two: Decision Making Skills 2. Gathering Information Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking 4. Writing Reports and Presenting to an Audience

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Key Ideas and Details		
	Module Two: Decision Making	Module One: Communication Skills
	Module Five: Studying Effectively 4. Taking Notes	3. Listening Critically
2. Determine central ideas or themes of a text and analyze	Module Six: Problem Solving	Module Two: Decision Making Skills
their development; summarize the key supporting details and ideas.		Module Five: Problem Solving 1. Problem Solving Techniques
		Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Key Ideas and Details		
	Module Two: Decision Making	Module One: Communication Skills
	Module Six: Problem Solving	3. Listening Critically
3. Analyze how and why individuals, events, and ideas develop or interact over the course of a text.		Module Two: Decision Making Skills
		Module Five: Problem Solving 1. Problem Solving Techniques
		Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Craft and Structure		
	Module One: Communication 3. Speaking Module Two: Decision Making	Module One: Communication Skills 3. Listening Critically 4. Speaking Responsibly
4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.	Module Six: Problem Solving	Module Two: Decision Making Skills Module Five: Problem Solving 1. Problem Solving Techniques Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking Module Eleven: On Your Own 3. Understanding Advertising and Mass Media

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Craft and Structure		
5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.	Module Two: Decision Making Module Six: Problem Solving	Module Two: Decision Making Skills Module Five: Problem Solving 1. Problem Solving Techniques Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Craft and Structure		
	Confidence Building 4. Clarifying Values Module Two: Decision Making	Confidence Building 3. Establishing What's Important Module One: Communication
	Module Six: Problem Solving	Skills 3. Listening Critically Module Two: Decision Making
6. Assess how point of view or purpose shapes the content and style of a text.		Module Five: Problem Solving 1. Problem Solving Techniques
		Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking
		Module Eleven: On Your Own 3. Understanding Advertising and Mass Media

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Integration of Knowledge and Ideas		
	Module Two: Decision Making 2. Gathering Information	Module Two: Decision Making Skills 2. Gathering Information
	Module Five: Studying Effectively	_
7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in	3. Using Appropriate Resources	Module Three: Setting and Achieving Goals 4. Accessing Resources
words.		Module Six: Skills for School and Beyond
		3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Integration of Knowledge and Ideas		
	Module Two: Decision Making 2. Gathering Information	Module One: Communication Skills 3. Listening Critically
8. Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.	Module Six: Problem Solving	Module Two: Decision Making Skills 2. Gathering Information Module Five: Problem Solving 1. Problem Solving Techniques Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Integration of Knowledge and Ideas		
	Module Two: Decision Making 2. Gathering Information	Module One: Communication Skills 3. Listening Critically
	Module Six: Problem Solving	
9. Analyze how two or more texts address similar themes or topics in order to build		Module Two: Decision Making Skills 2. Gathering Information
knowledge or to compare the approaches the authors take.		Module Five: Problem Solving 1. Problem Solving Techniques
		Module Six: Skills for School and
		Beyond
		3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Reading	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Range of Reading and Level of Text Co	omplexity	
10. Read and comprehend complex literary and informational texts independently and proficiently.	Confidence Building 6. Developing Personal Power Module Three: Goal Setting Module Four: Managing Personal Resources 5. Taking the Initiative Module Five: Studying Effectively 7. Learning How You Learn Best	Confidence Building 5. Developing Personal Power Module Three: Setting and Achieving Goals Module Six: Skills for School and Beyond 1. Identifying Your Learning Style 3. Reading, Listening, and Note Taking

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Text Types and Purposes		
	Module One: Communication 4. Being Assertive 5. Expressing Opinions Constructively	Module One: Communication Skills 5. Communicating Constructively
1. Write arguments to support	Module Two: Decision Making	Module Two: Decision Making Skills
claims in an analysis of substantive topics or texts using valid reasoning and	Module Five: Studying Effectively 5. Writing Reports	Module Three: Setting and Achieving Goals 5. Learning to Be Assertive
relevant and sufficient	Module Six: Problem Solving	3
evidence.	Module Seven: Resolving Conflicts	Module Five: Problem Solving 1. Problem Solving Techniques
	4. Using Communication Skills Effectively	Module Six: Skills for School and Beyond 4. Writing Reports and Presenting to an Audience

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Text Types and Purposes		
2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.	Module One: Communication 4. Being Assertive 5. Expressing Opinions Constructively Module Two: Decision Making Module Five: Studying Effectively 5. Writing Reports Module Six: Problem Solving Module Seven: Resolving Conflicts 4. Using Communication Skills Effectively	Module One: Communication Skills 5. Communicating Constructively Module Two: Decision Making Skills Module Three: Setting and Achieving Goals 5. Learning to Be Assertive Module Five: Problem Solving 1. Problem Solving Techniques Module Six: Skills for School and Beyond 4. Writing Reports and Presenting to an Audience Module Seven: A Game Plan for College/Higher Education 4. Applying to Colleges, Universities, and Technical Schools Module Eight: A Game Plan for Work 6. Making Contacts Module Ten: On-the-Job Skills 3. Communicating on the Job

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Text Types and Purposes		
	Module One: Communication	Module One: Communication Skills
	Module Two: Decision Making	
	_	Module Two: Decision Making
	Module Three: Goal Setting 1. Defining Goals	Skills
	2. Stepping-Stone Goals	Module Six: Skills for School and Beyond
3. Write narratives to develop real or imagined experiences or events using effective	Module Five: Studying Effectively 5. Writing Reports	4. Writing Reports and Presenting to an Audience
technique, well-chosen details	Module Eight: Looking to the	Module Seven: A Game Plan for
and well-structured event	Future	College/Higher Education
sequences.	5. Presenting Yourself	5. Applying to Colleges, Universities, and Technical Schools
		Module Eight: A Game Plan for Work
		6. Making Contacts
		Module Ten: On-the-Job Skills 3. Communicating on the Job

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Production and Distribution of Writing	9	
4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	Module One: Communication 4. Being Assertive 5. Expressing Opinions Constructively Module Two: Decision Making Module Five: Studying Effectively 2. Following Instructions 5. Writing Reports Module Six: Problem Solving	Module One: Communication Skills 5. Communicating Constructively Module Two: Decision Making Skills Module Three: Setting and Achieving Goals 5. Learning to Be Assertive Module Five: Problem Solving 1. Problem Solving Techniques Module Six: Skills for School and Beyond 4. Writing Reports and Presenting to an Audience Module Seven: A Game Plan for College/Higher Education 4. Applying to Colleges, Universities, and Technical Schools
		Module Eight: A Game Plan for Work 6. Making Contacts Module Ten: On-the-Job Skills 3. Communicating on the Job

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Production and Distribution of Writing		
	Confidence Building 2. Identifying Strengths and Weaknesses 6. Developing Personal Power	Confidence Building 2. Identifying Strengths 5. Developing Personal Power
5. Develop and strengthen	Module Three: Goal Setting	Module Three: Setting and Achieving Goals
writing as needed by planning, revising, editing, rewriting, or trying a new approach.	Module Five: Studying Effectively 5. Writing Reports 7. Learning How You Learn Best	Module Five: Problem Solving 1. Problem Solving Techniques
	Module Six: Problem Solving	Module Six: Skills for School and Beyond 1. Identifying Your Learning Style 4. Writing Reports and Presenting to an Audience

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Production and Distribution of Writing	9	
and collaborate with others. Anti-Bullying Handbook 6. Cyberbullying Solutions Module Ten: On-the-Job Skills 2. Working with Others		2. Setting Expectations Module One: Communication Skills Module Four: Resolving Conflicts Module Ten: On-the-Job Skills

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Research to Build and Present Knowle	edge	
7. Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.	Module Two: Decision Making 2. Gathering Information Module Four: Managing Personal Resources 4. Managing Your Time Module Five: Studying Effectively 2. Following Instructions 3. Using Appropriate Resources 4. Taking Notes 5. Writing Reports	Module Two: Decision Making Skills 2. Gathering Information Module Three: Setting and Achieving Goals 2. Setting Priorities 4. Accessing Resources Module Six: Skills for School and Beyond 2. Managing Your Time 3. Reading, Listening, and Note Taking 4. Writing Reports and Presenting to an Audience Module Seven: A Game Plan for College/Higher Education 2. Determining the Training and Education You'll Need Module Eight: A Game Plan for Work 3. Looking for a Job
	Service I 3. Gathering Information and Making 1	Learning the Commitment

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Research to Build and Present Knowle	edge	
	Module Two: Decision Making	Module Two: Decision Making Skills
8. Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.	Module Four: Managing Personal Resources 2. Being Accountable Module Five: Studying Effectively 3. Using Appropriate Resources 4. Taking Notes Module Six: Problem Solving Module Eight: Looking to the Future 4. Playing by the Rules	
		Module Ten: On-the-Job Skills 1. Developing a Positive Work Ethic Module Eleven: On Your Own 3. Understanding Advertising and Mass Media
		4. Becoming a Responsible Citizen

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Research to Build and Present Knowle	edge	
9. Draw evidence from literary or informational texts to support analysis, reflection, and research.	Module One: Communication 4. Being Assertive 5. Expressing Opinions Constructively Module Two: Decision Making 2. Gathering Information Module Five: Studying Effectively 3. Using Appropriate Resources 5. Writing Reports	Module One: Communication Skills 5. Communicating Constructively Module Two: Decision Making Skills 2. Gathering Information Module Three: Setting and Achieving Goals 5. Learning to Be Assertive Module Six: Skills for School and Beyond 4. Writing Reports and Presenting to an Audience
		Module Seven: A Game Plan for College/Higher Education 4. Applying to Colleges, Universities, and Technical Schools Module Eight: A Game Plan for Work 6. Making Contacts Module Ten: On-the-Job Skills 3. Communicating on the Job

College and Career Readiness Anchor Standards for Writing	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
Range of Writing		
10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.	Module Three: Goal Setting 2. Stepping-Stone Goals Module Four: Managing Personal Resources 4. Managing Your Time Module Five: Studying Effectively 2. Following Instructions 5. Writing Reports	Module Three: Setting and Achieving Goals 2. Setting Priorities Module Six: Skills for School and Beyond 2. Managing Your Time 4. Writing Reports and Presenting to an Audience Module Seven: A Game Plan for College/Higher Education 4. Applying to Colleges, Universities, and Technical Schools Module Eight: A Game Plan for Work 6. Making Contacts Module Ten: On-the-Job Skills 3. Communicating on the Job

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
1. Make sense of problems and persevere in solving them.	Module Three: Goal Setting 4. Persevering Module Six: Problem Solving 1. Defining Problems—Big and Small 2. Identifying Options 3. Considering Pros and Cons 4. Finding Solutions	Module Five: Problem Solving 1. Problem Solving Techniques 2. Problem Solving in School 3. Problem Solving on the Job 4. Problem Solving at Home
	Service Learning 2. Designing an Action Plan 3. Gathering Information and Making the Commitment	

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
2. Reason abstractly and quantitatively.	Module Two: Decision Making 1. Making Decisions—Big and Small 2. Gathering Information 3. Identifying Options 4. Weighing Options and Consequences 5. Making a Choice	Module Two: Decision Making Skills 1. Starting the Decision Making Process 2. Gathering Information 3. Exploring Alternatives and Considering Consequences 4. Making and Evaluating Decisions

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
3. Construct viable arguments and critique the reasoning of others.	Module One: Communication 2. Listening 5. Expressing Opinions Constructively Module Two: Decision Making 2. Gathering Information 3. Identifying Options Module Five: Studying Effectively 3. Using Appropriate Resources 4. Taking Notes	Module One: Communication Skills 2. Listening 3. Listening Critically 5. Communicating Constructively Module Two: Decision Making Skills 2. Gathering Information 3. Exploring Alternatives and Considering Consequences Module Six: Skills for School and Beyond 3. Reading, Listening, and Note Taking 4. Writing Reports and Presenting to an Audience
	3. Gathering Information and Making 14. Formalizing and Finalizing the Actio 5. Giving Presentations	the Commitment

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
4. Model with mathematics.	Confidence Building 3. Staying Healthy Lesson Extension: Addressing Multiple Learning Styles	Module Six: Skills for School and Beyond 1. Identifying Your Learning Style Lesson Extension: Addressing Multiple Learning Styles

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
	Module Five: Studying Effectively 3. Using Appropriate Resources	Module Three: Setting and Achieving Goals 4. Accessing Resources
		Module Six: Skills for School and Beyond 2. Managing Your Time
5. Use appropriate tools strategically.		Module Seven: A Game Plan for College/Higher Education 5. Discovering Money: Scholarships, Grants, and Loans
		Module Ten: On-the-Job Skills 4. Managing Time, Money, and People
		Module Eleven: On Your Own 1. Managing Your Finances 2. Making a Budget

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
	Getting Started	Getting Started
	4. Setting Expectations	2. Setting Expectations
	Module Two: Decision Making	Module Two: Decision Making
	2. Gathering Information	Skills
		2. Gathering Information
	Module Four: Managing Personal	
	Resources	Module Six: Skills for School and
6. Attend to precision.	2. Being Accountable	Beyond
oracina to precision.		1. Identifying Your Learning Style
	Module Five: Studying Effectively	3. Reading, Listening, and Note
	1. Getting Organized	Taking
	2. Following Instructions	4. Writing Reports and Presenting to
	6. Taking Tests	an Audience
	7. Learning How You Learn Best	5. Preparing for Tests and Exams
		Madula Tana On the Joh Skills
		Module Ten: On-the-Job Skills 1. Developing a Positive Work Ethic

Standards for Mathematical Practice	Related Modules and Lessons from the Overcoming Obstacles Middle School Curriculum	Related Modules and Lessons from the Overcoming Obstacles High School Curriculum
7.Look for and make use of structure.	Module Two: Decision Making 3. Identifying Options 4. Weighing Options and Consequences Module Three: Goal Setting 1. Defining Goals 2. Stepping-Stone Goals 3. Taking Action	Module Two: Decision Making Skills 3. Exploring Alternatives and Considering Consequences
	Service Learning 4. Gathering Information and Making the Commitment 8. Self-Assessment 9. Public Assessment	