21st Century Learning Quality Indicators

	[bookmark: _GoBack]
	Design and Implementation
	Teacher and Student Targets/Outcomes

	Critical Thinking and Problem Solving
	· Incorporate problem-based learning into instruction
· Utilize open-ended questions and emphasizes higher order thinking skills
· Design instruction that includes authentic problem solving
· Facilitate and formally assesses authentic tasks
· Engage students in meaningful questioning, critical thinking, and problem solving
	· Select the most appropriate tools to analyze and solve real-world problems
· Utilize technology to solve authentic problems
· Analyze and evaluate the validity of information and sources
· Set and reflect on goals to increase critical thinking and problem solving skills

	Communication
	· Model effective communication and appropriate use of digital tools
· Provide opportunities for students to make global connections
· Engage students in global communication
· Provide opportunities for students to demonstrate effective communication verbal and non-verbal
	· Initiate communication in real and non-real time
· Communicate with learners of diverse cultural backgrounds
· Set and reflect on goals to increase communication skills

	Collaboration
	· Teach students how to collaborate
· Engage students in purposeful collaboration
· Monitor the effectiveness of student collaboration
	· Use appropriate tools to facilitate collaboration
· Collaborate to solve real-world problems and create original works
· Set and reflect on goals to increase collaboration skills

	Accessing and Analyzing Information
	· Model strategies to access and analyze information
· Provide opportunities to acquire, evaluate, and apply information

	· Construct questions to guide research
· Select appropriate tools to assemble, evaluate, and utilize information
· Use tools to powerfully display and interact with information
· Use information and resources to accomplish real-world tasks

	Creativity and Innovation
	· Model strategic risk-taking, creativity, and craftsmanship
· Provide opportunities for student to use creativity and innovative thinking
· Develop and facilitate a learning environment that is conducive to creativity and innovation
	· Create innovative original work by applying critical thinking, research methods, and communication tools
· Choose strategic risks that support innovation
· Set and reflect on goals to increase creativity and innovation skills

	Lifeskills
	· Model personal accountability, self-direction, flexibility, adaptability, productivity, and responsibility
· Incorporate lifeskills deliberately, strategically, and broadly in the classroom
· Monitor and evaluate student application of lifeskills
	· Demonstrate personal accountability, self-direction, flexibility, adaptability, productivity, and responsibility
· Set and reflect on goals to increase lifeskills

	Leadership
	· Model actions that promote responsibility toward others
· Provide opportunities for students to guide and lead others
· Monitor and evaluate student leadership skills
	· Act responsibly with the interests of the larger community in mind
· Use interpersonal and problem-solving skills to influence and guide others toward a goal
· Leverage strengths of others to accomplish a common goal
· Inspire others to reach their very best via example and selflessness
· Demonstrate integrity and ethical behavior in using influence and power
· Set and reflect on goals to increase leadership capacity

	Technology
	· Create a rich learning environment that uses technology purposefully.
· Provide experiences to expand student use of various technologies
· Enable students to monitor their own learning using technology
· Monitor and evaluate student technology use
	· Adapt to new technologies
· Choose an appropriate technology for a selected purpose
· Set and reflect on goals to increase the understanding and use of technology

