

Adventist Christian Education
In Pursuit of Excellence

Vocational

Education

Standards
The E. A. Sutherland

Education Association

The E. A. Sutherland Education

Association

Commission on Accreditation

Page 2

EASEA Vocational E ducation Program Standards

The E. A. Sutherland Education Association (EASEA) is an accrediting agency for the supporting
ministries of the Seventh-day Adventist Church. It provides a variety of services as follows:

1) Provides association membership to educational institutions, individuals and organizations.
2) Provides accreditation to schools in the State of Tennessee.
3) Provides accreditation to schools outside the State of Tennessee but currently unrecognized by

their state.
4) Provides support services for the schoolôs improvement
5) Facilitates teacher training for continuing education, certification and endorsements.
6) Plans and coordinates conferences, conventions, seminars, workshops, Bible Conferences, and

training for educators.
7) Identifies and seeks out financial and human resources that might be beneficial to the

enhancement of the membership.

HISTORICAL BACKGROUND

The development of the E.A. Sutherland Educational Association (EASEA) was sponsored by the The
Layman Foundation (TLF) which was established in 1924. The purpose of TLF was to encourage the
development of and provide financial assistance to self-supporting ministries in the Southern United
States. The Educational design demonstrated at Madison College, located near Nashville, TN, served as
a model for these emerging self-supporting ministries.

This model promoted the idea that missionary minded families should be trained in basic agriculture,
construction, evangelism, school administration, healthy lifestyles and other self-sustaining skills that
would enable them to launch out and support themselves and start other self-supporting ministries in new
communities all over the South.

Over the years, several self-supporting ministries began and became successful in many communities
throughout the South. A few examples of current ministries that grew out of this effort include: Harbert
Hills Academy, Laurelbrook Academy, Heritage Academy, Advent Home Youth Services, Miracle
Meadows School, Fletcher Academy and many others.

This model has worked successfully for over 80 years by integrating a holistic approach to the
development of the individualôs physical, mental, and spiritual faculties. The Layman Foundation has
provided administrative and leadership support for this effort.

In 1991, TLF began to explore ways to develop an educational association and out of this effort, EASEA
was development. In 2003, EASEA received its 501(c)(3) non-profit status and by working closely with
educational officials from the State of Tennessee, in 2004, it received approval to function as a private
school accreditation agency.

Since then, EASEA has been recognized as an accrediting agency for the supporting schools of the
Seventh-day Adventist Church.

Page 3

PHILOSOPHY

In the beginning mankind was created to experience harmonious growth in the physical, mental and
spiritual faculties, and even in his perfect state, man was given the blessing of work to occupy his mind, to
strengthen his body, and to develop his faculties. After sin, work became a safeguard against temptation
and a means of furthering manôs character development and restoring him into the image of Christ.
(Education, p. 214). We believe that concurrent with our academic and religious training the youth should
be trained in manual and vocational education. (Education, p. 218).

EASEA believes that useful work teaches application and industry; idleness deprives the mind.
Meaningful labor engages the mind and body to develop the whole person, strengthening the character,
and leaving little time to heed the temptations surrounding the youth. Students are thereby provided with
a systematic approach to problem solving and develop skills in observation and paying attention to
details. (Education, p. 215). The strong work ethic and vocational skills thus developed enable the student
to be a valuable asset in furthering the mission emphasis of the Seventh-day Adventist Church.
((Education, p. 221).

EASEA believes that as teachers and students work side by side a mentoring relationship can be
established. This relationship provides opportunities to instill in the student the value and dignity of useful
labor and teach the skills that will prepare them to be responsible citizens in this world and the world to
come. ñA youth so trained, whatever his calling in life, so long as it is honest, will make his position one of
usefulness and honor.ò (Education, p. 222).

PURPOSE

The purpose of this document is to provide a vocational educational curriculum that defines how member
schools and institutions can incorporate work programs in their general education and spiritual curriculum.
Further, this document is in compliance with government standards and regulations of safety,
remuneration and other legal standards. More specifically the purpose is for students to:

¶ Inculcate the value and dignity of useful work.

¶ Develop and practice habits of success for daily life and eternal life.

¶ Understand the principles of Christian moral and ethical behavior in the work place.

¶ Recognize that whatever their vocation, their calling to share the gospel.

¶ Develop and practice skills in clear, effective communication.

¶ Inculcate the value of unity in diversity.

GOALS

A holistic approach to education will not only train in the classics but also in practical skills, such as
gardening, healthcare, home making, building, etc. It is believed that this will better prepare every student
for any line of work and responsibility. As Seventh-day Adventist Christians we believe we are
commissioned to prepare students to live successfully in this world and the world to come. Based on this
belief, by the time students graduate, they will:

¶ Experience a variety of occupational fields from which to choose a life work.

¶ Develop habits that will lead to success in any situation.

¶ Learn to work effectively and cooperatively with others.

¶ Learn principles of servant-leadership & Christian ethics.

¶ Obtain skills that will be a blessing not only to themselves, but to God and their fellow man.

¶ Learn communication skills that will enhance interpersonal and group relationships.

¶ Learn to assume responsibility for the safety of themselves and others.

Page 4

INSTRUCTIONAL METHODOLOGY

EASEA believes that every student can be successful if they are provided learning experiences that helps
them achieve their optimum potential. It is further believed that students perceive and process information
in different ways. Because of this belief a variety of instructional strategies will be used in the Vocational
Education Program. These strategies will included, but not be limited to, lecture, discussion, problem-
solving, cooperative learning, research, demonstration, analysis/synthesis, and decision making.
Application of content will be facilitated through authentic experience-based and project-based learning
environments.

INSTRUCTIONAL SETTING

The standards set forth in this document may be fulfilled in a combination of educational settings, to
include classroom courses, labs, and authentic experience. EASEA schools will implement these
standards in a combination appropriate to their educational program.

DEFINITION

For EASEA schools vocational education primarily prepares the student to act intelligibly, responsibly,
cooperatively, ethically, and morally in a work setting and give the student skills that will increase his/her
usefulness in service to others. Some training areas may result in job entry skills.

RECORD KEEPING

Each school will be responsible for the documentation and record keeping of student vocational records
to include: attendance record; performance record; and progress reports. Vocational records become part
of the studentôs permanent file.

COURSE/LAB/AUTHENTIC EXPERIENCE OUTLINE

Each course/lab/authentic experience is to have a course/lab/authentic experience outline that is filed in
the records office and followed in the teaching of the content.

CERTIFICATION

Each school will issue vocational certificates based on completion of standards in this document.
Schools may choose to issue transcript credit for vocational lab experience and should do so in a manner
that conforms to accepted educational practices.

Page 5

EASEA
Vocational Education Standards

Grades 9 -12

RATIONALE

EASEA Vocational Education Standards for grades 9-12 seeks to help students learn to reflect Godôs
image by developing proficiency in different aspects of Vocational Education ï understanding, applying,
and experiencing.

Well developed vocational education standards embodying Seventh-day Adventist beliefs as found in the
Bible and inspired writings of Ellen White are a practical tool that will help ensure that all students are
prepared to engage successfully in exploring a variety of vocational options, develop the hand-mind
connection, and receive training to utilize their vocational skills as an ñentering wedgeò to share the
gospel.

An education of this kind imparts more than academic knowledge. It is a studied intentional development
of the whole person as a means of preparation for earthly as well as heavenly service.

STANDARDS CODING

The standards and learning expectations have been coded so that educators can more easily refer to
them in their curriculum, instruction, assessment, and professional development activities. The coding

system begins with the vocational area abbreviation (AG.4.3). The first numeral (AG.4.3) refers to the

standard. The second numeral (AG.4.3) refers to the subcategory under the standard. Below are listed

the abbreviations for the vocational areas.

Agriculture AG
 Grounds GR
 Gardening and Field Crops GA

Forestry FO

Building Arts BA
 Concrete CO

Electrical EL
Framing and Finishing FF
Masonry MA
Plumbing PL
Heating and Ventilating HV

Child Growth and Development CD

Environmental Services ES

Food Service FS
 Baking BK
 Canning and Preservation CP

Cooking and Preparation CF

Mechanical Arts MA
 Welding WL

Small Engines SE
Auto Mechanics AM

Nursing Assistant NA

Office Assistant OA

Plant Services PS

Water Services WS

CREDITS

The following documents were referred to for the content coverage in developing the EASEA Vocational
Education Standards: State Standards for Louisiana, Montana and Tennessee; McRel Standards;
SUCOE Standards.

Page 6

Vocational Education Standard – Mechanical Arts – Auto Mechanics

Program Focu s [Apply the following to each content standard.]

AM.1 Identify the principles of SDA Christian values in correlation with the Auto Mechanics Industry.

AM.1.01 Recognize God as creator and sustainer of the universe.
AM.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
AM.1.03 Develop accountability as expressed in Godôs Word and laws.
AM.1.04 Employ Christian witnessing principles in the work environment.
AM.1.05 Broaden intellectual abilities through the study and application of

vocational education.
AM.1.06 Make biblically-based choices when dealing with work related

information.
AM.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the followin g to each area content standard.]

AM.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
AM.2.01 Conflict resolution.
AM.2.02 Manage time effectively.
AM.2.03 Recognize relevant, ethical issues in the work environment.
AM.2.04 Take responsibility for mistakes and/or good work.
AM.2.05 Delegate duties.
AM.2.06 Interacts with others respectfully.
AM.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

AM.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
AM.3.01 Accept supervision willingly.
AM.3.02 Ask for help when needed.
AM.3.03 Follows directions and procedures.
AM.3.04 Work effectively with others in a professional setting.
AM.3.05 Respect the property & ideals of others.

AM.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
AM.4.01 Demonstrate proper telephone etiquette.
AM.4.02 Listen effectively.
AM.4.03 Organize thoughts & clearly express point of view.
AM.4.04 Organize thoughts & write clearly.
AM.4.05 Demonstrate clear, effective communications verbally & in writing.
AM.4.06 Write & organize records clearly.

AM.5 Understand the principles of habits for success.

Develop habits of success.
AM.5.01 Demonstrate punctuality.
AM.5.02 Exhibit integrity & pride in workmanship.
AM.5.03 Demonstrate personal hygiene and cleanliness.
AM.5.04 Utilize time effectively & efficiently.
AM.5.05 Prioritize a series of tasks.
AM.5.06 Work within guidelines.
AM.5.07 Demonstrate adaptability to environment / situation.
AM.5.08 Practice frugality in the use material and supplies.
AM.5.09 Demonstrates diligence & responsibility.

Page 7

AM.5.10 Demonstrates industry & perseverance.

AM.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
AM.6.01 Develop a positive attitude regarding safety practices & issues.
AM.6.02 Use and inspect personal protective equipment.
AM.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
AM.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
AM.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

AM.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

AM.6.07 Demonstrate appropriate safety procedures in a given situation.
AM.6.08 Pass with 100% accuracy a written examination relating to safety issues.
AM.6.09 Pass with 100% accuracy a performance examination relating to safety.
AM.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

AM.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience .]

AM.7 Students will properly test, diagnose, and service general engine.

AM.7.01 Complete work to include vehicle identifying information, concern, related
service history, cause, and correction.

AM.7.02 Identify and interpret engine performance concern; determine necessary
action.

AM.7.03 Research applicable vehicle and service information, such as engine
management system operation, vehicle service history, service
precautions, and technical service bulletins.

AM.7.04 Locate and interpret vehicle and major component identification numbers
(VIN, vehicle certification labels, and calibration decals).

AM.7.05 Inspect engine assembly for fuel, oil, coolant, and other leaks; determine
necessary action.

AM.7.06 Diagnose abnormal engine noise or vibration concerns; determine
necessary action.

AM.7.07 Diagnose abnormal exhaust color, odor, and sound; determine
necessary action.

AM.7.08 Perform cylinder cranking compression tests; determine necessary
action.

AM.7.09 Verify engine operating temperature; determine necessary action.
AM.7.10 Perform cooling system pressure tests; check coolant condition; inspect

and test radiator, pressure cap, coolant recovery tank, and hoses;
perform necessary action.

AM.7.11 Verify correct camshaft timing.

AM.8 Students will properly test, diagnose, and service ignition system.

AM.8.01 Diagnose ignition system related problems such as no-starting, hard
starting, engine misfire, poor driveability, spark knock, power loss, and
poor mileage on vehicles with electronic ignition (distributorless)
systems; determine necessary action.

AM.8.02 Diagnose ignition system related problems such as no-starting, hard
starting, engine misfire, poor driveability, spark knock, power loss, and

Page 8

poor mileage on vehicles with distributor ignition (DI) systems; determine
necessary action.

AM.8.03 Inspect and test ignition primary circuit wiring and solid state
components; perform necessary action.

AM.8.04 Inspect, test and service distributor.
AM.8.05 Inspect and test ignition system secondary circuit wiring and

components; perform necessary action.
AM.8.06 Inspect and test ignition coil(s); perform necessary action.
AM.8.07 Check and adjust ignition system timing and timing advance/retard

(where applicable).
AM.8.08 Inspect and test ignition system pick-up sensor or triggering devices;

perform necessary action.

AM.9 Students will properly test, diagnose, and service fuel, air induction, and exhaust systems.

AM.9.01 Diagnose hot or cold no-starting, hard starting, poor driveability, incorrect
idle speed, poor idle, flooding, hesitation, surging, engine misfire, power
loss, stalling, poor mileage, dieseling, and emissions problems on
vehicles with injection-type fuel systems; determine necessary action.

AM.9.02 Check fuel for contaminants and quality; determine necessary action.
AM.9.03 Inspect and test fuel pumps and pump control systems for pressure,

regulation and volume; perform necessary action.
AM.9.04 Replace fuel filters.
AM.9.05 Inspect and test fuel injectors.
AM.9.06 Check idle speed.
AM.9.07 Inspect the integrity of the exhaust manifold, exhaust pipes, muffler(s),

catalytic converter(s), resonator(s), tail pipe(s), and heat shield(s);
perform necessary action.

AM.10 Students will properly test, diagnose, and service engine related.

AM.10.01 Adjust valves on engines with mechanical or hydraulic lifters.
AM.10.02 Remove and replace timing belt; verify correct camshaft timing.
AM.10.03 Remove and replace thermostat and gasket.
AM.10.04 Inspect and test mechanical/electrical fans, fan clutch, fan

shroud/ducting, air dams, and fan control devices; perform necessary
action.

AM.10.05 Perform oil and filter change.

AM.11 Students will properly test, diagnose, service, and repair general suspension and steering

systems.
AM.11.01 Complete work order to include customer information, vehicle identifying

information, customer concern, related service history, cause, and
correction.

AM.11.02 Identify and interpret suspension and steering concern; determine
necessary action.

AM.11.03 Research applicable vehicle and service information, such as
suspension and steering system operation, vehicle service history,
service precautions, and technical service bulletins.

AM.11.04 Locate and interpret vehicle and major component identification numbers
(VIN, vehicle certification labels, calibration decals).

AM.12 Students will properly test, diagnose, service, and repair steering systems.

AM.12.01 Remove and replace manual or power rack and pinion steering gear;
inspect mounting bushings and brackets.

AM.12.02 Inspect and replace manual or power rack and pinion steering gear inner
tie rod ends (sockets) and bellows boots.

AM.12.03 Determine proper power steering fluid type; inspect fluid level and
condition.

AM.12.04 Flush, fill, and bleed power steering system.

Page 9

AM.12.05 Diagnose power steering fluid leakage; determine necessary action.
AM.12.06 Remove, inspect, replace, and adjust power steering pump belt.
AM.12.07 Remove and reinstall power steering pump.
AM.12.08 Remove and reinstall power steering pump pulley; check pulley and belt

alignment.
AM.12.09 Inspect and replace power steering hoses and fittings.
AM.12.10 Inspect and replace pitman arm, relay (centerlink/intermediate) rod, idler

arm and mountings, and steering linkage damper.
AM.12.11 Inspect, replace, and adjust tie rod ends (sockets), tie rod sleeves, and

clamps.

AM.13 Students will properly test, diagnose, service, and repair suspension systems: front

suspension/rear suspension.
AM.13.01 Diagnose short and long arm suspension system noises, body sway, and

uneven riding height concerns; determine necessary action.
AM.13.02 Diagnose strut suspension system noises, body sway, and uneven riding

height concerns; determine necessary action.
AM.13.03 Remove, inspect, and install upper and/or lower ball joints.
AM.13.04 Remove, inspect, and install steering knuckle assemblies.
AM.13.05 Remove, inspect, and install strut cartridge or assembly, strut coil spring,

and insulators (silencers), and upper strut bearing mount.
AM.13.06 Lubricate suspension and steering systems.

AM.14 Students will properly test, diagnose, service, and repair suspension systems: miscellaneous

service.
AM.14.01 Inspect, remove, and replace shock absorbers.
AM.14.02 Remove, inspect, and service or replace front and rear wheel bearings.

AM.15 Students will properly test, diagnose, service, and repair wheel and tire.

AM.15.01 Diagnose tire wear patterns; determine necessary action.
AM.15.02 Inspect tires; check and adjust air pressure.
AM.15.03 Diagnose wheel/tire vibration, shimmy, and noise; determine necessary

action.
AM.15.04 Rotate tires according to manufacturerôs recommendations.
AM.15.05 Diagnose tire pull (lead) problem; determine necessary action.
AM.15.06 Balance wheel and tire assembly (static and dynamic).
AM.15.07 Dismount, inspect, repair, and remount tire on wheel.
AM.15.08 Reinstall wheel; torque lug nuts.
AM.15.09 Inspect tire and wheel assembly for air loss; perform necessary action.
AM.15.10 Repair tire using internal patch.

AM.16 Students will properly test, diagnose, service, and repair general brake systems.

AM.16.01 Complete work order to include vehicle identifying information, concern,
related service history, cause, and correction.

AM.16.02 Identify and interpret brake system concern; determine necessary action.
AM.16.03 Research applicable vehicle and service information, such as brake

system operation, vehicle service history, service precautions, and
technical service bulletins.

AM.16.04 Locate and interpret vehicle and major component identification numbers
(VIN, vehicle certification labels, calibration decals).

AM.17 Students will properly test, diagnose, service, and repair hydraulic system.

AM.17.01 Diagnose pressure concerns in the brake system using hydraulic
principles (Paschalôs Law).

AM.17.02 Measure brake pedal height; determine necessary action.
AM.17.03 Check master cylinder for internal and external leaks and proper

operation; determine necessary action.
AM.17.04 Remove, bench bleed, and reinstall master cylinder.

Page 10

AM.17.05 Diagnose poor stopping, pulling, or dragging concerns caused by
malfunctions in the hydraulic system; determine necessary action.

AM.17.06 Inspect brake lines, flexible hoses, and fittings for leaks, dents, kinks,
rust, cracks, bulging or wear; tighten loose fittings and supports;
determine necessary action.

AM.17.07 Select, handle, store, and fill brake fluids to proper level.
AM.17.08 Bleed (manual, pressure, vacuum or surge) brake system.
AM.17.09 Flush hydraulic system.

AM.18 Students will properly test, diagnose, service, and repair drum brake.

AM.18.01 Diagnose poor stopping, noise, pulling, grabbing, dragging or pedal
pulsation concerns; determine necessary action.

AM.18.02 Remove, clean (using proper safety procedures), inspect, and measure
brake drums; determine necessary action.

AM.18.03 Remove, clean, and inspect brake shoes, springs, pins, clips, levers,
adjusters/self-adjusters, other related brake hardware, and backing
support plates; lubricate and reassemble.

AM.18.04 Remove, inspect, and install wheel cylinders.
AM.18.05 Pre-adjusts brake shoes and parking brake before installing brake drums

or drum/hub assemblies and wheel bearings.
AM.18.06 Installs wheel and torques lug nuts and makes final checks and

adjustments.

AM.19 Students will properly test, diagnose, service, and repair disc brake.

AM.19.01 Diagnose poor stopping, noise, pulling, grabbing, dragging or pedal
pulsation concerns; determine necessary action.

AM.19.02 Remove caliper assembly from mountings; clean and inspect for leaks
and damage to caliper housing; determine necessary action.

AM.19.03 Clean and inspect caliper mounting and slides for wear and damage;
determine necessary action.

AM.19.04 Remove, clean, and inspect pads and retaining hardware; determine
necessary action.

AM.19.05 Reassemble, lubricate, and reinstall caliper, pads, and related hardware;
seat pads, and inspect for leaks.

AM.19.06 Clean, inspect, and measure rotor with a dial indicator and a micrometer;
follow manufacturerôs recommendations in determining need to machine
or replace.

AM.19.07 Remove and reinstall rotor.
AM.19.08 Install wheel, torque lug nuts, and make final checks and adjustments.

AM.20 Students will properly test, diagnose, service, and repair miscellaneous (wheel bearings, parking
brakes, electrical, etc.).

AM.20.01 Diagnose wheel bearing noises, wheel shimmy, and vibration concerns;
determine necessary action.

AM.20.02 Remove, clean, inspect, repack, and install wheel bearings and replace
seals; install hub and adjust wheel bearings.

AM.20.03 Check parking brake cables and components for wear, rusting, binding,
and corrosion; clean, lubricate, or replace as needed.

AM.20.04 Check parking brake operation; determine necessary action.
AM.20.05 Check operation of brake stop light system; determine necessary action.
AM.20.06 Replace wheel bearing and race.
AM.20.07 Inspect and replace wheel studs.
AM.20.08 Remove and reinstall sealed wheel bearing assembly.

AM.21 Students will properly test, diagnose, service, and repair general electrical system.

AM.21.01 Use wiring diagrams during diagnosis of electrical circuit problems.
AM.21.02 Demonstrate the proper use of a digital multimeter (DMM) during

diagnosis of electrical circuit problems.

Page 11

AM.21.03 Check electrical circuits with a test light; determine necessary action.
AM.21.04 Measure source voltage and perform voltage drop tests in

electrical/electronic circuits using a voltmeter; determine necessary
action.

AM.21.05 Check continuity and measure resistance in electrical/electronic circuits
and components using an ohmmeter; determine necessary action.

AM.21.06 Check electrical circuits using fused jumper wires; determine necessary
action.

AM.21.07 Locate shorts, grounds, opens, and resistance problems in
electrical/electronic circuits; determine necessary action.

AM.21.08 Measure and diagnose the cause(s) of excessive key-off battery drain
(parasitic draw); determine necessary action.

AM.21.09 Inspect and test fusible links, circuit breakers, and fuses; determine
necessary action.

AM.21.10 Inspect and test switches, connectors, relays, solid state devices, and
wires of electrical/electronic circuits; perform necessary action.

AM.21.11 Remove and replace terminal end from connector.
AM.21.12 Repair connectors and terminal ends.
AM.21.13 Perform solder repair of electrical wiring.

AM.22 Students will properly test, diagnose, service, and repair a battery system.

AM.22.01 Perform battery state-of-charge test; determine necessary action.
AM.22.02 Perform battery capacity test; confirm proper battery capacity for vehicle

application; determine necessary action.
AM.22.03 Inspect, clean, fill, and replace battery.
AM.22.04 Perform slow/fast battery charge.
AM.22.05 Inspect and clean battery cables, connectors, clamps, and hold-downs;

repair or replace as needed.
AM.22.06 Start a vehicle using jumper cables and a battery or auxiliary power

supply.

AM.23 Students will properly test, diagnose, service, and repair starting system.

AM.23.01 Perform starter current draw tests; determine necessary action.
AM.23.02 Perform starter circuit voltage drop tests; determine necessary action.
AM.23.03 Inspect and test starter relays and solenoids; determine necessary

action.
AM.23.04 Remove and install starter in a vehicle.
AM.23.05 Inspect and test switches, connectors, and wires of starter control

circuits; perform necessary action.
AM.23.06 Differentiate between electrical and engine mechanical problems that

cause a slow-crank or no-crank condition.

AM.24 Students will properly test, diagnose, service, and repair charging system.

AM.24.01 Perform charging system output test; determine necessary action.
AM.24.02 Diagnose charging system for the cause of undercharge, no-charge, and

overcharge conditions.
AM.24.03 Remove, inspect, and install generator (alternator).
AM.24.04 Perform charging circuit voltage drop tests; determine necessary action.
AM.24.05 Inspect, adjust, or replace generator (alternator) drive belts, pulleys, and

tensioners; check pulley and belt alignment.

AM.25 Students will properly test, diagnose, service, and repair lighting systems.

AM.25.01 Diagnose the cause of brighter than normal, intermittent, dim, or no light
operation; determine necessary action.

AM.25.02 Inspect, replace, and aim headlights and bulbs.
AM.25.03 Inspect and diagnose incorrect turn signal or hazard light operation;

perform necessary action.

Page 12

AM.26 Students will properly test, diagnose, service, and repair horn and wiper/washer systems.
AM.26.01 Diagnose incorrect horn operation; perform necessary action.
AM.26.02 Diagnose incorrect wiper operation; diagnose wiper speed control and

park problems; perform necessary action.
AM.26.03 Diagnose incorrect washer operation; perform necessary action.

AM.27 Students will utilize auto mechanics knowledge and skills to apply in an experience ïbased or

project-based learning experience.
AM 27.01 Apply principles of auto mechanics to an experience-based or school

project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Remove and replace tie rod ends.

¶ Using case scenarios, follow strategy-based diagnostic procedure to verify the complaint,
define the problem, isolate the problem, validate the problem, make the repair, and test the
repair.

¶ Remove and replace rear shock absorbers.

¶ Replace rear wheel bearings.

¶ Repair damaged distributor.

¶ Replace fuel injectors.

¶ Jump-start a vehicle.

¶ Remove and replace a starter motor.

¶ Pressure-bleed brake system.

Page 13

Vocational Education Standard – Food Service – Baking

Program Focus [Apply the following to each area content standard.]

BK.1 Identify the principles of SDA Christian values in correlation with food service arts.

BK.1.01 Recognize God as creator and sustainer of the universe.
BK.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
BK.1.03 Develop accountability as expressed in Godôs Word and laws.
BK.1.04 Employ Christian witnessing principles in the work environment.
BK.1.05 Broaden intellectual abilities through the study and application of

vocational education.
BK.1.06 Make biblically-based choices when dealing with work related

information.
BK.1.07 Apply biblical principles of Christian morality, integrity, and ethical

behavior to the work environment.

Program Abil ities [Apply the following to each area content standard.]

BK.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
BK.2.01 Conflict resolution.
BK.2.02 Manage time effectively.
BK.2.03 Recognize relevant, ethical issues in the work environment.
BK.2.04 Take responsibility for mistakes and/or good work.
BK.2.05 Delegate duties.
BK.2.06 Interacts with others respectfully.
BK.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

BK.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
BK.3.01 Accept supervision willingly.
BK.3.02 Ask for help when needed.
BK.3.03 Follows directions and procedures.
BK.3.04 Work effectively with others in a professional setting.
BK.3.05 Respect the property & ideals of others.

BK.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
BK.4.01 Demonstrate proper telephone etiquette.
BK.4.02 Listen effectively.
BK.4.03 Organize thoughts & clearly express point of view.
BK.4.04 Organize thoughts & write clearly.
BK.4.05 Demonstrate clear, effective communications verbally & in writing.
BK.4.06 Write & organize records clearly.

BK.5 Understand the principles of habits for success.

Develop habits of success.
BK.5.01 Demonstrate punctuality.
BK.5.02 Exhibit integrity & pride in workmanship.
BK.5.03 Demonstrate personal hygiene and cleanliness.
BK.5.04 Utilize time effectively & efficiently.
BK.5.05 Prioritize a series of tasks.
BK.5.06 Work within guidelines.
BK.5.07 Demonstrate adaptability to environment / situation.
BK.5.08 Practice frugality in the use material and supplies.
BK.5.09 Demonstrates diligence & responsibility.
BK.5.10 Demonstrates industry & perseverance.

Page 14

BK.6 Understand the responsibilities and procedures of safety.
Assume responsibility for the safety of themselves, their coworkers, & bystanders.
BK.6.01 Develop a positive attitude regarding safety practices & issues.
BK.6.02 Use and inspect personal protective equipment.
BK.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
BK.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
BK.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

BK.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

BK.6.07 Demonstrate appropriate safety procedures in a given situation.
BK.6.08 Pass with 100% accuracy a written examination relating to safety issues.
BK.6.09 Pass with 100% accuracy a performance examination relating to safety.
BK.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

BK.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

BK.7 Identify, safely use, maintain, & store baking equipment.

BK.7.01 Name each piece of equipment used in baking.
BK.7.02 Demonstrate the correct equipment to use for a given task.
BK.7.03 Show evidence of proper safety procedures when operating each piece

of equipment.
BK.7.04 Clean and sanitize equipment properly.
BK.7.05 Store equipment correctly.

BK.8 Identify, select, use safely, & care for commercial tools in the bakery.

BK.8.01 Identify institutional food service tools & related terminology.
BK.8.02 List abbreviations used in the food service industry.
BK.8.03 Show evidence of proper safety procedures when using each tool.

BK.9 Demonstrate preparation skills to produce a variety of bakery products.

BK.9.01 Accurately identify various bakery products.
BK.9.02 Develop preparation skills for producing a variety of breads.
BK.9.03 Develop preparation skills to produce a variety pastries, pies, & cakes.
BK.9.04 Develop preparation skills to produce a variety of plate desserts.
BK.9.05 Develop preparation skills to produce a variety of confectionary products.

BK.10 Apply math skills to baking operations.

BK.10.01 Measure ingredients using U.S. & metric systems.
BK.10.02 Demonstrate adjusting recipe ingredients based on a variety of serving

quantities.
BK.10.03 Accurately measuring to maintain the integrity of ingredient proportions in

relation to the package label.

BK.11 Demonstrate packaging skills for a variety of bakery products.

BK.11.01 Develop skills in packaging a variety of bakery products.
BK.11.02 Demonstrate appropriate package labeling techniques.

BK.12 Evaluate the importance of inventory & its relation to quality bakery production.

BK.12.01 Analyze the overall concept of purchasing, receiving, & storing ingredient
items according to specifications for maintaining quality.

Page 15

BK.12.02 Evaluate the critical control points managed by the purchasing, receiving,
& storage functions.

BK.12.03 Set up inventory procedures including first in/first out concept, date
marking, & specific record keeping using current technology.

BK.12.04 Compose a plan to prevent food safety hazards during the performance
of purchasing & receiving functions.

BK.13 Utilize baking knowledge and skills to apply in an experience-based or school project-based

learning experience.
BK.13.01 Apply principles of baking to an experience-based or school project-

based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Demonstrates safe use of each piece of equipment.

¶ Given a recipe, properly select, operate, & clean each needed piece of equipment.

¶ Prepare a flow chart detailing the appropriate steps for cleaning, sanitizing, & storing specific
pieces of equipment.

¶ Given a bakery product request, properly select, operate, & clean each needed piece of
equipment.

¶ Decipher a recipe written using abbreviations.

¶ Selects & uses tools & equipment to produce a variety of breads including yeast breads and
quick breads.

¶ Selects & uses tools & equipment to produce a variety of pastries, pies, cakes, confectionary
products & cookies and a variety of fillings & toppings for pastries & baked goods.

¶ Selects & uses tools & equipment to produce a variety of plate desserts.

¶ Selects & uses tools & equipment to produce a variety of specialty breads.

¶ Decorate desserts using pastry art.

¶ Demonstrates proper measuring skills.

¶ Calculate adjustments in recipe ingredients based on serving quantities.

¶ Use measuring equipment to practice measuring in U.S. & metric systems.

¶ Demonstrates proper packaging techniques.

¶ Demonstrates appropriate labeling techniques.

¶ Receives a shipment of items, checks it for quality & accuracy, & stores each item in the
appropriate place.

¶ Calculates the financial impact of good versus poor purchasing & receiving practices.

¶ Manages the critical control points relevant to purchasing, receiving, & storage.

¶ Assess a storage room & cooler & identify any improperly stored items.

¶ Organize a storeroom using the first in/first out method.

¶ Accurately records items removed from or added to inventory.

¶ Monitor the critical control points & limits within purchasing & receiving so that food costs are
contained & the potential for food borne illness is minimized.

Page 16

Vocational Education Standard – Child Growth and Development

Program Focus [Apply the following to each content standard.]

CG.1 Identify the principles of SDA Christian values in correlation with child growth and development.

CG.1.01 Recognize God as creator and sustainer of the universe.
CG.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
CG.1.03 Develop accountability as expressed in Godôs Word and laws.
CG.1.04 Employ Christian witnessing principles in the work environment.
CG.1.05 Broaden intellectual abilities through the study and application of

vocational education.
CG.1.06 Make biblically-based choices when dealing with work related

information.
CG.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

CG.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
CG.2.01 Conflict resolution.
CG.2.02 Manage time effectively.
CG.2.03 Recognize relevant, ethical issues in the work environment.
CG.2.04 Take responsibility for mistakes and/or good work.
CG.2.05 Delegate duties.
CG.2.06 Interacts with others respectfully.
CG.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

CG.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
CG.3.01 Accept supervision willingly.
CG.3.02 Ask for help when needed.
CG.3.03 Follows directions and procedures.
CG.3.04 Work effectively with others in a professional setting.
CG.3.05 Respect the property & ideals of others.

CG.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
CG.4.01 Demonstrate proper telephone etiquette.
CG.4.02 Listen effectively.
CG.4.03 Organize thoughts & clearly express point of view.
CG.4.04 Organize thoughts & write clearly.
CG.4.05 Demonstrate clear, effective communications verbally & in writing.
CG.4.06 Write & organize records clearly.

CG.5 Understand the principles of habits for success.

Develop habits of success.
CG.5.01 Demonstrate punctuality.
CG.5.02 Exhibit integrity & pride in workmanship.
CG.5.03 Demonstrate personal hygiene and cleanliness.
CG.5.04 Utilize time effectively & efficiently.
CG.5.05 Prioritize a series of tasks.
CG.5.06 Work within guidelines.
CG.5.07 Demonstrate adaptability to environment/situation.
CG.5.08 Practice frugality in the use material and supplies.
CG.5.09 Demonstrates diligence & responsibility.
CG.5.10 Demonstrates industry & perseverance.

Page 17

CG.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
CG.6.01 Develop a positive attitude regarding safety practices & issues.
CG.6.02 Use and inspect personal protective equipment.
CG.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
CG.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
CG.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

CG.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

CG.6.07 Demonstrate appropriate safety procedures in a given situation.
CG.6.08 Pass with 100% accuracy a written examination relating to safety issues.
CG.6.09 Pass with 100% accuracy a performance examination relating to safety.
CG.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

CG.6.11 Accurately documents inspection, and maintenance of tools &
equipment.

Area Content [understand, apply, experience.]

CG.7 Students will analyze the growth, development, and care of the infant and toddler.

CG.7.01 Analyze the physical, emotional, social, and intellectual development of
the infant and toddler.

CG.7.02 Summarize strategies for optimizing the development of infants and
toddlers.

CG.7.03 Describe the influences of the family and society on infants and toddlers.
CG.7.04 Analyze various theories of psychosocial and intellectual development.

CG.8 Students will investigate the developmental areas of the pre-school and school-age child.

CG.8.01 Identify environmental and hereditary influences that affect development
and growth.

CG.8.02 Analyze the physical, social, emotional, and intellectual development of
the pre-school child.

CG.8.03 Summarize activities and strategies for optimizing the development of
the pre-school child.

CG.8.04 Analyze the physical, social, emotional, and intellectual development of
the school-age child.

CG.8.05 Summarize activities and strategies for optimizing the development of
the school-age child.

CG.9 Students will assess basic needs of children that are important for optimum growth and

development.
CG.9.01 Assess developmentally appropriate guidance techniques for children at

various ages and stages.
CG.9.02 Analyze the role of nurturer in the growth and development of children.
CG.9.03 Analyze the role of play in a childôs development.
CG.9.04 Describe dietary practices that promote optimum development of

children.
CG.9.05 Evaluate play activities and equipment for age appropriateness and

safety.
CG.9.06 Describe how to help meet the special needs of children with

developmental differences.

Page 18

CG.10 Students will analyze factors relating to the care and protection of children.
CG.10.01 Analyze practices that promote the health and wellness of children.
CG.10.02 Evaluate child care agencies and services available to families.
CG.10.03 Describe the impact of child abuse on children and families.

CG.11 Students will utilize child growth and development knowledge and skills to apply in an experience

ïbased or project-based learning experience.
CG.11.01 Apply principles of child growth and development to an experience-

based or school project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Demonstrate the proper techniques of handling an infant. Discuss how using proper handling
techniques meet an infantôs needs.

¶ Working in groups, students discuss the following topics: bathing, dressing, diapering, and
feeding. Students research and demonstrate the proper procedures for each of the topics.

¶ Participate in infant observations.

¶ Observe the motor skills of children ages three, four, and five. Create a chart to record the
advancing skills.

¶ Select and read age appropriate books to preschoolers.

¶ Using the Food Guide Pyramid, students plan a daily menu for a child.

¶ Brainstorm to determine habits that promote personal health.

¶ Develop pamphlets outlining desirable health habits for children.

Page 19

Vocational Education Standard – Building Arts – Concrete

Program Focus [Apply the following to each content standard.]

CO.1 Identify the principles of SDA Christian values in correlation with building arts.

CO.1.01 Recognize God as creator and sustainer of the universe.
CO.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
CO.1.03 Develop accountability as expressed in Godôs Word and laws.
CO.1.04 Employ Christian witnessing principles in the work environment.
CO.1.05 Broaden intellectual abilities through the study and application of

vocational education.
CO.1.06 Make biblically-based choices when dealing with work related

information.
CO.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

CO.2 Understand servant-leadership and ethical principles.
 Apply principles of servant-leadership & ethical behavior to selected situations.

CO.2.01 Conflict resolution.
CO.2.02 Manage time effectively.
CO.2.03 Recognize relevant, ethical issues in the work environment.
CO.2.04 Take responsibility for mistakes and/or good work.
CO.2.05 Delegate duties.
CO.2.06 Interacts with others respectfully.
CO.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

CO.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
CO.3.01 Accept supervision willingly.
CO.3.02 Ask for help when needed.
CO.3.03 Follows directions and procedures.
CO.3.04 Work effectively with others in a professional setting.
CO.3.05 Respect the property & ideals of others.

CO.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
CO.4.01 Demonstrate proper telephone etiquette.
CO.4.02 Listen effectively.
CO.4.03 Organize thoughts & clearly express point of view.
CO.4.04 Organize thoughts & write clearly.
CO.4.05 Demonstrate clear, effective communications verbally & in writing.
CO.4.06 Write & organize records clearly.

CO.5 Understand the principles of habits for success.

Develop habits of success.
CO.5.01 Demonstrate punctuality.
CO.5.02 Exhibit integrity & pride in workmanship.
CO.5.03 Demonstrate personal hygiene and cleanliness.
CO.5.04 Utilize time effectively & efficiently.
CO.5.05 Prioritize a series of tasks.
CO.5.06 Work within guidelines.
CO.5.07 Demonstrate adaptability to environment / situation.
CO.5.08 Practice frugality in the use material and supplies.
CO.5.09 Demonstrates diligence & responsibility.

Page 20

CO.5.10 Demonstrates industry & perseverance.

CO.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
CO.6.01 Develop a positive attitude regarding safety practices & issues.
CO.6.02 Use and inspect personal protective equipment.
CO.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
CO.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
CO.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

CO.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

CO.6.07 Demonstrate appropriate safety procedures in a given situation.
CO.6.08 Pass with 100% accuracy a written examination relating to safety issues.
CO.6.09 Pass with 100% accuracy a performance examination relating to safety.
CO.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

CO.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

CO.7 Students will interpret, lay out, and fabricate in conformance to construction drawings and written

specifications.
CO.7.01 Interpret dimensions and locations of components that are explicitly

dimensioned in construction drawings and written specifications.
CO.7.02 Interpret plan and elevation views shown in construction drawings.
CO.7.03 Recognize and correctly interpret lines and symbols commonly used in

 construction drawings.
CO.7.04 Scale dimensions that are not explicitly included in construction

drawings.
CO.7.05 Make layouts of locations and elevations of concrete structural elements

and reinforcements.

CO.8 Students will analyze the composition of concrete mixtures and relate the variations in mixtures to
the properties of concrete.

CO.8.01 Analyze the choices of aggregate available to make concrete and their
relative costs.

CO.8.02 Explain the production methods, chemical reactions, and properties of
hydraulic (Portland) cement.

CO.8.03 Examine the various types of aggregate used to make concrete and their
applications.

CO.8.04 Relate variations in the composition of concrete with the compressive
strength of concrete.

CO.9 Students will analyze and apply the design principles of reinforced concrete structural members.

CO.9.01 Compare and contrast compressive and tensile strengths of materials.
CO.9.02 Compare and contrast the regions of compression and tension in various

beams, columns, and slabs.
CO.9.03 Relate the placement of reinforcing steel in concrete to the distribution of

compression and tension in structures.
CO.9.04 Quantify the maximum reaction forces and moments that could be

developed by simple reinforced concrete beams and columns.

Page 21

CO.10 Students will demonstrate foundation layout, form construction, and reinforcement placement.
CO.10.01 Perform site layout based on control points and construction drawings.
CO.10.02 Construct forms for on-grade slab and beam foundations.
CO.10.03 Place and secure reinforcement as detailed by construction drawings

and specifications.

CO.11 Students will explain and demonstrate techniques for placing concrete.

CO.11.01 Compare and contrast techniques for moving concrete to the point of
placement.

CO.11.02 Explain and demonstrate the requirements of good artisanship in placing
concrete in forms.

CO.11.03 Explain and demonstrate techniques for consolidating concrete.
CO.11.04 Explain and demonstrate common hand and power tools and processes

to finish concrete.

CO.12 Students will describe and demonstrate techniques for curing concrete.

CO.12.01 Explain and demonstrate the effects of curing time on ultimate strength
and abrasion resistance.

CO.12.02 Explain and demonstrate techniques for optimum curing under all
weather conditions.

CO.13 Students will perform common tests on concrete and components.

CO.13.01 Perform slump tests and apply acceptance criteria on concrete.
CO.13.02 Cast, cure, and test concrete samples for compressive strength.
CO.13.03 Test aggregates for size distribution and density.

CO.14 Students will analyze the loads that act on concrete structures.

CO.14.01 Analyze vertical loads on masonry structures.
CO.14.02 Analyze lateral loads on masonry structures.
CO.14.03 Analyze how masonry structures develop reaction to applied loads.

CO.15 Students will describe common surface defects and demonstrate ways to repair them.
CO.15.01 Identify common concrete defects found in existing structures.
CO.15.02 Describe and demonstrate appropriate methods for repairing defects in

concrete structures.

CO.16 Students will utilize concrete construction knowledge and skills to apply in an experience ïbased

or school project-based learning experience.
CO.16.01 Apply principles of concrete construction to an experience-based or

school project-based learning situation.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the learning
expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Set up batter boards, foundation lines, and grade stakes for a residential or small commercial
building.

¶ Demonstrate placing, consolidating, finishing, and curing a small concrete slab.

¶ Demonstrate the adverse effects of rapid surface drying of concrete slab.

¶ Design a cost effective 4700-psi concrete for use in your local area.

¶ Make repeated field trips to a large-scale local construction project to observe concrete
construction in progressive stages.

¶ Inspect existing concrete work around your school for defects and identify root causes for any
defects found.

Page 22

Vocational Education Standard – Food Service – Cooking & Preparation

Program Focus [Apply the following to each content standard.]

CF.1 Identify the principles of SDA Christian values in correlation with building arts.

CF.1.01 Recognize God as creator and sustainer of the universe.
CF.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
CF.1.03 Develop accountability as expressed in Godôs Word and laws.
CF.1.04 Employ Christian witnessing principles in the work environment.
CF.1.05 Broaden intellectual abilities through the study and application of

vocational education.
CF.1.06 Make biblically-based choices when dealing with work related

information.
CF.1.07 Apply biblical principles of Christian morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

CF.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
CF.2.01 Conflict resolution.
CF.2.02 Manage time effectively.
CF.2.03 Recognize relevant, ethical issues in the work environment.
CF.2.04 Take responsibility for mistakes and/or good work.
CF.2.05 Delegate duties.
CF.2.06 Interacts with others respectfully.
CF.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

CF.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
CF.3.01 Accept supervision willingly.
CF.3.02 Ask for help when needed.
CF.3.03 Follows directions and procedures.
CF.3.04 Work effectively with others in a professional setting.
CF.3.05 Respect the property & ideals of others.

CF.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
CF.4.01 Demonstrate proper telephone etiquette.
CF.4.02 Listen effectively.
CF.4.03 Organize thoughts & clearly express point of view.
CF.4.04 Organize thoughts & write clearly.
CF.4.05 Demonstrate clear, effective communications verbally & in writing.
CF.4.06 Write & organize records clearly.

CF.5 Understand the principles of habits for success.

Develop habits of success.
CF.5.01 Demonstrate punctuality.
CF.5.02 Exhibit integrity & pride in workmanship.
CF.5.03 Demonstrate personal hygiene and cleanliness.
CF.5.04 Utilize time effectively & efficiently.
CF.5.05 Prioritize a series of tasks.
CF.5.06 Work within guidelines.
CF.5.07 Demonstrate adaptability to environment / situation.
CF.5.08 Practice frugality in the use material and supplies.
CF.5.09 Demonstrates diligence & responsibility.
CF.5.10 Demonstrates industry & perseverance.

Page 23

CF.6 Understand the responsibilities and procedures of safety.
Assume responsibility for the safety of themselves, their coworkers, & bystanders.
CF.6.01 Develop a positive attitude regarding safety practices & issues.
CF.6.02 Use and inspect personal protective equipment.
CF.6.03 Inspect, maintain, and employ safe operating procedures with tools

equipment in accordance with manufacturerôs specifications.
CF.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
CF.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

CF.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

CF.6.07 Demonstrate appropriate safety procedures in a given situation.
CF.6.08 Pass with 100% accuracy a written examination relating to safety issues.
CF.6.09 Pass with 100% accuracy a performance examination relating to safety.
CF.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

CF.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experie nce.]

CF.7 Identify, safely use, maintain, & store food service production equipment.

CF.7.01 Name each piece of equipment used in the food production.
CF.7.02 Demonstrate the correct equipment to use for a given task.
CF.7.03 Show evidence of proper safety procedures when operating each piece

of equipment.
CF.7.04 Clean and sanitize equipment properly.
CF.7.05 Store equipment correctly.

CF.8 Identify, select, use safely, & care for commercial tools in the institutional kitchen.

CF.8.01 Identify institutional food service tools & related terminology.
CF.8.02 List abbreviations used in the food service industry.
CF.8.03 Show evidence of proper safety procedures when using each tool.

CF.9 Demonstrate institutional preparation skills for all menu categories to produce a variety of food

products.
CF.9.01 Accurately identify various foods.
CF.9.02 Develop preparation skills for producing a variety of cold food products.
CF.9.03 Develop preparation skills to produce a variety of hot food products.

CF.10 Apply math skills to food production & service operations.
CF.10.01 Measure ingredients using U.S. & metric systems.
CF.10.02 Demonstrate adjusting recipe ingredients based on a variety of serving

quantities.

CF.11 Demonstrate special dietary food preparation skills for all menu categories to produce a variety of
food products.

CF.11.01 Develop skills in producing a variety of cold food products.
CF.11.02 Demonstrate appropriate & creative styles in plating, including decorative

pieces.
CF.11.03 Apply the principle & nutrient retention practices to ensure the fulfillment

of nutrient requirements, including those related to life cycle & special
dietary needs.

CF.12 Operate & manage a school based environment that is courteous & friendly, while providing

Page 24

quality service.
CF.12.01 Perform dining room service functions using a variety of types of service.
CF.12.02 Illustrate interrelationships & workflow between dining room and kitchen

operations.
CF.12.03 Demonstrate an understanding of worker relations, guest services, &

customer relations, including the handling of difficult situations & conflict
resolution.

CF.13 Evaluate the importance of inventory & its relation to quality food production & service.

CF.13.01 Analyze the overall concept of purchasing, receiving, & storing food &
non-food items according to specifications for maintaining quality.

CF.13.02 Evaluate the critical control points managed by the purchasing, receiving,
& storage functions.

CF.14 Evaluate the importance of inventory & its relation to quality food production & service.

CF.14.01 Set up inventory procedures including first in/first out concept, date
marking, & specific record keeping using current technology.

CF.14.02 Compose a plan to prevent food safety hazards during the performance
of purchasing & receiving functions.

CF.15 Demonstrate implementation of food production & service management functions. (Advanced

Student).
CF.15.01 Evaluate the personnel functions performed by a supervisor.
CF.15.02 Appraise the managerôs role with regard to financial management.
CF.15.03 Evaluate liability issues within food production & service establishments

& formulate a plan for preventing and/or addressing these.
CF.15.04 Assess the role of customer service as a strategic operating component.
CF.15.05 Plan menu items based on standardized recipes to meet customer

needs.

CF.16 Utilize food preparations knowledge and skills to apply in an experience-based or school project-
based learning experience.

CF.16.01 Apply principles of food preparations to an experience-based or school
project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Demonstrates safe use of each piece of equipment.

¶ Given a recipe, properly select, operate, & clean each needed piece of equipment.

¶ Prepare a flow chart detailing the appropriate steps for cleaning, sanitizing, & storing specific
pieces of equipment.

¶ Given a menu, properly select, operate, & clean each needed piece of equipment.

¶ Decipher a recipe written using abbreviations.

¶ Research the different types of cutlery & prepare a presentation using the information.

¶ Selects & uses tools & equipment to prepare cold items including soups, sandwiches, salads,
sauces, dressings, marinades, relishes, canapes, & hor dô oeuvres.

¶ Selects & uses tools & equipment to demonstrate a variety of cooking methods including
roasting & baking, broiling, grilling, griddling, sauteing, frying, deep frying, braising& stewing,
steaming, convection, micro waving, & other emerging technologies.

¶ Selects & uses tools & equipment to prepare various stocks, soups, & sauces.

¶ Demonstrate the culinary process to achieve a finished product within a timeline.

¶ Prepare various main protein dishes.

¶ Demonstrates proper measuring skills.

¶ Calculate adjustments in recipe ingredients based on serving quantities.

¶ Use measuring equipment to practice measuring in U.S. & metric systems.

¶ Selects & uses tools & equipment to produces decorative pieces to include fruit, vegetable
carvings, displays, & accouterments.

Page 25

¶ Demonstrates cooking techniques & storage principles for maximum retention of nutrients.

¶ Assess nutritional concerns for vegetarianism, food allergies, medical problems, & religious
dietary laws & determine appropriate substitutions.

¶ Given a menu, create, arrange, & calculate the cost of appropriate garnishes.

¶ Plan Menus & adapt recipes for special dietary needs.

¶ Prepare vegetables using cooking techniques to retain nutrients.

¶ Demonstrates different methods of table set-up, cloth layout, & napkin folding.

¶ Demonstrates the general rules of table service.

¶ Simulates roles & responsibilities in the scope of dining service.

¶ Plan & utilize props & decorations to create a memorable milestone event.

¶ Form a dining service team to coordinate, plan, organize, & serve a culinary event.

¶ Receives a shipment of items, checks it for quality & accuracy, & stores each item in the
appropriate place.

¶ Calculates the financial impact of good versus poor purchasing & receiving practices.

¶ Manages the critical control points relevant to purchasing, receiving, & storage.

¶ Assess a storage room & cooler & identify any improperly stored items.

¶ Organize a storeroom using the first in/first out method.

¶ Discuss means of promoting high standards in the food production department.

¶ Correctly identifies the appropriate stock item to be used next.

¶ Accurately records items removed from or added to inventory.

¶ Monitor the critical control points & limits within purchasing & receiving so that food costs are
contained & the potential for food borne illness is minimized.

¶ Applies menu-planning principles to design & modify menus using available technology.

¶ Forecast the quantity of food to be prepared for a holiday event.

¶ Create a flow chart depicting steps to be taken in fire emergency situations.

¶ Develop, conduct & evaluate a food satisfaction and preference survey.

¶ Utilizing the above survey, construct a cycle menu utilizing principles of food nutrition and
cost.

Page 26

Vocational Education Standard – Building Arts – Electrical

Program Focus [Apply the following to each content standard.]

EL.1 Identify the principles of SDA Christian values in correlation with building arts.

EL.1.01 Recognize God as creator and sustainer of the universe.
EL.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
EL.1.03 Develop accountability as expressed in Godôs Word and laws.
EL.1.04 Employ Christian witnessing principles in the work environment.
EL.1.05 Broaden intellectual abilities through the study and application of

vocational education.
EL.1.06 Make biblically-based choices when dealing with work related

information.
EL.1.07 Apply biblical principles of Christian morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

EL.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
EL.2.01 Conflict resolution.
EL.2.02 Manage time effectively.
EL.2.03 Recognize relevant, ethical issues in the work environment.
EL.2.04 Take responsibility for mistakes and/or good work.
EL.2.05 Delegate duties.
EL.2.06 Interacts with others respectfully.
EL.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

EL.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
EL.3.01 Accept supervision willingly.
EL.3.02 Ask for help when needed.
EL.3.03 Follows directions and procedures.
EL.3.04 Work effectively with others in a professional setting.
EL.3.05 Respect the property & ideals of others.

EL.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
EL.4.01 Demonstrate proper telephone etiquette.
EL.4.02 Listen effectively.
EL.4.03 Organize thoughts & clearly express point of view.
EL.4.04 Organize thoughts & write clearly.
EL.4.05 Demonstrate clear, effective communications verbally & in writing.
EL.4.06 Write & organize records clearly.

EL.5 Understand the principles of habits for success.

Develop habits of success.
EL.5.01 Demonstrate punctuality.
EL.5.02 Exhibit integrity & pride in workmanship.
EL.5.03 Demonstrate personal hygiene and cleanliness.
EL.5.04 Utilize time effectively & efficiently.
EL.5.05 Prioritize a series of tasks.
EL.5.06 Work within guidelines.
EL.5.07 Demonstrate adaptability to environment / situation.
EL.5.08 Practice frugality in the use material and supplies.
EL.5.09 Demonstrates diligence & responsibility.
EL.5.10 Demonstrates industry & perseverance.

Page 27

EL.6 Understand the responsibilities and procedures of safety.
Assume responsibility for the safety of themselves, their coworkers, & bystanders.
EL.6.01 Develop a positive attitude regarding safety practices & issues.
EL.6.02 Use and inspect personal protective equipment.
EL.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
EL.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
EL.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

EL.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

EL.6.07 Demonstrate appropriate safety procedures in a given situation.
EL.6.08 Pass with 100% accuracy a written examination relating to safety issues.
EL.6.09 Pass with 100% accuracy a performance examination relating to safety.
EL.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

EL.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Co ntent [understand, apply, experience.]

EL.7 Analyze & relate the risk when working with electrical systems.

EL.7.01 Evaluate the potential risk of injury from electrical shock, burns, and arc
blasts.

EL.7.02 Research various types, applications, and care of protective equipment
for electrical workers.

EL.7.03 Practice safety policies & standards.
EL.7.04 Evaluate the potential risk of injury from non-electrical risks.

EL.8 Identify, select, use, maintain, & store tools, instruments, & equipment used in the electrical
industry.

EL.8.01 Illustrate the function & purpose of electrical hand & power tools.
EL.8.02 Select meters & instruments of the electrical industry for a specific job.
EL.8.03 Demonstrate the correct use, storage and care of electrical equipment.
EL.8.04 Properly maintain & store electrical hand tools.

EL.9 Relate knowledge & skill pertaining to electrical systems.
EL.9.01 Explain the basic characteristics of electricity.
EL.9.02 Apply Ohmôs law to electrical & systems.
EL.9.03 Examine electrical circuits & components.
EL.9.04 Apply basic control wiring & wiring processes used in the electrical

industry.
EL.9.05 Explain the role of electron flow as it relates to electricity.

EL.10 Analyze & install over-current protective devices, such as fuses & circuit breakers.
EL.10.01 Compare the characteristics & uses of fuses & circuit breakers.
EL.10.02 Identify physical examples of fuses & breakers.
EL.10.03 demonstrate the installation, wiring, testing, & operation of fuses &

breakers in both single & three-phase circuits.

EL.11 Analyze electrical grounding practice & demonstrate correct grounding in accordance with the
National Electrical Code (NEC).

EL.11.01 Evaluate the need for electrical grounding, as related to prevention of
electrical shock.

EL.11.02 Utilize effective grounding practices, as prescribed by the NEC.

Page 28

EL.11.03 Analyze ground elements for services, such as water pipes & grounding
electrodes.

EL.12 Demonstrate splicing, terminating, and insulating of conductors.

EL.12.01 Research NEC and local code requirements for splicing, terminating, &
insulating of conductors.

EL.12.02 Demonstrate splicing, terminating, & insulating of conductors.

EL.13 Select & install common types of conduit & conductors in accordance with NEC & local codes.
EL.13.01 Select type & size of conduit for given electrical installations in

accordance with NEC & local codes.
EL.13.02 Select type & size of conductors for a given electrical installation in

accordance with NEC & local codes.
EL.13.03 Physically identify conductors & cables by accepted industry designation

& suitability under NEC.
EL.13.04 Connect conductors according to NEC & local codes.
EL.13.05 Demonstrate electrical installations with electrical metal tubing (EMT) &

polyvinyl chloride (PVC) conduit.
EL.13.06 Demonstrate electrical installations with intermediate metal conduit (IMC)

& rigid conduit.
EL.13.07 Plan, set up, & demonstrate a cable pull through assorted conduit and

cable trays configurations.
EL.13.08 Pull conductors into conduits & raceways.

EL.14 Identify switches, receptacles, & label disconnect devices as specified by NEC & OSHA.
EL.14.01 Determine type & location of electrical receptacles & switches, as

appropriate for use & required by NEC.
EL.14.02 Analyze requirements for proper labeling of disconnect devices as

specified by NEC & OSHA.
EL.14.03 Evaluate switch enclosures as to type & intended use & National

Electrical Manufacturers Association (NEMA) classification.
EL.14.04 Evaluate receptacles & switches based on voltage & current capacities.
EL.14.05 Demonstrate proper wiring techniques when terminating conductors &

devices.

EL.15 Interpret, lay out, & fabricate in conformance to construction drawings & written specifications.
EL.15.01 Interpret dimensions & locations of components that are explicitly

dimensioned in construction drawings & written specifications.
EL.15.02 Interpret plan & elevation views shown in construction drawings.
EL.15.03 Recognize & correctly interpret lines & symbols commonly used in

construction drawings.
EL.15.04 Make layouts of locations & elevations of structural elements, such as

forms & electrical & plumbing stub-ups, based on job site control points
on construction drawings.

EL.16 Calculate load & required conductor size & over-current protection for branch circuits.

EL.16.01 Calculate loads for single-phase & three-phase branch circuits.
EL.16.02 Size branch-circuit over-current protection devices & conductors for non-

continuous & continuous-duty circuits.
EL.16.03 Locate over-current protection devices based on NEC rules.
EL.16.04 Calculate resistance of conductors.
EL.16.05 Choose the appropriate conductor size to compensate for voltage drop.
EL.16.06 Select conductors with properties appropriate to the application.

EL.17 Size raceways, boxes, & fittings based on fill & bend requirements.
EL.17.01 Size & install raceways, pull boxes, outlet boxes, & junction boxes in

accordance with NEC requirements for conductor bend radius & raceway
fill limitations.

Page 29

EL.17.02 Size & install raceways, pull boxes, outlet boxes, & junction boxes to
facilitate practical conductor installation, splicing, & terminations.

EL.18 Analyze, design, & assemble both single & three-phase AC circuits.

EL.18.01 Research the effects of parameters unique to AC circuits, such as
inductance, capacitance, reactance, impedance, AC power, & power
factor.

EL.18.02 Determine the power factor of a circuit.
EL.18.03 Evaluate the construction & operations of transformers, both single

phase & three-phase.

EL.19 Analyze, install, & troubleshoot lighting systems.
EL.19.01 Distinguish between incandescent, fluorescent, & high-intensity

discharge (HID) & describe how each operates.
EL.19.02 Compare & contrast the advantages & disadvantages of incandescent,

fluorescent, & HID lighting systems.
EL.19.03 Install & wire incandescent, fluorescent, HID lighting systems.
EL.19.04 Troubleshoot fluorescent & HID lighting systems.

EL.20 Utilize carpentry knowledge and skills to apply in an experience-based or school project-based
learning experience.

EL.20.01 Apply principles of residential wiring to an experience-based or school
project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Selects, inspects, & uses personal protective equipment, such as rubber gloves, & head, eye,
& face protection.

¶ Identifies possible risks & completes reports of safety violations.

¶ Selects the appropriate tool for a given task.

¶ Demonstrates how to use tools to perform maintenance, fabrication, or installation tasks.

¶ Selects & demonstrates the correct use & storage of a given electrical meter, instrument
and/or equipment.

¶ Follows proper use, care, & maintenance procedures for electrical hand tools.

¶ Select & use appropriate instruments & meters to measure watts, volts, Ohms, & amps.

¶ Demonstrate the proper use of an ammeter, ohmmeter, voltmeter, & wattmeter.

¶ Construct series & parallel circuits.

¶ Select proper fuse or breaker for a given size wire.

¶ Wire & test electrical switches & devices used in a typical system or job.

¶ Identify the different types of electrical switches & components by rating & appearance.

¶ Justifies a specific choice of fuse or circuit breaker for over-current protection.

¶ Installs, connects, and tests fuses and/or circuit breakers.

¶ Remove, tests for continuity, & reinstall fuses in three-phase disconnect switches.

¶ Inspects extension cords for proper ground continuity before use with power tools that are not
double insulated, taking needed remedial action.

¶ Distinguishes between ground wires & neutral wires.

¶ Demonstrate connection of ground wires & installation of bonding straps.

¶ Chooses appropriate ground wire sizes for making connections in a given situation.

¶ Explains which crimp-on wire lugs or mechanical compression connectors are acceptable in
various situations.

¶ Evaluates insulation systems applicable to common splices & terminations.

¶ Completes multiple wire connections using proper size wire nuts.

¶ Demonstrates wire terminations & splices using proper crimp-on wire lugs & mechanical
compression connectors.

¶ Given termination points & obstacles, map an optimum route, make bends & cuts, install, &
secure the conduit with proper clamps.

¶ Pull multiple conductors through conduit runs in residential & commercial mockups.

Page 30

¶ Given a floor plan for a single-family residence, describe type & location of switches &
receptacles, as reasonable for use & required by NEC.

¶ Selects & installs switch enclosures based on type & intended use.

¶ Selects & installs receptacles based on voltage & current capacities.

¶ Terminates receptacles, switches, & other devices.

¶ Appraise the detail of specified routing & structural supports for conduit runs shown in
construction drawings.

¶ Given a set of plans & specifications for a residential, identify the locations of electrical
elements not explicitly dimensioned.

¶ Determine locations of plumbing & electrical stub-ups, based on construction drawings &
measurements from structure layout.

¶ Calculate the branch circuit load for a specified residential structure.

¶ Identify the physical location of over-current protection devices for a proposed feeder circuit.

¶ Calculates the electrical resistance of a conductor, given material, length, & conductor size.

¶ Determine the conduit run required to supply a feeder circuit for a proposed 20-ton AC unit
for the school. Students will be expected to determine details such as the route and size of
conduit, pull boxes, junction boxes, disconnects, and so forth based on their survey or
blueprint analysis of the building. Factors to consider can include practicality, cost, aesthetics,
etc.

¶ Calculates inductance of simple air-core coil configurations.

¶ Calculates the reactance produced by an inductor or a capacitor.

¶ Calculates the impedance produced by an inductor or a capacitor.

¶ Calculates the impedance of a circuit containing inductive reactance, capacitive reactance, &
resistance.

¶ Calculates & measures the voltages & currents in three-phase circuits.

¶ Select a lighting system for a specified application, using criteria such as initial cost,
operating cost, & maintenance cost.

¶ Install a incandescent, fluorescent light fixtures and/or HID light fixtures.

Page 31

Vocational Education Standard – Environmental Services

Program Focus [Apply the following to each area content standard.]

WS.1 Identify the principles of SDA Christian Values in correlation with Environmental Services.

WS.1.01 Recognize God as creator and sustainer of the universe.
WS.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
WS.1.03 Develop accountability as expressed in Godôs Word and laws.
WS.1.04 Employ Christian witnessing principles in the work environment.
WS.1.05 Broaden intellectual abilities through the study and application of

vocational education.
WS.1.06 Make biblically-based choices when dealing with work related

information.
WS.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

WS.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
WS.2.01 Conflict resolution.
WS.2.02 Manage time effectively.
WS.2.03 Recognize relevant, ethical issues in the work environment.
WS.2.04 Take responsibility for mistakes and/or good work.
WS.2.05 Delegate duties.
WS.2.06 Interacts with others respectfully.
WS.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

WS.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
WS.3.01 Accept supervision willingly.
WS.3.02 Ask for help when needed.
WS.3.03 Follows directions and procedures.
WS.3.04 Work effectively with others in a professional setting.
WS.3.05 Respect the property & ideals of others.

WS.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
WS.4.01 Demonstrate proper telephone etiquette.
WS.4.02 Listen effectively.
WS.4.03 Organize thoughts & clearly express point of view.
WS.4.04 Organize thoughts & write clearly.
WS.4.05 Demonstrate clear, effective communications verbally & in writing.
WS.4.06 Write & organize records clearly.

WS.5 Understand the principles of habits for success.

Develop habits of success.
WS.5.01 Demonstrate punctuality.
WS.5.02 Exhibit integrity & pride in workmanship.
WS.5.03 Demonstrate personal hygiene and cleanliness.
WS.5.04 Utilize time effectively & efficiently.
WS.5.05 Prioritize a series of tasks.
WS.5.06 Work within guidelines.
WS.5.07 Demonstrate adaptability to environment/situation.
WS.5.08 Practice frugality in the use material and supplies.
WS.5.09 Demonstrates diligence & responsibility.
WS.5.10 Demonstrates industry & perseverance.

Page 32

WS.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
WS.6.01 Develop a positive attitude regarding safety practice & issues.
WS.6.02 Use and inspect personal protective equipment.
WS.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
WS.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
WS.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

WS.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

WS.6.07 Demonstrate appropriate safety procedures in a given situation.
WS.6.08 Pass with 100% accuracy a written examination relating to safety issues.
WS.6.09 Pass with 100% accuracy a performance examination relating to safety.
WS.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

WS.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

ES.7 Understand the principles of Sanitation and Disinfection.

ES.7.01 Identify infectious bacteria and viruses.
ES.7.02 Practice personal hygiene and handwashing.
ES.7.03 Identify basic types of disinfection.
ES.7.03 Evaluate classes of disinfection.

ES.8 Understand Body Movement.

ES.8.01 Apply the principles of body mechanics.
ES.8.02 Evaluate problems resulting from poor body mechanics.

ES.9 Understand basic cleaning procedures.

ES.9.01 Identify types of equipment and supplies needed to set up the
housekeeping cart.

ES.9.02 Identify variety of Cleaning solutions for basic cleaning.
ES.9.03 Explain the procedures for Dusting, Washing and Vacuuming.
ES.9.04 Prepare surface area of floor for proper cleaning.
ES.9.05 Identify equipment for mopping and buffing.
ES.9.06 Evaluate procedures for Mopping, scrubbing and buffing.

ES.10 Understand the principles of maintaining floors and other Surfaces.

ES.10.01 Identify different types of floors.
ES.10.02 Identify different types of floor areas.
ES.10.03 Evaluate the basic rules of floor care.
ES.10.04 Apply methods of floor maintenance to a variety of floor types.
ES.10.05 Identify other types of surface areas for basic cleaning.
ES.10.06 Identify a variety of cleaning agents necessary for cleaning other

surfaces.
ES.10.07 Evaluate the equipment needed to clean other than floor surfaces.

ES.11 Understand special cleaning needs and stain removal.

ES.11.01 Specify the different types of stain removal agents.
ES.11.02 Evaluate the principles of stain removal.
ES.11.03 Identify different type of furniture for special cleaning needs.

Page 33

ES.11.04 Evaluate special needs in cleaning light fixtures, lamps and shades.
ES.11.05 Evaluate procedures for special cleaning of radiators and air

conditioners.
ES.11.06 Identify various types of window coverings.
ES.11.07 Evaluate methods of cleaning various window coverings.

ES.12 Understand Pest Control.

ES.12.01 Identify different types of pests that affect the cleaning environment.
ES.12.02 Evaluate methods of eradication of insects and rodents.

ES.13 Understand cleaning the patient unit.

ES.13.01 Identify patients units in the cleaning environment.
ES.13.02 Relate the patient unit environment to a homelike setting.
ES.13.03 Evaluate the procedures for servicing the occupied unit.
ES.13.04 Evaluate the procedures for servicing the unoccupied unit.
ES.13.05 Evaluate the procedures for servicing the discharge and isolation unit.

ES.14 Understanding general patient area cleaning needs.

ES.14.01 Evaluate the considerations in area cleaning.
ES.14.02 Identify the general areas in the cleaning environment.
ES.14.03 Consider traffic patterns in general patient areas.
ES.14.04 Evaluate methods for cleaning Stairs, screens, Corridors, etc.

ES.15 Understand the care and upkeep of Housekeeping equipment.

ES.15.01 Evaluate storage facilities.
ES.15.02 Identify the points to remember for upkeep of equipment.
ES.15.03 Evaluate the methods for care of Manually and power operated

equipment.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the learning
expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Report defective parts or performance to supervisor.

¶ Apply a floor finish according to directions.

¶ Successfully complete an experience-based or school-project based learning experience.

Page 34

Vocational Education Standard – Building Arts – Framing and Finishing

Program Focus [Apply the following to each content standard.]

FF.1 Identify the principles of SDA Christian values in correlation with framing and finishing.

FF.1.01 Recognize God as creator and sustainer of the universe.
FF.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
FF.1.03 Develop accountability as expressed in Godôs word and laws.
FF.1.04 Employ Christian witnessing principles in the work environment.
FF.1.05 Broaden intellectual abilities through the study and application of

vocational education.
FF.1.06 Make biblically-based choices when dealing with work related

information.
FF.1.07 Apply biblical principles of Christian morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

FF.2 Understand servant-leadership and ethical principles.
 Apply principles of servant-leadership & ethical behavior to selected situations.

FF.2.01 Conflict resolution.
FF.2.02 Recognize relevant, ethical issues in the work environment.
FF.2.03 Take responsibility for mistakes and/or good work.
FF.2.04 Delegate duties.
FF.2.05 Interacts with others respectfully.
FF.2.06 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

FF.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
FF.3.01 Accept supervision willingly.
FF.3.02 Ask for help when needed.
FF.3.03 Follows directions and procedures.
FF.3.04 Work effectively with others in a professional setting.
FF.3.05 Respect the property & ideals of others.

FF.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
FF.4.01 Demonstrate proper telephone etiquette.
FF.4.02 Listen effectively.
FF.4.03 Organize thoughts & clearly express point of view.
FF.4.04 Organize thoughts & write clearly.
FF.4.05 Demonstrate clear, effective communications verbally & in writing.
FF.4.06 Write & organize records clearly.

FF.5 Understand the principles of habits for success.

Develop habits of success.
FF.5.01 Demonstrate punctuality.
FF.5.02 Exhibit integrity & pride in workmanship.
FF.5.03 Demonstrate personal hygiene and cleanliness.
FF.5.04 Utilize time effectively & efficiently.
FF.5.05 Prioritize a series of tasks.
FF.5.06 Work within guidelines.
FF.5.07 Demonstrate adaptability to environment / situation.
FF.5.08 Practice frugality in the use material and supplies.
FF.5.09 Demonstrates diligence & responsibility.
FF.5.10 Demonstrates industry & perseverance.

Page 35

FF.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
FF.6.01 Develop a positive attitude regarding safety practices & issues.
FF.6.02 Use and inspect personal protective equipment.
FF.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
FF.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
FF.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

FF.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

FF.6.07 Demonstrate appropriate safety procedures in a given situation.
FF.6.08 Pass with 100% accuracy a written examination relating to safety issues.
FF.6.09 Pass with 100% accuracy a performance examination relating to safety.
FF.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

FF.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

FF.7 Students will interpret, lay out, and fabricate in conformance to construction drawings and written

specifications.
FF.7.01 Interpret dimensions and locations of components that are explicitly

dimensioned in construction drawings and written specifications.
FF.7.02 Interpret plan and elevation views shown in construction drawings.
FF.7.03 Recognize and correctly interpret lines and symbols commonly used in

construction drawings.
FF.7.04 Make layouts of locations and elevations of structural elements with

special requirements.
FF.7.05 Scale dimensions that are not explicitly included in construction

drawings.
FF.7.06 Distinguish between and select various types, cuts, and grades of

dimensioned lumber.
FF.7.07 Distinguish between and select various types, cuts, and grades of

manufactured and engineered wood products.
FF.7.08 Distinguish between and select uses for various types and sizes of

fastening systems (e.g. nails, bolts, and screws, etc.).

FF.8 Students will use appropriate hand and power tools to safely achieve industry accepted results.
FF.8.01 Identify hand tools, portable power tools, and stationary power tools.
FF.8.02 Explain the safe operation of hand tools, portable power tools, and

stationary power tools.
FF.8.03 Demonstrate proper use of hand tools, portable power tools, and

stationary power tools.

FF.9 Students will compare and contrast post-and-beam structures, platform structures, load bearing

walls, panel walls, and curtain walls.
FF.9.01 Distinguish between post-and-beam and platform structures whether

executed in wood or steel.
FF.9.02 Plan the proper sequence of assembly for a multi-story post-and-beam

structure.
FF.9.03 Plan the proper sequence of assembly for a multi-story platform

structure.

Page 36

FF.9.04 Analyze structural differences between load-bearing, panel, and curtain
walls.

FF.10 Students will compare and contrast dimensioned lumber, engineered shapes, and trussed

structures for load-bearing span applications.
FF.10.01 Distinguish between dimensioned lumber, engineered shapes, and

fabricated trusses.
FF.10.02 Compare and contrast dimensioned lumber, engineered shapes, and

fabricated trusses for load-bearing span applications.

FF.11 Students will demonstrate the importance of bridging and diagonal bracing of floor and wall

structures.
FF.11.01 Demonstrate the necessity for bridge bracing between primary structural

elements.
FF.11.02 Demonstrate the necessity for diagonal bracing in wall structures.
FF.11.03 Demonstrate the necessity for fire stop walls between primary structural

elements.

FF.12 Students will install windows and doors in residential and commercial structures.

FF.12.01 Compare and contrast various types of windows and doors used in
residential and commercial structures.

FF.12.02 Comprehend and interpret fire rating information on the door schedule
included in construction plans.

FF.12.03 Install interior and exterior pre-hung doors, with weather-stripping and
locksets where applicable.

FF.12.04 Install pre-hung windows.

FF.13 Students will explore the geometry and methods of fabrication of stairs.
FF.13.01 Compare and contrast various types of stair construction used in

residential and commercial structures.
FF.13.02 Determine unit rise and unit run, and compare to appropriate building

code standards.
FF.13.03 Interpret construction drawings of stairs.
FF.13.04 Construct all or part of a stair, based on construction drawings.

FF.14 Students will install, finish, and repair gypsum wallboard.
FF.14.01 Compare and contrast the various types and uses of gypsum wallboard.
FF.14.02 Install gypsum wallboard using proper fasteners.
FF.14.03 Finish a gypsum wallboard installation.
FF.14.04 Repair a damaged gypsum wallboard.

FF.15 Students will install trim on doors, windows, and other features.

FF.15.01 Differentiate between common types of molding and their typical uses.
FF.15.02 Install trim on doors, windows, and other features.

FF.16 Students will perform site layouts.
FF.16.01 Make site plan layouts using dimensions from site plans.
FF.16.02 Measure and lay out elevations and grades.

FF.17 Students will complete exterior finish work on residential and commercial structures.

FF.17.01 Use equipment and procedures to mitigate hazards unique to exterior
finish work.

FF.17.02 Continually assess wind and weather conditions, as they affect the safety
of worker, and mitigate risks where possible.

FF.17.03 Correctly install flashing and other waterproofing components, as
detailed in construction drawings and specifications.

FF.17.04 Correctly install selected common cortices.
FF.17.05 Correctly install selected common wood sidings.

Page 37

FF.17.06 Correctly install selected manufactured product sidings.
FF.17.07 Correctly select types of gutters and downspouts.

FF.18 Students will describe the need for and methods of achieving thermal and moisture protection.

FF.18.01 Calculate R-values for specified wall designs.
FF.18.02 Describe the need for and typical methods for implementing attic

ventilation.

SAMPLE PERFORMANCE TASKS

¶

Page 38

Vocational Education Standard – Food Service – Food Preservation

Program Focus [Apply the following to each area content standard.]

CP.1 Identify the principles of SDA Christian values in correlation with building arts.

CP.1.01 Recognize God as creator and sustainer of the universe.
CP.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
CP.1.03 Develop accountability as expressed in Godôs Word and laws.
CP.1.04 Employ Christian witnessing principles in the work environment.
CP.1.05 Broaden intellectual abilities through the study and application of

vocational education.
CP.1.06 Make biblically-based choices when dealing with work related

information.
CP.1.07 Apply biblical principles of Christian morality, integrity, and ethical

behavior to the work environment.

Program Abil ities [Apply the following to each area content standard.]

CP.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
CP.2.01 Conflict resolution.
CP.2.02 Manage time effectively.
CP.2.03 Recognize relevant, ethical issues in the work environment.
CP.2.04 Take responsibility for mistakes and/or good work.
CP.2.05 Delegate duties.
CP.2.06 Interacts with others respectfully.
CP.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

CP.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
CP.3.01 Accept supervision willingly.
CP.3.02 Ask for help when needed.
CP.3.03 Follows directions and procedures.
CP.3.04 Work effectively with others in a professional setting.
CP.3.05 Respect the property & ideals of others.

CP.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
CP.4.01 Demonstrate proper telephone etiquette.
CP.4.02 Listen effectively.
CP.4.03 Organize thoughts & clearly express point of view.
CP.4.04 Organize thoughts & write clearly.
CP.4.05 Demonstrate clear, effective communications verbally & in writing.
CP.4.06 Write & organize records clearly.

CP.5 Understand the principles of habits for success.

Develop habits of success.
CP.5.01 Demonstrate punctuality.
CP.5.02 Exhibit integrity & pride in workmanship.
CP.5.03 Demonstrate personal hygiene and cleanliness.
CP.5.04 Utilize time effectively & efficiently.
CP.5.05 Prioritize a series of tasks.
CP.5.06 Work within guidelines.
CP.5.07 Demonstrate adaptability to environment / situation.
CP.5.08 Practice frugality in the use material and supplies.
CP.5.09 Demonstrates diligence & responsibility.
CP.5.10 Demonstrates industry & perseverance.

Page 39

CP.6 Understand the responsibilities and procedures of safety.
Assume responsibility for the safety of themselves, their coworkers, & bystanders.
CP.6.01 Develop a positive attitude regarding safety practices & issues.
CP.6.02 Use and inspect personal protective equipment.
CP.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
CP.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
CP.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

CP.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

CP.6.07 Demonstrate appropriate safety procedures in a given situation.
CP.6.08 Pass with 100% accuracy a written examination relating to safety issues.
CP.6.09 Pass with 100% accuracy a performance examination relating to safety.
CP.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

CP.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

CP.7 Apply safe canning principles to canning acid foods.

CP.7.01 Identify which foods are acid foods.
CP.7.02 Distinguish between under-mature, mature, & over-mature fruits &

berries.
CP.7.03 Employ proper techniques in the preparation of fruits & berries for

canning.
CP.7.04 Explain the differences between canning acid foods with/without sugar.
CP.7.05 Evaluate the methods of packing jars - raw pack & hot pack.
CP.7.06 Cool & store canned acid foods correctly.

CP.8 Apply safe canning principles to canning vegetables.

CP.8.01 Develop skills in selecting quality vegetables for canning.
CP.8.02 Estimate the amount of vegetables needed for a designated number of

jars.
CP.8.03 Employ proper techniques in the preparation of vegetables for canning.
CP.8.04 Evaluate the methods of packing jars - raw & hot pack.
CP.8.05 Demonstrate proper techniques for preparing & closing the glass jars.
CP.8.06 Process, cool, & store canned vegetables correctly.

CP.9 Demonstrate understanding of canning vocabulary.

CP.9.01 Accurately use canning vocabulary.

CP.10 Apply safe canning principles to canning low or no sugar jams, jellies, & preserves.

CP.10.01 Analyze the role of sugar in food preservation.
CP.10.02 Evaluate the use of sugar, artificial sugar, low sugar, or no sugar in

preserving jams, jellies, & preserves.
CP.10.03 Evaluate a variety of gelling agents.
CP.10.04 Process, cool, & store canned vegetables correctly.

CP.11 Identify and safely use a variety of canning methods.

CP.11.01 Distinguish between recommended & non-recommended methods of
canning.

CP.11.02 Apply the appropriate canning methods to the canning of a variety of
foods.

Page 40

CP.11.03 Identify equipment not recommended for canning.
CP.11.04 Explore methods for maintaining color and flavor in canned food.
CP.11.05 Demonstrate appropriate headspacing techniques for a variety of foods.

CP.12 Identify and apply canning principles that ensure food safety & quality.

CP.12.01 Identify common types & causes of food poisoning.
CP.12.02 Apply precautions for ensuring food safety & quality in the canning of

foods.
CP.12.03

CP.13 Apply safe freezing principles to freezing foods.

CP.13.01 Distinguish between foods that do & do not freeze well.
CP.13.02 Identify the characteristics of proper packaging material for freezing

foods.
CP.13.03 Classify frozen foods according to how long they can safely & tastefully

be stored.
CP.13.04 Demonstrate proper packaging and labeling techniques.
CP.13.05 Select & apply the appropriate blanching technique to freezing foods.
CP.13.06 Process, cool, & freeze a variety of foods correctly.

CP.14 Apply safe dehydrating principles to drying foods.

CP.14.01 Evaluate a variety of drying methods.
CP.14.02 Examine the use of pre- & post-drying treatment of foods.
CP.14.03 Describe how to test food for adequate dryness.
CP.14.04 Dry, package, label, and store a variety of foods correctly.

CP.15 Apply safe pickling principles to pickling foods.

CP.15.01 Identify the characteristics of foods selected for pickling.
CP.15.02 Evaluate the different methods for pickling.
CP.15.03 Investigate the causes & possible solutions for problems with pickled

foods.
CP.15.04 Discuss causes & preventions for spoilage in pickled foods.
CP.15.05 Select, prepare, pickle, cool & store a variety of foods correctly.

CP.16 Utilize food preservation knowledge and skills to apply in an experience-based or school project-

based learning experience.
CP.16.01 Apply principles of food preservation to an experience-based or school

project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Select, prepare, and can a variety of acid foods.

¶ Select, prepare, and can a variety of vegetables.

¶ Accurately use canning vocabulary.

¶ Select, prepare, and can a variety of jams, jellies, and preserves.

¶ Research the potential health risks in the various artificial sweeteners & give a presentation.

¶ Demonstrate the boiling water bath and steam pressure canner methods of canning
accurately.

¶ Research methods for maintaining color and flavor in canned food & make a presentation.

¶ Demonstrate the use of proper precautions for ensuring food safety & quality in the canning
of foods.

¶ Select, prepare, and freeze a variety of foods.

¶ Select, prepare, dry, package, label, and store a variety of foods correctly.

¶ Select, prepare, pickle, and store a variety of foods correctly.

Page 41

Vocational Education Standard – Agriculture – Forestry

Program Focus [Apply the following to each area content standard.]

FO.1 Identify the principles of SDA Christian Values in correlation with Agriculture ï Forestry.

FO.1.01 Recognize God as creator and sustainer of the universe.
FO.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
FO.1.03 Develop accountability as expressed in Godôs Word and laws.
FO.1.04 Employ Christian witnessing principles in the work environment.
FO.1.05 Broaden intellectual abilities through the study and application of

vocational education.
FO.1.06 Make biblically-based choices when dealing with work related

information.
FO.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

FO.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
FO.2.01 Conflict resolution.
FO.2.02 Manage time effectively.
FO.2.03 Recognize relevant, ethical issues in the work environment.
FO.2.04 Take responsibility for mistakes and/or good work.
FO.2.05 Delegate duties.
FO.2.06 Interacts with others respectfully.
FO.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

FO.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
FO.3.01 Accept supervision willingly.
FO.3.02 Ask for help when needed.
FO.3.03 Follows directions and procedures.
FO.3.04 Work effectively with others in a professional setting.
FO.3.05 Respect the property & ideals of others.

FO.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
FO.4.01 Demonstrate proper telephone etiquette.
FO.4.02 Listen effectively.
FO.4.03 Organize thoughts & clearly express point of view.
FO.4.04 Organize thoughts & write clearly.
FO.4.05 Demonstrate clear, effective communications verbally & in writing.
FO.4.06 Write & organize records clearly.

FO.5 Understand the principles of habits for success.

Develop habits of success.
FO.5.01 Demonstrate punctuality.
FO.5.02 Exhibit integrity & pride in workmanship.
FO.5.03 Demonstrate personal hygiene and cleanliness.
FO.5.04 Utilize time effectively & efficiently.
FO.5.05 Prioritize a series of tasks.
FO.5.06 Work within guidelines.
FO.5.07 Demonstrate adaptability to environment/situation.
FO.5.08 Practice frugality in the use material and supplies.
FO.5.09 Demonstrates diligence & responsibility.
FO.5.10 Demonstrates industry & perseverance.

Page 42

FO.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
FO.6.01 Develop a positive attitude regarding safety practice & issues.
FO.6.02 Use and inspect personal protective equipment.
FO.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
FO.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
FO.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

FO.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

FO.6.07 Demonstrate appropriate safety procedures in a given situation.
FO.6.08 Pass with 100% accuracy a written examination relating to safety issues.
FO.6.09 Pass with 100% accuracy a performance examination relating to safety.
FO.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

FO.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

FO.7 Understand basic technical skills knowledge and global considerations in the occupational area of

forestry Management.
FO.7.01 Explore careers in the world of forestry.
FO.7.02 Analyze methods of tree growth classification and identification of forest

trees.
FO.7.03 Recommend basic tools and safety practices in the forestry industry.
FO.7.04 Employ skills necessary for surveying timber stands.
FO.7.05 Describe the different types of damage that occur to a forest.
FO.7.06 Examine methods for harvesting and transportation of timber.
FO.7.07 Specify various types of forest products and their use.
FO.7.08 Integrate academic competencies in the area of study related to forestry.

FO.8 Utilize Grounds management knowledge and skills to apply in a experience based or school

project-based learning experience.
FO.8.01 Apply principles of grounds management to a experience-based or a

school project based learning experience.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the learning
expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Apply personal protective equipment to each task.

¶ Demonstrate leadership by being on time to assignments.

¶ Use leadership skills in promoting diligence and responsibility for each task.

¶ Successfully complete an experience-based or school project-based learning experience.

Page 43

Vocational Education Standard – Agriculture – Gardening and Crop Production

Program Focus [Apply the following to each content standard.]

GA.1 Identify the principles of SDA Christian values in correlation with Agriculture ï Gardening and

Crop Production.
GA.1.01 Recognize God as creator and sustainer of the universe.
GA.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
GA.1.03 Develop accountability as expressed in Godôs Word and laws.
GA.1.04 Employ Christian witnessing principles in the work environment.
GA.1.05 Broaden intellectual abilities through the study and application of

vocational education.
GA.1.06 Make biblically-based choices when dealing with work related

information.
GA.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

GA.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
GA.2.01 Conflict resolution.
GA.2.02 Manage time effectively.
GA.2.03 Recognize relevant, ethical issues in the work environment.
GA.2.04 Take responsibility for mistakes and/or good work.
GA.2.05 Delegate duties.
GA.2.06 Interacts with others respectfully.
GA.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

GA.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
GA.3.01 Accept supervision willingly.
GA.3.02 Ask for help when needed.
GA.3.03 Follows directions and procedures.
GA.3.04 Work effectively with others in a professional setting.
GA.3.05 Respect the property & ideals of others.

GA.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
GA.4.01 Demonstrate proper telephone etiquette.
GA.4.02 Listen effectively.
GA.4.03 Organize thoughts & clearly express point of view.
GA.4.04 Organize thoughts & write clearly.
GA.4.05 Demonstrate clear, effective communications verbally & in writing.
GA.4.06 Write & organize records clearly.

GA.5 Understand the principles of habits for success.

Develop habits of success.
GA.5.01 Demonstrate punctuality.
GA.5.02 Exhibit integrity & pride in workmanship.
GA.5.03 Demonstrate personal hygiene and cleanliness.
GA.5.04 Utilize time effectively & efficiently.
GA.5.05 Prioritize a series of tasks.
GA.5.06 Work within guidelines.
GA.5.07 Demonstrate adaptability to environment / situation.
GA.5.08 Practice frugality in the use material and supplies.
GA.5.09 Demonstrates diligence & responsibility.

Page 44

GA.5.10 Demonstrates industry & perseverance.

GA.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
GA.6.01 Develop a positive attitude regarding safety practices & issues.
GA.6.02 Use and inspect personal protective equipment.
GA.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
GA.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
GA.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

GA.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

GA.6.07 Demonstrate appropriate safety procedures in a given situation.
GA.6.08 Pass with 100% accuracy a written examination relating to safety issues.
GA.6.09 Pass with 100% accuracy a performance examination relating to safety.
GA.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

GA.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experienc e.]

GA.7 The student will be able to understand knowledge and practices involved in gardening and crop

production.
GA.7.01 Plant anatomy and function.
GA.7.02 Plant propagation and seed selection.
GA.7.03 Soil analysis techniques and procedures.
GA.7.04 Soil preparation and management.
GA.7.05 Pest, disease, and weed identification, control, and management.
GA.7.06 Plant water requirements and irrigation techniques.
GA.7.07 Crop harvest and storage methods.
GA.7.08 Crop production and marketing economic methods and considerations.
GA.7.09 Technology as related to mechanical, electrical, chemical, and

computers.

GA.8 The student will apply their understanding of gardening and crop production to interpret data and

solve gardening and crop production problems.
GA.8.01 Explain the function of plant parts related to plant anatomy.
GA.8.02 Organize specific plants using stem, leaf, flower, and fruit morphology.
GA.8.03 Identify weed species.
GA.8.04 Explain plant propagation techniques and seed selection processes.
GA.8.05 Create a planting plan and schedule.
GA.8.06 Conduct a soil test and use the results to recommend ways to improve

the soil.
GA.8.07 Relate the principles of soil preparation as they apply to specific crops.
GA.8.08 Compare soil drainage needs for specific crops.
GA.8.09 Compare environmental advantages and disadvantages of tillage

systems.
GA.8.10 Recommend the correct tillage equipment to be used in land preparation

for specified crops.
GA.8.11 Develop a fertilizer plan to include appropriate timing, rate of application

and type of fertilizer for maximum crop production.
GA.8.12 Discover problems associated with fertilizer application to protect the

environment.

Page 45

GA.8.13 Explain crop rotation and the impact it can have on production, pest
management and weed control.

GA.8.14 Compare the economic advantages and disadvantages of using natural
pests instead of pesticides (IPM).

GA.8.15 Evaluate the techniques used to control diseases, pests, and weeds.
GA.8.16 Explain the importance of water, temperature, and other climatic factors

involved in the production of crops.
GA.8.17 Evaluate the latest technologies in crop production and management.

GA.9 Students will utilize gardening and crop production knowledge and skills to apply in an experience

ïbased or school project-based learning experience.
GA.9.01 Apply principles of gardening and crop production to an experience-

based or school project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Control pests and weeds.

¶ Prepare soil for planting various types of crops.

¶ Start plants for transplanting from seed.

¶ Apply spray to crops.

¶ Operate machinery and equipment for gardening activities.

¶ Plant, manage, and harvest a variety of crops.

¶ Transplant seedlings to field.

Page 46

Vocational Education Standard – Agri culture – Grounds

Program Focus [Apply the following to each area content standard.]

GR.1 Identify the principles of SDA Christian values in correlation with Agriculture ï Grounds

Management.

GR.1.01 Recognize God as creator and sustainer of the universe.
GR.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
GR.1.03 Develop accountability as expressed in Godôs Word and laws.
GR.1.04 Employ Christian witnessing principles in the work environment.
GR.1.05 Broaden intellectual abilities through the study and application of

vocational education.
GR.1.06 Make biblically-based choices when dealing with work related

information.
GR.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

GR.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
GR.2.01 Conflict resolution.
GR.2.02 Manage time effectively.
GR.2.03 Recognize relevant, ethical issues in the work environment.
GR.2.04 Take responsibility for mistakes and/or good work.
GR.2.05 Delegate duties.
GR.2.06 Interacts with others respectfully.
GR.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

GR.3 Understand the concept of cooperation and teamwork.

 Demonstrate cooperation and teamwork skills.
GR.3.01 Accept supervision willingly.
GR.3.02 Ask for help when needed.
GR.3.03 Follows directions and procedures.
GR.3.04 Work effectively with others in a professional setting.
GR.3.05 Respect the property & ideals of others.

GR.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
GR.4.01 Demonstrate proper telephone etiquette.
GR.4.02 Listen effectively.
GR.4.03 Organize thoughts & clearly express point of view.
GR.4.04 Organize thoughts & write clearly.
GR.4.05 Demonstrate clear, effective communications verbally & in writing.
GR.4.06 Write & organize records clearly.

GR.5 Understand the principles of habits for success.

 Develop habits of success.
GR.5.01 Demonstrate punctuality.
GR.5.02 Exhibit integrity & pride in workmanship.
GR.5.03 Demonstrate personal hygiene and cleanliness.
GR.5.04 Utilize time effectively & efficiently.
GR.5.05 Prioritize a series of tasks.
GR.5.06 Work within guidelines.
GR.5.07 Demonstrate adaptability to environment/situation.
GR.5.08 Practice frugality in the use material and supplies.

Page 47

GR.5.09 Demonstrates diligence & responsibility.
GR.5.10 Demonstrates industry & perseverance.

GR.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
GR.6.01 Develop a positive attitude regarding safety practice & issues.
GR.6.02 Use and inspect personal protective equipment.
GR.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
GR.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
GR.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

GR.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

GR.6.07 Demonstrate appropriate safety procedures in a given situation.
GR.6.08 Pass with 100% accuracy a written examination relating to safety issues.
GR.6.09 Pass with 100% accuracy a performance examination relating to safety.
GR.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

GR.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

GR.7 Understand basic technical skills and knowledge in the occupational area of Grounds

Management in landscaping.
GR.7.01 Demonstrate proper use and care of grounds equipment following the

manufacturers specifications.
GR.7.02 Evaluate job opportunities available in landscaping.
GR.7.03 Discuss basic principles for the proper care of a landscape after its

installation.
GR.7.04 Apply the techniques for selecting, planting, pruning and caring for trees

and shrubs.
GR.7.05 Evaluate the use of various ground covers, and landscape plants;

differentiating among annual, perennial, and biennial flowers.

GR.8 Understand the basic techniques and skills needed for grounds management in lawn care

GR.8.01 Evaluate grass selection, site selection, planting time, establishment
methods, care, and fertilization.

GR.8.02 Compare different types of grasses and describe methods of lawn
installation.

GR.8.03 Recommend techniques for mowing, trimming, weed control and
watering grass for maximum growth and reproduction.

GR.8.04 Evaluate the advantages and disadvantages of different types of
irrigation systems.

GR.9 Understand the basic design, techniques and skills needed for waste management

GR.9.01 Describe an efficient waste management route design.
GR.9.02 Understand and review local landfill requirements.
GR.9.03 Identify various types of waste and methods of disposal/recycling.
GR.9.04 Manage the care of waste receptacles.

GR.10 Utilize Grounds management knowledge and skills to apply in a experience based or school

project-based learning experience.

Page 48

GR.10.01 Apply principles of grounds management to a experience-based or a
school project based learning experience.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the
learning expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Set up a routine maintenance schedule for all grounds equipment.

¶ Practice techniques of mowing, landscaping, and beautification projects.

¶ Successfully complete an experience-based or school project-based learning experience.

¶ Perform soil samples.

Page 49

Vocational Education Standard – Building Arts – Heating, Ventilation, Air
Conditioning, and Refrigeration

Program Focus [Apply the following to each content standard.]

HV.1 Identify the principles of SDA Christian values in correlation with the heating, ventilation, air

conditioning, and refrigeration industry.
HV.1.01 Recognize God as creator and sustainer of the universe.
HV.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
HV.1.03 Develop accountability as expressed in Godôs Word and laws.
HV.1.04 Employ Christian witnessing principles in the work environment.
HV.1.05 Broaden intellectual abilities through the study and application of

vocational education.
HV.1.06 Make biblically-based choices when dealing with work related

information.
HV.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

HV.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
HV.2.01 Conflict resolution.
HV.2.02 Manage time effectively.
HV.2.03 Recognize relevant, ethical issues in the work environment.
HV.2.04 Take responsibility for mistakes and/or good work.
HV.2.05 Delegate duties.
HV.2.06 Interacts with others respectfully.
HV.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

HV.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
HV.3.01 Accept supervision willingly.
HV.3.02 Ask for help when needed.
HV.3.03 Follows directions and procedures.
HV.3.04 Work effectively with others in a professional setting.
HV.3.05 Respect the property & ideals of others.

HV.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
HV.4.01 Demonstrate proper telephone etiquette.
HV.4.02 Listen effectively.
HV.4.03 Organize thoughts & clearly express point of view.
HV.4.04 Organize thoughts & write clearly.
HV.4.05 Demonstrate clear, effective communications verbally & in writing.
HV.4.06 Write & organize records clearly.

HV.5 Understand the principles of habits for success.

Develop habits of success.
HV.5.01 Demonstrate punctuality.
HV.5.02 Exhibit integrity & pride in workmanship.
HV.5.03 Demonstrate personal hygiene and cleanliness.
HV.5.04 Utilize time effectively & efficiently.
HV.5.05 Prioritize a series of tasks.
HV.5.06 Work within guidelines.
HV.5.07 Demonstrate adaptability to environment / situation.
HV.5.08 Practice frugality in the use material and supplies.

Page 50

HV.5.09 Demonstrates diligence & responsibility.
HV.5.10 Demonstrates industry & perseverance.

HV.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
HV.6.01 Develop a positive attitude regarding safety practices & issues.
HV.6.02 Use and inspect personal protective equipment.
HV.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
HV.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
HV.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

HV.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

HV.6.07 Demonstrate appropriate safety procedures in a given situation.
HV.6.08 Pass with 100% accuracy a written examination relating to safety issues.
HV.6.09 Pass with 100% accuracy a performance examination relating to safety.
HV.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

HV.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

HV.7 Students will identify, select, use, maintain, and store tools, instruments, and equipment used in

the heating, ventilation, air conditioning, and refrigeration industry.
HV.7.01 Illustrate the function and purpose of heating, ventilation, air conditioning,

and refrigeration hand and power tools.
HV.7.02 Select meters and instruments of the heating, ventilation, air

conditioning, and refrigeration industry for a specific job.
HV.7.03 Demonstrate the correct use, storage and care of heating, ventilation, air

conditioning, and refrigeration equipment.
HV.7.04 Properly maintain and store heating, ventilation, air conditioning, and

refrigeration hand tools.

HV.8 Students will analyze and implement procedures to mitigate hazards associated with heating,

ventilation, air conditioning, and refrigeration work.
HV.8.01 Evaluate and mitigate the potential risk of injury from electrical shock,

burns, frostbite, and moving parts for a given task.
HV.8.02 Use and care for protective equipment for heating, ventilation, air

conditioning, and refrigeration workers.
HV.8.03 Follow procedures for maintaining a breathable atmosphere when

working on heating, ventilation, air conditioning, and refrigeration
systems where appropriate.

HV.8.04 Handle oxygen, fuel, and inert gas cylinders according to industry
practice and regulations.

HV.9 Students will demonstrate proper refrigerant handling and usage as mandated by Environmental

Protection Agency (EPA) Section 608 of the Clean Air Act.
HV.9.01 Interpret standards as mandated by EPA Section 608 of the Clean Air

Act.
HV.9.02 Interpret the Clean Air Act and EPA requirements.
HV.9.03 Prepare for Core, Type I and Type II technician certification of the EPA

Proper Refrigerant Usage and Handling Examination.

Page 51

HV.9.04 Interpret Department of Transportation (DOT) regulations concerning
transportation of refrigerants and cylinders.

HV.9.05 Recover and recycle refrigerants.

HV.10 Students will relate the principles of physics to the operation of heating, ventilation, air

conditioning, and refrigeration systems.
HV.10.01 Comprehend the concept of temperature and its measurement.
HV.10.02 Analyze the concept of specific heat and heat content.
HV.10.03 Examine the concept of latent heat associated with change of phase.
HV.10.04 Examine the effect of pressure on the boiling point of liquids.

HV.11 Students will comprehend and explain the processes involved in the basic mechanical

refrigeration cycle.
HV.11.01 Analyze the process associated with heat absorption in the evaporator.
HV.11.02 Analyze the process associated with heat transfer by the condenser.
HV.11.03 Analyze the process that occurs at the metering device.
HV.11.04 Analyze the process that occurs at the compressor.
HV.11.05 Compare and contrast the properties of common refrigerants.

HV.12 Students will relate knowledge and skill pertaining to electricity to heating, ventilation, air

conditioning and refrigeration systems.
HV.12.01 Analyze the basic characteristics of electricity.
HV.12.02 Apply Ohmôs law to heating, ventilation, air conditioning and refrigeration

systems.
HV.12.03 Examine electrical circuits and components of heating, ventilation, air

conditioning, and refrigeration systems.
HV.12.04 Apply basic control wiring and wiring processes used in the heating,

ventilation, air conditioning, and refrigeration industry.
HV.12.05 Determine the role of electromagnetism as related to motors.

HV.13 Students will demonstrate proper soldering, brazing, and piping assembly practices associated

with the heating, ventilation, air conditioning, and refrigeration industry.
HV.13.01 Safely and properly assemble and setup oxy-fuel and/or fuel air torch

systems.
HV.13.02 Identify the purpose, types, and uses of different filler alloys used in the

heating, ventilation, air conditioning, and refrigeration industry.
HV.13.03 Identify the purpose, types, and uses of different fluxes used in the

heating, ventilation, air conditioning, and refrigeration industry.
HV.13.04 Cut, assemble, and braze/solder, and pressure test piping and joint

configurations used in the heating, ventilation, air conditioning, and
refrigeration industry.

HV.14 Students will demonstrate problem solving, analysis, and decision-making in the heating,

ventilation, air conditioning, and refrigeration industry.
HV.14.01 Communicate and comprehend oral and written information typically

occurring in the heating, ventilation, air conditioning, and refrigeration
industry and workplace.

HV.14.02 Interpret data from gauges and instruments to evaluate problems and
recommend a corrective course of action.

HV.15 Students will understand the principles of planning.

HV.15.01 Develop preventative maintenance plans and repair schedules.
HV.15.02 Identify basic inventory procedures and techniques.

HV.16 Understand the technologies that influence the knowledge and practices in the heating,

ventilation, air conditioning, and refrigeration industry.
HV.16.01 Explain the role of mechanical and electrical technology.
HV.16.02 Explain the role of chemical technology.

Page 52

HV.16.03 Explain the role of computer technology.

HV.17 Students will utilize heating, ventilation, air conditioning, and refrigeration knowledge and skills to

apply in an experience ïbased or school project-based learning experience.
HV 17.01 Apply principles of heating, ventilation, air conditioning, and refrigeration

to an experience-based or school project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Conduct a safety and health inspection and identify any potential hazards.

¶ Use hand and power tools without damage to tools or fasteners.

¶ Set up, adjust, and operate fuel-air and/or oxy-fuel torch.

¶ Cut, clean, swage, flare, bend and fit tubing according to instructions.

¶ Given a service task on an existing heating, ventilation, air conditioning, and refrigeration
system, use approved lockout/tagout procedure.

¶ Demonstrate proper refrigerant recovery and recycling procedures.

¶ On an operating commercial refrigeration system, measure the temperature of piping entering
and exiting the evaporator and the condenser, and the ñhigh sideò and ñlow sideò pressures.
Compare to the temperature/pressure charts for the specific refrigerant.

¶ Demonstrate the proper use of an ammeter, ohmmeter, voltmeter, and wattmeter.

¶ Wire and test mechanical thermostats used on refrigeration systems.

¶ Test a potentially defective heating unit, air conditioning unit, and ventilation unit using a
created procedure or flow chart.

Page 53

Vocational Education Standard – Building Arts – Masonry

Program Focus [Apply the following to each content standard.]

MA.1 Identify the principles of SDA Christian values in correlation with masonry.

MA.1.01 Recognize God as creator and sustainer of the universe.
MA.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
MA.1.03 Develop accountability as expressed in Godôs Word and laws.
MA.1.04 Employ Christian witnessing principles in the work environment.
MA.1.05 Broaden intellectual abilities through the study and application of

vocational education.
MA.1.06 Make biblically-based choices when dealing with work related

information.
MA.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the followi ng to each area content standard.]

MA.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
MA.2.01 Conflict resolution.
MA.2.02 Manage time effectively.
MA.2.03 Recognize relevant, ethical issues in the work environment.
MA.2.04 Take responsibility for mistakes and/or good work.
MA.2.05 Delegate duties.
MA.2.06 Interacts with others respectfully.
MA.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

MA.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
MA.3.01 Accept supervision willingly.
MA.3.02 Ask for help when needed.
MA.3.03 Follows directions and procedures.
MA.3.04 Work effectively with others in a professional setting.
MA.3.05 Respect the property & ideals of others.

MA.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
MA.4.01 Demonstrate proper telephone etiquette.
MA.4.02 Listen effectively.
MA.4.03 Organize thoughts & clearly express point of view.
MA.4.04 Organize thoughts & write clearly.
MA.4.05 Demonstrate clear, effective communications verbally & in writing.
MA.4.06 Write & organize records clearly.

MA.5 Understand the principles of habits for success.

Develop habits of success.
MA.5.01 Demonstrate punctuality.
MA.5.02 Exhibit integrity & pride in workmanship.
MA.5.03 Demonstrate personal hygiene and cleanliness.
MA.5.04 Utilize time effectively & efficiently.
MA.5.05 Prioritize a series of tasks.
MA.5.06 Work within guidelines.
MA.5.07 Demonstrate adaptability to environment / situation.
MA.5.08 Practice frugality in the use material and supplies.
MA.5.09 Demonstrates diligence & responsibility.
MA.5.10 Demonstrates industry & perseverance.

Page 54

MA.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
MA.6.01 Develop a positive attitude regarding safety practices & issues.
MA.6.02 Use and inspect personal protective equipment.
MA.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
MA.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
MA.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

MA.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

MA.6.07 Demonstrate appropriate safety procedures in a given situation.
MA.6.08 Pass with 100% accuracy a written examination relating to safety issues.
MA.6.09 Pass with 100% accuracy a performance examination relating to safety.
MA.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

MA.6.11 Accurately documents inspection, and maintenance of tools &
equipment.

Area Content [understand, apply, experience.]

MA.7 Students will interpret, lay out, and fabricate in conformance to construction drawings and written

specifications.
MA.7.01 Interpret dimensions and locations of components that are explicitly

dimensioned in construction drawings and written specifications.
MA.7.02 Interpret plan and elevation views shown in construction drawings.
MA.7.03 Recognize and correctly interpret lines and symbols commonly used in

construction drawings.
MA.7.04 Make layouts of locations and elevations of masonry structural elements

and inforcements.

MA.8 Students will lay new masonry units around openings and in replacement situations.

MA.8.01 Saw and cut masonry units.
MA.8.02 Lay-up jambs, lintels, and sills.
MA.8.03 Demonstrate the techniques used in toothing and patching various types

of masonry.

MA.9 Students will analyze the loads that act on reinforced masonry structures.

MA.9.01 Analyze vertical loads on masonry structures.
MA.9.02 Analyze lateral loads on masonry structures.
MA.9.03 Analyze how masonry structures develop reaction to applied loads.

MA.10 Students will modify masonry processes based on weather conditions.

MA.10.01 Identify the weather conditions that affect masonry processes.
MA.10.02 Demonstrate changes to masonry processes to accommodate weather

conditions.

MA.11 Students will demonstrate bonding and reinforcement in masonry structural members.

MA.11.01 Demonstrate methods of providing bonding in wall structures.
MA.11.02 Demonstrate methods of providing tension and compression

reinforcement in walls and columns.
MA.11.03 Demonstrate methods of providing shear reinforcement.

Page 55

MA.12 Students will utilize masonry knowledge and skills to apply in an experience ïbased or project-
based learning experience.

MA.12.01 Apply principles of masonry to an experience-based or school project-
based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Given a set of plans and specifications for a residential or commercial structure, make a
complete material take-off for the masonry structures.

¶ Determine the coordination required to allow rough-in with other trades such as electrical and
plumbing during a construction project.

¶ Examine an existing masonry structure for plumb and straight.

¶ Lay out and construct a masonry project, accurately cutting and placing masonry units
around openings, as specified in construction drawings.

¶ Patch an existing masonry structure, replacing brick, stone, or tile as necessary.

¶ Research and report on admixtures commercially available in your area.

Page 56

Vocational Education Standard – Nursing Assistant

Program Focus [Apply the following to each area content standard.]

NA.1 Identify the principles of SDA Christian Values in correlation with The Nursing Assistant Program.

NA.1.01 Recognize God as creator and sustainer of the universe.
NA.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
NA.1.03 Develop accountability as expressed in Godôs Word and laNA.
NA.1.04 Employ Christian witnessing principles in the work environment.
NA.1.05 Broaden intellectual abilities through the study and application of

vocational education.
NA.1.06 Make biblically-based choices when dealing with work related

information.
NA.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

NA.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
NA.2.01 Conflict resolution.
NA.2.02 Manage time effectively.
NA.2.03 Recognize relevant, ethical issues in the work environment.
NA.2.04 Take responsibility for mistakes and/or good work.
NA.2.05 Delegate duties.
NA.2.06 Interacts with others respectfully.
NA.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

NA.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
NA.3.01 Accept supervision willingly.
NA.3.02 Ask for help when needed.
NA.3.03 Follows directions and procedures.
NA.3.04 Work effectively with others in a professional setting.
NA.3.05 Respect the property & ideals of others.

NA.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
NA.4.01 Demonstrate proper telephone etiquette.
NA.4.02 Listen effectively.
NA.4.03 Organize thoughts & clearly express point of view.
NA.4.04 Organize thoughts & write clearly.
NA.4.05 Demonstrate clear, effective communications verbally & in writing.
NA.4.06 Write & organize records clearly.

NA.5 Understand the principles of habits for success.

Develop habits of success.
NA.5.01 Demonstrate punctuality.
NA.5.02 Exhibit integrity & pride in workmanship.
NA.5.03 Demonstrate personal hygiene and cleanliness.
NA.5.04 Utilize time effectively & efficiently.
NA.5.05 Prioritize a series of tasks.
NA.5.06 Work within guidelines.
NA.5.07 Demonstrate adaptability to environment/situation.
NA.5.08 Practice frugality in the use material and supplies.
NA.5.09 Demonstrates diligence & responsibility.
NA.5.10 Demonstrates industry & perseverance.

Page 57

NA.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
NA.6.01 Develop a positive attitude regarding safety practice & issues.
NA.6.02 Use and inspect personal protective equipment.
NA.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
NA.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
NA.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

NA.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

NA.6.07 Demonstrate appropriate safety procedures in a given situation.
NA.6.08 Pass with 100% accuracy a written examination relating to safety issues.
NA.6.09 Pass with 100% accuracy a performance examination relating to safety.
NA.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

NA.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Cont ent [understand, apply, experience.]

NA.7 Understand the Practical Training core of the Nursing Assistant Program.

NA.7.01 Identify the purpose of team approach to caring for residents.
NA.7.02 Identify the nurse assistant's role on the health care team.
NA.7.03 Name the actions that you will perform as a team member.
NA.7.04 Name the areas in which collecting information as a team is important.
NA.7.05 State the responsibilities that the nurse assistant would have at a team

meeting.
NA.7.06 State the importance of coordinating activities and what the nurse

assistant can do to coordinate care.
NA.7.07 State the general responsibilities of a nurse assistant.
NA.7.08 Describe body language and how body language can communicate.
NA.7.09 Identify the nurse assistantôs role in Standards NA.3 and NA.4.
NA.7.10 Promote residentôs independence.
NA.7.11 Respect residentôs rights.

NA.8 Understand the Prevention and Control of Infection.

NA.8.01 Define "germs" or microorganisms.
NA.8.02 Describe briefly how microorganisms cause infections.
NA.8.03 State reasons why patients are susceptible to infections.
NA.8.04 Identify the three groups of microorganisms that cause infections in the

elderly, frail patients in a nursing home.
NA.8.05 List the three (3) most common types of infection occurring in elderly

patients in a nursing home.
NA.8.06 Identify the most important measure in prevention and control of

infection.
NA.8.07 List instances when hand-washing is very important.
NA.8.08 Demonstrate proper hand-washing technique.
NA.8.09 Identify the second most important measure in the prevention and control

of infection.
NA.8.10 Describe briefly the purpose of isolation for some patients who have

infection.

Page 58

NA.9 Understand Resident Safety.
NA.9.01 Name common environmental hazards and ways to correct them.
NA.9.02 Identify ways to prevent a patient from falling out of a chair or bed.
NA.9.03 Identify the consideration in the use of a restraint.
NA.9.04 State the rule regarding how often restraints must be checked and

removed.
NA.9.05 Identify different types of restraints and how to put them on.
NA.9.06 Identify ways to prevent fire.
NA.9.07 Describe what you will do in the event of a fire-related emergency.
NA.9.08 Demonstrate the use of the Heimlich Maneuver.

NA.10 Understand Basic Nursing Skills.

NA.10.01 Take and Record Vital Signs.
NA.10.02 Measure and Record Height and Weight.
NA.10.03 Care for the Patient's Environment.
NA.10.04 Recognize abnormal changes in body functioning and the importance of

reporting such changes to a supervisor.
NA.10.05 Care for Patients When Death Is Imminent.

NA.11 Understand Personal Care Skills.

NA.11.01 Identify areas of care included in personal grooming.
NA.11.02 Assist with eating and hydration.
NA.11.03 Use proper feeding techniques.
NA.11.04 Maintain proper skin integrity.
NA.11.05 Assist in transfers, positioning and turning.

NA.12 Understand Mental Health and Social Service Needs.

NA.12.01 Modify Nursing Assistant's Behavior in Response to a Patient's Behavior.
NA.12.02 Be aware of Developmental tasks associated with the aging process.
NA.12.03 Respond to patient behavior.
NA.12.04 Allow the patient to make personal choices; provide and reinforce other

behavior consistent with the patientôs dignity.
NA.12.05 Recognize the patientôs family as a source of emotional support.

NA.13 Understand the Care of Cognitively Impaired Patients.

NA.13.01 Address techniques for the unique needs and behaviors of individuals
with Dementia (Alzheimerôs and others).

NA.13.02 Communicate with cognitively impaired patients.
NA.13.03 Respond appropriately to the behavior of cognitively impaired patients.

NA.14 Understand Basic Restorative Services in the Nursing Assistant Program.

NA.14.01 Train the Patient in self care according to the patientôs ablility.
NA.14.02 Identify assistive devices in Transfer, Ambulation, eating and dressing.
NA.14.03 Establish the maintenance of range of motion.
NA.14.04 Move patients using proper turning and positioning techniques both in

bed and chair.
NA.14.05 Describe the aging process and Disease management as it relates to

Bowel and Bladder Training.
NA.14.06 Describe the restorative care process as it relates to the care and use of

Prosthetic and Orthotic devices.

NA.15 Understand Residentôs Rights.

NA.15.01 Provide Privacy and maintenance of confidentiality.
NA.15.02 Promote the patientôs right to make personal choices to accommodate

their needs.
NA.15.03 Assist in resolving grievances and disputes.
NA.15.04 Provide needing assistance in getting to and participating in patient and

family groups and other activities.

Page 59

NA.15.05 Describe maintenance care and security of patientôs personal
possessions.

NA.15.06 Provide care in view of the patientôs right to be free from abuse,
mistreatment, and neglect.

NA.15.07 Report abuse neglect or mistreatment of patientôs to appropriate facility
staff.

NA.15.08 Avoid the need for restraints in accordance with current professional
standards.

NA.16 Understand the general responsibilities of a nurses assistant.

NA.16.01 State the general responsibilities of a nurse assistant.
NA.16.01 Complete an introduction to long-term care.
NA.16.02 Assist in creating a home for the patients.
NA.16.03 Identify the special needs of the patient.

NA.17 Utilize Nursing Assistant Knowledge and Skills to apply in a experience-based or a School

Project-based learning experience.
NA.17.01 Apply principles of Nursing Assistant training to a experience-based or a

school project based learning experience.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one of more of the learning
expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Describe how a nursing assistant should answer the phone.

¶ Name the records that relate to the care of the patient.

¶ State the purposes of the care plan.

¶ Name ways to cope with stress.

Page 60

Vocational Education Standard – Office Assistant

Program Focus [Apply the following to each content standard.]

OA.1 Identify the principles of SDA Christian values in correlation with office assistant.

OA.1.01 Recognize God as creator and sustainer of the universe.
OA.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
OA.1.03 Develop accountability as expressed in Godôs Word and laws.
OA.1.04 Employ Christian witnessing principles in the work environment.
OA.1.05 Broaden intellectual abilities through the study and application of

vocational education.
OA.1.06 Make biblically-based choices when dealing with work related

information.
OA.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

OA.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
OA.2.01 Conflict resolution.
OA.2.02 Manage time effectively.
OA.2.03 Recognize relevant, ethical issues in the work environment.
OA.2.04 Take responsibility for mistakes and/or good work.
OA.2.05 Delegate duties.
OA.2.06 Interacts with others respectfully.
OA.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

OA.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
OA.3.01 Accept supervision willingly.
OA.3.02 Ask for help when needed.
OA.3.03 Follows directions and procedures.
OA.3.04 Work effectively with others in a professional setting.
OA.3.05 Respect the property & ideals of others.

OA.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
OA.4.01 Demonstrate proper telephone etiquette.
OA.4.02 Listen effectively.
OA.4.03 Organize thoughts & clearly express point of view.
OA.4.04 Organize thoughts & write clearly.
OA.4.05 Demonstrate clear, effective communications verbally & in writing.
OA.4.06 Write & organize records clearly.

OA.5 Understand the principles of habits for success.
Develop habits of success.
OA.5.01 Demonstrate punctuality.
OA.5.02 Exhibit integrity & pride in workmanship.
OA.5.03 Demonstrate personal hygiene and cleanliness.
OA.5.04 Utilize time effectively & efficiently.
OA.5.05 Prioritize a series of tasks.
OA.5.06 Work within guidelines.
OA.5.07 Demonstrate adaptability to environment / situation.
OA.5.08 Practice frugality in the use material and supplies.
OA.5.09 Demonstrates diligence & responsibility.
OA.5.10 Demonstrates industry & perseverance.

Page 61

OA.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
OA.6.01 Develop a positive attitude regarding safety practices & issues.
OA.6.02 Use and inspect personal protective equipment.
OA.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
OA.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
OA.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

OA.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

OA.6.07 Demonstrate appropriate safety procedures in a given situation.
OA.6.08 Pass with 100% accuracy a written examination relating to safety issues.
OA.6.09 Pass with 100% accuracy a performance examination relating to safety.
OA.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

OA.6.11 Accurately documents inspection, and maintenance of tools &
equipment.

Area Content [understand, apply , experience.]

OA.7 The student will apply typography, layout, design and composition concepts and guidelines for

preparation of multi-page, multi-feature projects.
OA.7.01 Apply composition processes.
OA.7.02 Analyze principles of typography.
OA.7.03 Set formatting styles and apply typographical commands to text.
OA.7.04 Analyze layout principles.
OA.7.05 Analyze principles of design.
OA.7.06 Illustrate methods of importing and exporting text and graphics.

OA.8 Students will enhance productivity through effective information processing using a variety of

input technologies.
OA.8.01 Demonstrate the functions, applications and common features of word

processing software.
OA.8.02 Apply the different stages of the document cycle.
OA.8.03 Prepare a variety of documents through the use of a variety of input

technologies according to mailability standards such as keying,
scanning, voice and handwriting. Utilize a variety of business forms and
documents.

OA.8.04 Apply information processing systems hardware and software
appropriately to accomplish tasks across the curriculum.

OA.8.05 Demonstrate the ability to access reference materials in a variety of
locations.

OA.9 Students will apply various communication strategies and techniques of input technologies, and

to send, receive, and transmit information in the global world of business.
OA.9.01 Apply effective procedures for composing business communications

through the use of a variety of input.
OA.9.02 Practice procedures for improving listening, reading and speaking skills.
OA.9.03 Demonstrate techniques for handling interoffice, incoming and outgoing

mail.
OA.9.04 Inspect methods of transmitting information using telephone technology.
OA.9.05 Identify the equipment, techniques and procedures used for

telecommunication.

Page 62

OA.9.06 Apply interpersonal techniques appropriate in relating and working with
diverse populations (cultural, ethnic, nationalé) in clients and employees
in the workplace.

OA.9.07 Apply appropriate interpersonal techniques necessary in working with
employees and visitors to the workplace.

OA.10 Students will maintain various records management systems.

OA.10.01 Manage paper and magnetic records and media.
OA.10.02 Examine alphabetic, numeric, chronological, geographic and subject

filing systems.
OA.10.03 Relate the reprographic processes to records management.
OA.10.04 Use computer-assisted retrieval systems to manage media.
OA.10.05 Use imaging systems to convert and store data in a digitized format.
OA.10.06 Examine procedures and methods for disposal of records.

OA.11 The student will effectively use resources that support work activities, time management,
workstation components and safety in the work environment.

OA.11.01 Analyze the importance of time management for personal and
professional applications.

OA.11.02 Evaluate personal and professional time management procedures to
increase productivity.

OA.11.03 Examine factors related to ergonomics and its importance to the office
worker.

OA.11.04 Observe safety and security measures necessary in the work
environment.

OA.12 The student will examine concepts and procedures used in managing financial activities.

OA.12.01 Analyze procedures for effective personal and professional money
management.

OA.12.02 Use financial records essential to daily operations of a business.
OA.12.03 Calculate mathematical computations related to financial management.

OA.13 The student will research and apply knowledge of ethical and legal issues within the industry.

OA.13.01 Demonstrate work ethics that include integrity, honesty, loyalty, and
perseverance that meet industry standards.

OA.13.02 Research benefits and consequences resulting from the practice of
business ethics.

OA.13.03 Comprehend copyright laws and their applications to text, visual art,
design, music, and photography.

OA.13.04 Research legal responsibilities associated with the use of the Internet as
required by federal and state government agencies.

OA.14 Students will utilize office assistant knowledge and skills to apply in an experience ïbased or

project-based learning experience.
OA.14.01 Apply principles of office assistant to an experience-based or school

project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Photocopying and preparing materials for distribution as requested.

¶ Answering the telephone, passing calls to the appropriate staff member, taking messages if
necessary or dealing with queries.

¶ Receive, sort and distribute mail.

¶ Maintain records and files.

¶ Assisting with reports.

¶ Input, store and output data.

Page 63

Vocational Education Stand ard – Plant Services

Program Focus [Apply the following to each content standard.]

PS.1 Identify the principles of SDA Christian values in correlation with Plant Services.

PS.1.01 Recognize God as creator and sustainer of the universe.
PS.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
PS.1.03 Develop accountability as expressed in Godôs Word and laws.
PS.1.04 Employ Christian witnessing principles in the work environment.
PS.1.05 Broaden intellectual abilities through the study and application of

vocational education.
PS.1.06 Make biblically-based choices when dealing with work related

information.
PS.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilitie s [Apply the following to each area content standard.]

PS.2 Understand servant-leadership and ethical principles.
 Apply principles of servant-leadership & ethical behavior to selected situations.

PS.2.01 Conflict resolution.
PS.2.02 Manage time effectively.
PS.2.03 Recognize relevant, ethical issues in the work environment.
PS.2.04 Take responsibility for mistakes and/or good work.
PS.2.05 Delegate duties.
PS.2.06 Interacts with others respectfully.
PS.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

PS.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
PS.3.01 Accept supervision willingly.
PS.3.02 Ask for help when needed.
PS.3.03 Follows directions and procedures.
PS.3.04 Work effectively with others in a professional setting.
PS.3.05 Respect the property & ideals of others.

PS.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
PS.4.01 Demonstrate proper telephone etiquette.
PS.4.02 Listen effectively.
PS.4.03 Organize thoughts & clearly express point of view.
PS.4.04 Organize thoughts & write clearly.
PS.4.05 Demonstrate clear, effective communications verbally & in writing.
PS.4.06 Write & organize records clearly.

PS.5 Understand the principles of habits for success.

Develop habits of success.
PS.5.01 Demonstrate punctuality.
PS.5.02 Exhibit integrity & pride in workmanship.
PS.5.03 Demonstrate personal hygiene and cleanliness.
PS.5.04 Utilize time effectively & efficiently.
PS.5.05 Prioritize a series of tasks.
PS.5.06 Work within guidelines.
PS.5.07 Demonstrate adaptability to environment / situation.
PS.5.08 Practice frugality in the use material and supplies.
PS.5.09 Demonstrates diligence & responsibility.

Page 64

PS.5.10 Demonstrates industry & perseverance.

PS.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
PS.6.01 Develop a positive attitude regarding safety practices & issues.
PS.6.02 Use and inspect personal protective equipment.
PS.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
PS.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
PS.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

PS.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

PS.6.07 Demonstrate appropriate safety procedures in a given situation.
PS.6.08 Pass with 100% accuracy a written examination relating to safety issues.
PS.6.09 Pass with 100% accuracy a performance examination relating to safety.
PS.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

PS.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

PS.7 Identify, select, use, maintain and store tools, instruments, and equipment used in plant services.

PS.7.01 Illustrate the function and purpose of appropriate hand and power tools.
PS.7.02 Select meters and instruments for the specific job.
PS.7.03 Demonstrate the correct use, storage and care of equipment.
PS.7.04 Properly maintain and store hand tools.

PS.8 Analyze and implement procedures to mitigate hazards associated with plant inspection and

preventative and corrective maintenance.
PS.8.01 Evaluate and mitigate the potential risk of injury from electrical shock,

burns, and moving parts for a given task.
PS.8.02 Use and care for protective equipment used in plant services.
PS.8.03 Demonstrate the ability to provide a safe environment for others while

performing maintenance tasks.

PS.9 Understand how to perform maintenance inspections on building safety systems.
PS.9.01 Demonstrate the ability to perform operational test of fire alarm systems.
PS.9.02 Demonstrate the ability to perform the inspection of fire extinguishers.
PS.9.03 Demonstrate the ability to perform tests on various smoke detection

systems.
PS.9.04 Demonstrate the ability to perform a test to ensure emergency lights will

function properly during power outage.
PS.9.05 Demonstrate the ability to perform water temperature test.
PS.9.06 Demonstrate the ability to perform tests on kitchen range hoods.
PS.9.07 Demonstrate the ability to perform test inspection on security systems.
PS.9.08 Demonstrate the ability to test a generator to determine that it will start

and carry electrical load for a given period of time.

PS.10 Understand how to perform general preventative maintenance on facilities related equipment.

PS.10.01 Demonstrate an ability to recognize, report and repair unsafe or
damaged equipment and other environmental hazards in a given facility.

PS.10.02 Demonstrate the ability to perform routine maintenance of filters on
various types of HVAC packages.

Page 65

PS.10.03 Demonstrate the ability to perform routine maintenance of plenum filters.
PS.10.04 Demonstrate the ability to perform routine lubrication of equipment and

hardware, e.g. pumps, motors, hinges.

PS.11 Understand how to perform basic corrective maintenance on facilities related equipment.

PS.11.01 Demonstrate the ability to troubleshoot and repair common failures in
plumbing fixtures, valves, and faucets.

PS.11.02 Demonstrate the ability to troubleshoot and repair common failures in
electrical fixtures and receptacles.

PS.11.03 Demonstrate the ability to troubleshoot and repair common construction
damages, e.g. floors, doors, windows, cabinets.

PS.11.04 Demonstrate the ability to troubleshoot and repair common failures in
equipment and appliances used in residential and commercial buildings.

PS.11.05 Understand the limits of the maintenance department and when to refer
a request or repair to administration or to another department.

PS.16 Students will utilize concrete construction knowledge and skills to apply in an experience ïbased

or school project-based learning experience.
PS.16.01 Apply principles of concrete construction to an experience-based or

school project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶

Page 66

Vocational Education Standard – Building Arts – Plumbing

Program Focus [Apply the following to each content standard.]

PL.1 Identify the principles of SDA Christian values in correlation with building arts.

PL.1.01 Recognize God as creator and sustainer of the universe.
PL.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
PL.1.03 Develop accountability as expressed in Godôs Word and laws.
PL.1.04 Employ Christian witnessing principles in the work environment.
PL.1.05 Broaden intellectual abilities through the study and application of

vocational education.
PL.1.06 Make biblically-based choices when dealing with work related

information.
PL.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

PL.2 Understand servant-leadership and ethical principles.
 Apply principles of servant-leadership & ethical behavior to selected situations.

PL.2.01 Conflict resolution.
PL.2.02 Manage time effectively.
PL.2.03 Recognize relevant, ethical issues in the work environment.
PL.2.04 Take responsibility for mistakes and/or good work.
PL.2.05 Delegate duties.
PL.2.06 Interacts with others respectfully.
PL.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

PL.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
PL.3.01 Accept supervision willingly.
PL.3.02 Ask for help when needed.
PL.3.03 Follows directions and procedures.
PL.3.04 Work effectively with others in a professional setting.
PL.3.05 Respect the property & ideals of others.

PL.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
PL.4.01 Demonstrate proper telephone etiquette.
PL.4.02 Listen effectively.
PL.4.03 Organize thoughts & clearly express point of view.
PL.4.04 Organize thoughts & write clearly.
PL.4.05 Demonstrate clear, effective communications verbally & in writing.
PL.4.06 Write & organize records clearly.

PL.5 Understand the principles of habits for success.

Develop habits of success.
PL.5.01 Demonstrate punctuality.
PL.5.02 Exhibit integrity & pride in workmanship.
PL.5.03 Demonstrate personal hygiene and cleanliness.
PL.5.04 Utilize time effectively & efficiently.
PL.5.05 Prioritize a series of tasks.
PL.5.06 Work within guidelines.
PL.5.07 Demonstrate adaptability to environment / situation.
PL.5.08 Practice frugality in the use material and supplies.
PL.5.09 Demonstrates diligence & responsibility.

Page 67

PL.5.10 Demonstrates industry & perseverance.

PL.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
PL.6.01 Develop a positive attitude regarding safety practices & issues.
PL.6.02 Use and inspect personal protective equipment.
PL.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
PL.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
PL.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

PL.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

PL.6.07 Demonstrate appropriate safety procedures in a given situation.
PL.6.08 Pass with 100% accuracy a written examination relating to safety issues.
PL.6.09 Pass with 100% accuracy a performance examination relating to safety.
PL.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

PL.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

PL.7 Students will interpret, lay out, and fabricate in conformance to construction drawings and written

specifications.
PL.7.01 Interpret dimensions and locations of components that are explicitly

dimensioned in construction drawings and written specifications.
PL.7.02 Interpret plan and elevation views shown in construction drawings.
PL.7.03 Recognize and correctly interpret lines and symbols commonly used in

construction drawings.
PL.7.05 Scale dimensions that are not explicitly included in construction

drawings.
PL.7.04 Make layouts of locations and elevations of structural elements and

plumbing components.

PL.8 Students will demonstrate proper soldering, brazing, and piping assembly practices associated

with the plumbing industry.
PL.8.01 Safely and properly assemble and setup oxy-fuel and/or fuel air torch

systems.
PL.8.02 Identify the purpose, types, and uses of different filler alloys used in the

plumbing industry.
PL.8.03 Identify the purpose, types, and uses of different fluxes used in the

plumbing industry.
PL.8.04 Cut, assemble, and braze/solder, and pressure test piping and joint

configurations used in the plumbing industry.

PL.9 Students will size and install cold water systems in residential and/or commercial structures.
PL.9.01 Determine the size of feeder pipe based on allowable pressure drop, flow

requirements, and friction loss.
PL.9.02 Mitigate the effects of water hammer in commercial and/or residential

water systems.
PL.9.03 Verifies the pressure integrity of water systems.
PL.9.04 Prepare water systems for initial use.
PL.9.05 Diminish the possibility of backflow in commercial and/or residential

water systems.

Page 68

PL.10 Students will install and explain the operation of hot water systems in residential and/or

commercial structures.
PL.10.01 Install gas and electric water heaters in residential and/or commercial

water systems.
PL.10.02 Comprehend the operation of and equipment required for hot water

recirculation systems.
PL.10.03 Explain the types and applications for solar-heated water systems.

PL.11 Students will explain and install drain, waste, and vent (DWV) system components.

PL.11.01 Explain the operation of a simple DWV system.
PL.11.02 Comprehend the components of a DWV system and their functional

relationships.
PL.11.03 Install DWV piping to appropriate or specified grade.

PL.12 Students will install and test DWV piping.
PL.12.01 Locate all rough-in components in residential or commercial DWV

systems.
PL.12.02 Install carriers common to residential or commercial construction.
PL.12.03 Install sewer pipe at a specified grade.
PL.12.04 Install vents.
PL.12.05 Test and inspect DWV piping.

PL.13 Students will size and construct vents and drains for a DWV system.

PL.13.01 Comprehend the need for vents in a DWV system.
PL.13.02 Construct DWV vents and drains according to construction drawings and

local code requirements.
PL.13.03 Select appropriate type of vent for a given fixture.
PL.13.04 Select proper sized vent and drain for a given group of fixtures.

PL.14 Students will cut, fit, and install plastic, copper, steel pipe.

PL.14.01 Identify specified pipe by material, schedule, and compatible fittings.
PL.14.02 Measure and cut pipe with corrections for pipe makeup and fitting

allowances.
PL.14.03 Plan the order of assembly of pipes and fittings.
PL.14.04 Complete installations of piping systems in accordance with construction

drawings, industry standards, manufacturerôs instructions, and code
requirements.

PL.15 Students will relate principles of physics to the operation of plumbing systems.

PL.15.01 Relate pressure difference in a system to the flow rate through the
system.

PL.15.02 Discuss the role of viscosity and flow rate on pressure drop in a plumbing
system.

PL.15.03 Analyze the role of hydrostatic pressure in water delivery systems.
PL.15.04 Relate Boyleôs Law to the changes in gas pressure in plumbing systems.
PL.15.05 Relate Archimedes Principle to buoyant forces experienced by plumbing

systems.
PL.15.06 Relate the concepts of momentum and impulse to the control of water

flow in plumbing systems.

PL.16 Students will install and maintain pressure-reducers and backflow prevention devices.
PL.16.01 Use pressure-reducing valves to reduce pressure in water supply

systems.
PL.16.02 Use various backflow prevention devices in water supply systems.

PL.17 Students will troubleshoot and repair fixtures, valves, and faucets.

PL.17.01 Troubleshoot common failures in fixtures, valves, and faucets.

Page 69

PL.17.02 Repair and maintain fixtures, valves, and faucets.

PL.18 Students will determine the size of storm drain system needed to serve a structure.
PL.18.01 Determine maximum volume flow rate that must be handled by a storm

drain system.
PL.18.02 Determine the required size of vertical leaders and storm drains.

PL.19 Students will utilize concrete construction knowledge and skills to apply in an experience ïbased

or school project-based learning experience.
PL.19.01 Apply principles of concrete construction to an experience-based or

school project-based learning situation.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the learning
expectations for this standard. Other projects can be used at the instructorôs discretion.

¶ Read and record daily water usage for several days from a residential or commercial water
meter. Extrapolate average daily usage to estimate annual usage.

¶ Determine optimum routing and sizes for piping, given a residential floor plan that includes
location of all fixtures.

¶ Demonstrate proper setup for oxy-fuel and/or air fuel torch systems.

¶ Install and test specified backflow prevention devices in real or mockup water systems.

¶ Make a material take-off for rough-in, given construction drawings and specifications for a
residential or small commercial structure.

¶ Disassemble and demonstrate repair of common faucets.

Page 70

Vocational Education Standard – Mechanical Arts – Small Engine Repair and
Maintenance

Program Focus [Apply the following to each content standard.]

SE.1 Identify the principles of SDA Christian values in correlation with the small engine repair and

maintenance Industry.
SE.1.01 Recognize God as creator and sustainer of the universe.
SE.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
SE.1.03 Develop accountability as expressed in Godôs Word and laws.
SE.1.04 Employ Christian witnessing principles in the work environment.
SE.1.05 Broaden intellectual abilities through the study and application of

vocational education.
SE.1.06 Make biblically-based choices when dealing with work related

information.
SE.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

SE.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
SE.2.01 Conflict resolution.
SE.2.02 Manage time effectively.
SE.2.03 Recognize relevant, ethical issues in the work environment.
SE.2.04 Take responsibility for mistakes and/or good work.
SE.2.05 Delegate duties.
SE.2.06 Interacts with others respectfully.
SE.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

SE.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
SE.3.01 Accept supervision willingly.
SE.3.02 Ask for help when needed.
SE.3.03 Follows directions and procedures.
SE.3.04 Work effectively with others in a professional setting.
SE.3.05 Respect the property & ideals of others.

SE.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
SE.4.01 Demonstrate proper telephone etiquette.
SE.4.02 Listen effectively.
SE.4.03 Organize thoughts & clearly express point of view.
SE.4.04 Organize thoughts & write clearly.
SE.4.05 Demonstrate clear, effective communications verbally & in writing.
SE.4.06 Write & organize records clearly.

SE.5 Understand the principles of habits for success.

Develop habits of success.
SE.5.01 Demonstrate punctuality.
SE.5.02 Exhibit integrity & pride in workmanship.
SE.5.03 Demonstrate personal hygiene and cleanliness.
SE.5.04 Utilize time effectively & efficiently.
SE.5.05 Prioritize a series of tasks.
SE.5.06 Work within guidelines.
SE.5.07 Demonstrate adaptability to environment / situation.
SE.5.08 Practice frugality in the use material and supplies.

Page 71

SE.5.09 Demonstrates diligence & responsibility.
SE.5.10 Demonstrates industry & perseverance.

SE.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
SE.6.01 Develop a positive attitude regarding safety practices & issues.
SE.6.02 Use and inspect personal protective equipment.
SE.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
SE.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
SE.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

SE.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

SE.6.07 Demonstrate appropriate safety procedures in a given situation.
SE.6.08 Pass with 100% accuracy a written examination relating to safety issues.
SE.6.09 Pass with 100% accuracy a performance examination relating to safety.
SE.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

SE.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

SE.7 Students will apply fundamental science concepts to small engine performance technology.

SE.7.01 Examine how physics concepts and laws apply to small engine
performance.

SE.7.02 Analyze the functions and operation of small engines and fuel systems.
SE.7.03 Analyze the functions and operation of small engine ignition systems and

emission systems.

SE.8 Students will test, diagnosis, service, and repair charging and electrical systems as related to

small engines.
SE.8.01 Illustrate the application of Ohm's law to charging and electrical systems

related to small engines.
SE.8.02 Interpret schematics, diagrams, and reference information used in small

engine electrical systems.
SE.8.03 Use strategy based diagnostics for determining the cause of a fault in an

electrical circuit.
SE.8.04 Test, diagnose, and service batteries.
SE.8.05 Test, diagnose, and service light systems.

SE.9 Students will test, diagnose, service, and repair ignition systems as related to small engines.

SE.9.01 Analyze the function and operation of an ignition system related to small
engine technology.

SE.9.02 Diagnose ignition system problems.
SE.9.03 Perform ignition system service.

SE.10 Students will test, diagnose, service, and repair fuel delivery systems as related to small engines.

SE.10.01 Analyze the function and operation of fuel systems related to small
engine technology.

SE.10.02 Diagnose fuel system problems.
SE.10.03 Perform fuel system service.

Page 72

SE.11 Students will research, test, diagnose, service, and repair electrical mechanical systems as
related to small engines.

SE.11.01 Analyze the function and operation of computer chips used in small
engines.

SE.11.02 Demonstrate the use of diagnostic equipment.
SE.11.03 Analyze the operation of gauges, sending units, warning lights,

speedometers, tachometers, electronic instrument panels and
accessories.

SE.11.04 Diagnose problems with gauges, sending units, warning lights,
speedometers, tachometers, electronic instrument panels and
accessories.

SE.11.05 Perform repairs on gauges, sending units, warning lights, speedometers,
tachometers, electronic instrument panels and accessories.

SE.12 Students will properly test, diagnose, and repair small engine general electrical systems.

SE.12.01 Interpret schematics, diagrams, and reference information used in small
engine electrical diagnosis.

SE.12.02 Use strategy-based diagnostics for determining the cause of a fault in an
electrical circuit.

SE.12.03 Demonstrate the use of equipment and tools for electrical testing and
diagnosis.

SE.13 Students will utilize small engine repair and maintenance knowledge and skills to apply in an

experience ïbased or project-based learning experience.
SE 13.01 Apply principles of small engine repair and maintenance to an

experience-based or school project-based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Assess the work area for safety hazards.

¶ Using case scenarios follow strategy based diagnostic procedure to verify the complaint,
define the problem, isolate the problem, validate the problem, make the repair, and test the
repair. Complete a repair order using technical writing skills and calculate salary earnings
based on the repair order description and manufacturer allowances for each item on the work
order. Inspect headlights, brake lights, turn signals, and bulbs.

¶ Clean battery clamps, cables, connectors, and hold-downs; repairs or replaces as needed.

¶ Test the ignition electrical circuit.

¶ Replace starter components as needed or replace starter.

¶ Repair a carburetor.

¶ Diagnose and repair electrical systems such as ignition, charging, starting, fuel injections,
power door locks, and horn operations.

Page 73

Vocational Education Standard – Water Services

Program Focus [Apply the following to each area content standa rd.]

WS.1 Identify the principles of SDA Christian Values in correlation with Water Services.

WS.1.01 Recognize God as creator and sustainer of the universe.
WS.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
WS.1.03 Develop accountability as expressed in Godôs Word and laws.
WS.1.04 Employ Christian witnessing principles in the work environment.
WS.1.05 Broaden intellectual abilities through the study and application of

vocational education.
WS.1.06 Make biblically-based choices when dealing with work related

information.
WS.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

WS.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
WS.2.01 Conflict resolution.
WS.2.02 Manage time effectively.
WS.2.03 Recognize relevant, ethical issues in the work environment.
WS.2.04 Take responsibility for mistakes and/or good work.
WS.2.05 Delegate duties.
WS.2.06 Interacts with others respectfully.
WS.2.07 Demonstrates character, leadership, & integrity using creative & critical-

thinking skills.

WS.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
WS.3.01 Accept supervision willingly.
WS.3.02 Ask for help when needed.
WS.3.03 Follows directions and procedures.
WS.3.04 Work effectively with others in a professional setting.
WS.3.05 Respect the property & ideals of others.

WS.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
WS.4.01 Demonstrate proper telephone etiquette.
WS.4.02 Listen effectively.
WS.4.03 Organize thoughts & clearly express point of view.
WS.4.04 Organize thoughts & write clearly.
WS.4.05 Demonstrate clear, effective communications verbally & in writing.
WS.4.06 Write & organize records clearly.

WS.5 Understand the principles of habits for success.

Develop habits of success.
WS.5.01 Demonstrate punctuality.
WS.5.02 Exhibit integrity & pride in workmanship.
WS.5.03 Demonstrate personal hygiene and cleanliness.
WS.5.04 Utilize time effectively & efficiently.
WS.5.05 Prioritize a series of tasks.
WS.5.06 Work within guidelines.
WS.5.07 Demonstrate adaptability to environment/situation.
WS.5.08 Practice frugality in the use material and supplies.
WS.5.09 Demonstrates diligence & responsibility.
WS.5.10 Demonstrates industry & perseverance.

Page 74

WS.6 Understand the responsibilities and procedures of safety.

Assume responsibility for the safety of themselves, their coworkers, & bystanders.
WS.6.01 Develop a positive attitude regarding safety practice & issues.
WS.6.02 Use and inspect personal protective equipment.
WS.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
WS.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
WS.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

WS.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

WS.6.07 Demonstrate appropriate safety procedures in a given situation.
WS.6.08 Pass with 100% accuracy a written examination relating to safety issues.
WS.6.09 Pass with 100% accuracy a performance examination relating to safety.
WS.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

WS.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

WS.7 Understand basic technical skills knowledge and global considerations in the occupational area of

Water Services.
Consider types, design and source for water service application.
WS.7.01 Identify the different types of water systems and their classification.
WS.7.02 evaluate the difference between Biological/natural and chemical/physical

treatments.
WS.7.03 Identify water sources for water and wastewater systems.
WS.7.04 Complete design flow diagnostics.
WS.7.05 Explore careers in the field of water treatment.

WS.8 Understand the basic treatment process for small water and Grade1 wastewater systems.
Apply the principles of treatment to water system applications.
WS.8.01 Evaluate the variety of treatment systems available in the industry.
WS.8.02 Compare different methods of Aeration.
WS.8.03 Evaluate a variety of filtration methods.
WS.8.04 Associate proper chemicals with various testing procedures.
WS.8.05 Learn lab testing requirements for both bacteriological and

chemical/physical tests.
WS.8.06 Explore the different options for effluent discharge.
WS.8.07 Evaluate various methods of disinfection of water sources and effluent.

WS.9 Understand the mechanical aspects and requirements of Water systems.

Apply the appropriate regulations and maintenance principles to operations.
WS.9.01 Identify multiple feed systems associated with water and wastewater

plants.
WS.9.02 Evaluate preventive maintenance plans.
WS.9.03 Review pipeline, valve, hydrant and tap design.

SAMPLE PERFORMANCE TASKS

These are sample projects of the type and scale recommended to address one or more of the
learning expectations for this standard. Other projects can be used at the instructorôs discretion.

Page 75

¶ Scheduling for lab test requirements.

¶ Create effluent control flowsheet.

¶ Successfully complete an experience-based or school-project based learning experience.

Page 76

Vocational Education Standard – Mechanical Arts – Basic Welding

Program Focus [Apply the following to each content standard.]

WL.1 Identify the principles of SDA Christian values in correlation with welding.

WL.1.01 Recognize God as creator and sustainer of the universe.
WL.1.02 Value Godôs inspired writings as a basis for useful labor and growth.
WL.1.03 Develop accountability as expressed in Godôs Word and laws.
WL.1.04 Employ Christian witnessing principles in the work environment.
WL.1.05 Broaden intellectual abilities through the study and application of

vocational education.
WL.1.06 Make biblically-based choices when dealing with work related

information.
WL.1.07 Apply biblical principles of Christian Morality, integrity, and ethical

behavior to the work environment.

Program Abilities [Apply the following to each area content standard.]

WL.2 Understand servant-leadership and ethical principles.

Apply principles of servant-leadership & ethical behavior to selected situations.
WL.2.01 Conflict resolution.
WL.2.02 Manage time effectively.
WL.2.03 Recognize relevant, ethical issues in the work environment.
WL.2.04 Take responsibility for mistakes and/or good work.
WL.2.05 Delegate duties.
WL.2.06 Interacts with others respectfully.
WL.2.07 Demonstrates character, leadership, & integrity using creative & critical

thinking skills.

WL.3 Understand the concept of cooperation and teamwork.

Demonstrate cooperation and teamwork skills.
WL.3.01 Accept supervision willingly.
WL.3.02 Ask for help when needed.
WL.3.03 Follows directions and procedures.
WL.3.04 Work effectively with others in a professional setting.
WL.3.05 Respect the property & ideals of others.

WL.4 Understand the use of communication skills ïinterpersonal & group; written & oral.

Use appropriate communication skills in a variety of occupational situations.
WL.4.01 Demonstrate proper telephone etiquette.
WL.4.02 Listen effectively.
WL.4.03 Organize thoughts & clearly express point of view.
WL.4.04 Organize thoughts & write clearly.
WL.4.05 Demonstrate clear, effective communications verbally & in writing.
WL.4.06 Write & organize records clearly.

WL.5 Understand the principles of habits for success.

Develop habits of success.
WL.5.01 Demonstrate punctuality.
WL.5.02 Exhibit integrity & pride in workmanship.
WL.5.03 Demonstrate personal hygiene and cleanliness.
WL.5.04 Utilize time effectively & efficiently.
WL.5.05 Prioritize a series of tasks.
WL.5.06 Work within guidelines.
WL.5.07 Demonstrate adaptability to environment / situation.
WL.5.08 Practice frugality in the use material and supplies.
WL.5.09 Demonstrates diligence & responsibility.
WL.5.10 Demonstrates industry & perseverance.

Page 77

WL.6 Understand the responsibilities and procedures of safety.
Assume responsibility for the safety of themselves, their coworkers, & bystanders.
WL.6.01 Develop a positive attitude regarding safety practices & issues.
WL.6.02 Use and inspect personal protective equipment.
WL.6.03 Inspect, maintain, and employ safe operating procedures with tools &

equipment in accordance with manufacturerôs specifications.
WL.6.04 Demonstrate continuous awareness of potential hazards to self and

others.
WL.6.05 Comprehend personal responsibilities, regulations and Occupational

Safety and Health Administration (OSHA) policies to protect coworkers
and bystanders from hazards.

WL.6.06 Comprehend personal responsibilities, regulations, and OSHA policies
regarding reporting of accidents and observed hazards.

WL.6.07 Demonstrate appropriate safety procedures in a given situation.
WL.6.08 Pass with 100% accuracy a written examination relating to safety issues.
WL.6.09 Pass with 100% accuracy a performance examination relating to safety.
WL.6.10 Maintain a portfolio record of written safety examinations & equipment

examinations for which the student has passed an operational checkout
by the instructor.

WL.6.11 Accurately documents inspection, maintenance, & repair of tools &
equipment.

Area Content [understand, apply, experience.]

WL.7 Students will relate the properties of metals to weldments and the welding processes.
WL.7.01 Evaluate the mechanical properties of metals and their importance in

welding processes.
WL.7.02 Analyze the thermal properties of metals and their effects on welding

processes.

WL.8 Students will interpret drawings and welding symbol information.

WL.8.01 Read and sketch drawings.
WL.8.02 Identify basic weld symbols.
WL.8.03 Identify lines and joints.
WL.8.04 Differentiate between drawings and blueprints.

WL.9 Students will safely store, operate, and maintain welding equipment and accessories.

WL.9.01 Implement and comply with ANSI Z49.1, Safety and Welding, Cutting,
and Allied Processes and Occupational Safety and Health Administration
(OSHA) requirements for operating each piece of equipment.

WL.9.02 Demonstrate required safety practices while operating all equipment and
tools.

WL.9.03 Exhibit acceptable dress and personal grooming as identified by the
welding industry.

WL.9.04 Demonstrate the use of basic metal working and welding equipment.
WL.9.05 Evaluate the importance and use of ventilation.
WL.9.06 Properly handle welding gas cylinders.

WL.10 Students will perform oxyfuel-cutting operations.

WL.10.01 Prepare layouts for cutting individual parts.
WL.10.02 Perform cuts using oxyfuel gas-cutting process.
WL.10.03 Use weld-washing techniques.

WL.11 Students will make single-and multiple-pass fillet and groove welds using a shielded, metal arc

welding (SMAW) process.
WL.11.01 Make single-and multiple-pass fillet and groove welds in the flat position.
WL.11.02 Make single-and multiple-pass fillet and groove welds in the horizontal

position.

Page 78

WL.11.03 Make single-and multiple-pass fillet and groove in the vertical position.
WL.11.04 Make single-and multiple-pass fillet and groove welds in the overhead

position.

WL.12 Students will utilize welding knowledge and skills to apply in an experience ïbased or project-

based learning experience.
WL.12.01 Apply principles of welding to an experience-based or school project-

based learning situation.

SAMPLE PERFORMANCE TASKS

¶ Develop a presentation or demonstration showing the mechanical and thermal properties of
metals. Show results of comparisons of metals for tensile strength, hardness, elasticity,
ductility, toughness, and brittleness. Explain the best use of each metal for various projects.

¶ Examine and explain parts to determine application of symbols from drawings, sketches, and
blueprints.

¶ Examine projects to distinguish various types of lines and joints.

¶ Demonstrate the proper handling and transportation of compressed gas cylinders.

¶ Cut, saw, and drill holes in metal.

¶ Complete projects to enhance the learning activity. Integrate related academic skills and
knowledge to design, layout, and fabricate a welding project.

