Literacy for Learning Goal: College and Career Ready / 21st Century Skills

	Profile of a Literate Learner
	Vision of a Public School Graduate
	General Learner Outcomes
	College and Career Ready (Achieve)
	21st Century Skills
(Partnership for 21st Century Skills)

	Read in all content areas and contexts
	Possess the attitudes, knowledge and skills necessary to contribute positively and compete in a global society;

Pursue post-secondary education and/or careers without need for remediation


	Effective communicator
	Meeting the Common Core Standards 

English and mathematics knowledge and skills necessary to qualify for and succeed in entry-level, credit-bearing college courses without the need for remedial coursework or postsecondary job training and/or education for a chosen career
	Learning and innovation skills

Information, media and technology Skills

	Write in all content areas and contexts
	
	
	
	

	Speak in all content areas and contexts
	
	
	
	

	Listen in all content areas and contexts
	
	
	
	

	Solve Problems in all content areas and contexts
	
	Complex thinker

Self-directed learner


	Meet College and Career Ready Common Core Standards

Students must possess the knowledge, skills and cross disciplinary proficiencies necessary to succeed in an increasingly competitive, complex and ever-evolving world.
	Learning and innovation skills

	Think critically in all content areas and contexts
	
	
	
	

	Use Technology and Media 
	Realize their individual goals and aspirations; Possess the attitudes, knowledge and skills necessary to contribute positively and compete in a global society; Exercise the rights and responsibilities of citizenship
	Effective and ethical user of technology
	
	Information, Media and Technology skills

	Utilize skills to participate in a global society
	
	Community contributor

Quality Producer
	
	Life and Career skills

	Apply skills to the real world
	
	Effective communicator 

Self-directed learner

Quality Producer

Complex Thinker
	Meeting the Common Core Standards 
	Life and Career skills

Learning and innovation skills


