Facets of Core Competencies and Sample Prompts

Communication	Thinking: Critical	Thinking: Creative
Connect and engage with others to share and develop ideas. Acquire, interpret and present information. Collaborate to plan, carry out, and review constructions and activities.	Analyze and critique Question and investigate Develop and design I used questions to understand when	Novelty and value Generating ideas Developing ideas I created a new and unique idea when
Explain/recount and reflect on experiences and accomplishments.	I showed different perspectives when I made a defensible judgment	I built on the ideas of others whenI persisted when
I contributed meaningfully to my group when I shared my learning when I worked well with others when	when	
Personal & Social: Positive Personal & Cultural Identity	Personal & Social: Social Responsibility	Personal & Social: Personal Awareness & Responsibility
Relationships and cultural contexts Personal values and choices Personal strengths and abilities	Contributing to community and caring for the environment Solving problems in peaceful ways Valuing diversity	Self-determinationSelf-regulationWell-being
I showed my identity when I value as shown by I used my strengths when	Building relationships I supported my group when I cared for the environment when I effectively solved a problem by	I showed initiative when My learning goal/s was to A positive choice I made for myself was

Facets of Core Competencies and Sample Prompts

Communication	Thinking: Critical	Thinking: Creative
Connect and engage with others to share and develop ideas. Acquire, interpret and present information. Collaborate to plan, carry out, and review constructions and activities. Explain/recount and reflect on experiences and accomplishments. This made me think of different perspectives This enabled me to share my learning	Analyze and critique Question and investigate Develop and design This changed my thinking This made me think about my sources of information	Novelty and value Generating ideas Developing ideas This showed how I created new ideas This made me solve the problem/s
Personal & Social: Positive Personal & Cultural Identity	Personal & Social: Social Responsibility	Personal & Social: Personal Awareness & Responsibility
Relationships and cultural contexts Personal values and choices Personal strengths and abilities This helped me learn about myself. This used my strength/s	Contributing to community and caring for the environment Solving problems in peaceful ways Valuing diversity Building relationships This helped me support This shows I care for	Self-determination Self-regulation Well-being This showed my initiative This impacted me