

Woodworking Foundations			
Course: Woodworking and Design 3 and 4			Total Framework Hours up to: 180
CIP Code: 480701	⊠Exploratory	Paratory	Date Last Modified: 3/11/2016
Career Cluster: Manufacturing Cluster Pathway: Production			

Performance Assessments: Multiple choice, essay, true false questions that exhibit a student's understanding of the knowledge being assessed. Pre-tests are given to assess for prior learning and retention of past information. Follow competencies as listed below.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st Century Skills* organization, within the Career and Technical courses.

Reason Effectively

2.A1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation

Make Judgments and Decisions

2.C.1 Synthesize and make connections between information and arguments

Standards and Competencies

Content Standard A: The student will demonstrate an understanding of core concepts of: course expectations, career fields, time management, planning, material uses and scheduling as they pertain to the woodworking industry.

Comp	Competencies Total Learning Hours for Unit: 2		
Competency Unit 1: Introduction to Woodworking and Design 3 and 4			
1.1	Evaluate industries, organizations, and careers based on multiple sources of research and information.		
1.2	Assess interest areas to determine potential career pathways or courses of study.		
1.3	Develop a career plan with alternatives.		
1.4	Complete job applications and related employee documents; including resume's and cover letters.		
1.5	Apply job search skills to seek, evaluate, apply for, and accept employment.		
1.6	Explore Industry Certification opportunities. (WCA, NCCER, Precision Exams)		
Aligned Washington State Standards			
Health	h and Fitness 3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.		

Educational Technology	1.1.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results.	
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text	
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics	
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.	
Speaking and Listening	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.2.2.2 Applies skills and strategies to contribute responsibly in a group setting.	
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.3.3.6 Uses complete sentences in writing.	

Performance Assessments: Multiple choice, essay, true false questions that exhibit a student's understanding of the knowledge being assessed. Demonstration and application of employability skills.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st Century Skills* organization, within the Career and Technical courses.

Reason Effectively

2.A1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation

Make Judgments and Decisions

2.C.3 Synthesize and make connections between information and arguments

Communicate Clearly

3.A.1 Articulate thoughts and ideas effectively using oral, written and nonverbal communication skills in a variety of forms and contexts

3.A.3 Use communication for a range of purposes (e.g. to inform, instruct, motivate and persuade)

Standards and Competencies

Content Standard A: The student will demonstrate an understanding of core concepts of: course expectations, career fields, time management, planning, material uses and scheduling as they pertain to the woodworking industry.

Competencies Total Learning Hours for Unit: 2			
Competency Unit 2.0: Facility Management			
2.1 Apply strategies to e	Apply strategies to enhance effectiveness of all types of communications in the workplace.		
2.2 Apply basic writing	Apply basic writing skills and strategies to work related documents.		
2.3 Apply basic skills for	Apply basic skills for work related oral communication.		
2.4 Demonstrate effectiv	Demonstrate effective negotiation and conflict resolution.		
2.5 Apply active listenin	5 Apply active listening skills to obtain and clarify information.		
2.6 Apply strategies to c	5 Apply strategies to communicate with others in a diverse workforce.		
Health and Fitness	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.		
Educational Technology 1.3.2 Locate and organize information from a variety of sources and media.			
Language L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.			
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text.		
	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics		
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.		
Speaking and Listening	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.2.2.2 Applies skills and strategies to contribute responsibly in a group setting.		
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.3.3.6 Uses complete sentences in writing.		

Performance Assessments: Students complete written and practical safety exam covering personal safety equipment, safe shop practices and safe shop environments.
Leadership Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, as developed from <i>Partnership for 21st Century Skills</i> organization, within the Career and Technical courses. Think Creatively
1.A.1 Use a wide range of idea creation techniques (such as brainstorming)
1.A.2 Create new and worthwhile ideas (both incremental and radical concepts)
Work Creatively with Others
1.B.1 Develop, implement and communicate new ideas to others effectively
1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes Make Judgments and Decisions
2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs
Reason Effectively
2.A.1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation
Solve Problems
2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways
Standards and Competencies
Content Standard C: Identify, understand and perform acceptable safety practices and policies pertaining to work areas and the proper use of hand tools, portable power tools, stationary equipment, and CNC machinery.
Competencies Total Learning Hours for Unit:
Competencies Total Learning Hours for Unit: Competency Unit 3.0 General Safety
Competency Unit 3.0 General Safety
Competency Unit 3.0 General Safety 3.1 Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.
Competency Unit 3.0 General Safety 3.1 Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area. 3.2 Explain procedures for documenting and reporting hazards to appropriate authorities.
Competency Unit 3.0 General Safety 3.1 Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area. 3.2 Explain procedures for documenting and reporting hazards to appropriate authorities. 3.3 Illustrate a safe environment for students in the woodworking shop.
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).3.5Demonstrate safe dress and use of relevant safety gear and personal protective equipment (PPE).
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).3.5Demonstrate safe dress and use of relevant safety gear and personal protective equipment (PPE).3.6Locate emergency equipment in the woodworking lab; eyewash station, first aid kit, fire extinguisher, emergency shut off switches, exits.
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).3.5Demonstrate safe dress and use of relevant safety gear and personal protective equipment (PPE).3.6Locate emergency equipment in the woodworking lab; eyewash station, first aid kit, fire extinguisher, emergency shut off switches, exits.3.7Illustrate safe body mechanics and lifting techniques.
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).3.5Demonstrate safe dress and use of relevant safety gear and personal protective equipment (PPE).3.6Locate emergency equipment in the woodworking lab; eyewash station, first aid kit, fire extinguisher, emergency shut off switches, exits.3.7Illustrate safe body mechanics and lifting techniques.3.8Illustrate proper handling and storage of materials, including hazardous materials, disposal, and recycling.
Competency Unit 3.0General Safety3.1Identify and apply OSHA and other health and safety regulations that apply to specific tasks and jobs in the occupational area.3.2Explain procedures for documenting and reporting hazards to appropriate authorities.3.3Illustrate a safe environment for students in the woodworking shop.3.4Identify, describe and demonstrate the effective use of Material Safety Data Sheets (MSDS).3.5Demonstrate safe dress and use of relevant safety gear and personal protective equipment (PPE).3.6Locate emergency equipment in the woodworking lab; eyewash station, first aid kit, fire extinguisher, emergency shut off switches, exits.3.7Illustrate safe body mechanics and lifting techniques.3.8Illustrate proper handling and storage of materials, including hazardous materials, disposal, and recycling.3.9Describe safety practices and procedures to be followed when working around electricity.

Educational Technology	1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results.
	2.4: Acquires skills to live safely and reduce health risks.
Health and Fitness	3.1.2 Analyzes how environmental factors impact health.
	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending
Reading	to special cases or exceptions defined in the text.
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific
	scientific or technical context relevant to grades 9-10 text and topics
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.
Ocience	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.
	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
Speaking and Listening	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.
	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.
winning	3.3.6 Uses complete sentences in writing.

Performance Assessments: 1.Structured observation of the individuals or groups focusing on the prominent skills or concepts being observed. 2. Multiple choice, essay, true / false questions that exhibit a student's understanding of the knowledge being assessed. 3. Graphic representations that reveal a student's understanding of connections among ideas. Safety presentations, safety testing, project designing, plans and scheduling will be part of this assessment.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st Century Skills* organization, within the Career and Technical courses.

Think Creatively

- 1.A.1 Use a wide range of idea creation techniques (such as brainstorming)
- 1.A.2 Create new and worthwhile ideas (both incremental and radical concepts)

Work Creatively with Others

- 1.B.2 Develop, implement and communicate new ideas to others effectively
- 1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes

Make Judgments and Decisions

2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs

Reason Effectively

2.A.1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation

Solve Problems

2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways

Standards and Competencies

Content Standard B: Perform trade specific mathematical calculations for the purpose of designing, material selection, material costs, scheduling, and construction from plans. As well as identification, understanding, and use of measurement tools associated within this industry.

Compe	Competencies Total Learning Hours for Unit: 8	
Competency Unit 4.0 Designing, Planning, and Scheduling.		
4.1	Apply design elements: shapes, textures, lines and colors to create functional and attractive millwork and cab	nets.
4.2	Apply principles of design, harmony, repetitions, balance and proportion.	
4.3	Sketch a project using manual drawing techniques.	
4.4	Use drafting tools to create a pictorial and working drawing.	
4.5	Create cutting diagrams.	
4.6	Read and interpret sketches, orthographic projections, and isometric diagrams to develop a manufacturing pla	n.
4.7	Evaluate an existing bill of materials for accuracy.	
4.8	Determine the cost of materials a millwork/cabinetmaking project.	
4.9	Optimize available materials from a cutting diagram.	
4.10	Compare and contrast the cost of a specific project using different materials.	
[Type]	aere] [Type here]	[Type here]

4.11 List the sequence of cutting out parts.

4.12 List the sequence of assembly.

4.13 List the sequence of finishing steps.

Aligned Washington State Standards		
Arts 1.1 Understand arts concepts and vocabulary.		
Educational Technology	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.	
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.	
	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems	
	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.	
Math	A-CED Create equations that describe numbers or relationships	
	A-REI Understand solving equations as a process of reasoning and explain the reasoning	
	Solve equations and inequalities in one variable	
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to	
Deading	special cases or exceptions defined in the text.	
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific	
	scientific or technical context relevant to grades 9-10 text and topics	
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.	
Science	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.	
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.	
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	
witting	3.3.6 Uses complete sentences in writing.	

COMPONENTS AND ASSESSMENTS **Performance Assessments:** 1. Structured observation of the individuals or groups focusing on the prominent skills or concepts being observed. 2. Multiple choice, essay, true / false questions that exhibit a student's understanding of the knowledge being assessed. 3. Graphic representations that reveal a student's understanding of connections among ideas. Team/group teaching will be used with the second semester students to increase leadership and understanding. Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st Century* Skills organization, within the Career and Technical courses. **Think Creatively** 1.A.1 Use a wide range of idea creation techniques (such as brainstorming) 1.A.2 Create new and worthwhile ideas (both incremental and radical concepts) Work Creatively with Others 1.B.2 Develop, implement and communicate new ideas to others effectively 1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes Make Judgments and Decisions 2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs **Reason Effectively** 2.A.1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation **Solve Problems** 2.D. 1 Solve different kinds of non-familiar problems in both conventional and innovative ways Standards and Competencies Content Standard B: Perform trade specific mathematical calculations for the purpose of designing, material selection, material costs, scheduling, and construction from plans. As well as identification, understanding, and use of measurement tools associated within this industry. Competencies **Total Learning Hours for Unit: 5 Construction, Working Drawings, and Building Codes Competency Unit 5.0:** Identify types of Working Drawings. 5.1 Interpreting Working Drawings. 5.2 Reading and using an Architects scale. 5.3 Identification of common line types. 5.4 Aligned Washington State Standards 1.3.4 Use multiple processes and diverse perspectives to explore alternative solutions. **Educational Technology** L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. Language 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. Math **Ouantities** Reason quantitatively and use units to solve problems. N -Q

	 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. Define appropriate quantities for the purpose of descriptive modeling. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning
Reading	Solve equations and inequalities in one variable RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics
Speaking and Listening	 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.

Performance Assessme	ents: 1.Structured observation of the individuals or groups focusing on the prominent skill	s or concepts being observed 2	
	ie / false questions that exhibit a student's understanding of the knowledge being assessed.		
reveal a student's understanding of connections among ideas. Plan calculation of materials (board footage) and time needed, will be assessed as part			
the applied mathematics unit.			
Paper handouts, 3x5 cards and other more integrate manipulatives will be used to assess the students understanding of items 6.1 through 6.9.			
raper nandouts, 5x5 carus	s and other more integrate manipulatives will be used to assess the students understanding o	of items 0.1 through 0.9.	
Leadership Alignment: St	ate of Washington 21 st Century Leadership & Employability Skills Standards, as developed	from <i>Partnership for 21st Century</i>	
	the Career and Technical courses.	15 5	
Think Creatively			
5	dea creation techniques (such as brainstorming)		
	hwhile ideas (both incremental and radical concepts)		
Work Creatively with Othe			
1.B.1 Develop, implement	and communicate new ideas to others effectively		
1.B.4 View failure as an op	portunity to learn; understand that creativity and innovation is a long-term, cyclical process of sma	ll successes and frequent mistakes	
Make Judgments and Decis	sions	-	
2.C.1 Effectively analyze a	2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs		
Reason Effectively			
2.A.1 Use various types of	reasoning (inductive, deductive, etc.) as appropriate to the situation		
Solve Problems			
2.D.1 Solve different kinds	of non-familiar problems in both conventional and innovative ways		
	Standards and Competencies		
	rform trade specific mathematical calculations for the purpose of designing, material	· · · ·	
0,	ction from plans. As well as identification, understanding, and use of measurement to	ols associated within this	
industry.			
Competencies	Measuring and Lausut	Total Learning Hours for Unit: 5	
CompetencyUnit6.06.1Accurately read fractional fr	Measuring and Layout Actional measurements to 1/16 th of an inch.		
6.4 Efficient Material Utilization.			
	rcs, and curves.		
6.5 Layout of angles, a			
	ayout.		
6.5 Layout of angles, a			
6.5 Layout of angles, a6.6 Accurate Project L	ayout. Aligned Washington State Standards	ional text.	

	687 DD Understand ratio concerts and use ratio rescaring to calve problems
	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems
	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
	Quantities
	Reason quantitatively and use units to solve problems. N -Q
	1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently
Math	in formulas; choose and interpret the scale and the origin in graphs and data displays.
	2. Define appropriate quantities for the purpose of descriptive modeling.
	3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
	A-CED Create equations that describe numbers or relationships
	A-REI Understand solving equations as a process of reasoning and explain the reasoning
	Solve equations and inequalities in one variable
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific
	scientific or technical context relevant to grades 9-10 text and topics
Science	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
Speaking and Listening	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.
	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.

COMPONENTS AND ASSESSMENTS **Performance Assessments:** 1. Structured observation of the individuals or groups focusing on the prominent skills or concepts being observed. 2. Multiple choice, essay, true / false questions that exhibit a student's understanding of the knowledge being assessed. 3. Graphic representations that reveal a student's understanding of connections among ideas. Plan calculation of materials (board footage) and time needed will be assessed as part the applied mathematics unit. Blue print reading will be added to assess understanding of converting fractions and decimals as well as developing a materials list. Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from Partnership for 21st Century Skills organization, within the Career and Technical courses. **Use Systems Thinking** 2.B.1 Analyze how parts of a whole interact with each other to produce overall outcomes in complex Solve Problems 2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways 2.D.2 Identify and ask significant questions that clarify various points of view and lead to better solutions Use and Manage Information 4.B.1 Use information accurately and creatively for the issue or problem at hand Standards and Competencies Content Standard B: Perform trade specific mathematical calculations for the purpose of designing, material selection, material costs, scheduling, and construction from plans. As well as identification, understanding, and use of measurement tools associated within this industry. Competencies **Total Learning Hours for Unit: 10 Competency Unit 7.0** Applied (Trades) **Mathematics** Proficient Calculations and Applications of Formulas. 7.1 Using and Converting Fractions. 7.2 Using and Converting Decimals. 7.3 7.4 Add, subtract, multiply, and divide fractions. 7.5 Add, subtract, multiply, and divide decimals. **Develop Material Estimating Skills** 7.6 Calculator Usage. 7.7 7.8 Application of Geometry and Algebra principals used in the woodworking industry. Aligned Washington State Standards Educational 1.3.4 Use multiple processes and diverse perspectives to explore alternative solutions. Technology L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. Language 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. Math A-CED Create equations that describe numbers or relationships

	 A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics
Science	 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
Speaking and Listening	 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.

Performance Assessments: The student will identify hardwoods and softwoods. The student will identify various sheet goods and describe their characteristics and uses. The student will be able to identify and describe the characteristic and uses of various solid surface and laminate materials. The student will identify various veneers and describe their characteristics and uses.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from Partnership for 21st Century Skills organization, within the Career and Technical courses.

Solve Problems

2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways

Adapt to Change

7.A.1 Adapt to varied roles, jobs responsibilities, schedules and contexts

Be Self-Directed Learners

8.C.1 Go beyond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportunities to gain expertise

Standards and Competencies

Content Standard A: The student will demonstrate an understanding of core concepts of: course expectations, career fields, time management, planning, material uses and scheduling as they pertain to the woodworking industry.

Competer	ncies Tota	al Learning Hours for Unit: 5
Compete	ency Unit 8.0 Wood Characteristics and Terminology	-
8.1	Characteristics and uses of softwoods.	
8.2	Characteristics and uses of hardwoods.	
8.3	Integration of Visual Art Concepts.	
8.4	Industry Terminology.	
8.5	Characteristics of Manufactured Wood Products.	
8.6	Overview of Industrial Construction Materials and Techniques.	
	Aligned Washington State Standards	
Arts	1.1 Understand arts concepts and vocabulary	
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.	
Math	 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divi A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning 	de rational numbers.
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they technical context relevant to grades 9-10 text and topics	y are used in a specific scientific o
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.	
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of thos	e choices.
vpe here]	[Type here]	Type

Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.	
and	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.	
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.	
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	
Writing	3.3.6 Uses complete sentences in writing.	

Performance Assessments: Students will pass written identification assessments, performance based safety hand tool. In addition, students will demonstrate safe and proper use of hand tools for an assigned task.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st* Century Skills organization, within the Career and Technical courses. Think Creatively 1.A.1 Use a wide range of idea creation techniques (such as brainstorming) 1.A.2 Create new and worthwhile ideas (both incremental and radical concepts) Work Creatively with Others 1.B.1 Develop, implement and communicate new ideas to others effectively 1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes Make Judgments and Decisions 2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs **Reason Effectively** 2.A.1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation Solve Problems 2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways Standards and Competencies Content Standard C: Identify, understand and perform acceptable safety practices and policies pertaining to work areas and the proper use of hand tools, portable power tools, stationary equipment, and CNC machinery. Competencies **Total Learning Hours for Unit: 5 Competency Unit 9.0** Hand Tool Safety Safe Hand Tool Practices. 9.1 Hand Tool Identification and Terminology. 9.2 Tool care and Sharpening Techniques. 9.3 Aligned Washington State Standards 2.1.1 Practice personal safety 2.2.1 Develop skills to use technology effectively **Educational Technology** 2.2.2 Use a variety of hardware to support learning 2.3.2 Select and use online applications. 2.4.2 Evaluates emergency situations, ways to prevent injuries, and demonstrates skills to respond appropriately and safely. 3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices. Health and Fitness 2.4: Acquires skills to live safely and reduce health risks. L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. Language 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems Math

ReadingRST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are u scientific or technical context relevant to grades 9-10 text and topics	
Science9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.	
Speaking and Listening	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.2.2.2 Applies skills and strategies to contribute responsibly in a group setting.
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.3.3.6 Uses complete sentences in writing.

COMPONENTS	AND	ASSESSMENTS

Performance Assessments: Students will pass written safety tests, performance based safety tests for each piece of power equipment. In addition students will demonstrate safe and proper operation of stationary power machinery for an assigned task.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from Partnership for 21st Century Skills organization, within the Career and Technical courses. Reason Effectively 2.A.1 Use various Types of reasoning (inductive, deductive, etc.) as appropriate to the situation. Be self-directed learners 8.C.3 Demonstrate commitment to learning as a lifelong process. Think Creatively 1.A.1 Use a wide range of idea creation techniques (such as brainstorming) 1.A.2 Create new and worthwhile ideas (both incremental and radical concepts) Work Creatively with Others 1.B.1 Develop, implement and communicate new ideas to others effectively 1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes Make Judgments and Decisions 2.C.1 Effectively analyze and evaluate evidence, arguments, claims and beliefs **Reason Effectively** 2.A.1 Use various types of reasoning (inductive, deductive, etc.) as appropriate to the situation Solve Problems 2.D.1 Solve different kinds of non-familiar problems in both conventional and innovative ways Standards and Competencies

	ndard C: Identify, understand and perform acceptable safety practices and policies pertaining to work areas and the proper use s, portable power tools, stationary equipment, and CNC machinery.		
Competencies	s Total Learning Hours for Unit: 15		
	y Unit 10.0: Stationary Machine Safety		
10.1	Safe Practices and Inspection.		
10.2	Demonstrate ability to accurately set up each machine for standard and advanced machining operations.		
10.3	Safe and Accurate Machine Operations.		
10.4	Complete all safety training for each machine.		
	Aligned Washington State Standards		
	2.1.1 Practice personal safety		
Educational	2.2.1 Develop skills to use technology effectively		
Technology	2.2.2 Use a variety of hardware to support learning		
	1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results.		
	2.4: Acquires skills to live safely and reduce health risks.		
Health and	2.4.2 Evaluates emergency situations, ways to prevent injuries, and demonstrates skills to respond appropriately and safely.		
Fitness	3.1.2 Analyzes how environmental factors impact health.		
	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.		
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.		
Math	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.		
matri	Choose a level of accuracy appropriate to limitations on measurement when reporting quantities		
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special		
Reading	cases or exceptions defined in the text.		
louding	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific o		
	technical context relevant to grades 9-10 text and topics		
Science	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.		
Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.		
and	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.		
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.		
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
	3.3.6 Uses complete sentences in writing.		

	COMPONENTS AND ASSESSMENTS	
Performance	• Assessments: Students will pass written safety tests, performance based safety tests for each piece of portable power tools. In	
addition students will demonstrate safe and proper operation of portable power tools for an assigned task.		
Leadership	Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, as developed from <i>Partnership for 21st</i>	
Century Skill	s organization, within the Career and Technical courses.	
Think Creativ	ely	
I.A.1 Use a w	ride range of idea creation techniques (such as brainstorming)	
I.A.2 Create	new and worthwhile ideas (both incremental and radical concepts)	
Work Creative	ely with Others	
I.B.1 Develop	p, implement and communicate new ideas to others effectively	
	ilure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistake	
	nts and Decisions	
	ely analyze and evaluate evidence, arguments, claims and beliefs	
Reason Effect		
	ious types of reasoning (inductive, deductive, etc.) as appropriate to the situation	
Solve Problen		
2.D.1 Solve d	ifferent kinds of non-familiar problems in both conventional and innovative ways	
	Standards and Competencies	
	ndard C: Identify, understand and perform acceptable safety practices and policies pertaining to work areas and the proper tools, portable power tools, stationary equipment, and CNC machinery.	
Competencie		
Competend	y Unit 11.0: Portable Power Tool Safety	
11.1	Complete all safety training for each machine listed below.	
11.2	Demonstrate ability to accurately set up each machine for standard operations.	
11.3	Perform safe common operations on each machine listed below.	
	Aligned Washington State Standards	
	1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results.	
Educational	2.1.1 Practice personal safety	
Technology	2.2.1 Develop skills to use technology effectively	
5.		

	2.1.2 Evaluates environmental risks according to entrin accurational maidential and reprostignal chaines
	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.
Language	RST.7 Integrate and evaluate multiple sources if information presented in diverse formats, and media (e.g. quantitative data, video, multimedia in
Language	order to address a question or solve a problem.
	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems
Math	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
	Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special
Reading	cases or exceptions defined in the text.
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific
	or technical context relevant to grades 9-10 text and topics
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.
Science	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
and 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.	
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.
Writing	3.3.6 Uses complete sentences in writing.

	COMPONENTS AND ASSESSMENTS		
	mance Assessments: Students will demonstrate knowledge and understanding of safe operatine turing of project parts.	on of CNC and Laser equipment, through	
<i>Century</i> 1.A.1 U 1.A.2 C Work C	rship Alignment: State of Washington 21 st Century Leadership & Employability Skills Standa y <i>Skills</i> organization, within the Career and Technical courses. Jse a wide range of idea creation techniques (such as brainstorming) Create new and worthwhile ideas (both incremental and radical concepts) Creatively with Others	rds, as developed from <i>Partnership for 21st</i>	
1.B.4 V	Develop, implement and communicate new ideas to others effectively View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclica udgments and Decisions	l process of small successes and frequent mistakes	
	Effectively analyze and evaluate evidence, arguments, claims and beliefs Effectively		
2.A.1 U Solve Pr	Jse various types of reasoning (inductive, deductive, etc.) as appropriate to the situation roblems		
	Solve different kinds of non-familiar problems in both conventional and innovative ways Media Products		
5.B.1 U: Analyze	Inderstand and utilize the most appropriate media creation tools, characteristics and conventions	nation technologies	
	Standards and Competencies		
	nt Standard C: Identify, understand and perform acceptable safety practices and policies hand tools, portable power tools, stationary equipment, and CNC machinery.	pertaining to work areas and the proper	
Compet		Total Learning Hours for Unit: 12	
	etency Unit 12.0: Computer Technology		
12.1	Apply knowledge and understanding of safety standards while operating a CNC router or m		
12.2	Demonstrate understanding of machine initialization, programming, tool selection, and hold	d down techniques.	
12.3	Demonstrate understanding and application of CAD and CAM software programs.		
12.4	Design and produce a project part using the CNC router.		
12.5	Demonstrate knowledge and understanding of safety standards while operating the Laser En	ngraver.	
12.6	Demonstrate a knowledge of laser design software (Microsoft Publisher, CoralDraw, etc.)		
12.7	Demonstrate understanding of machine initialization, programming, and operation.		
12.7			

12.8 Demonstrate ability to design a laser project incorporating text and graphics.

Aligned Washington State Standards Arts 1.1 Understand arts concepts and vocabulary 4.5.1 Understands how arts knowledge and skills are used in the world of work, including careers in the arts. Educational Technology 1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results. 2.2.1 Develop skills to use technology effectively. 2.2.2 Use a variety of hardware to support learning. Health and 2.4: Acquires skills to live safely and reduce health risks. Fitness 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7.NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships 6&7.RS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships 6&7.RS apply and extend previous understandings. Math Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading RST 9-10 -3 Follow precisely a complex multis	12.9 Ui	nderstand and give examples of the application of computer technology in the woodworking industry.
Arts 1.1 Understand arts concepts and vocabulary 4.5.1Understands how arts knowledge and skills are used in the world of work, including careers in the arts. Educational Technology 1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results. 2.2.1 Develop skills to use technology effectively. 2.2.2 Use a variety of hardware to support learning. Heatth and Fitness 2.4: Acquires skills to live safely and reduce health risks. Language L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. 647. RP Understand ratio concepts and use ratio reasoning to solve problems 647. RP Understand alve actend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N - Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading 8T 9-10 - 3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text.		
Arts 4.5.1Understands how arts knowledge and skills are used in the world of work, including careers in the arts. Educational Technology 1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results. 2.2.1 Develop skills to use technology effectively. 2.2.2 Use a variety of hardware to support learning. Health and Fitness 2.4.1 Cequires skills to live safely and reduce health risks. Janguage L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7.RP Understand ratio concepts or relationships A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate lo limitations on measurement when reporting quantities. Reading RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special crease or exceptions defined in the text. RST 9-10 - 3 Pollow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special crease or exceptions defined in the text. Reading 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established		
4.5.1 Understands now arts knowledge and skulls are used in the world of work, including careers in the arts. Educational Technology 1.3.3 Analyze, synthesize and ethically use information to develop a solution, make informed decisions and report results. 2.2.1 Develop skills to use technology effectively. 2.2.2 Use a variety of hardware to support learning. Health and Fitness 2.4: Acquires skills to live safely and reduce health risks. Language L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N-Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10-3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, k	Arts	
Educational Technology 2.2.1 Develop skills to use technology effectively. 2.2.2 Use a variety of hardware to support learning. Health and Fitness 2.4: Acquires skills to live safely and reduce health risks. Language L.1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7.RP Understand ratio concepts and use ratio reasoning and explain the reasoning Solve equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10-3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. Reading 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 INQC Conclusions must be logical, based on evidence, and consistent with p		4.5.1Understands how arts knowledge and skills are used in the world of work, including careers in the arts.
Technology 2.2.2 Use a variety of hardware to support learning. Health and 2.4: Acquires skills to live safely and reduce health risks. Language L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. G&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading Resident Science 9-12 NQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 NQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 NQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 NPQC Donclusions must	Educational	
Health and Fitnes 2.4: Acquires skills to live safely and reduce health risks. Language 1.18 Determine the meaning of words and phrases in oral presentations and literary and informational text. 6%7.RP Understand ratio concepts and use ratio reasoning to solve problems 6%7.NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-CED Create equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q I.Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2.Define appropriate quantities for the purpose of descriptive modeling. 3.Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading SST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Speaking and 1.1. Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening strategies to accommodate the listening situation. <	Technology	
Fitness 1.1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. Language L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text. 6&7. RP Understand ratio concepts and use ratio reasoning to solve problems 6&7. RP Understand ratio concepts and use ratio reasoning to solve problems 6&7. RS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topi	Lacith and	
6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information. 1.1.1 Ap		2.4. Acquires skins to rive safery and reduce nearth fisks.
Math 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and Listening 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and str	Language	
A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. 1.1.1 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details an		
Math A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. Reading RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking 1.1.1 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Math Solve equations and inequalities in one variable Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. Rst ST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. Speaking 1.1.2 Applies a variety of listening strategies to accommodate the listening situation. and 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Math Reason quantitatively and use units to solve problems. N -Q 1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Reading Reading Reading Reading Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. Listening 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writion 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Reason quantitatively and use units to solve problems. N -Q1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.ReadingRST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topicsScience9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and Listening1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writion3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	Math	
formulas; choose and interpret the scale and the origin in graphs and data displays.2. Define appropriate quantities for the purpose of descriptive modeling.3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. ReadingReadingRest 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and and1.1.1 Applies a variety of listening and observation skills/strategies to recall and interpret information.2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	indii	
 2. Define appropriate quantities for the purpose of descriptive modeling. 3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples. 		
3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.ReadingRST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topicsScience9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and Listening1.1.1 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
ReadingRST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topicsScience9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and Listening1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Reading cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. Listening 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
ReadingRST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topicsScience9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and Listening1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
or technical context relevant to grades 9-10 text and topics Science 9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies. Speaking and 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. Listening 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	Reading	
Science9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge. 9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and Listening1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	•	
Science9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.Speaking and1.1.1 Applies a variety of listening strategies to accommodate the listening situation.Listening2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Speaking and1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	Science	
and1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.Listening2.2.2 Applies skills and strategies to contribute responsibly in a group setting.Writing3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	Speaking	
Listening 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.	•	
Writing 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
	•	
	Writing	3.3.6 Uses complete sentences in writing.

	COMPONENTS AND ASSESSMENTS		
	Performance Assessments: Demonstrate proper selection and application of clamps, fixtures, and other hold down devices used in the woodworking industry. Students will design jigs/fixtures for use in their selected project.		
Century Skil	Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, as developed from <i>Partnership for 21st s</i> organization, within the Career and Technical courses. ely with Others		
	ilure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes ents and Decisions		
1	et information and draw conclusions based on the best analysis age Information		
	ormation accurately and creatively for the issue or problem at hand		
8.C.1 Go bey Produce Resu	ond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportunities to gain expertise Its		
10.B.1 Demor	strate additional attributes associated with producing high quality products		
	Standards and Competencies		
	ndard C: Identify, perform, and understand tasks demonstrating proper applications that; hold, join, and fasten materials. As aration for and application of finish products.		
Competencie	s Total Learning Hours for Unit: 2		
	cy Unit 13.0: Jigs, Fixtures, and Clamps		
13.1	Clamping Techniques.		
13.2	Fixture and Jig Selection.		
13.3	Design and manufacturing of jigs and fixture's.		
13.4	Demonstrate proficiency in the application of woodworking fixtures.		
	Aligned Washington State Standards		
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.		
Math	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems		
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text.		

	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific		
	or technical context relevant to grades 9-10 text and topics		
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.		
Science	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.		
Educational	2.2.1 Develop skills to use technology effectively		
Technology	2.2.2 Use a variety of hardware to support learning		
Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.		
and	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.		
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.		
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.		
Writing	3.3.6 Uses complete sentences in writing.		

COMPONENTS AND ASSESSMENTS	
Performance Assessments: Demonstrate proper selection and application of common woodworking glu	es and adhesives.
Leadership Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, a	as developed from <i>Partnership for 21st</i>
Century Skills organization, within the Career and Technical courses.	
Work Creatively with Others	
I.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical proc	ess of small successes and frequent mistake
Make Judgments and Decisions	
2.C.4 Interpret information and draw conclusions based on the best analysis	
Use and Manage Information	
4.B.2 Use information accurately and creatively for the issue or problem at hand	
Be Self-Directed Learners	
B.C.1 Go beyond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportun	ities to gain expertise
Produce Results	
10.B.1 Demonstrate additional attributes associated with producing high quality products	
Standards and Competencies	
Content Standard D: Identify, perform, and understand tasks demonstrating proper applications the well as preparation for and application of finish products.	at; hold, join, and fasten materials. A
Competencies	Total Learning Hours for Unit: 2
Competency Unit 14.0: Gluing and Laminating	
14.1 Safe gluing practices.	

14.2	Wood Glue Selection and Application.	
14.3	Adhesive Selection and Application.	
14.4	Compare and contrast between an adhesive and common woodworking glues.	
	Aligned Washington State Standards	
Arts	1.1 Understand arts concepts and vocabulary	
Health and Fitness	2.4: Acquires skills to live safely and reduce health risks.	
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.	
Math	 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable 	
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics	
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.	
Speaking and Listening	 1.1.1 Applies a variety of listening strategies to accommodate the listening situation. 1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information. 2.2.2 Applies skills and strategies to contribute responsibly in a group setting. 3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples. 	
Writing	3.3.6 Uses complete sentences in writing.	

1	COMPONENTS AND ASSESSMENTS	
	ce Assessments: Identify and demonstrate proper application of basic woodworking joints; butt, edge, fa ass application of advanced joinery, Mortise and Tendon, Lap joint, dovetail and finger joints.	ce, miter, dado, groove,
Century Skills	Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, as developed <i>lls</i> organization, within the Career and Technical courses. vely with Others	from <i>Partnership for 21st</i>
	ailure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small s ents and Decisions	successes and frequent mistakes
2.C.2 Interpre Collaborate wi	ret information and draw conclusions based on the best analysis with Others	
	se flexibility and willingness to be helpful in making necessary compromises to accomplish a common goal mage Information	
	formation accurately and creatively for the issue or problem at hand	
	ond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportunities to gain	expertise
	nstrate additional attributes associated with producing high quality products	
	Standards and Competencies	
	Standards and Competencies Andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo Daration for and application of finish products.	in, and fasten materials. As
	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo paration for and application of finish products.	in, and fasten materials. As ing Hours for Unit: 10
well as prepa	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo paration for and application of finish products.	
well as prepa	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo paration for and application of finish products. Total Learn	
well as prepa Competencies Competenc	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo paration for and application of finish products. es Total Learn cy Unit 15.0: Advanced Joinery	
well as prepa Competencies Competenc 15.1	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo baration for and application of finish products. es Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock.	
well as prepa Competencies Competenc 15.1 15.2	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo paration for and application of finish products. Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock. Advanced Wood Joint Identification and Terminology (Example: Mortise and Tenon)	
well as prepared to the second	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo baration for and application of finish products. Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock. Advanced Wood Joint Identification and Terminology (Example: Mortise and Tenon) Joint Strength.	
Well as prepa Competencies Competence 15.1 15.2 15.3 15.4	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo baration for and application of finish products. es Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock. Advanced Wood Joint Identification and Terminology (Example: Mortise and Tenon) Joint Strength. Selection and usage of appropriate wood joints. Application of Visual Art Concepts and Design utilizing joinery. Aligned Washington State Standards	
well as prepa Competencies Competencies 15.1 15.2 15.3 15.4 15.5	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo baration for and application of finish products. es Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock. Advanced Wood Joint Identification and Terminology (Example: Mortise and Tenon) Joint Strength. Selection and usage of appropriate wood joints. Application of Visual Art Concepts and Design utilizing joinery. Selection and usage of appropriate wood joints.	
well as prepa Competencies 15.1 15.2 15.3 15.4 15.5	andard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, jo baration for and application of finish products. es Total Learn cy Unit 15.0: Advanced Joinery Squaring and Sizing of stock. Advanced Wood Joint Identification and Terminology (Example: Mortise and Tenon) Joint Strength. Selection and usage of appropriate wood joints. Application of Visual Art Concepts and Design utilizing joinery. Aligned Washington State Standards 1.1 Understand arts concepts and vocabulary Intervalue of the standard state Standards	

Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.
Math	 6&7.RP Understand ratio concepts and use ratio reasoning to solve problems 6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. A-CED Create equations that describe numbers or relationships A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable
Reading	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special cases or exceptions defined in the text. RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-10 text and topics
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.
Speaking and Listening	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.2.2.2 Applies skills and strategies to contribute responsibly in a group setting
Writing	3.3.6 Uses complete sentences in writing.

COMPONENTS AND ASSESSMENTS **Performance Assessments:** Identify and demonstrate proper application of fillers, stains, sealers, and finishes used in the woodworking industry. Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from Partnership for 21st Century Skills organization, within the Career and Technical courses. Work Creatively with Others 1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes **Implement Innovations** 1.C.1 Act on creative ideas to make a tangible and useful contribution to the field in which the innovation will occur Make Judgments and Decisions 2.C.4 Interpret information and draw conclusions based on the best analysis **Collaborate with Others** 3.B.2 Exercise flexibility and willingness to be helpful in making necessary compromises to accomplish a common goal Use and Manage Information 4.B.1 Use information accurately and creatively for the issue or problem at hand **Be Self-Directed Learners** 8.C.1 Go beyond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportunities to gain expertise **Produce Results** 10.B.1 Demonstrate additional attributes associated with producing high quality products Standards and Competencies Content Standard D: Identify, perform, and understand tasks demonstrating proper applications that; hold, join, and fasten materials. As well as preparation for and application of finish products. Competencies **Total Learning Hours for Unit: 4 Competency Unit 16.0: Finishing Applications** Comply with the health and safety regulations required for working with woodworking stains and finishes. 16.1 16.2 Finish Material Selection. 16.3 Application Methods. 16.4 Clean up and Product Care. Review MSDS information provided for finishing materials applied. 16.5 Aligned Washington State Standards 1.1 Understand arts concepts and vocabulary Arts

	3.3 Develops personal aesthetic criteria to communicate artistic choices.	
Educational Technology	2.2.1 Develop skills to use technology effectively	
Health and	2.1.1 Practice personal safety	
Fitness	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.	
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.	
Math	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems	
Math	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.	
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special	
Reading	cases or exceptions defined in the text.	
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific	
	or technical context relevant to grades 9-10 text and topics	
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.	
	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.	
Social Studies	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.	
Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.	
and	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.	
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.	
Writing	3.3.6 Uses complete sentences in writing.	

COMPONENTS AND ASSESSMEN	TS
Performance Assessments: 1.Structured observation of the individuals or groups focusit Multiple choice, essay, true / false questions that exhibit a student's understanding of the kn reveal a student's understanding of connections among ideas.	
Leadership Alignment : State of Washington 21 st Century Leadership & Employability Skills <i>Skills</i> organization, within the Career and Technical courses. Work Creatively with Others	s Standards, as developed from <i>Partnership for 21st Century</i>
1.B.4 View failure as an opportunity to learn; understand that creativity and innovation is a long-te Implement Innovations	erm, cyclical process of small successes and frequent mistakes
1.C.1 Act on creative ideas to make a tangible and useful contribution to the field in which the innov Make Judgments and Decisions	vation will occur
2.C.4 Interpret information and draw conclusions based on the best analysis Collaborate with Others	
3.B.2 Exercise flexibility and willingness to be helpful in making necessary compromises to accomp Use and Manage Information	blish a common goal
4.B.1 Use information accurately and creatively for the issue or problem at hand Be Self-Directed Learners	
8.C.1 Go beyond basic mastery of skills and/or curriculum to explore and expand one's own learnin Produce Results	ng and opportunities to gain expertise
10.B.1 Demonstrate additional attributes associated with producing high quality products	
Standards and Competencies	
Content Standard B: Perform trade specific mathematical calculations for the purpose scheduling, and construction from plans. As well as identification, understanding, and industry.	
Competencies	Total Learning Hours for Unit: 12
Competency Unit 17.0: Floor, Exterior Wall Framing and Concre	ete Work
17.1 Construction Tools Identification and Terminology.	
17.2 Floor Joist Systems.	
17.3 Western Platform Framing Systems.	
17.4 Roof Framing Systems.	
17.5 Concrete Form Building.	
17.6 Estimating Materials.	
Aligned Washington State Standar	ds
	ative solutions.

Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.
	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems
	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
	Quantities
	Reason quantitatively and use units to solve problems. N -Q
	1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently
Math	in formulas; choose and interpret the scale and the origin in graphs and data displays.
	2. Define appropriate quantities for the purpose of descriptive modeling.
	3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
	A-CED Create equations that describe numbers or relationships
	A-REI Understand solving equations as a process of reasoning and explain the reasoning
	Solve equations and inequalities in one variable
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific
Reading	scientific or technical context relevant to grades 9-10 text and topics
	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
Speaking and Listening	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.
	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.

	nance Assessments: Students will construct projects applying the standards taught through the competencies taught: safety, applied math, ding, machine and tool use, material selection, joinery, assembly systems, and finishing techniques.
Leaders	ship Alignment: State of Washington 21 st Century Leadership & Employability Skills Standards, as developed from <i>Partnership for 21st</i>
	<i>Skills</i> organization, within the Career and Technical courses.
•	reatively with Others
1.B.4 Vi	iew failure as an opportunity to learn; understand that creativity and innovation is a long-term, cyclical process of small successes and frequent mistakes
Impleme	ent Innovations
1.C.1 Ac	ct on creative ideas to make a tangible and useful contribution to the field in which the innovation will occur
Make Ju	adgments and Decisions
	terpret information and draw conclusions based on the best analysis
Collabor	rate with Others
	kercise flexibility and willingness to be helpful in making necessary compromises to accomplish a common goal
	Manage Information
	se information accurately and creatively for the issue or problem at hand
	Directed Learners
	o beyond basic mastery of skills and/or curriculum to explore and expand one's own learning and opportunities to gain expertise
Produce	
10.B.1 D	Demonstrate additional attributes associated with producing high quality products
	Standards and Competencies
	t Standard C, D: (1) Identify, understand and perform acceptable safety practices and policies pertaining to work areas and the
	use of hand tools, portable power tools, stationary equipment, and CNC machinery.
	tify, perform, and understand tasks demonstrating proper applications that; hold, join, and fasten materials. As well as preparation
	application of finish products.
Compete	
	etency Unit 18.0: Application of Acquired Skills
18.1	Complete required safety assessments.
18.2	Accurately complete a bill of materials. (cutting list, board footage calculations)
18.3	Select appropriate materials.
18.4	Demonstrate ability to accurately set-up and safely operate machinery required for the project.
18.5	Explain the proper sequence of machining steps to accurately square lumber. Demonstrate this process.
18.6	Demonstrate knowledge of suitable joinery. Layout and machine joints as needed.
18.7	Demonstrate proper gluing techniques.
18.8	Demonstrate selection and proper use of mechanical fastners.
18.9	Demonstrate knowledge of suitable construction techniques or assembly processes.

18.10 E	emonstrate proper pre-finishing techniques.
18.11 D	emonstrate knowledge and application of suitable finishing processes.
18.12 C	omplete a project evaluation sheet.
•	
	Aligned Washington State Standards
Arts	1.1 Understand arts concepts and vocabulary
AIto	3.3 Develops personal aesthetic criteria to communicate artistic choices.
	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.
Educational	
Technology	
	2.2.2 Use a variety of hardware to support learning
Health and	2.4.2 Evaluates emergency situations, ways to prevent injuries, and demonstrates skills to respond appropriately and safely.
Fitness	3.1.3 Evaluates environmental risks associated with certain occupational, residential, and recreational choices.
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.
	6&7.RP Understand ratio concepts and use ratio reasoning to solve problems
	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
	A-CED Create equations that describe numbers or relationships
Math	A-REI Understand solving equations as a process of reasoning and explain the reasoning Solve equations and inequalities in one variable
Walli	1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas;
	choose and interpret the scale and the origin in graphs and data displays.
	2. Define appropriate quantities for the purpose of descriptive modeling.
	3. Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks, attending to special
	cases or exceptions defined in the text.
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific
	or technical context relevant to grades 9-10 text and topics
Science	9-12 INQC Conclusions must be logical, based on evidence, and consistent with prior established knowledge.
	9-12 APPD The ability to solve problems is greatly enhanced by use of mathematics and information technologies.
Social	2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.
Studies	
Speaking	1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
and Listening	1.1.2 Applies a variety of listening and observation skills/strategies to recall and interpret information.
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.
Writing	3.3.6 Uses complete sentences in writing.
	5.5.0 Uses complete sentences in writing.

Performance Assessments: Students will participate in various classroom leadership roles and activities. Students will be encouraged to join and participate in a CTSO: SkillsUSA or the Technology Student Association.

Leadership Alignment: State of Washington 21st Century Leadership & Employability Skills Standards, as developed from *Partnership for 21st Century Skills* organization, within the Career and Technical courses. (See Leadership document under Leadership Tab)

Standards and Competencies

Content Standard E: The student will identify, understand, and perform the proper use of group dynamics, diversity training, problem solving techniques, and employee / employer relationships.

Competer	ncies Total Learning Hours for Unit: 6
Compete	ency Unit 19.0: Leadership
19.1	Participates as a Member of a Team—Contribute to group effort
19.2	Teach Others New Skills—Help others to apply concepts, theories, recognizing training needs and conveying job information.
19.3	Work with Diversity—Work well with people from diverse backgrounds
19.4	Apply leadership skills learned through SkillsUSA / TSA in the classroom setting.
19.5	Participate in Leadership Team and Individual Competitions.
	Aligned Washington State Standards
Education	1.1.1 Generate ideas and create original works for personal and group expression using a variety of digital tools.
Technolog	L / L Communicate and collaborate to learn with others
	2.2.2 Use a variety of hardware to support learning
Language	L 1.8 Determine the meaning of words and phrases in oral presentations and literary and informational text.
Math	6&7 NS Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.
	RST 9-10 -3 Follow precisely a complex multistep procedure when carrying out experiments, or performing technical tasks.
Reading	RST 9-10 -4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific
	scientific or technical context relevant to grades 9-10 text and topics
Social Stu	Idies 2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.
Speaking	and 1.1.1 Applies a variety of listening strategies to accommodate the listening situation.
Listening	1.1.2 Applies a variety of listening and observation skins/strategies to recall and interpret information.
Listening	2.2.2 Applies skills and strategies to contribute responsibly in a group setting.
Writing	3.1.1 Analyzes ideas, selects a manageable topic, and elaborates using specific, relevant details and/or examples.
winning	3.3.6 Uses complete sentences in writing.