
APPENDIX D
WORKPLACE SKILLS &

CAREER DEVELOPMENT COMPETENCIES

LINKAGE
TO THE

ILLINOIS LEARNING STANDARDS

The Illinois Learning Standards incorporate knowledge and skills that
will enable students to be successful in the workplace of their choice,
as well as in their roles as citizens, family members and participants
in our society. The standards also create opportunities to integrate
the academic and workplace knowledge and skills to enhance
students’ ability to see connections between what is learned and
practical applications of that learning.

Integration of the workplace skills and career development
competencies in the Learning Standards began with a review of the
90 workplace skills and 48 career development competencies to
determine which of those skills and competencies met the test for
inclusion in the standards and the benchmarks. The specific skill or
competency had to be knowledge-based and measurable. For
example, the workplace skills of “display a positive attitude, exhibit
pride, display assertiveness,” while important, are those affective
skills which are not addressed in the knowledge- and skills-based
Learning Standards.

After identifying 32 workplace skills and eight career development
competencies that met standards criteria, the individual writing
teams were asked to identify where in each of the learning areas
these skills were found. The following charts show the location for
each learning area where the benchmarks provide for acquisition of
the workplace skills and career development competencies.

Linking the workplace skills and career development competencies
to the benchmarks is not absolute, but shows those with the most
obvious, clear and direct relationship between the benchmark and
the skill. This linking does not eliminate other natural links teachers
will forge locally in the ongoing delivery of instruction.
Demonstrating the linkage between the skills and the standards will
afford teachers the opportunity to strengthen the applications of
learning for students and increase curriculum integration in all
disciplines at the school level.

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS ENGLISH
LANGUAGE ARTS
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume 3.C.4a, 3.C.5b
Prepare for job interview 4.A.4a, 4.B.5a
Write job application letter 3.C.4a, 3.C.5b
Write interview follow-up letter 3.C.4a, 3.C.5b
Complete job application form 3.C.4a, 3.C.5b

ACCEPTING EMPLOYMENT
Follow directions 4.A.1c, 4.A.2c, 4.A.3c,
4.A.4c

COMMUNICATING ON THE JOB
Communicate orally with others 4.B.1b, 4.B.2b, 4.B.3d,
4.B.4d, 4.B.5d
Prepare written communication 3.C.2a, 3.C.4a, 3.C.5a,
3.C.5b
Follow written directions 1.B.2a, 1.B.2c, 1.B.3c,
1.C.4c
Ask questions about tasks 1.B.2a, 1.B.2c, 1.B.3c

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system 2.B.5b
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others 4.B.2c, 4.B.2d, 4.B.3d,
4.B.4d, 4.B.5d
Identify work-related terminology 1.A.5a

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY
Identify the problem 5.A.2a, 5.A.3a
Clarify purposes and goals 1.C.2d, 1.C.3d, 1.C.4d,
1.C.5d
Identify solutions to a problem and their impact 5.A.3b, 5.B.5a
Employ reasoning skills 1.C.4c, 1.C.5c, 1.C.5f,
2.B.4a
Evaluate options 1.B.5c
Set priorities
Select and implement a solution to a problem 5.A.3b, 5.A.4b, 5.A.5b
Evaluate results of implemented option 5.B.5a

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
 Identify hazardous substances in the workplace

DEMONSTRATING WORK ETHICS AND BEHAVIOR
 Assume responsibility for decisions and actions 5.C.5b

DEMONSTRATING TECHNOLOGICAL LITERACY
 Recognize impact of technological changes on tasks and people

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity 2.B.5b

DEMONSTRATING TEAMWORK
Work with team members 4.B.3b, 4.B.4a, 4.B.5a
Evaluate team work results 4.B.5b

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning
Understand how work relates to the needs and functions of the
economy and society
Understand how to make decisions 1.C.4c, 1.C.4d, 1.C.5c,
1.C.5d
Be able to locate, understand and use career information 5.A.2a, 5.A.3a, 5.A.3b,
5.A.4b
Understand how societal needs and functions influence the
nature and structure of work
Know the importance of growth and change
Understand developmental changes and transitions
Be aware of the career planning process

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS
 MATHEMATI
CS
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions

COMMUNICATING ON THE JOB
Communicate orally with others 6.D.2, 7.B.2a, 7.B.5,
8.C.1, 9.A.3c, 9.C.1,
 9.C.2, 9.C.3a, 9.C.4c,
9,C.5a, 9.D.5, 10.A.2c,
 10.A.3c, 10.B.1c,
10.C.1a
Prepare written communication 6.D.2, 7.B.2a, 7.B.5,
8.C.1, 9.A.3c, 9.C.1,
 9.C.2, 9.C.3a, 9.C.4c,
9.C.5a, 9.D.5, 10.A.2c,
 10.A.3c, 10.A.5,
10.B.1c, 10.B.3, 10.B.4,
 10.B.5, 10.C.4b
Follow written directions 7.C.3a
Ask questions about tasks 10.B.1a, 10.B.2a,
10.B.3, 10.B.4, 10.B.5

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others 10.A.5, 10.B.5
Identify work-related terminology 6.B.4, 6.C.4, 6.D.4,
6.D.5, 7.A.3b, 7.A.4b,
 7.A.5, 7.B.4, 7.B.5,
7.C.4b, 7.C.5a, 8.C.3,
 9.A.2b, 9.A.5, 9.B.5,
9.C.5b

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY ALL LEARNING
STANDARDS IN
 MATHEMATICS
REQUIRE THE SKILLS
 FOR SOLVING

PROBLEMS AND CRITICAL
 THINKING

Identify the problem
Clarify purposes and goals
Identify solutions to a problem and their impact
Employ reasoning skills
Evaluate options
Set priorities
Select and implement a solution to a problem
Evaluate results of implemented option

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity

DEMONSTRATING TEAMWORK
Work with team members 10.A.5, 10.B.5
Evaluate team work results 10.A.5, 10.B.5

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning 6.B.4, 6.D.3, 6.D.4,
6.D.5, 7.A.3b, 7.A.4b,
 8.C.3, 8.C.4b, 9.A.2b,
9.A.3c, 9.A.5, 9.B.5,
 9.C.5b, 9.D.5, 10.B.3,
10.B.4, 10.B.5
Understand how work relates to the needs and functions of the
economy and society
Understand how to make decisions 6.B.3a, 6.B.4, 6.C.4,
7.B.4, 8.C.3, 8.C.4b,
 9.A.3c, 9.A.5, 10.A.2C,
10.A.5, 10.B.5
Be able to locate, understand and use career information
Understand how societal needs and functions influence the
nature and structure of work
Know the importance of growth and change
Understand developmental changes and transitions
Be aware of the career planning process 10.B.3, 10.B.4, 10.B.5

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS SCIENCE
DEVELOP AN EMPLOYMENT PLAN

Identify short term-goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions

COMMUNICATING ON THE JOB
Communicate orally with others 11.A.3d, 11.A.3g,
11.A.4f, 11.A.5e, 11.B.3f,
 11.B.4g, 11.B.5f,
13.B1a
Prepare written communication
Follow written directions
Ask questions about tasks 11.A.1b, 11.A.2a

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system 13.B.3a
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others
Identify work-related terminology

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY ALL LEARNING
STANDARDS IN SCIENCE
 REQUIRE THE SKILLS
FOR SOLVING
 PROBLEMS AND
CRITICAL THINKING

Identify the problem 11.B.2a, 11.B.4a,
11.B.4b
Clarify purposes and goals
Identify solutions to a problem and their impact 11.B.1a, 11.B.2a,
11.B.5b
Employ reasoning skills 11.B.5e, 12.A.3c,
12.B.3b, 12.B.5b, 12.F.3c
Evaluate options 11.B.4e, 11.B.4f
Set priorities
Select and implement a solution to a problem 11.B.4c, 11.B.4e,
11.B.5e
Evaluate results of implemented option 11.B.4f, 11.B.4g,
11.B.5f, 12.F.5a, 12.F.5b

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace 13.A.4a, 13.A.5a

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people 13.B.2a, 13.B.4c,
13.B.5a, 13.B.5b

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity

DEMONSTRATING TEAMWORK
Work with team members
Evaluate team work results

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning
Understand how work relates to the needs and functions of the
economy and society
Understand how to make decisions
Be able to locate, understand and use career information
Understand how societal needs and functions influence
the nature and structure of work 13.B.1d, 13.B.2b,
13.B.2c, 13.B.2f, 13.B.5e
Know the importance of growth and change
Understand developmental changes and transitions
Be aware of the career planning process 13.B.4b, 13.B.2c,
13.B.3c

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS SOCIAL
SCIENCE
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions

COMMUNICATING ON THE JOB
Communicate orally with others
Prepare written communication
Follow written directions
Ask questions about tasks 18.B.5

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system 15.A.2a, 15.A.4a,
15.D.2b, 16.C.3c(US)
Describe responsibilities of employee 14.C.2, 18.B.1a
Describe responsibilities of employer or management 14.C.2, 18.B.1a

MAINTAINING PROFESSIONALISM
Work with others 18.B.1a, 18.B.2a,
18.B.3a
Identify work-related terminology 15.A.2b, 15.A.5a

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change 14.D.3, 14.D.4, 14.D.5

SOLVING PROBLEMS AND THINKING CRITICALLY
Identify the problem 18.B.5
Clarify purposes and goals 18.B.5
Identify solutions to a problem and their impact 16.D.5 (US), 16.E.5b
(W), 18.B.5
Employ reasoning skills 17.D.5, 18,B.5
Evaluate options 18.B.5
Set priorities 18.B.5
Select and implement a solution to a problem 18.B.5
Evaluate results of implemented option 18.B.5

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions 14.C.1, 14.C.2

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people 15.D.3c, 15.D.5c,
16.C.2c(US),16.C.5b (W),
 6.E.5a(W)

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity 18.B.2a, 18.C.3b

DEMONSTRATING TEAMWORK
Work with team members 18.B.1a, 18.B.3a
Evaluate team work results 18.B.5

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning 15.A.2b
Understand how work relates to the needs and functions of the 15.A.1a, 15.A.2c,
15.A.3b, 15.A.3d, 15.D.2b,
economy and society 15.E.3b, 15.E.5b
Understand how to make decisions 15.B.4a, 15.B.2a,
15.B.3b
Be able to locate, understand and use career information
Understand how societal needs and functions influence the 14.C.2, 15.C.2a,
15.C.2b, 15.C.2c, 15.C.3,
nature and structure of work 15.C.4b
Know the importance of growth and change
Understand developmental changes and transitions
Be aware of the career planning process

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS PHYSICAL
DEVELOPMENT
 AND HEALTH
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals 20.C.1, 20.C.2a,
20.C.3a, 20.C.4a, 24.C.4
Demonstrate a drug-free status 22.A.3a, 22.A.3b,
22.C.1, 23.B.2

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions 19.C.2a, 19.C.3a,
21.A.1a, 21.A.3a

COMMUNICATING ON THE JOB
Communicate orally with others 24.A.1b, 24.A.3c,
24.B.2, 24.B.4, 24,C.1,
 24.C.2
Prepare written communication
Follow written directions 19.C.2a
Ask questions about tasks

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system 22.B.4
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others 22.B.1, 22.B.2, 24.A.1a,
24.A.1b
Identify work-related terminology

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY
Identify the problem
Clarify purposes and goals 20.C1, 20.C.2a,
20.C.3a, 20.C.4a, 20.C.5a
Identify solutions to a problem and their impact 22.A.5a, 22.C.3a,
22.C.3b, 22.C.4
Employ reasoning skills 22.C.5, 24.A.3b
Evaluate options 22.A.3b, 22.A.5b
Set priorities
Select and implement a solution to a problem
Evaluate results of implemented option 22.A.5b, 22.B.5, 24.B.5,
24.C.5

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace 22.C.1, 22.C.3a, 22.C4,
22.C.5

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions 21.A.2a, 21.A.5

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people 22.A.5c

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity 23.C1a

DEMONSTRATING TEAMWORK
Work with team members 21.B.1, 21.B.2, 21.B.3,
21.B.4, 22.B.1, 22.B.2,
 22.B.3
Evaluate team work results 21.A.5, 21.B.5

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning 22.A.4d
Understand how work relates to the needs and functions of the
economy and society 22.A.4d, 22.A.5b,
22.B.3
Understand how to make decisions 24.B.2, 24.B.3, 24.B.4
Be able to locate, understand and use career information 22.A.4d
Understand how societal needs and functions influence the
nature and structure of work 22.A.5c
Know the importance of growth and change 23.C.1, 23.C.2b, 23.C.4
Understand developmental changes and transitions 23.C.1, 23.C.2b, 23.C.5
Be aware of the career planning process 22.A.4d

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS FINE ARTS
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions

COMMUNICATING ON THE JOB
Communicate orally with others
Prepare written communication
Follow written directions
Ask questions about tasks

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others
Identify work-related terminology

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY
Identify the problem
Clarify purposes and goals
Identify solutions to a problem and their impact
Employ reasoning skills 26.A.4c, 27.A.4b,
27.A.5, 27.B.4a, 27.B.5
Evaluate options 26.A.4e, 26.A.5
Set priorities
Select and implement a solution to a problem
Evaluate results of implemented option 25.A.5, 25.B.4, 26.A.4e,
26.A.5

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people 26.A.2a, 26.A.2e,
27.A.5

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity 26.B.1b, 26.B.1c,
26.B.3c

DEMONSTRATING TEAMWORK
Work with team members
Evaluate team work results

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning 27.A.1b
Understand how work relates to the needs and functions of the
economy and society
Understand how to make decisions
Be able to locate, understand and use career information
Understand how societal needs and functions influence the
nature and structure of work 27.A.5
Know the importance of growth and change
Understanding developmental changes and transitions
Be aware of the career planning process 27.A.1b, 27.A.2a,
27.A.2b, 27.A.3a

WORKPLACE SKILLS & CAREER
DEVELOPMENT COMPETENCIES

WORKPLACE SKILLS FOREIGN LANGUAGE
DEVELOP AN EMPLOYMENT PLAN

Identify short-term goals
Demonstrate a drug-free status

SEEKING AND APPLYING FOR EMPLOYMENT OPPORTUNITIES
Prepare a resume
Prepare for job interview
Write job application letter
Write interview follow-up letter
Complete job application form

ACCEPTING EMPLOYMENT
Follow directions 28.A.1b, 28.A.2b,
28.A.3b

COMMUNICATING ON THE JOB
Communicate orally with others 28.B.4a, 28.B.5a,
28.D.5b
Prepare written communication 28.D.1a, 28.D.2a,
28.D.3a, 28.D.4a, 28.D.5a Follow written directions
 28.C.2a
Ask questions about tasks 28.B.1a, 28.B.2a

INTERPRETING THE ECONOMICS OF WORK
Identify the role of business in the economic system 29.D.3, 29.E.3, 29.E.5,
30.A.3a, 30.A.5a
Describe responsibilities of employee
Describe responsibilities of employer or management

MAINTAINING PROFESSIONALISM
Work with others
Identify work-related terminology 30.B.1a, 30.B.1b

ADAPTING TO AND COPING WITH CHANGE
Recognize change and how to deal with change

SOLVING PROBLEMS AND THINKING CRITICALLY
Identify the problem
Clarify purposes and goals
Identify solutions to a problem and their impact
Employ reasoning skills 29.D.4
Evaluate options
Set priorities
Select and implement a solution to a problem
Evaluate results of implemented option

MAINTAINING A SAFE AND HEALTHY WORK ENVIRONMENT
Identify hazardous substances in the workplace

DEMONSTRATING WORK ETHICS AND BEHAVIOR
Assume responsibility for decisions and actions

DEMONSTRATING TECHNOLOGICAL LITERACY
Recognize impact of technological changes on tasks and people

MAINTAINING INTERPERSONAL RELATIONSHIPS
Recognize individual diversity 29.A.1, 29.A.2, 29.A.3,
29.A.4, 29.A.5

DEMONSTRATING TEAMWORK
Work with team members
Evaluate team work results

CAREER DEVELOPMENT COMPETENCIES

Understand the relationship between work and learning 30.B.1a, 30.B.2a,
30.B.3a, 30.B.4a, 30.B.5a
Understand how work relates to the needs and functions of the
economy and society 30.A.4a, 30.B.4a
Understand how to make decisions
Be able to locate, understand and use career information 30.B.5a, 30.B.5b
Understand how societal needs and functions influence the
nature and structure of work 29.E.3, 29.E.4, 30.A.3a,
30.B.3a
Know the importance of growth and change
Understand developmental changes and transitions
Be aware of the career planning process 30.B.5a, 30.B.5b

