

Electrical and Power Transmission Installers, Other, Classification of Instructional Program (CIP) 46.0399 Units of Instruction and Task Grid Linked to Pennsylvania Core Standards

	Secondary Competency Task Grid with Unit and Task Numbers	Common Career Technical Core Standards	Pennsylvania Core Standards for Reading for Technical Subjects Standard 3.5	Pennsylvania Core Standards for Writing for Technical Subjects Standard 3.6	Pennsylvania Core Standards for Mathematics Standard 2.1
100 101 102 103 104 105 106 107 108 109 110 111	Inspect and use personal protective equipment. Identify causes of job site accidents. RESERVED RESERVED Properly don fall protection. Identify four classes of fire extinguishers. Confirm circuits are de-energized before working on them. Perform lockout/tagout. Inspect and use ladders. Complete jobsite hazard analysis form. Identify Arc-flash hazards and protection.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writingappropriate to task, purpose, and audience. Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D	

text, etc.

writing as needed by

Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F

Analyze the author's purpose in providing an explanation, describing a procedure...and
Analyze the structure of the relationships among concepts in a

INTEGRATE KNOWLEDGE & IDEAS

GRADES 9-10

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I

Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS

GRADES 11-12

Standard CC.3.5.11-12. G

Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H

Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I

Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J

planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E.

Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F

Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G

Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H.

Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I.

Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

		T	D 1 1 C 1 0 10 1275 11	T	T
-			texts independently and proficiently.		
200	HAND TOOLS.				
200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216	HAND TOOLS. Use screwdrivers. Use pliers. Use keyhole/drywall saw. Use hydraulic knockout/punch tool. Use a tape measure. Use wire strippers. Use wire cutters. Use utility knife. Use torpedo level. Use a hammer. Use a conduit reamer. Use a roto-split. Use adjustable or non-adjustable wrenches. Use ratchet and sockets. Use nut drivers.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	By the end of grades 9- 10, AND 11- 12, read and comprehend technical texts independently and proficiently. KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10 B Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10. C Standard CC.3.5.11-12. C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the		
			relationships among concepts in a text, etc. Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand Analyze the structure of the relationships among concepts in a text. INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10 Standard CC.3.5.9-10.G		

Translate quantitative or technical
information expressed in a text into
visual form (e.g. a table or chart).
Standard CC.3.5.9-10. H
Assess the reasoning in a text to
support the author's claim for solving
a technical problem.
Standard CC.3.5.9-10. I
Compare and contrast findings
presented in a text to those from
other sources, etc.
INTEGRATE KNOWLEDGE &
IDEAS
GRADES 11-12
Standard CC.3.5.11-12. G
Integrate and evaluate multiple
sources of information presented in
diverse formatsto solve a problem.
Standard CC.3.5.11-12. H
Evaluate the hypotheses, data,
analysis, and conclusions in a
technical text, verifying the data
when possible.
Standard CC.3.5.11-12. I
Synthesize information from a range
of sources into a coherent
understanding.
RANGE OF READING
GRADES 9-10-11-12
Standard CC.3.5.9-10.J
Standard CC.3.5.11-12.J
By the end of grades 9- 10, AND 11-
12, read and comprehend technical
texts independently and proficiently.

300	POWER TOOLS.				
301 302	RESERVED Use electric hammer drill.	CAREER CLUSTER Manufacturing Career Cluster	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A	TEXT TYPES AND PURPOSE GRADES 9-10-11-12	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2
303 304 305	Use reciprocating saw. Use portable hand-held band saw. RESERVED	(Choose Standards) 1-2-3-4-5-6-7	Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B	Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content.	Apply properties of rational and irrational numbers to

306	Use a drill.
307	RESERVED
308	RESERVED
309	RESERVED
310	Use oscillating multi-purpose tool.
311	Use impact driver.
	-

CAREER PATHWAYS INCLUDE:

Maintenance, Installation and Repair Career Pathway

(Choose Standards) 1-2-3-4-5-6

NOTE:

Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area. Determine the central ideas or conclusions of a text; etc.

Standard CC.3.5.9-10.C

Standard CC.3.5.11-12.C

Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D

Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E

Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F

Analyze the author's purpose in providing an explanation, describing a procedure...and
Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS

GRADES 9-10

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I

Compare and contrast findings presented in a text to those from other sources, etc.

Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B

Write informative or explanatory texts, including the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C

Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D

Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E.

Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F

Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G

Gather relevant information from multiple authoritative print and digital sources.

solve real world or mathematical problems.

Standard 2.1.HS.F.4

Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5

Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6

Extend the knowledge of arithmetic operations and apply to complex numbers.

ALGEBRA

Standard 2.2.HS.C.9 Prove the Pythagorean

Prove the Pythagorean identity and use it to calculate trigonometric ratios.

GEOMETRY Standard 2.3.HS.A.7

Apply trigonometric ratios to solve problems involving right triangles.

Standard 2.3.HS.A.3

Verify and apply geometric theorems as they relate to geometric figures.

Standard 2.3.HS.A.13

Analyze relationships between two dimensional and three dimensional objects.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12 Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent	following a standard format for citation. Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research. RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and
Evaluate the hypotheses, data,	
1	
, , ,	
'	
understanding.	shorter time frames for a
	range of tasks, purposes and
RANGE OF READING	audiencesetc.
GRADES 9-10-11-12	
Standard CC.3.5.9-10.J	
Standard CC.3.5.11-12.J	
By the end of grades 9- 10, AND 11-	
12, read and comprehend technical	
texts independently and proficiently.	

400	BLUEPRINT READING.				
401 402 403 404 405 406	Identify types of blueprint plans. Identify blueprint symbols. Interpret blueprint plans. RESERVED Develop electrical details on a residential blueprint. Use a measuring tool to scale.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6

Revised June 2018 6

Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.

Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E

Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F

Analyze the author's purpose in providing an explanation, describing a procedure...and
Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS

GRADES 9-10

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I

Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12

Standard CC.3.5.11-12. G

Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H

Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D

Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E.

Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12

Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F

Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G

Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H.

Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I.

Extend the knowledge of arithmetic operations and apply to complex numbers.

ALGEBRA

Standard 2.2.HS.C.9

Prove the Pythagorean identity and use it to calculate trigonometric ratios.

GEOMETRY

Standard 2.3.HS.A.7

Apply trigonometric ratios to solve problems involving right triangles.

Standard 2.3.HS.A.3

Verify and apply geometric theorems as they relate to geometric figures.

Standard 2.3.HS.A.13

Analyze relationships between two dimensional and three dimensional objects.

			Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding. RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11-12, read and comprehend technical texts independently and proficiently.	Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiencesetc.	
500	ANCHORS AND SUPPORTS.				
501	Identify, select, and install various types of anchors and supports.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10. A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc. Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.9-10.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writingappropriate to task, purpose, and audience. Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers. GEOMETRY Standard 2.3.HS.A.13 Analyze relationships between two dimensional and three dimensional objects.

Analyze the structure of the relationships among concepts in a text.

INTEGRATE KNOWLEDGE & IDEAS

GRADES 9-10

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I

Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS

GRADES 11-12

Standard CC.3.5.11-12. G

Integrate and evaluate multiple sources of information presented in diverse formats...to solve a problem.

Standard CC.3.5.11-12. H

Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible.

Standard CC.3.5.11-12. I

Synthesize information from a range of sources into a coherent understanding.

RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J

Standard CC.3.5.11-12.J

By the end of grades 9- 10, AND 11-12, read and comprehend technical texts independently and proficiently. significant for a specific purpose and audience.

Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E.

Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F

Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G

Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H.

Draw evidence from informational texts to support analysis, reflection, and research.

RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I.

Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiences...etc.

600 RESIDENTIAL CABLING TECHNOLO	GY.			
601 Install non-metallic (NM) Cable for connectic electrical device. 602 Install metal-clad cable (MC). 603 RESERVED 604 RESERVED 605 Terminate a coaxial cable. 606 RESERVED 607 RESERVED 608 RESERVED 609 Identify telecommunications cable types. 610 Terminate an RJ45 connector. 611 Install SE cable.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10. B Standard CC.3.5.9-10 B Standard CC.3.5.9-10 B Standard CC.3.5.9-10.C Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc. Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand Analyze the structure of the relationships among concepts in a text. INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10 Standard CC.3.5.9-10.G Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart). Standard CC.3.5.9-10. H	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.9-10.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.9-10.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.9-10.C Standard CC.3.6.9-10.D Standard CC.3.6.9-10 D Standard CC.3.6.9-10 E Standard CC.3.6.9-10 D Standard CC.3.6.9-10.E Standard CC.3.6.9-10.F	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers. ALGEBRA Standard 2.2.HS.C.9 Prove the Pythagorean identity and use it to calculate trigonometric ratios. GEOMETRY Standard 2.3.HS.A.7 Apply trigonometric ratios to solve problems involving right triangles. Standard 2.3.HS.A.3 Verify and apply geometric theorems as they relate to geometric figures. Standard 2.3.HS.A.13 Analyze relationships between two dimensional and three dimensional objects.

	Assess the reasoning in a tayt to	Conduct short and more
	Assess the reasoning in a text to	sustained research to answer
	support the author's claim for solving	
	a technical problem.	a question or solve a
	Standard CC.3.5.9-10. I	problem.
	Compare and contrast findings	Standard CC.3.6.9-10.G.
	presented in a text to those from	Standard CC.3.6.11-12.G
	other sources, etc.	Gather relevant information
	,	from multiple authoritative
	THE COLUMN TO CE O	print and digital sources,
	INTEGRATE KNOWLEDGE &	following a standard format
	IDEAS	for citation.
	GRADES 11-12	Standard CC.3.6.9-10.H.
	Standard CC.3.5.11-12. G	Standard CC.3.6.11-12.H.
	Integrate and evaluate multiple	Draw evidence from
	sources of information presented in	informational texts to support
	diverse formatsto solve a problem.	analysis, reflection, and
	Standard CC.3.5.11-12. H	research.
	Evaluate the hypotheses, data,	
	analysis, and conclusions in a	RANGE OF WRITING
	technical text, verifying the data	GRADES 9-10-11-12
	when possible.	Standard CC.3.5.9-10.I &
	Standard CC.3.5.11-12. I	Standard CC.3.5.11-12.I.
	Synthesize information from a range	Write routinely over
	of sources into a coherent	extended time frames and
	understanding.	shorter time frames for a
		range of tasks, purposes and
	RANGE OF READING	audiencesetc.
	GRADES 9-10-11-12	audioneesetc.
	Standard CC.3.5.9-10.J	
	Standard CC.3.5.11-12.J	
	By the end of grades 9- 10, AND 11-	
	12, read and comprehend technical	
	texts independently and proficiently.	
L L	texts independently and proficiently.	

700	SWITCHES AND RECEPTACLES CIRCUITS.				
701 702 703 704 705 706 707 708 709	Install a duplex receptacle. Install a single pole switch. Install a 3-way switch. Install a 4-way switch. Install a split-wired duplex receptacle. Install a Ground Fault Circuit Interrupter (GFCI) Receptacle. Install an Arc-Fault Circuit Interrupter (AFCI). Install a time control switch. Install a range receptacle.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE:	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to

710 Install a dryer receptacle.	Maintenance,	Follow precisely a complex multistep	the narration of technical	guide the solution of
	Installation and Repair	procedure, etc.	processes, etc.	multistep problems.
	Career Pathway	an	PRODUCTION &	Standard 2.1.HS.F.5
	(Choose Standards)	CRAFT & STRUCTURE	DISTRIBUTION OF	Choose a level of accuracy
	1-2-3-4-5-6	GRADES 9-10-11-12	WRITING	appropriate to limitations on
		Standard CC.3.5.9-10. D	GRADES 9-10-11-12	measurement when reporting quantities.
	NOTE:	Standard CC.3.5.11-12.D	Standard CC.3.6.9-10.C	
	Refer to the Common	Determine the meaning of symbols,	Standard CC.3.6.11-12 C	Standard 2.1.HS.F.6
	Career Technical Core	key terms, and other domain specific	Produce clear and coherent	Extend the knowledge of arithmetic operations and
	Standards Booklet if you wish to add more	words.	writingappropriate to task, purpose, and audience.	apply to complex numbers.
	Pathways to meet the	Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E	Standard CC.3.6.9-10 D	upping to complem numbers.
	needs of your local Area.	Analyze the structure of the	Standard CC.3.6.11-12.D	GEOMETRY
	•	relationships among concepts in a	Develop and strengthen	Standard 2.3.HS.A.7
		text, etc.	writing as needed by	Apply trigonometric ratios
		Standard CC.3.5.9-10.F	planning, revising, editing,	to solve problems involving
		Standard CC.3.5.11-12.F	rewriting, or trying a new approach, focusing on	right triangles.
		Analyze the author's purpose in	addressing what is most	Standard 2.3.HS.A.3
		providing an explanation, describing a procedureand	significant for a specific	Verify and apply geometric theorems as they relate to
		Analyze the structure of the	purpose and audience.	geometric figures.
		relationships among concepts in a	Standard CC.3.6.9-10.E	Standard 2.3.HS.A.13
		text.	Standard CC.3.6.11-12.E.	Analyze relationships
			Use technology, including the internet, to produce,	between two dimensional
		INTEGRATE KNOWLEDGE &	publish, and update	and three dimensional
		IDEAS	individual or shared writing	objects.
		GRADES 9-10	products.	
		Standard CC.3.5.9-10.G	RESEARCH	
		Translate quantitative or technical	GRADES 9-10-11-12	
		information expressed in a text into	Standard CC.3.6.9-10.F	
		visual form (e.g. a table or chart).	Standard CC.3.6.11-12.F Conduct short and more	
		Standard CC.3.5.9-10. H	sustained research to answer	
		Assess the reasoning in a text to support the author's claim for solving	a question or solve a	
		a technical problem.	problem.	
		Standard CC.3.5.9-10. I	Standard CC.3.6.9-10.G.	
		Compare and contrast findings	Standard CC.3.6.11-12.G	
		presented in a text to those from	Gather relevant information from multiple authoritative	
		other sources, etc.	print and digital sources,	
			following a standard format	
		INTEGRATE KNOWLEDGE &	for citation.	
		IDEAS	Standard CC.3.6.9-10.H.	
		GRADES 11-12	Standard CC.3.6.11-12.H.	
		Standard CC.3.5.11-12. G		

Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding. RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11-12, read and comprehend technical	Draw evidence from informational texts to support analysis, reflection, and research. RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiencesetc.
texts independently and proficiently.	

800	FIXTURES.			
801 802 803 804 805	Install surface-mounted lighting fixture. Install recessed lighting fixtures. Install a ceiling fan. Install LED lighting. Identify IC and non-IC recessed lighting fixtures.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10. A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10. C Standard CC.3.5.11-12. C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers.

	Analyze the structure of the relationships among concepts in a
	text, etc.
	Standard CC.3.5.9-10.F
	Standard CC.3.5.11-12.F
	Analyze the author's purpose in providing an explanation, describing
	a procedureand
	Analyze the structure of the
	relationships among concepts in a
	text.
	INTEGRATE KNOWLEDGE &
	IDEAS
	GRADES 9-10
	Standard CC.3.5.9-10.G
	Translate quantitative or technical
	information expressed in a text into
	visual form (e.g. a table or chart).
	Standard CC.3.5.9-10. H
	Assess the reasoning in a text to
	support the author's claim for solving
	a technical problem.
	Standard CC.3.5.9-10. I
	Compare and contrast findings presented in a text to those from
	other sources, etc.
	oner sources, etc.
	INTEGRATE KNOWLEDGE &
	IDEAS
	GRADES 11-12
	Standard CC.3.5.11-12. G
	Integrate and evaluate multiple sources of information presented in
	diverse formatsto solve a problem.
	Standard CC.3.5.11-12. H
	Evaluate the hypotheses, data,
	analysis, and conclusions in a
	technical text, verifying the data
	when possible.
	Standard CC.3.5.11-12. I
	Synthesize information from a range of sources into a coherent
	understanding.
<u>'</u>	· · · · · · · · · · · · · · · · · · ·

900 901 902	RACEWAYS. Install Electrical Metallic Tubing (EMT). Install Poly-Vinyl Chloride conduit (PVC).	CAREER CLUSTER Manufacturing Career Cluster	RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11- 12, read and comprehend technical texts independently and proficiently. KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A	TEXT TYPES AND PURPOSE GRADES 9-10-11-12	NUMBERS AND OPERATIONS Standard 2.1 HS F.2
903 904 905 906 907 908 909 910 911 912	Identify surface metal and non-metal raceways (Wiremold). Identify flexible raceway. RESERVED RESERVED Bend a stub 90°. Bend an offset. Bend a back to back 90°. Cut, ream, and deburr raceway systems. Install conductors in a raceway system.	Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.9-10 B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc. Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand Analyze the structure of the relationships among concepts in a text.	Standard CC.3.6.9-10.A Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writingappropriate to task, purpose, and audience. Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E Use technology, including the internet, to produce,	Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers. ALGEBRA Standard 2.2.HS.C.9 Prove the Pythagorean identity and use it to calculate trigonometric ratios. GEOMETRY Standard 2.3.HS.A.7 Apply trigonometric ratios to solve problems involving right triangles. Standard 2.3.HS.A.3

1000 WIRED DEVICES.	INTEGRATE KNOW IDEAS GRADES 9-10 Standard CC.3.5.9-10. Translate quantitative or information expressed in visual form (e.g. a table Standard CC.3.5.9-10. Assess the reasoning in support the author's class a technical problem. Standard CC.3.5.9-10. Compare and contrast figures presented in a text to the other sources, etc. INTEGRATE KNOW IDEAS GRADES 11-12 Standard CC.3.5.11-11. Integrate and evaluate in sources of information in diverse formatsto solve Standard CC.3.5.11-12. Evaluate the hypothese analysis, and conclusion technical text, verifying when possible. Standard CC.3.5.11-12. Synthesize information of sources into a cohere understanding. RANGE OF READIN GRADES 9-10-11-12 Standard CC.3.5.9-10. Standard CC.3.5.9-11. By the end of grades 9-12, read and compreher texts independently and	individual or shared writing products. RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem. Standard CC.3.6.9-10.G. Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation. Standard CC.3.6.9-10.H. Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research. RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiencesetc.	Verify and apply geometric theorems as they relate to geometric figures. Standard 2.3.HS.A.13 Analyze relationships between two dimensional and three dimensional objects.
TOUC WIRED DE VICES.			

KEY IDEAS/DETAILS TEXT TYPES AND 1001 Install a hard-wired smoke detector. CAREER CLUSTER NUMBERS AND **GRADES 9-10-11-12 PURPOSE** 1002 Install door-bell system. **OPERATIONS Manufacturing Career** Standard CC.3.5.9-10. A GRADES 9-10-11-12 1003 Trim out electrical devices. Cluster Standard 2.1.HS.F.2 Standard CC.3.5.11-12 A **Standard CC.3.6.9-10.A** 1004 Install an occupancy sensor. (Choose Standards) Apply properties of rational Cite specific textual evidence, etc. Standard CC.3.6.11-12.A 1005 Install a photocell. and irrational numbers to 1-2-3-4-5-6-7 Standard CC.3.5.9-10 B Write arguments focused on solve real world or discipline specific content. Standard CC.3.5.11-12. B mathematical problems. **Standard CC.3.6.9-10.B** Determine the central ideas or **CAREER PATHWAYS** Standard 2.1.HS.F.4 Standard CC.3.6.11-12.B conclusions of a text; etc. **INCLUDE: Standard CC.3.5.9-10.C** Write informative or Use units as a way to Maintenance. Standard CC.3.5.11-12.C explanatory texts, including understand problems and to **Installation and Repair** Follow precisely a complex multistep the narration of technical guide the solution of Career Pathway procedure, etc. processes, etc. multistep problems. (Choose Standards) Standard 2.1.HS.F.5 1-2-3-4-5-6 PRODUCTION & **CRAFT & STRUCTURE** Choose a level of accuracy DISTRIBUTION OF GRADES 9-10-11-12 appropriate to limitations on WRITING NOTE: Standard CC.3.5.9-10. D measurement when reporting GRADES 9-10-11-12 Refer to the Common quantities. Standard CC.3.5.11-12.D Standard CC.3.6.9-10.C **Career Technical Core** Standard 2.1.HS.F.6 Standard CC.3.6.11-12 C Determine the meaning of symbols, Standards Booklet if you Extend the knowledge of key terms, and other domain specific Produce clear and coherent wish to add more arithmetic operations and words. writing...appropriate to task, Pathways to meet the purpose, and audience. apply to complex numbers. Standard CC.3.5.9-10.E needs of your local Area. **Standard CC.3.6.9-10 D** Standard CC.3.5.11-12.E Standard CC.3.6.11-12.D Analyze the structure of the Develop and strengthen relationships among concepts in a writing as needed by text, etc. planning, revising, editing, Standard CC.3.5.9-10.F rewriting, or trying a new Standard CC.3.5.11-12.F approach, focusing on Analyze the author's purpose in addressing what is most providing an explanation, describing significant for a specific a procedure...and purpose and audience. Analyze the structure of the **Standard CC.3.6.9-10.E** relationships among concepts in a Standard CC.3.6.11-12.E. Use technology, including the internet, to produce, INTEGRATE KNOWLEDGE & publish, and update **IDEAS** individual or shared writing **GRADES 9-10** products. **Standard CC.3.5.9-10.G** RESEARCH Translate quantitative or technical GRADES 9-10-11-12 information expressed in a text into **Standard CC.3.6.9-10.F** Standard CC.3.6.11-12.F visual form (e.g. a table or chart). Conduct short and more Standard CC.3.5.9-10. H sustained research to answer

texts independently and proficiently.		Assess the reasoning in a text to support the author's claim for solving a technical problem. Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc. INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12 Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding. RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.9-10.J Standard CC.3.5.9-10.J By the end of grades 9- 10, AND 11-12, read and comprehend technical
---------------------------------------	--	--

1100	TESTING EQUIPMENT.				
1102 1103 1104 1105 1106 1107	Use a multimeter. Use a continuity tester. Use a plug-in circuit tester. Use a clamp-on ammeter. RESERVED Use a circuit tracer. Use a network cable tester. Apply Ohm's/Watt's Law calculations to electrical applications.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE:	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to

Maintenance, Installation and Repair Career Pathway

(Choose Standards) 1-2-3-4-5-6

NOTE:

Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area. Follow precisely a complex multistep procedure, etc.

CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D

Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E

Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F

Analyze the author's purpose in providing an explanation, describing a procedure...and
Analyze the structure of the relationships among concepts in a

INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

Assess the reasoning in a text to support the author's claim for solving a technical problem.

Standard CC.3.5.9-10. I

Compare and contrast findings presented in a text to those from other sources, etc.

INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12 Standard CC.3.5.11-12. G

the narration of technical processes, etc.

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C

Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D

Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Standard CC.3.6.9-10.E

Standard CC.3.6.11-12.E. Use technology, including the internet to produce

the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F

Conduct short and more sustained research to answer a question or solve a problem.

Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G

Gather relevant information from multiple authoritative print and digital sources, following a standard format for citation.

Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. guide the solution of multistep problems.

Standard 2.1.HS.F.5

Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6

Extend the knowledge of arithmetic operations and apply to complex numbers.

	Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding. RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.9-10.J	Draw evidence from informational texts to support analysis, reflection, and research. RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiencesetc.
--	--	--

1200 ELECTRICAL SERVICE.			
1201 Install an overhead service. 1202 Identify parts of an underground service. 1203 RESERVED 1204 RESERVED 1205 RESERVED 1206 RESERVED 1207 RESERVED 1208 RESERVED 1209 Identify types of safety disconnect switches. 1210 Terminate a service panel/load center.	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10. A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10. C Standard CC.3.5.11-12. C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.9-10. D Standard CC.3.5.9-10. E	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers.

_
Analyze the structure of the relationships among concepts in a text, etc. Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand Analyze the structure of the relationships among concepts in a text.
INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10
Standard CC.3.5.9-10.G
Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart). Standard CC.3.5.9-10. H
Assess the reasoning in a text to support the author's claim for solving a technical problem.
Standard CC.3.5.9-10. I
Compare and contrast findings presented in a text to those from other sources, etc.
INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12 Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding.

1300 NATIONAL ELECTRICAL CODE.		RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11- 12, read and comprehend technical texts independently and proficiently.		
Identify the purpose of the National Electrical Code (NEC). Use Chapter 9 Tables. Use the NEC as a reference to questions and competencies that students perform for all electrical installations. Identify the publisher of the National Electrical Code (NEC). Identify the code cycle of the National Electrical Code (NEC). Identify NFPA70E (Arc Flash).	CAREER CLUSTER Manufacturing Career Cluster (Choose Standards) 1-2-3-4-5-6-7 CAREER PATHWAYS INCLUDE: Maintenance, Installation and Repair Career Pathway (Choose Standards) 1-2-3-4-5-6 NOTE: Refer to the Common Career Technical Core Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.	KEY IDEAS/DETAILS GRADES 9-10-11-12 Standard CC.3.5.9-10. A Standard CC.3.5.9-10. A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.9-10 B Determine the central ideas or conclusions of a text; etc. Standard CC.3.5.9-10.C Standard CC.3.5.9-10.C Standard CC.3.5.11-12.C Follow precisely a complex multistep procedure, etc. CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.9-10. D Determine the meaning of symbols, key terms, and other domain specific words. Standard CC.3.5.9-10.E Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E Analyze the structure of the relationships among concepts in a text, etc. Standard CC.3.5.11-12.F Analyze the author's purpose in providing an explanation, describing a procedureand Analyze the structure of the relationships among concepts in a text.	TEXT TYPES AND PURPOSE GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.9-10.A Write arguments focused on discipline specific content. Standard CC.3.6.9-10.B Standard CC.3.6.11-12.B Write informative or explanatory texts, including the narration of technical processes, etc. PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C Produce clear and coherent writingappropriate to task, purpose, and audience. Standard CC.3.6.11-12.D Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. Standard CC.3.6.9-10.E Standard CC.3.6.11-12.E. Use technology, including the internet, to produce,	NUMBERS AND OPERATIONS Standard 2.1.HS.F.2 Apply properties of rational and irrational numbers to solve real world or mathematical problems. Standard 2.1.HS.F.4 Use units as a way to understand problems and to guide the solution of multistep problems. Standard 2.1.HS.F.5 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. Standard 2.1.HS.F.6 Extend the knowledge of arithmetic operations and apply to complex numbers.

	INTEGRATE KNOWLEDGE & IDEAS GRADES 9-10 Standard CC.3.5.9-10.G	publish, and update individual or shared writing products.
	Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart). Standard CC.3.5.9-10. H Assess the reasoning in a text to support the author's claim for solving a technical problem. Standard CC.3.5.9-10. I Compare and contrast findings presented in a text to those from other sources, etc.	RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more sustained research to answer a question or solve a problem. Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Gather relevant information from multiple authoritative print and digital sources, following a standard format
	INTEGRATE KNOWLEDGE & IDEAS GRADES 11-12 Standard CC.3.5.11-12. G Integrate and evaluate multiple sources of information presented in diverse formatsto solve a problem. Standard CC.3.5.11-12. H Evaluate the hypotheses, data, analysis, and conclusions in a technical text, verifying the data when possible. Standard CC.3.5.11-12. I Synthesize information from a range of sources into a coherent understanding. RANGE OF READING GRADES 9-10-11-12 Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11-12, read and comprehend technical texts independently and proficiently.	for citation. Standard CC.3.6.9-10.H. Standard CC.3.6.11-12.H. Draw evidence from informational texts to support analysis, reflection, and research. RANGE OF WRITING GRADES 9-10-11-12 Standard CC.3.5.9-10.I & Standard CC.3.5.11-12.I. Write routinely over extended time frames and shorter time frames for a range of tasks, purposes and audiencesetc.
1400 GREEN TECHNOLOGY.		

1401 Identify renewable energy sources. 1402 Identify procedures for installing a wind turbine system. 1403 RESERVED 1404 Identify procedures for installing a solar energy source system. 1405 RESERVED 1406 RESERVED 1407 Evaluate the demand and consumption of electrical

CAREER CLUSTER **Manufacturing Career** Cluster

(Choose Standards) 1-2-3-4-5-6-7

CAREER PATHWAYS INCLUDE:

Maintenance. **Installation and Repair** Career Pathway

(Choose Standards) 1-2-3-4-5-6

NOTE:

Refer to the Common **Career Technical Core** Standards Booklet if you wish to add more Pathways to meet the needs of your local Area.

KEY IDEAS/DETAILS **GRADES 9-10-11-12** Standard CC.3.5.9-10. A Standard CC.3.5.11-12 A Cite specific textual evidence, etc. Standard CC.3.5.9-10 B Standard CC.3.5.11-12. B Determine the central ideas or conclusions of a text; etc. **Standard CC.3.5.9-10.C** Standard CC.3.5.11-12.C Follow precisely a complex multistep

CRAFT & STRUCTURE GRADES 9-10-11-12 Standard CC.3.5.9-10. D Standard CC.3.5.11-12.D

procedure, etc.

Determine the meaning of symbols, key terms, and other domain specific words.

Standard CC.3.5.9-10.E Standard CC.3.5.11-12.E

Analyze the structure of the relationships among concepts in a text, etc.

Standard CC.3.5.9-10.F Standard CC.3.5.11-12.F

Analyze the author's purpose in providing an explanation, describing a procedure...and Analyze the structure of the relationships among concepts in a

INTEGRATE KNOWLEDGE & **IDEAS GRADES 9-10**

Standard CC.3.5.9-10.G

Translate quantitative or technical information expressed in a text into visual form (e.g. a table or chart).

Standard CC.3.5.9-10. H

TEXT TYPES AND **PURPOSE** GRADES 9-10-11-12 Standard CC.3.6.9-10.A Standard CC.3.6.11-12.A Write arguments focused on discipline specific content. **Standard CC.3.6.9-10.B** Standard CC.3.6.11-12.B Write informative or explanatory texts, including

PRODUCTION & DISTRIBUTION OF WRITING GRADES 9-10-11-12 Standard CC.3.6.9-10.C Standard CC.3.6.11-12 C

the narration of technical

processes, etc.

Produce clear and coherent writing...appropriate to task, purpose, and audience.

Standard CC.3.6.9-10 D Standard CC.3.6.11-12.D

Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. **Standard CC.3.6.9-10.E**

Standard CC.3.6.11-12.E.

Use technology, including the internet, to produce, publish, and update individual or shared writing products.

RESEARCH GRADES 9-10-11-12 Standard CC.3.6.9-10.F Standard CC.3.6.11-12.F Conduct short and more

sustained research to answer

NUMBERS AND **OPERATIONS**

Standard 2.1.HS.F.2

Apply properties of rational and irrational numbers to solve real world or mathematical problems.

Standard 2.1.HS.F.4

Use units as a way to understand problems and to guide the solution of multistep problems.

Standard 2.1.HS.F.5

Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Standard 2.1.HS.F.6

Extend the knowledge of arithmetic operations and apply to complex numbers.

ALGEBRA Standard 2.2.HS.C.9

Prove the Pythagorean identity and use it to calculate trigonometric ratios.

GEOMETRY Standard 2.3.HS.A.7

Apply trigonometric ratios to solve problems involving right triangles.

Standard 2.3.HS.A.3

Verify and apply geometric theorems as they relate to geometric figures.

Standard 2.3.HS.A.13

Analyze relationships between two dimensional and three dimensional objects.

Assess the reasoning in a text to a question or solve a support the author's claim for solving problem. a technical problem. Standard CC.3.6.9-10.G. Standard CC.3.6.11-12.G Standard CC.3.5.9-10. I Gather relevant information Compare and contrast findings from multiple authoritative presented in a text to those from print and digital sources, other sources, etc. following a standard format for citation. INTEGRATE KNOWLEDGE & Standard CC.3.6.9-10.H. **IDEAS** Standard CC.3.6.11-12.H. **GRADES 11-12** Draw evidence from Standard CC.3.5.11-12. G informational texts to support Integrate and evaluate multiple analysis, reflection, and sources of information presented in research. diverse formats...to solve a problem. Standard CC.3.5.11-12. H RANGE OF WRITING Evaluate the hypotheses, data, **GRADES 9-10-11-12** analysis, and conclusions in a Standard CC.3.5.9-10.I & technical text, verifying the data Standard CC.3.5.11-12.I. when possible. Write routinely over Standard CC.3.5.11-12. I extended time frames and Synthesize information from a range shorter time frames for a of sources into a coherent range of tasks, purposes and understanding. audiences...etc. RANGE OF READING **GRADES 9-10-11-12** Standard CC.3.5.9-10.J Standard CC.3.5.11-12.J By the end of grades 9- 10, AND 11-12, read and comprehend technical texts independently and proficiently.

Revised June 2018 25