 Adult Education Content Standards for Roles in the Family, the Workplace, and the Community

Science and Technology

	

	GOAL 1:
Understand and use basic concepts of science to achieve personal, family, workplace and community goals.

	

	Standard 1:
Demonstrate knowledge of basic scientific facts and principles in various contexts.

	a) Explain the use of science in everyday activities such as cooking, sports, transportation, gardening, etc.

	Begin Basic

1.a.1. Learn science vocabulary as it relates to everyday activities
	Begin Basic Ed

1.a.2. Identify examples of everyday activities involving science concepts
	Low Int Basic Ed

1.a.3. Identify scientific concepts used in specific everyday activities
	High Int Basic Ed

1.a.4. Compare scientific concepts used in specific everyday activities
	Low Adult Sec Ed

1.a.5. Explain relationships among scientific principles in a specific everyday activity
	High Adult Sec Ed

1.a.6. Analyze the results of an everyday activity in scientific terms

	b) Interpret reading passages containing scientific vocabulary.

	Begin Basic

1.b.1. Learn written science vocabulary
	Begin Basic Ed

1.b.2. Comprehend simple science passages
	Low Int Basic Ed

1.b.3. Comprehend more complex science reading passages
	High Int Basic Ed

1.b.4. Use context clues and inference skills to understand science reading materials
	Low Adult Sec Ed

1.b.5. Summarize major scientific concepts based on articles in periodicals and other reference materials
	High Adult Sec Ed

1.b.6. Analyze and interpret technical science materials from a variety of sources

	c) Explain the composition of matter.

	Begin Basic

1.c.1. Learn basic vocabulary
	Begin Basic Ed

1.c.2. Identify states of matter
	Low Int Basic Ed

1.c.3. Identify parts of an atom
	High Int Basic Ed

1.c.4. Compare and contrast elements, compounds and mixtures
	Low Adult Sec Ed

1.c.5. Comprehend physical and chemical properties of atoms and molecules
	High Adult Sec Ed

1c.6. Analyze the processes by which atoms and molecules are combined and separated

	d) Describe the characteristics of various forms of energy.

	Begin Basic

1.d.1. Learn basic vocabulary
	Begin Basic Ed

1.d.2. Identify forms of energy
	Low Int Basic Ed

1.d.3. Identify sources of various forms of energy
	High Int Basic Ed

1.d.4. Compare and contrast characteristics of various forms of energy
	Low Adult Sec Ed

1.d.5. Describe the issues involved in energy storage
	High Adult Sec Ed

1.d.6. Explain the processes by which energy can be changed from one form to another

	e) Analyze the relationship between matter and energy in the context of current issues.

	Begin Basic

1.e.1. Learn basic vocabulary
	Begin Basic Ed

1.e.2. Learn basic concepts of conversion of matter to energy
	Low Int Basic Ed

1.e.3. Comprehend simple reading passages related to energy issues
	High Int Basic Ed

1.e.4. Compare and contrast various processes of energy creation
	Low Adult Sec Ed

1.e.5. Describe political and social implications related to the use of various energy sources
	High Adult Sec Ed

1.e.6. Formulate and justify a proposed solution to energy issues (and run for President)

	f) Illustrate the concepts of force and motion as they relate to everyday life, such as acceleration and deceleration, levers, gears, etc.

	Begin Basic

1.f.1. Learn basic vocabulary
	Begin Basic Ed

1.f.2. Identify examples of force and motion in everyday life
	Low Int Basic Ed

1.f.3. Identify common machines which use levers, gears, etc.
	High Int Basic Ed

1.f.4. Compare and

contrast the advantages and disadvantages of particular machines for specific everyday tasks
	Low Adult Sec Ed

1.f.5. Calculate force, acceleration, deceleration, and stopping distances in everyday situations
	High Adult Sec Ed

1.f.6. Describe the impact of a particular machine on modern life

	g) Describe the earth and its systems as they relate to pollution, climate, oil and gas supplies, water cycle, CO2 cycle, and other current issues.

	Begin Basic

1.g.1. Learn basic vocabulary
	Begin Basic Ed

1.g.2. Learn physical characteristics of the earth and its relationship to the rest of the solar system
	Low Int Basic Ed

1.g.3. Identify major climatological and geological regions of the earth
	High Int Basic Ed

1.g.4. Interpret graphics and text describing water cycle, CO2 cycle, etc.
	Low Adult Sec Ed

1.g.5. Describe the effects on pollution on the environment
	High Adult Sec Ed

1.g.6. Formulate and defend a solution a current issue related to the earth and its systems

	h) Explain the interdependence of living things.

	Begin Basic

1.h.1. Learn basic vocabulary
	Begin Basic Ed

1.h.2. Identify examples of interdependence within the family, classroom, and community
	Low Int Basic Ed

1.h.3. Identify examples of interdependence among plants and animals
	High Int Basic Ed

1.h.4. Describe a situation in which the action of one person affects many others
	Low Adult Sec Ed

1.h.5. Describe the ways in which many countries are interdependent
	High Adult Sec Ed

1.h.6. Analyze the ways in which interdependence influences behavior

	Standard 2:
Solve problems in multiple contexts using the scientific method of inquiry.

	a) Use scientific principles to formulate hypotheses concerning outcomes of scientific investigations.

	Begin Basic

2.a.1 Discuss common predictions
	Begin Basic Ed

2.a.2 Identify common examples of prediction in everyday life
	Low Int Basic Ed

2.a.3 Identify factors used to predict outcomes in everyday life
	High Int Basic Ed

2.a.4 Identify possible outcomes to a variety of situations
	Low Adult Sec Ed

2.a.5 Evaluate probable outcomes to situations
	High Adult Sec Ed

2.a.6 Select and justify a particular set of conclusions

	b) Design, conduct, and evaluate scientific investigations of everyday situations.

	Begin Basic

2.b.1 Identify possible investigations
	Begin Basic Ed

2.b.2 Identify an investigation of interest
	Low Int Basic Ed

2.b.3 Predict a probable outcome
	High Int Basic Ed

2.b.4 Design a model and test the hypothesis
	Low Adult Sec Ed

2.b.5 Discuss outside factors which affect outcomes
	High Adult Sec Ed

2.b.6 Design a new model to control for outside factors

	c) Observe and record data for analysis.

	Begin Basic

2.c.1 Discuss ways of recording data
	Begin Basic Ed

2.c.2 Discuss advantages of different data recording methods
	Low Int Basic Ed

2.c.3 Record data from an investigation in more than one format
	High Int Basic Ed

2.c.4 Determine which data collection/recording methods were most effective
	Low Adult Sec Ed

2.c.5 Analyze data for its usefulness in determining outcomes
	High Adult Sec Ed

2.c.6 Suggest alternative data collection/recording methods for new situations

	d) Describe possible explanations for the results of scientific investigations.

	Begin Basic

2.d.1 Brainstorm possible reasons for scientific results
	Begin Basic Ed

2.d.2 Narrow possible reasons down to probable explanations
	Low Int Basic Ed

2.d.3 Discuss probable explanations based on prior knowledge
	High Int Basic Ed

2.d.4 Determine variables which may have affected outcomes
	Low Adult Sec Ed

2.d.5 Determine possible controls for variables
	High Adult Sec Ed

2.d.6 Suggest alternative designs to control for variables

	e) Design new investigations to clarify results of previous outcomes.

	Begin Basic

2.e.1 Brainstorm possible ways of exploring an issue
	Begin Basic Ed

2.e.2 List obstacles to specific methods of exploring issues
	Low Int Basic Ed

2.e.3 Examine prior results of similar investigations
	High Int Basic Ed

2.e.4 Identify variables needing control
	Low Adult Sec Ed

2.e.5 Design possible solutions to control variables
	High Adult Sec Ed

2.e.6 Evaluate and select a new design for an investigation

	f) Explain how scientific knowledge, thinking processes, and skills can be used to solve family, workplace, and community problems.

	Begin Basic

2.f.1 Identify problems of interest
	Begin Basic Ed

2.f.2 Identify possible methods of studying solutions
	Low Int Basic Ed

2.f.3 Locate previous studies of problems of interest
	High Int Basic Ed

2.f.4 Examine previous studies for strengths and weaknesses
	Low Adult Sec Ed

2.f.5 Suggest possible new ways of examining issues
	High Adult Sec Ed

2.f.6 Evaluate possible studies for practicality and effectiveness

	g) Use the scientific method to design and test a solution to a personal or societal need.

	Begin Basic

2.g.1 Select a problem of interest
	Begin Basic Ed

2.g.2 Discuss possible outcomes
	Low Int Basic Ed

2.g.3 Locate similar problems that have been studied
	High Int Basic Ed

2.g.4 Select a possible solution to the problem
	Low Adult Sec Ed

2.g.5 Test the possible solution
	High Adult Sec Ed

2.g.6 Evaluate the results of the investigation

	

	GOAL 2:
Develop an understanding of the individual’s role in maintaining good personal, family, and community health.

	

	Standard 1:
Identify sound nutrition practices for the maintenance of personal and family health.

	a) Explain the need of proper nutrition for good health.

	Begin Basic

1.a.1 Learn basic vocabulary
	Begin Basic Ed

1.a.2 Give examples of healthy foods in various categories
	Low Int Basic Ed

1.a.3 Classify foods as healthy or unhealthy
	High Int Basic Ed

1.a.4 Identify conditions which may be caused by poor nutrition
	Low Adult Sec Ed

1.a.5 Explain the impact of poor nutrition on health
	High Adult Sec Ed

1.a.6 Analyze the role of proper nutrition in good health

	b) Use the latest food pyramid to plan healthy meals.

	Begin Basic

1.b.1 Name the categories of the latest food pyramid
	Begin Basic Ed

1.b.2 Give examples of foods from each level of the food pyramid
	Low Int Basic Ed

1.b.3 Label a daily menu to illustrate food pyramid levels
	High Int Basic Ed

1.b.4 Compare a weekly menu with the food pyramid
	Low Adult Sec Ed

1.b.5 Generate a weekly menu using food pyramid guidelines
	High Adult Sec Ed

1.b.6 Evaluate a weekly menu by the food pyramid guidelines

	c) Compare current nutritional intake to a healthful diet.

	Begin Basic

1.c.1 List components of a healthful diet
	Begin Basic Ed

1.c.2 Explain current nutritional intake
	Low Int Basic Ed

1.c.3 Calculate nutrition components of current diet
	High Int Basic Ed

1.c.4 Compare current nutritional intake to standards for a healthful diet
	Low Adult Sec Ed

1.c.5 Generate a plan for improved nutritional intake
	High Adult Sec Ed

1.c.6 Compare improved nutritional plan with healthful standard

	d) Plan family meals and snacks using good nutritional values.

	Begin Basic

1.d.1 Define good nutritional values
	Begin Basic Ed

1.d.2 Give examples of daily family meals and snacks
	Low Int Basic Ed

1.d.3 Compute nutritional value of a daily family meal and snack menu
	High Int Basic Ed

1.d.4 Compare daily meal ands snack menu to good nutritional values
	Low Adult Sec Ed

1.d.5 Plan nutritional family meals and snacks for a day
	High Adult Sec Ed

1.d.6 Evaluate new meal and snack menu according to good nutritional values

	e) Discuss nutrition choices to be used when food shopping.

	Begin Basic

1.e.1 List minimum nutritional standards
	Begin Basic Ed

1.e.2 Give examples of nutritional choices when shopping for specific foods
	Low Int Basic Ed

1.e.3 Illustrate good nutritional choices
	High Int Basic Ed

1.e.4 Discriminate between good and poor nutritional choices
	Low Adult Sec Ed

1.e.5 Plan weekly food shopping list
	High Adult Sec Ed

1.e.6 Evaluate weekly shopping list according to good nutritional standards

	

	Standard 2:
Identify physical fitness practices for the maintenance of personal and family health.

	a) Identify minimum amounts of exercise needed for health.

	Begin Basic

2.a.1 Describe various kinds of exercise
	Begin Basic Ed

2.a.2 Explain amount of exercise needed for good health
	Low Int Basic Ed

2.a.3 Chart various exercises by amount needed for good health
	High Int Basic Ed

2.a.4 Differentiate between various kinds of exercise (aerobic, strength, etc.)
	Low Adult Sec Ed

2.a.5 Plan appropriate weekly exercise routine for self and other family members
	High Adult Sec Ed

2.a.6 Evaluate different exercise routines for healthful benefits

	b) Compare the relative values of various exercise methods.

	Begin Basic

2.b.1 Learn basic vocabulary
	Begin Basic Ed

2.b.2 Explain the purpose of exercise
	Low Int Basic Ed

2.b.3 Classify various exercise methods by purpose
	High Int Basic Ed

2.b.4 Compare the benefits and possible injuries of various exercise methods
	Low Adult Sec Ed

2.b.5 Design an appropriate personal exercise plan
	High Adult Sec Ed

2.b. Evaluate the adequacy of your personal exercise plan

	c) Discuss the effect of personal health on family health.

	Begin Basic

2.c.1 Learn basic vocabulary
	Begin Basic Ed

2.c.2 Identify examples of good and bad health
	Low Int Basic Ed

2.c.3 Chart the interrelationships of the health of various family members
	High Int Basic Ed

2.c.4 Compare and contrast the effects of changes in personal health on family health
	Low Adult Sec Ed

2.c.5 Explain the impact of improved personal health on family health
	High Adult Sec Ed

2.c.6 Recommend strategies to improve personal health which will improve overall family health

	

	Standard 3:
Investigate mental and emotional well-being practices in various contexts.

	a) Discuss the benefits of positive interrelationships among family members.

	Begin Basic

3.a.1 Describe positive interrelationships (in general)
	Begin Basic Ed

3.a.2 Explain interrelationships among family members
	Low Int Basic Ed

3.a.3 Classify given interrelationships among family members as positive or negative
	High Int Basic Ed

3.a.4 Compare positive interrelationships among different family members
	Low Adult Sec Ed

3.a.5 Formulate new positive interrelationships among family members
	High Adult Sec Ed

3.a.6 Recommend strategies to improve positive interrelationships among family members

	b) Describe the warning signs of mental illness.

	Begin Basic

3.b.1 Learn mental health vocabulary
	Begin Basic Ed

3.b.2 Give examples of mental illness
	Low Int Basic Ed

3.b.3 Classify warning signs of mental illness
	High Int Basic Ed

3.b.4 Compare various forms of mental illness
	Low Adult Sec Ed

3.b.5 Categorize warning signs as benign or significant
	High Adult Sec Ed

3.b.6 Rank behaviors from “normal” to mental illness

	c) Describe the warning signs of emotional dysfunction.

	Begin Basic

3.c.1 Learn emotional health vocabulary
	Begin Basic Ed

3.c.2 Give examples of emotional dysfunction
	Low Int Basic Ed

3.c.3 Classify warning signs of emotional dysfunction and mental illness
	High Int Basic Ed

3.c.4 Differentiate between emotional dysfunction and mental illness
	Low Adult Sec Ed

3.c.5 Categorize warning signs as being benign or significant
	High Adult Sec Ed

3.c.6 Rank behaviors from “normal” to emotional dysfunction

	d) Identify the possible effects of mental illness and/or emotional dysfunction on self, family, workplace, and community.

	Begin Basic

3.d.1 List possible effects of mental illness and/or emotional dysfunction on self, family and workplace
	Begin Basic Ed

3.d.2 Describe possible responses to mental illness and/or emotional dysfunction
	Low Int Basic Ed

3.d.3 Predict effects of possible response to mental illness and/or emotional dysfunction
	High Int Basic Ed

3.d.4 Analyze effects of possible responses to mental illness and/or emotional dysfunction
	Low Adult Sec Ed

3.d.5 Design appropriate responses to mental illness and/or emotional dysfunction
	High Adult Sec Ed

3.d.6 Assess the effects of mental illness and/or emotional dysfunction on self, family, workplace and community

	

	Standard 4:
Explore the implications of substance use and abuse.

	a) Identify behavioral and health changes associated with the use or abuse of various substances.

	Begin Basic

4.a.1 List substances commonly abused
	Begin Basic Ed

4.a.2 Explain the difference between substance use and substance abuse
	Low Int Basic Ed

4.a.3 Give examples of behavioral/health changes associated with substance use/abuse
	High Int Basic Ed

4.a.4 Create a chart matching behavioral and health changes to specific substances
	Low Adult Sec Ed

4.a.5 Read and summarize an article about a person impacted by substance use/abuse
	High Adult Sec Ed

4.a.6 Compare and contrast two articles about persons impacted by substance use/abuse

	b) Identify the effects of substance use and abuse on the family, workplace, and community.

	Begin Basic

4.b.1 Describe the effects of substance use and abuse
	Begin Basic Ed

4.b.2 Locate information describing the impact of substance abuse on the community
	Low Int Basic Ed

4.b.3 Explain the implications of substance use and abuse on the family, workplace and community
	High Int Basic Ed

4.b.4 Read and compare articles about families impacted by substance abuse
	Low Adult Sec Ed

4.b.5 Plan family, workplace or community strategies to remediate the effects of substance use and abuse
	High Adult Sec Ed

4..6 Evaluate planned strategies to remediate the effects of substance use and abuse

	c) Evaluate resources for prevention of substance abuse.

	Begin Basic

4.c.1 List resources for prevention of substance abuse
	Begin Basic Ed

4.c.2 Identify local resources for prevention of substance abuse
	Low Int Basic Ed

4.c.3 Create a chart of services offered by various resources
	High Int Basic Ed

4.c.4 Compare strengths and weaknesses of various resources
	Low Adult Sec Ed

4.c.5 Organize list of local resources based on services, location, costs, etc.
	High Adult Sec Ed

4.c.6 Recommend the best resources for prevention of substance abuse

	

	Standard 5:
Plan the access of community resources for health care.

	a) Identify local resources for emergency, routine, and preventative health care.

	Begin Basic

5.a.1 Discuss differences among emergency, routine, and preventative care
	Begin Basic Ed

5.a.2 Identify common resources for health care in the community
	Low Int Basic Ed

5.a.3 Classify common health situations as emergency, routine, or preventative
	High Int Basic Ed

5.a.4 Create a list of health resources in the community using various information resources
	Low Adult Sec Ed

5.a.5 Create a table matching possible situations to possible resources
	High Adult Sec Ed

5.a.6 Compare and contrast advantages of each resources to each situation

	b) Determine the most appropriate resources for specific purposes.

	Begin Basic

5.b.1 List community resources for health care
	Begin Basic Ed

5.b.2 Summarize available resources with contact information
	Low Int Basic Ed

5.b.3 Create a chart of services provided by each resource
	High Int Basic Ed

5.b.4 Arrange resources in a chart based on services provided
	Low Adult Sec Ed

5.b.5 Create a list of possible health situations to be matched to resources
	High Adult Sec Ed

5.b.6 Match situations to resources based on hours, services, location, costs, etc.

	

	

	GOAL 3:
Understand the role of and demonstrate proficiency in technology as used in modern society.

	

	Standard 1: Examine the role of technology in modern society.

	a) List ways in which technology is used in modern society.

	Begin Basic

1.a.1 Define technology
	Begin Basic Ed

1.a.2 Brainstorm everyday examples of technology
	Low Int Basic Ed

1.a.3 Share examples of technology in the home, workplace, etc.
	High Int Basic Ed

1.a.4 Identify global uses of technology
	Low Adult Sec Ed

1.a.5 Compare various types of technology as used in society
	High Adult Sec Ed

1.a.6 Identify and justify the most important use of technology today

	b) Compare current uses of technology with past methods of accomplishing the same tasks.

	Begin Basic

1.b.1 Select a use of technology that has replaced previous methods of accomplishing tasks
	Begin Basic Ed

1.b.2 Describe the previous method
	Low Int Basic Ed

1.b.3 Describe the new method of accomplishing the same task
	High Int Basic Ed

1.b.4 Compare and contrast the steps involved in accomplishing the task
	Low Adult Sec Ed

1.b.5 Identify possible further use of technology in this area
	High Adult Sec Ed

1.b.6 Identify current research that may lead to advances in this area

	c) Describe advantages and disadvantages of current technology applications.

	Begin Basic

1.c.1 Describe a process that has been replaced by technology
	Begin Basic Ed

1.c.2 Describe advantages to the newer process
	Low Int Basic Ed

1.c.3 Describe disadvantages the newer process
	High Int Basic Ed

1.c.4 Describe the impact of the new technology on individuals, families, society
	Low Adult Sec Ed

1.c.5 Summarize the impact of technology on society in general
	High Adult Sec Ed

1.c.6 Evaluate quality of life today compared to life before the growth of technology in society

	d) Identify careers that apply to science and technology.

	Begin Basic

1.d.1 Identify jobs involving science and technology
	Begin Basic Ed

1.d.2 Identify jobs which are of interest
	Low Int Basic Ed

1.d.3 Investigate educational requirements of selected careers in science and technology
	High Int Basic Ed

1.d.4 Investigate relative growth of selected careers in science and technology
	Low Adult Sec Ed

1.d.5 Compare and contrast selected careers in science and technology based on interest, educational requirements, job growth, salary, etc.
	High Adult Sec Ed

1.d.6 Evaluate and select careers of interest based on personal and family criteria

	e) Explain the intended benefits and unintended consequences of various scientific and technological developments.

	Begin Basic

1.e.1 Discuss meaning of intended benefits versus unintended consequences
	Begin Basic Ed

1.e.2 Give examples of intended benefits and unintended consequences of personal experiences
	Low Int Basic Ed

1.e.3 Select some scientific and technological developments of interest
	High Int Basic Ed

1.e.4 Identify benefits and consequences of selected developments
	Low Adult Sec Ed

1.e.5 Classify benefits and consequences as intended or unintended
	High Adult Sec Ed

1.e.6 Evaluate overall impact of developments based on benefits and consequences

	

	Standard 2: Appraise the use of technology as a tool for learning and life needs.

	a) Research uses of technology as a tool for learning.

	Begin Basic

2.a.1 Identify examples of the use of technology in learning
	Begin Basic Ed

2.a.2 Describe personal experiences with technology as a learning tool
	Low Int Basic Ed

2.a.3 Identify technology tools available in the classroom, home and community
	High Int Basic Ed

2.a.4 Select tools of interest and investigate their use
	Low Adult Sec Ed

2.a.5 Use technology tools to research a topic or skill of interest
	High Adult Sec Ed

2.a.6 Evaluate the use of technology compared to traditional methods for this research

	b) Describe ways technology can be used to help meet various life needs.

	Begin Basic

2.a.1 Identify examples of the use of technology in everyday life
	Begin Basic Ed

2.a.2 Describe personal experiences with technology
	Low Int Basic Ed

2.a.3 Identify ways in which technology helps coping with daily life needs
	High Int Basic Ed

2.a.4 Select a new method of using technology to investigate
	Low Adult Sec Ed

2.a.5 Use the selected method to solve a problem
	High Adult Sec Ed

2.a.6 Evaluate the use of technology to solve the problem compared to previous methods

	

	Standard 3:
Use a computer as a tool for learning and life needs.

	a) Define basic computer terminology.

	Begin Basic

3.a.1 Learn basic vocabulary
	Begin Basic Ed

3.a.2 Find examples of computer terminology in realia
	Low Int Basic Ed

3.a.3 Locate and read articles about computers and computer application
	High Int Basic Ed

3.a.4 Develop a list of common computer terms
	Low Adult Sec Ed

3.a.5 Classify computer terms by use (hardware, software, e-mail, etc.)
	High Adult Sec Ed

3.a.6 Identify recent additions to common vocabulary generated by computer use

	b) Use knowledge of computer components to choose a system appropriate for various uses.

	Begin Basic

3.b.1 Learn basic vocabulary
	Begin Basic Ed

3.b.2 Match pictures and vocabulary involving computer systems
	Low Int Basic Ed

3.b.3 Identify major operating systems and chip manufacturers
	High Int Basic Ed

3.b.4 Identify advantages and disadvantages of major operating systems and chips
	Low Adult Sec Ed

3.b.5 Compare characteristics of operating systems to system uses
	High Adult Sec Ed

3.b.6 Recommend and justify appropriate system for a specific use

	c) Identify applications and resources that may be used to meet various learning and life needs.

	Begin Basic

3.c.1 Learn basic vocabulary
	Begin Basic Ed

3.c.2 Discuss uses of various computer applications
	Low Int Basic Ed

3.c.3 Identify specific learning and/or life needs and match possible applications
	High Int Basic Ed

3.c.4 Use application in real life situation or simulation
	Low Adult Sec Ed

3.c.5 Determine advantages and disadvantages of match between application and needs
	High Adult Sec Ed

3.c.6 Evaluate suitability of match and make recommendation to others

	d) Demonstrate usage of computer programs such as word processing, database, spreadsheet, e-mail, and internet browser.

	Begin Basic

3.d.1 Learn basic vocabulary
	Begin Basic Ed

3.d.2 Practice basic computer use (mouse, keyboard, etc.)
	Low Int Basic Ed

3.d.3 Use internet browser to locate e-mail service and set up account
	High Int Basic Ed

3.d.4Use word processor to write letters, essays, etc.
	Low Adult Sec Ed

3.d.5 Use spreadsheet to chart expenses, data, etc.
	High Adult Sec Ed

3.d.6 Use databases for address book, etc.

