Approaches to Learning Skills Grade Level Expectations for Osaka International School Middle and High Schools


At OIS, we recognize that successful learners have developed a set of skills that help them both as students and later in life. It is not enough for a school to expect the students to learn these skills on their own. The school needs to make a conscious effort to help the students "learn how to learn". The IB Organization has identified five broad categories for these types of skills. In the Middle Years Programme, they have broken those categories into ten skill clusters. Over the course of the five years of the program we will work with the students to help them develop these skills. In order to facilitate this and help families understand where students should be in their skill development, we have also identified the expectations for students at various stages of the program.

		Overall expectation for Grade Level					
ATL Organizer	MYP Skill Cluster	G6	G7	G8	G9	G10	
Communication	I. Communication Skills	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••	
Social	II. Collaboration Skills	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••	
	III. Organization Skills	0000	••00	••00	●●●○	••••	
Self-Management	IV. Affective Skills	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••	
	V. Reflection Skills	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••	
Research	VI. Information Literacy Skills	••00	••00	•••0		••••	
Research	VII. Media Literacy Skills	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••	
	VIII. Critical Thinking Skills	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••	
Thinking	IX. Creative Thinking Skills	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••	
	X. Transfer Skills	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••	

ATL Skills Expectations

The above chart gives our expectations for a grade level for each of the ten skill clusters identified by the IB. The chart below defines the system used:


•••• expert

A grade 7 student who is working at a *Learner* level for

Communication Skills will receive an ME on their report which stands for *Meeting Expectations*.

Following the chart with the explanations, you will find other charts which break each skill cluster into more detail and give more insight into what is meant by each of the clusters above. They are not meant to be an exhaustive list of what should be done. Instead, they provide examples of the types of things that a student would be able to do after completing the program.

	Skills H	ierarchy	
•••• The Novice <i>Observation</i>	●●○○ The Learner <i>Emulation</i>	•••• The Practitioner Demonstration	•••• The Expert Self-Regulation
Observes others performing task and using the skill	Copies others performance of the skill	Can demonstrate the skill on demand	Can perform the skill without thinking through the process first
Gains an understanding of how the skill operates and what the distinguishing characteristics of the skill are	Works through the skill in a step by step fashion, seeks clarification for correctness of performance	Flexibility of skill use in different contexts is developing	Can teach others the skill Automaticity is established
Gathers procedural information about the performance of the skill, asks questions to clarify procedure	Consolidation of learning is occurring through experience	Automaticity is developing	Can use skill with unfamiliar content in unfamiliar contexts
Errors are frequent	Is very conscious of performing the skill and correcting errors with deliberation	Errors are corrected quickly	Any errors are corrected automatically
High levels of scaffolding from teacher needed – explanations, training, structural support	Medium level of scaffolding needed – correcting poor performance, answering questions	Minimal teacher scaffolding required – setting directions, goals, assessable outcomes	No teacher scaffolding needed
	Performs skill only with known content in known context	Can perform skill either with different content or in different contexts	High levels of performance occur

If the aim of school based education is producing self-regulated Learners who can succeed in an unstructured high change environment (life, work, career) then ATL can be the vehicle schools use to move all students up to the "self-regulated" level in their essential learning skills by the time they finish school.

Skills Hierarchy and quote are from:

King, Lance G. "Teaching with ATL in Mind." Singapore IB Conference March, 2014

MYP Skill Cluster:	ATL Skill Category: Co	mmunicatio	n			
I. Communication skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Give and receive meaningful feedback	000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Use intercultural understanding to interpret communication	000	••00	••00	$\bullet \bullet \bullet \circ$	••••
How can students communicate through	Use a variety of speaking techniques to communicate with a variety of audiences	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
interaction?	Use appropriate forms of writing for different purposes and audiences	••00	••00	$\bullet \bullet \bullet \circ$	••••	••••
Evel an ain a th an ab to	Use a variety of media to communicate with a range of audiences	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
Exchanging thoughts, messages and	Interpret and use effectively modes of non-verbal communication	000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
information effectively through interaction	Negotiate ideas and knowledge with peers and teachers	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Participate in, and contribute to, digital social media networks	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Collaborate with peers and Experts using a variety of digital environments and media	0000	••00	••00	$\bullet \bullet \bullet \circ$	•••0
	Read critically and for comprehension	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Read a variety of sources for information and for pleasure	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Make inferences and draw conclusions	000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Use and interpret a range of discipline-specific terms and symbols	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
How can students	Write for different purposes	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ \circ$	••••
<i>demonstrate</i> <i>communication through</i>	Understand and use mathematical notation	0000	••00	$\bullet \bullet \bullet \circ$		••••
language?	Paraphrase accurately and concisely	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Preview and skim texts to build understanding	••00	••00	••00		••••
T 1	Take effective notes in class	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \bullet \circ$	••••
Reading, writing and using language to	Make effective summary notes for studying	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
gather and	Use a variety of organizers for academic writing tasks	0000	••00	••00	$\bullet \bullet \bullet \bullet \circ$	••••
communicate info	Find information for disciplinary and interdisciplinary inquiries, using a variety of media	0000	••00	●●●○	$\bullet \bullet \bullet \circ$	••••
	Organize and depict information logically	0000	••00	$\bullet \bullet \bullet \circ$	•••0	••••
	Structure information in summaries, essays and reports	000	••00	••00	•••0	••••
	Overall Expectation for ATL Skill Cluster: Communication	0000	••00	$\bullet \bullet \bullet \circ$	•••0	••••

MYP Skill Cluster:	ATL Skill Categ	ory: Social				
II. Collaboration skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Use social media networks appropriately to build and develop relationships	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Practice empathy	000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
How can students	Delegate and share responsibility for decision-making	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••
	Help others to succeed	•000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
110 // 0/// 0////0///0	Take responsibility for one's own actions	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
collaborate?	Manage and resolve conflict and work collaboratively in teams	•000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Build consensus	•000	••00	•••0	$\bullet \bullet \bullet \circ \circ$	••••
	Make fair and equitable decisions	•000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
Working effectively	Listen actively to other perspectives and ideas	•000	••00	•••0	$\bullet \bullet \bullet \circ \circ$	••••
with others	Negotiate effectively	•000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Encourage others to contribute	•000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Exercise leadership and take on a variety of roles within groups	•000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Give and receive meaningful feedback	•000	••00	•••0	$\bullet \bullet \bullet \circ \circ$	••••
	Advocate for one's own rights and needs	•000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Overall Expectation for ATL Skill Cluster: Collaboration	•000	••00	•••0	$\bullet \bullet \bullet \circ \circ$	••••

MYP Skill Cluster:	ATL Skill Category: Se	f-Manageme	ent			
III. Organization skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Plan short- and long-term assignments; meet deadlines	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Create plans to prepare for summative assessments (examinations and performances)	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
How can students	Keep and use a weekly planner for assignments	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••
demonstrate	Set goals that are challenging and realistic	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
organization skills?	Plan strategies and take action to achieve personal and academic goals	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Bring necessary equipment and supplies to class	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••	••••
Managing time and tasks effectively	Keep an organized and logical system of information files/notebooks	••00	••00	$\bullet \bullet \bullet \circ$	••••	••••
tasks encetively	Use appropriate strategies for organizing complex information	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Understand and use sensory learning preferences (learning styles)	•000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Select and use technology effectively and productively	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Overall Expectation for ATL Skill Cluster: Organization skills	•000	••00	••00	$\bullet \bullet \bullet \circ$	••••

MYP Skill Cluster:	ATL Skill Category: Sel	f-Manageme	ent			
IV. Affective skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Mindfulness	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Practice focus and concentration					
	Practice strategies to develop mental focus					
	Practice strategies to overcome distractions					
	 Practice being aware of body-mind connections 					
nanage their own state f mind?	Perseverance	••00	$\bullet \bullet \bullet \circ \circ$			
	Demonstrate persistence and perseverance					
How can students manage their own state of mind?	Practice delaying gratification					
	Emotional management	000	000	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ \circ$	
	Practice strategies to overcome impulsiveness and anger					
	 Practice strategies to prevent and eliminate bullying 					
	 Practice strategies to reduce stress and anxiety 					
	Self-motivation	••00	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \bullet \circ$
Managing state of mind	Practice analyzing and attributing causes for failure					
	Practice managing self-talk					
	Practice positive thinking					
	Resilience	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••
	• Practice "bouncing back" after adversity, mistakes and failures					
	Practice "failing well"					
	Practice dealing with disappointment and unmet expectations					
	Practice dealing with change					
	Overall Expectation for ATL Skill Cluster: Affective skills	0000	••00	$\bullet \bullet \bullet \circ$		••••

MYP Skill Cluster:	ATL Skill Category: Self	-Manageme	ent			
V. Reflective skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Develop new skills, techniques and strategies for effective learning	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Identify strengths and weaknesses of personal learning strategies (self-assessment)	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
V. Reflective skills How can students be reflective? (Re)considering the process of learning; choosing and using	Demonstrate flexibility in the selection and use of learning strategies	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Try new ATL skills and evaluate their effectiveness	0000	0000	000	$\bullet \bullet \bullet \circ \circ$	••••
How can students be reflective?	 Consider content What did I learn about today? What don't I yet understand? What questions do I have now? 	0000	••00	••00	•••0	••••
(Re)considering the process of learning; choosing and using ATL skills	 Consider ATL skills development What can I already do? How can I share my skills to help peers who need more practice? What will I work on next? 	0000	••00	••00	•••0	••••
	 Consider personal learning strategies What can I do to become a more efficient and effective Learner? How can I become more flexible in my choice of learning strategies? What factors are important for helping me learn well? 	•000	••00	••00	•••0	•••0
	Focus on the process of creating by imitating the work of others	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Consider ethical, cultural and environmental implications	0000	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••	••••
	Keep a journal to record reflections	000	•••0	$\bullet \bullet \bullet \circ \circ$	••••	••••
	Overall Expectation for ATL Skill Cluster: Reflective skills	0000	••00	••00		••••

MYP Skill Cluster:	ATL Skill Category	: Research				
VI. Information Literacy	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Collect, record and verify data	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Access information to be informed and inform others	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Make connections between various sources of information	••00	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Understand the benefits and limitations of personal sensory learning preferences when accessing, processing and recalling information	•••0	•••0	•••0	•••0	••••
How can students	Use memory techniques to develop long-term memory	0000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
demonstrate	Present information in a variety of formats and platforms	••00	••00	••00	$\bullet \bullet \bullet \circ$	••••
information literacy?	Collect and analyze data to identify solutions and make informed decisions	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Process data and report results	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••
Finding, interpreting,	Evaluate and select information sources and digital tools based on their appropriateness to specific tasks	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
judging and creating	Understand and use technology systems	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
information	Use critical literacy skills to analyze and interpret media communications	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Understand and implement intellectual property rights	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Create references and citations, use footnotes/endnotes and construct a bibliography according to recognized conventions	••00	$\bullet \bullet \bullet \circ$	••••	••••	••••
	Identify primary and secondary sources	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••	••••
	Overall Expectation for ATL Skill Cluster: Information Literacy	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ \circ$	••••

MYP Skill Cluster:	ATL Skill Category:	Research				
VII. Media Literacy	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
How can students demonstrate media	Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media (including digital social media and online networks)	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \bigcirc$	••••
	Demonstrate awareness of media interpretations of events and ideas (including digital social media)	0000	••00	$\bullet \bullet \bullet \bigcirc$	$\bullet \bullet \bullet \bigcirc$	••••
literacy?	Make informed choices about personal viewing experiences	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Understand the impact of media representations and modes of presentation	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
Interacting with media to	Seek a range of perspectives from multiple and varied sources	0000	••00	•••0	$\bullet \bullet \bullet \circ \circ$	••••
use and create ideas and information	Communicate information and ideas effectively to multiple audiences using a variety of media and formats	0000	••00	$\bullet \bullet \bullet \circ$	••••	••••
mormation	Compare, contrast and draw connections among (multi)media resources	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Overall Expectation for ATL Skill Cluster: Media Literacy	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	••••

MYP Skill Cluster:	ATL Skill Category:	Thinking				
VIII. Critical Thinking	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Practice observing carefully in order to recognize problems	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
	Gather and organize relevant information to formulate an argument	0000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Recognize unstated assumptions and bias	0000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Interpret data	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Evaluate evidence and arguments	0000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Recognize and evaluate propositions	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Draw reasonable conclusions and generalizations	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
How can students think	Test generalizations and conclusions	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
critically?	Revise understanding based on new information and evidence	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Evaluate and manage risk	0000	0000	••00	••••	••••
	Formulate factual, topical, conceptual and debatable questions	0000	••00	$\bullet \bullet \bullet \circ$	••••	••••
A	Consider ideas from multiple perspectives	0000	••00	$\bullet \bullet \bullet \circ$		••••
Analyzing and evaluating issues and ideas	Develop contrary or opposing arguments	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Analyze complex concepts and projects into their constituent parts and synthesize them to create new understanding	0000	0000	••00	••••	••••
	Propose and evaluate a variety of solutions	0000	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \circ$	••••
	Identify obstacles and challenges	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Use models and simulations to explore complex systems and issues	0000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Identify trends and forecast possibilities	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \bullet$	••••
	Troubleshoot systems and applications	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \bullet$	••••
	Overall Expectation for ATL Skill Cluster: Critical Thinking	0000	000	••00	$\bullet \bullet \bullet \circ$	••••

MYP Skill Cluster:	ATL Skill Category:	Thinking				
IX. Creative Thinking	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Use brainstorming and visual diagrams to generate new ideas and inquiries	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Consider multiple alternatives, including those that might be unlikely or impossible	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Create novel solutions to authentic problems	0000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Make unexpected or unusual connections between objects and/or ideas	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
How can students be creative?	Design improvements to existing machines, media and technologies	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••	••••
	Design new machines, media and technologies	000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Make guesses, ask "what if" questions and generate testable hypotheses	000	••00	••00	$\bullet \bullet \bullet \circ$	••••
Generating novel ideas and considering new	Apply existing knowledge to generate new ideas, products or processes	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
perspectives	Create original works and ideas; use existing works and ideas in new ways	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Practice flexible thinking—develop multiple opposing, contradictory and complementary arguments	0000	000	••00	$\bullet \bullet \bullet \circ$	••••
	Practice visible thinking strategies and techniques	000	0000	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Generate metaphors and analogies	000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
	Overall Expectation for ATL Skill Cluster: Creative Thinking	000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••

MYP Skill Cluster:	ATL Skill Category:	: Thinking				
X. Transfer skills	Skills in Cluster	Grade 6	Grade 7	Grade 8	Grade 9	Grade 10
	Use effective learning strategies in subject groups and disciplines	000	••00	••00	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \bullet$
How can students transfer skills and	Apply skills and knowledge in unfamiliar situations	000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
knowledge across	Inquire in different contexts to gain a different perspective	0000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ \circ$	••••
disciplines and subject groups?	Compare conceptual understanding across multiple subject groups and disciplines	0000	••00	••00	$\bullet \bullet \bullet \circ$	••••
	Make connections between subject groups and disciplines	000	••00	$\bullet \bullet \bullet \circ \circ$	$\bullet \bullet \bullet \circ$	$\bullet \bullet \bullet \bullet$
Using skills and	Combine knowledge, understanding and skills to create products or solutions	0000	••00	$\bullet \bullet \bullet \circ$	••••	••••
knowledge in multiple	Transfer current knowledge to learning of new technologies	000	••00	••00	$\bullet \bullet \bullet \circ \circ$	••••
contexts	Change the context of an inquiry to gain different perspectives	0000	0000	••00	$\bullet \bullet \bullet \circ$	••••
	Overall Expectation for ATL Skill Cluster: Transfer skills	000	••00	••00	$\bullet \bullet \bullet \circ$	••••