
Outcomes and Standards Quiz

1. _____ MSSD/KDES has how many Student Outcomes?

a. 7

b. 4

c. 5

2. _____ Which of the following is the correct list of Student Outcomes?

a. Essential knowledge, communication, thinking skills, emotional intelligence, life planning

b. Academics, critical thinking, transition, arts education

c. Literacy, transition, family education

3. _____ Which of the following is not one of the standards included under Essential
 Knowledge?

a. English

b. Deaf Studies

c. Technology

d. Work experience

4. _____ In your own words, define the Communication Outcome:

5. _____ How many dimensions (# of standards) of Emotional Intelligence are

 there?

a. 4

b. 3

c. 5

6. _____ Which of the following is the accurate list of the dimensions of Emotional
 Intelligence?

a. Optimism, problem solving, social skills

b. Self-awareness/awareness of others, managing emotions, motivation, empathy, positive social skills

c. Managing emotions, social skills, optimism, decision-making, empathy

7. _____ Thinking Skills as we define it in the Outcomes, includes the following

 areas:

a. Analysis, decision-making, creativity

b. Critical thinking, creative thinking and metacognition

c. Critical thinking, creative thinking, problem-solving, metacognition

8. _____ Metacognition means:

9. _____ Which of the following is not included under the Life Planning Outcome?

a. Self-advocacy skills

b. Education and career planning strategies

c. Deaf history

d. Work habits, skills and attitudes

e. Independent living skills

f. Community resources

PAGE
32
© Copyright 2005 by the Laurent Clerc National Deaf Education Center, Gallaudet University

