

Character Education Map at a Glance – Enduring Understandings

Enduring Understanding		<div>IT</div> <div>O/F</div> <div>Intentionally Taught</div> <div>Opportunities (review/practice) or Fostered</div>												
Learning Targets		K	1	2	3	4	5	6	7	8	9	10	11	12
• How a person thinks, cares, and feels influences their choices.														
○ Students will														
• understand the difference between chance and choice		IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	IT	IT	O/F	O/F
• understand that it takes courage to act in accordance with core virtues		IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand that it takes courage to act when faced with a moral dilemma						IT	IT	IT	IT	IT	IT	O/F	O/F	O/F
• understand the connection between thought and action				IT	IT	IT	O/F	O/F	IT	IT	IT	O/F	O/F	O/F
• understand the meaning of the core virtues and be able to provide examples—what they look like, sound like, and feel like		IT	IT	IT	IT									
• understand the connection between ones actions and the core virtues		IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand the impact of the core virtues on decision making				IT	IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F
• understand what values are and how they are developed				IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• understand their own personal values and be able to develop a personal values framework									IT	IT	IT	IT	IT	IT
• understand the influence of values on decision making					IT	IT	IT	O/F	O/F	IT	IT	IT	IT	O/F
• be able to identify types of feelings		IT	IT	IT	IT			IT	IT	IT	IT			
• be able to recognize when their feelings are impacting their choices, either positively or negatively				IT	IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F
• understand the impact of feelings on decision making—their own and others					IT	IT	IT	O/F	O/F	IT	IT	IT	O/F	O/F
• understand ethical caring and how it is connected to decision making				IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• understand what is sensitivity and desensitization (connected to empathy and ethical care)		O/F	O/F	O/F	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand care as a criterion for evaluating and making choices				IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• understand various learning styles, identify their own, and develop strategies to adapt to various learning environments.						IT	IT	IT	O/F	O/F	IT	IT	IT	O/F
• understand the need to address various learning styles and skill sets while working in a group setting.									IT	IT	O/F	O/F	IT	IT

Enduring Understanding

- Character is seen in the choices individuals make.
 - Students will

IT

Intentionally Taught

O/F

Opportunities (review/practice) or Fostered

Learning Target

K 1 2 3 4 5 6 7 8 9 10 11 12

• understand what character is through various examples	IT	IT	IT	IT	O/F	O/F	O/F							
• understand how a person's character is revealed through his or her choices on a daily basis			IT	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	O/F	O/F
• understand that actions are more important than words				IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand that people make relationship choices based on an individual's character (relationship bank account)				IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• understand that the choices they make can create a reputation that differs from the image they want to aspire to					IT	IT	IT	IT	IT	IT	O/F	O/F	O/F	O/F
• understand what it means to act as a role model as a positive influence to others				IT	IT	IT	O/F	O/F	IT	IT	O/F	O/F	O/F	O/F

Enduring Understanding

- There are outcomes for all choices that people make.
 - Students will

IT

Intentionally Taught

O/F

Opportunities (review/practice) or Fostered

Learning Target

K 1 2 3 4 5 6 7 8 9 10 11 12

• understand the importance of respecting their physical environment	IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F	IT	IT
• understand that they have an emotional impact on those around them			IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• be able to identify possible outcomes for their actions					IT	IT	IT	IT	IT	O/F	O/F	O/F	O/F
• understand cause and effect	IT	IT	IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• be able to evaluate whether one choice is more ethical than another				IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand the positive impacts of making ethical choices			IT	IT	IT	O/F	O/F	IT	IT	IT	IT	IT	IT

<u>Enduring Understanding</u>														IT	Intentionally Taught												
<ul style="list-style-type: none">A person of character is intrinsically motivated to make ethical choices.<ul style="list-style-type: none">Students will														O/F	Opportunities (review/practice) or Fostered												
Learning Target														K	1	2	3	4	5	6	7	8	9	10	11	12	
• understand what extrinsic and intrinsic motivation is and how each impact a person																	IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand what self-motivation is and what is their internal motivation																IT	IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	O/F	
• understand that all choices are effected by a person’s motivation																			IT	IT	IT	IT	IT	IT	IT	IT	
• understand what makes a choice ethical																		IT	IT	O/F	O/F	O/F	IT	IT	IT	IT	
• understand what conscience is and the role it plays in ethical decision making														IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F

<u>Enduring Understanding</u>							IT	Intentionally Taught											
<ul style="list-style-type: none">All people have value and the right to be respected.<ul style="list-style-type: none">Students will							O/F	Opportunities (review/practice) or Fostered											
Learning Target							K	1	2	3	4	5	6	7	8	9	10	11	12
• understand the meaning of respect							IT	IT	IT	IT									
• identify examples of respect-- looks like, sounds like, feels like							IT	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• evaluate whether or not a choice is respectful							O/F	O/F	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	O/F	O/F
• understand that there are, and indentify, commonalities (interest, celebrations, activities, etc.) between different individuals							IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F	O/F
• understand the importance of respecting diversity							IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand that there are common needs (social, emotional, and physical) for all people									IT	IT	IT	IT	IT	O/F	O/F	IT	IT	O/F	O/F
• understand the dangers of objectifying people and how it can lead to oppression											IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand and identify harmful behaviours exhibited by themselves or others (e.g. discrimination, racism, bullying, etc.) which has a negative impact on an individual or a community.										IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand that respecting oneself is critical to being able to respect others													IT	IT	IT	IT	IT	O/F	O/F

Enduring Understanding

- Care focuses on the well-being of self and others.
 - Students will

IT Intentionally Taught
O/F Opportunities (review/practice) or Fostered

Learning Target	K	1	2	3	4	5	6	7	8	9	10	11	12
• understand what natural and ethical caring is			IT	IT	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F
• understand that empathy to a person's distress is a natural expression of care				IT	IT	IT	O/F	O/F	O/F	IT	IT	O/F	O/F
• understand what it means to care for someone and to be cared for	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
• understand what is empathy and the impact it can have on others				IT	IT	IT	O/F	O/F	IT	IT	IT	O/F	O/F
• understand how certain issues (societal, global, natural disasters, etc.) impact people	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand the role that self control plays in a caring relationship	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand that forgiveness is an expression of care	O/F	IT	IT	IT	O/F	O/F	O/F	O/F	O/F	O/F			
• understand that forgiveness is a choice necessary for personal well-being									O/F	IT	IT	IT	IT

Enduring Understanding

- Inclusion is a cornerstone of a caring and just community.
 - Students will

IT Intentionally Taught
O/F Opportunities (review/practice) or Fostered

Learning Target	K	1	2	3	4	5	6	7	8	9	10	11	12
• understand belonging is a human need which is essential for the development of an inclusive and caring community	IT	IT	O/F	O/F	O/F	IT	IT	O/F	O/F	IT	IT	O/F	O/F
• understand inclusion is an important way to express care	IT	IT	IT	O/F	O/F	IT	IT	O/F	O/F	IT	IT	O/F	O/F
• understand the impact that shared and diverse values can have on an inclusive environment							IT	IT	IT	IT	IT	IT	IT
• understand what a stereotype is and the impact that it can have on others				IT	IT	IT	IT	IT	IT	IT	IT	O/F	O/F
• understand what bias is and how it impacts personal understandings and assumptions					IT	IT	IT	IT	IT	IT	IT	IT	IT
• understand their own bias and perspective					IT	IT	IT	IT	IT	IT	IT	IT	IT
• be aware of the perspectives of others				IT	IT	IT	IT	O/F	O/F	O/F	IT	IT	O/F
• understand tolerance and be tolerant of others	IT	IT	IT	IT	O/F	O/F	O/F	IT	O/F	O/F	IT	IT	O/F

Enduring Understanding													IT	Intentionally Taught											
<ul style="list-style-type: none">• People are interdependent; the choices individuals make impact others.<ul style="list-style-type: none">◦ Students will													O/F	Opportunities (review/practice) or Fostered											
Learning Target													K	1	2	3	4	5	6	7	8	9	10	11	12
<ul style="list-style-type: none">• understand how basic needs are met by others															IT	IT	IT	IT	IT	O/F	O/F	IT	IT	O/F	O/F
<ul style="list-style-type: none">• understand the connection between choices made and the impact on others (within and outside their community)													IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT
<ul style="list-style-type: none">• understand that the choice not to act, being a bystander, has an impact on others														IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT	IT

Enduring Understanding													IT	Intentionally Taught											
<ul style="list-style-type: none">Relationships with family, friends, and community have an effect on each person.<ul style="list-style-type: none">Students will													O/F	Opportunities (review/practice) or Fostered											
Learning Target													K	1	2	3	4	5	6	7	8	9	10	11	12
<ul style="list-style-type: none">understand the importance of relationships (family, friends, and community)													IT	IT	IT	O/F	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
<ul style="list-style-type: none">understand that relationships are critical to creating a caring community													O/F	O/F	O/F	IT	IT	O/F	O/F	IT	IT	O/F	O/F	IT	IT
<ul style="list-style-type: none">understand what unconditional care (ethical) is and how it impacts various relationships														IT	IT	IT	O/F	O/F	O/F	IT	IT	IT	IT	IT	IT
<ul style="list-style-type: none">understand the importance of believing that a person has the best possible intentions, until given reason to question															IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	IT	O/F
<ul style="list-style-type: none">understand that operating from a position of trust sets the stage for building relationships															IT	IT	IT	O/F	O/F	IT	IT	IT	IT	O/F	O/F
<ul style="list-style-type: none">understand how the actions people take and the words people speak on a daily basis build or erode trust													IT	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
<ul style="list-style-type: none">understand that it takes a longer time to build trust than to erode it													IT	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F
<ul style="list-style-type: none">understand the impact that positive and negative interactions can have on relationships.													IT	IT	IT	IT	O/F	O/F	O/F	O/F	IT	IT	IT	O/F	O/F

