

MUST KNOWS

- **PREREQUISITE OR RUDIMENTARY SKILLS OR KNOWLEDGE**
- **SURVIVAL SKILLS**
- **SKILLS OR KNOWLEDGE THAT ARE CONSIDERED IMPERATIVE**
- **THESE PRIORITIZED OBJECTIVES MAY BE USED FOR RAPID ACCELERATION OR REMEDIATION**

NEED TO KNOWS

- **LESS IMPERATIVE KNOWLEDGE OR SKILLS**
- **MAY BECOME A MUST KNOW AT A LATER DATE**
- **MAY BE PUT OFF OR DE-EMPHASIZED
WITHOUT PLACING THE LEARNER IN
IMMEDIATE JEOPARDY**
- **MAY BE USED IN CONJUNCTION WITH MUST
KNOWS FOR ACCELERATION OR REMEDIATION.**

NICE TO KNOWS

- USUALLY INFORMATION OR PROCESSES THAT ADD SUBSTANCE, BREADTH OR INTEREST TO A SUBJECT OR SKILL
- MAY BE SKIPPED ENTIRELY WITHOUT JEOPARDIZING STUDENTS' PROGRESSION THROUGH SEQUENCED LEARNING EXPERIENCES.
- USED TO BROADEN A SUBJECT AREA
- MAY BE USED AS ENRICHMENT
- NICE TO KNOWS ARE OFTEN MATERIALS THAT ATTRACT STUDENTS TO AREAS OF INTEREST- THIS MATERIAL OFTEN REFLECTS AFFECTIVE NEEDS AND CONNECTIONS

The importance of prioritizing goals or objectives

