
Advanced Mid Proficiency Level in (fill in target language)Advanced Mid Proficiency evel in __(ta get a guage)__

What family issues are important locally and within the culture(s) that
I’m studying? (ex. childcare/daycare, childrearing, elder care, genderF il I m studying? (ex. childcare/daycare, childrearing, elder care, gender
roles, generational characteristics, health care, inheritance, marital
roles and responsibilities, marriage laws, parenting styles, etc.)

Which family issues do I have experience with either personally
or through the people who are important in my life?

Family

or through the people who are important in my life?

What is the best way to describe that experience? What
other information (data, research, etc.) is needed to
debate the values that are part of this family issue?

How does this experience and information link to family
values expressed as public policy?

