


DELTA

HABITS OF MIND


CURIOUS:

inquisitive, probing, gather information and data through all the senses, make connections and respond with wonderment and awe


PERSISTENT:

sustain a process and remain committed to completing a task


PROBLEM SOLVERS:

think about their thinking; think critically; apply knowledge, experiences, and resources to new situations


FLEXIBLE:

open to new ideas, perspectives, and approaches


PRECISE AND ACCURATE:

meet the context and requirements of each STEM discipline


CONTINUOUS LEARNERS:

seek to expand personal knowledge and understanding of a dynamic world and apply past knowledge to new situations


SOCIALLY AWARE:

demonstrate integrity and ethical behavior, manage impulsivity


CREATIVE AND INNOVATIVE THINKERS:

possess the knowledge and power to pursue independent and original investigations and are able to find and use humor


COLLABORATIVE:

work effectively and flourish in group settings


RESPONSIBLE:

leverage their strengths to accomplish goals and act responsibly in the interest of a larger picture