

	Assignment Name: Writing Assignment	Submitted: 02.22.2011 15:10
--	-------------------------------------	----------------------------------

Question 1 of 1:

Bookmark

Problem Solving to Go

Introduction:

A fancy title for someone who is frequently the "go-to" person for solving a problem, making a decision, or getting the job done on time might be to name him or her a First Class Critical Thinker! Applying your learning style and making decisions about what you need to know, when you need to know it, why you need to know something, and how long you will find it useful may be the keys you'll need most to open the doors to life-long learning.

Tasks:

1. Using Microsoft Word, write one to two pages describing the eight steps of problem solving in your own words.
2. Next, define a work, school, or personal problem that you have in one to two sentences. Apply the eight steps of the problem-solving process to the problem you have defined. Add this explanation to your work from Step 1 for a total of two to four pages.

Deliverables and Format:

When you have completed the assignment, save a copy for yourself in an easily accessible place and submit a copy to your instructor.

Font: Arial; 12-point
Line Spacing: Double

References: *null*

Answer/response:

Please see my attached file.

Attachments : _TB139_WK_9_Writi_Assign.docx

Instructor Comments

Paper met expectations, however, it was submitted two days late resulting in a 10% deduction -

Instructor Attachment :

Max Grade for this Question: 100 **Grade Allotted 90.00** |

<< Previous Question Skip Question >>	Back To Assessment Review>>
---	---

Question 1 of 1:

Problem Solving to Go

Introduction:

A fancy title for someone who is frequently the "go-to" person for solving a problem, making a decision, or getting the job done on time might be to name him or her a First Class Critical Thinker! Applying your learning style and making decisions about what you need to know, when you need to know it, why you need to know something, and how long you will find it useful may be the keys you'll need most to open the doors to life-long learning.

Tasks:

1. Using Microsoft Word, write one to two pages describing the eight steps of problem solving in your own words.
2. Next, define a work, school, or personal problem that you have in one to two sentences. Apply the eight steps of the problem-solving process to the problem you have defined. Add this explanation to your work from Step 1 for a total of two to four pages.

Deliverables and Format:

When you have completed the assignment, save a copy for yourself in an easily accessible place and submit a copy to your instructor.

Font: Arial; 12-point

Line Spacing: Double

Answer:

I:Steps to Problem Solving

1. UNDERSTAND THE PROBLEM

2. DEVISE A PLAN

3. CARRY OUT THE PLAN

4. LOOK BACK

II: Problem Issue: Balancing full-time work, ITT courses, and part-time work as a male belly-dancer.

1. UNDERSTAND THE PROBLEM: Lack of balance with professional and academic life.

2. DEVISE A PLAN: Cut back on my belly dancing clients, so I have more time to work on ITT school work.

3. CARRY OUT THE PLAN: Do this for 6 months, then reassess costs and benefits.

4. LOOK BACK: See above.