Pennsylvania Career Education and Work Academic Standards

Getting Started!

11th Grade Benchmarks

Getting started helping students achieve the Career Education and Work Academic Standards is often overwhelming. There are an overabundance of materials and resources available. How do you ever sort through them all?

Below is a suggested set of resources to help you sort through the plethora of materials so that your school can form a strong core for a program for students. Since implementing the Career Education and Work Academic Standards is everyone’s job, the resources below can be used in a wide variety of classroom and real-world settings for all students. Implementing these standards will assist in increasing the relevance of school for all students and help students see the value of school as it relates to their personal future.
	CEW Standard
	Career-related
Materials & Resources
	Literature
Resources
	Software
Products
	Internet-based
Resources

	13.1 Career Awareness and Preparation

A. Abilities and Aptitudes

B. Personal Interests

C. Non-Traditional Workplace Roles

D. Local Career Preparation Opportunities

E. Career Selection Influences

F. Preparation for Careers

G. Career Plan Components

H. Relationship between Education and Career
	Career Role Playing Games (e.g. Be Real, Get Real)

Classroom Events: (e.g. Career Day, Pathway/Career Panels, Post-Secondary and Work Site Visits)

Occupational Outlook Handbook Activities

PHEAA’s Career Materials

Developmental Guidance Classroom Activities (10-12)

“How To…” Career Development Activities for Every Classroom (10-12)

Career Video Series (Vocational Biography Series, REAL Life 101)

PDE Career Clusters –Focusing Education on the Future

EconomicsPA Resources (e.g. Strive to Drive)

Job Shadowing/Internships/Co-ops/Apprenticeships

Career & Post-Secondary Expos

Career Speakers

Summer Career Camps

Educator in the Workplace

Pa CareerLink Resources

PA Workforce Development Materials (e.g. PA Career Guide)

Junior Achievement (e.g. The Global Business Ethic)

Post-Secondary Resource Materials

Individualized Career Portfolios

America’s Career Resource Network (ACRN) Resources

	145 Things to Be When You Grow Up

Tom Sawyer

Young Person’s Occupational Outlook Handbook

Oh The Places You Will Go

	PA Career Education and Work Online Learning Program
Career Futures/Choices (Bridges.com)

COIN (Career Targets)

Career Cruising

Keys2Work

Education Planner (PHEAA)

	www.careerclusters.org
www.pde.state.pa.us/bcte
www.jist.com/free_resources.shtm
www.careersolutionsgroup.com
www.ja.org
www.educationplanner.com
www.keys2work.com
www.jff.org
www.paworkforce.state.pa.us
www.usatoday.com/educate/careers/careers.htm
www.pathway-pals.com
www.papsa.org
http://online.onetcenter.org/
www.cacareerzone.org

	CEW Standard
	Career-related

Materials & Resources
	Literature
Resources
	Software
Products
	Internet-based
Resources

	13.2 Career Acquisition (Getting a Job)

A. Interviewing Skills

B. Resources

C. Career Acquisition Documents

D. Career Planning Portfolios
E. Career Acquisition Process
	Career Role Playing Games (e.g. Make It Real, Real Game)

Classroom Events: (e.g. Career Day, Pathway/Career Panels, Post-Secondary and Work Site Visits)

Occupational Outlook Handbook Activities

PHEAA’s Career Materials

Developmental Guidance Classroom Activities (10-12)

“How To…” Career Development Activities for Every Classroom (10-12)

Career Video Series (Vocational Biography Series)

Character Education Series (e.g. In Search of Character)

EconomicsPA Resources

Job Shadowing/Internships/Co-ops/Apprenticeships

Career & Post-Secondary Expos

Career Speakers

Summer Career Camps

Educator in the Workplace

Junior Achievement

Boy Scouts Learning for Life (Navigators)

America’s Career Resource Network (ACRN) Resources

Post-Secondary Resource Materials

Individualized Career Portfolios
	To Be When You Grow Up

Tom Sawyer

Young Person’s Occupational Outlook Handbook

Kid Stories

The Seven Habits of Highly Effective Teens

Don’t Sweat the Small Stuff for Teams

Life Strategies for Teens

The Three Questions

My Many Colored Days

Getting Real

Other Ways To Win

What Color Is Your Parachute

	PA Career Education and Work Online Learning Program
Career Futures (Bridges.com)

COIN (Career Targets)

Career Cruising

Keys2Work

Career Trek

Education Planner (PHEAA)

	www.careerclusters.org
www.pde.state.pa.us/bcte
www.positiveaction.net
www.jist.com/free_resources.shtm
www.charactereducation.com
www.goodcharacter.com
www.careersolutionsgroup.com
www.pde.state.pa.us/bcte
www.ja.org
www.educationplanner.com
www.jff.org
www.paworkforce.state.pa.us
www.usatoday.com/educate/careers/careers.htm
www.pathway-pals.com
www.bgca.org
www.acrnetwork.org/
www.papsa.org
http://online.onetcenter.org/
www.cacareerzone.org

	CEW Standard
	Career-related

Materials & Resources
	Literature Resources
	Software Products
	Internet-based

Resources

	13.3 Career Retention and Advancement

A. Work Habits

B. Cooperation and Teamwork

C. Group Interaction

D. Budgeting

E. Time Management

F. Workplace Changes
G. Lifelong Learning
	Career Role Playing Games (e.g. Make It Real, Real Game)

Classroom Events: (e.g. Career Day, Pathway/Career Panels, Post-Secondary and Work Site Visits)

Occupational Outlook Handbook Activities

PHEAA’s Career Materials

Developmental Guidance Classroom Activities (5-8)

“How To…” Career Development Activities for Every Classroom (5-8)

Career Video Series (Vocational Biography Series)

Character Education Series (e.g. Character Counts, Character A Guide for Middle Grade Students)

EconomicsPA Resources

Job Shadowing/Internships/Co-ops/Apprenticeships

Career & Post-Secondary Expos

Career Speakers

Summer Career Camps

Educator in the Workplace

Junior Achievement

Boy Scouts Learning for Life (Challengers, Builders)

Post-Secondary Resource Materials

America’s Career Resource Network (ACRN) Resources

Individualized Career Portfolios
	Life Strategies for Teens

Getting Real

Other Ways To Win

What Color Is Your Parachute
145 Things To Be When You Grow Up

Tom Sawyer

Young Person’s Occupational Outlook Handbook

Kid Stories

The Seven Habits of Highly Effective Teens

Don’t Sweat the Small Stuff for Teams

The Three Questions

My Many Colored Days

	PA Career Education and Work Online Learning Program
Career Futures (Bridges.com)

COIN (Career Targets)

Career Cruising

Keys2Work

Career Trek

Education Planner (PHEAA)

	www.careerclusters.org
www.pde.state.pa.us/bcte
www.positiveaction.net
www.jist.com/free_resources.shtm
www.charactereducation.com
www.careersolutionsgroup.com
www.pde.state.pa.us/bcte
www.ja.org
www.educationplanner.com
www.jff.org
www.paworkforce.state.pa.us
www.usatoday.com/educate/careers/careers.htm
www.pathway-pals.com
www.acrnetwork.org/
http://online.onetcenter.org/
www.cacareerzone.org

	13.4 Entrepreneurship

A. Risks and Rewards

B. Character Traits
C. Business Plan
	Junior Achievement (i.e. Enterprise in Action)

Career Role Playing Games (i.e. The Real Game)

Center for Entrepreneurial Assistance Materials (i.e. Entrepreneur’s Guide)

America’s Career Resource Network (ACRN) Resources

	Conversations With Teen Entrepreneurs: Success Secrets of the Younger Generation

Weekend Entrepreneur: 101 Great Ways to Earn Extra Cash
	PA Career Education and Work Online Learning Program
Career Futures (Bridges.com)

COIN (Career Targets)

Career Cruising

Keys2Work

Career Trek
Education Planner (PHEAA)
	www.jist.com/free_resources.shtm
www.careersolutionsgroup.com
www.inventpa.com
www.celcee.edu
www.entre-ed.org
www.acrnetwork.org/
http://online.onetcenter.org/
www.pfew.org
www.cacareerzone.org
www.entrepreneur.com

PAGE
1
Career Development Leaders Network

v0605

www.pacareerstandards.com

