	Resource #3

[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Researching Jobs That Use Dogs

Strand #13.2: Career Acquisition (Getting a Job)

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]CEW Standard #13.2.3B: Discuss resources available in researching job opportunities.

Approximate Time: Three 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.1.3 Learning to Read Independently
G. Demonstrate after reading understanding and interpretation of both fiction and nonfiction text.
1.5.3 Quality of Writing
F. Edit writing using the conventions of language.
1.8.3 Research
B. Locate information using appropriate sources and strategies.
Mathematics*
None
Science and Technology*
None
Career Education and Work*
None
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. List and use resources available to research job opportunities according to teacher criteria with 85% accuracy on the rubric.
	Written rubric

Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Resources
1.	Book - Dog Heroes: Tales of Dramatic Rescues, Courageous Journeys, and True-Blue Friendships
ISBN - 978-1-60342-137-0, Karl Meyer, Storey Publishing LLC, 210 MASS MoCA Way, North Adams, MA 01247
2.	Worksheet - “Heroes and Humans: Job Partnerships”
See attached
3.	Rubric - “Heroes and Humans: Job Partnerships Worksheet”
See attached
Equipment/Materials/Software
1. Computers with Internet access
Any supplier
Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction
	Brainstorm different jobs that involve the help of dogs.
	

	Presentation/ Activity
	Explain to students that they will peruse a book and select a dog and its handler to research the related job on the computer. Explain that each will complete a one-page informational worksheet on the job, involving the canine, using various resources on the Internet. Note that from the worksheet they will be developing a one-page informational sheet which will be added, along with the other sheets from the class, to form a booklet to be placed in the school library on the career shelf.

Have each student look through the book Dog Heroes: Rescues, Journeys and Friendships and select one dog and its handler to investigate their job on the Internet. Have them complete the informational worksheet on the computer which will become a one-page informational entry in the class’ booklet on jobs using canines.
Related Academic Skills: 1.1.3G; 1.5.3F; 1.8.3B
Related SCANS/Soft Skills: Information A, B, C, D
	Resource #1
Resource #2
Resource #3
Equipment #1

	Class Project/ Evaluation
	Combine the informational entries to form a class booklet on jobs involving humans and dogs. The class will title their booklet.
	

Related SCANS/Soft Skills
Resources
None
Interpersonal
None
Information
A. Acquires and Evaluates Information
B. Organizes and Maintains Information
C. Interprets and Communicates Information
D. Uses Computer to Process Information
Systems
None
Technology
None
Thinking Skills
None
Personal Qualities
None
Related Worksite/Work Based Activities
None
Additional Resources
None

GOLD MEDAL INITIATIVE
Central Pennsylvania Workforce Development Corporation

Strand #13.2: Career Acquisition (Getting a Job) 	Page 3
CEW Standard #13.2.3B: Discuss resources available in researching job opportunities. 	

This planning guide was written by Elizabeth Brewer, School Counselor, Turbotville Elementary, Turbotville, PA.

* Academic Standards, Pennsylvania Department of Education	 [image: cpwdc-logo-sm]
http://www.pde.state.pa.us
	
V0906		

V0906		[image: cpwdc-logo-sm]
HEROES AND HUMANS: JOB PARTNERSHIPS
1. Kind of dog: ___
2. Job: __
3. Description of job: __
__
__
4. Education needed for job: ___
__
__
5. Where the job partnership is done: ____________________________________
__
__
6. Challenges of the job: __
__
__
7. Rewards of the job: __
__
__
8. Resources used to find out this information: ____________________________
__
__
	Resource #2

9. Include a picture of this dog on the job:

Heroes and Humans: Job Partnerships Worksheet
Student Name: __
	CATEGORY
	4
	3
	2
	1

	Required Responses
	The worksheet is totally complete.
	The worksheet includes 5 of the responses.
	The worksheet includes 3 of the responses.
	The worksheet only has 2 responses.

	Resources Used
	At least 4 resources are included, each contain relevant information.
	At least 2 resources are included, each contain relevant information.
	At least 1 resource is included, it contains relevant information.
	No resources are included.

	Use of Class Time
	Used time well during the class period. Focused on getting the worksheet done. Never distracted others.
	Used time well during the class period. Usually focused on getting the worksheet done and never distracted others.
	Used some of the time well during the class period. There was some focus on getting the worksheet done but occasionally distracted others.
	Did not use class time to focus on the worksheet OR often distracted others.

	Mechanics
	Capitalization and punctuation are correct through the worksheet.
	There are 3 errors in capitalization or punctuation.
	There are 5 errors in capitalization or punctuation.
	There are more than 5 errors in capitalization or punctuation.

	Grammar
	There are no grammatical mistakes on the worksheet.
	There is 1 grammatical mistake on the worksheet.
	There are 2 grammatical mistakes on the worksheet.
	There are more than 2 grammatical mistakes on the worksheet.

24 Points Possible
Total Points ______

image1.jpeg
cpwdc,.

