			Resource #10
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
A Winning Career Portfolio

	Strand:
	13.2
	Career Acquisition (Getting a Job)

	CEW Standard
	13.2.8.D:
	Develop an individualized career portfolio.

	Other Standards:
	CC.1.4.8.A; CC.1.4.8.B; CC.1.4.8.C; CC.1.4.8.D; CC.1.4.8.E; CC.1.4.8.F; CC.1.4.8.T; CC.1.4.8.X

Grade Level: 7th Grade, 8th Grade, 9th Grade
Approximate Time: Seven to ten 45-minute class periods (depending upon the need for revisions)
Big Ideas:
· Comprehensive planning leads to effective career decisions.
Essential Questions:
· What items should I include in my individual career portfolio?
Vocabulary
None
Rationale
	In this lesson, students will develop an individual career portfolio. These portfolios will include the results from a www.Pacareerzone.org interest profile and the work importance profile; information on awards/recognition, achievements, community service involvement/projects, interest/hobbies; samples of school work; a brief essay about their personal career plans and goals; and a print-out of their career exploration results from www.onetonline.org. Students will also be invited to include other items of their choice that they deem important to their personal career portfolio. This lesson has the completed portfolio assembled in a three ring binder with clear sheet protectors to hold each item. This allows for easy additions or changes to the portfolio. The final product can be modified in a variety of ways to best fit a budget, or done in a digital manner that includes scanning items for a multimedia portfolio.
This lesson is involved and will take a considerable amount of time to develop. Each component includes instructions for the students, so most will be able to work through this lesson independently. After the motivational set and initial instructions the order of completion is completely up to the teacher or can be left up to the students. I strongly encourage the teacher to allow the students to rewrite and resubmit any component that is not considered of high quality. This will help the students to improve upon their work and assure that they walk away with a very usable personal career portfolio on which to build as they progress through school, college, and their chosen career.

Objectives
	Objectives
	Method of Summative Evaluation

	1. Using the PaCareerZone.org Interest Profiler the students will identify how their interests are related to the world of work and print their results for inclusion in their career portfolio with 100% accuracy based on the teacher’s review.
	Project evaluation – teacher review

	2. Using the PaCareerZone.org Work Importance Profiler, the students will compile and print a list of jobs, for inclusion in their career portfolio, which reflects their values with 100% accuracy based on the teacher’s review.
	Project evaluation – teacher review

	3. Students will compose a brief essay that expresses their career interests, plans, and goals with 100 % accuracy as indicated by the writing rubric.
	Project evaluation – rubric

	4. Students will compile information on awards/recognition, achievements, community service involvement/projects, interest/hobbies, and a sample of schoolwork or a project with 100% accuracy based on the teacher’s review.
	Project evaluation – teacher review

	5. Students will develop and assemble an individual career portfolio with 80% accuracy as evaluated by the project rubric.
	Project evaluation - rubric

Resources
1.	Student resource - Task 1: Interest Profiler Instructions
See attached
2.	Website - PaCareerZone: Interest Profiler
http://www.pacareerzone.org/ip/
3.	Student resource - Task 2: Work Importance Profiler Instructions
See attached
4.	Website - PaCareerZone: Work Importance Profiler
	http://www.pacareerzone.org/wip/
5. Website - PaCareerZone: Clusters
http://www.pacareerzone.org/clusters
6. Website - ONET Online
http://www.onetonline.org
7. Student resource - Task 3: Career Exploration Essay Instructions
See attached
8. Student resource - Task 4: Awards and Interest
See attached
9. Student resource - Final Task: Assembling Your Career Interest Portfolio Instruction
See attached
10. Rubric - Project Rubric
See attached
Equipment/Materials/Software
1. Laptop/computer with internet
2. Data projector and screen
3. Student laptop or computer with internet access and writing software
4. Printer
5. Copier
6. Three-ring binders
7. Clear page protectors
Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 – Using the PaCareerZone.org Interest Profiler the students will identify how their interests are related to the world of work and print their results for inclusion in their career portfolio with 100% accuracy based on the teacher’s review.

	Motivational Set

	After the students are seated, tell them that they are about to begin a task that requires focus, asking themselves many questions, following instruction, and some organizational skills. Explain that this task will help them become clearer about their future career by considering their interests and work values. Tell them that all the components of this unit will be compiled into a professional looking, individual career portfolio that will highlight all of their outstanding efforts to date.
	

	

	Introduction

	Explain to students that there are many tasks that they will need to complete to compile a personal portfolio. These include interest profiles:
· a work importance profile
· information on awards, recognition, achievements, and community service involvement/projects
· samples of their school work
· a brief essay about their personal career plans and goals
· their career exploration results
Note that because there are so many components to this project, they will be working at their own pace, so as they complete one task they will simply move on to the next.
	

	

	

	Note that the first task will take a little time. Explain that they will log on to PaCareerZone.org and complete the Interest profiler on this site. This involves answering a series of questions that will help them discover how their interests are related to the world of work and what occupations may interest them based on their responses to the questions.
Distribute Task 1: Interest Profiler Instructions. Read the instructions and answer any questions the students may have. If necessary, you can project the website for the class and show them how to maneuver the site.
	Resource 1
Equipment 1
Equipment 2
	

	Activity

	Let students work independently to complete the Interest Profiler using the instructions. Explain that when they are finished they will print their results and submit them to the teacher for review. Note that after review, the students will save this item for their individual career portfolio.
	Resource 1
Resource 2
Equipment 3
Equipment 4

	

	Objective 2 - Using the PaCareerZone.org Work Importance Profiler, the students will compile and print a list of jobs, for inclusion in their career portfolio, which reflects their values with 100% accuracy based on the teacher’s review.

	Introduction

	Explain that Task 2 involves revisiting the PA Career Zone website and completing the Work Importance Profiler. Note that this profiler will help students discover what is important to them in a job and it will provide a list of jobs that reflect their values.
Distribute Task 2: Work Importance Profiler. Read the instructions and answer any questions the students may have. If necessary you can log into PaCareerZone: Interest Profiler and remind the students how to navigate the site.
	Resource 3
Resource 4
Equipment 1
Equipment 2

	

	Activity

	Have students log on to PaCareerZone: Work Importance Profile, and complete Task 2 using Task 2: Work Importance Profiler Instructions. Instruct them to print their results and submit them to the teacher for review. Note that once they are returned to them to save the results for inclusion in their individual career portfolio.
	Resource 3
Resource 4
Equipment 3
Equipment 4

	

	Objective 3 - Students will compose a brief essay that expresses their career interests, plans, and goals with 100 % accuracy as indicated by the writing rubric.

	Introduction
	Tell the students that this unit will require some consideration and investigation on their part. Explain that they will review the information they obtained from Task 1 and 2 and select a career. Advise them that in depth information on their chosen career can be found on www.pacareerzone.org/clusters, and/or on www.onetonline.org. Instruct them to investigate the many aspects of their chosen career provided by these sites.
Distribute Task 3: Career Exploration Essay Instructions. Read the instructions with the students and address any questions they may have. Tell the students that they must score 100% on this essay, so rewrites may be necessary in order to reach this level. Make sure that you review the rubric, included in the instructions, which will be used for grading the essay. Remind them this is an important part of their individual career portfolio so they should take the time to do their best work.
	Resource 5
Resource 6
Resource 7
	

	Activity

	Students will proceed independently on task 3. Monitor their progress and address issues as they arise. Grade the essay using the rubric found in the instructions for task 3. Return them with your comments for rethinking and/or rewriting.
	Resource 5
Resource 6
Resource 7
Equipment 3
Equipment 4
	CC.1.4.8.A
CC.1.4.8.B
CC.1.4.8.C
CC.1.4.8.D
CC.1.4.8.E
CC.1.4.8.F
CC.1.4.8.T
CC.1.4.8.X

	Objective 4 - Students will compile information on awards/recognition, achievements, community service involvement/projects, interest/hobbies, and a sample of schoolwork or project with 100% accuracy paced on the teacher’s review.

	Introduction
	Tell the students that task 4 will have them compiling copies and/or a list of awards, achievements, community involvement, and interest and hobbies that they enjoy. Explain that they are not to think of it as bragging about themselves; think of it a showcase of all the things they have accomplished so far.
Distribute Task 4: Interest and Awards, to the students. Read the instructions and answer any questions they may have.
	Resource 8

	

	Activity
	Have students work independently on task 4. Suggest that they take this task home to get input from their parent(s) or other adults who may recall something they have forgotten about. Assist as needed with copies and questions. Students will type and print these items and submit them to the teacher for review. Once they are returned, the students will make any required revisions and resubmit them. When the entries meet the requirements have students include them in their own individual career portfolios.
	Resource 8
Equipment 3
Equipment 4
Equipment 5
	

	Objective 5 - Students will develop and assemble an individual career portfolio with 80% accuracy as evaluated by the project rubric.

	Motivational Set

	Tell the students it is time to assemble their individual career portfolios. Explain that they are to include all the items from the tasks in this unit.
Note that in addition there are a few extras they will need to do. Explain that all the information needed is on Final Task: Assembling Your Career Interest Portfolio Instruction and the Project Rubric. Distribute Final Task: Assembling Your Career Interest Portfolio Instruction and Project Rubric. Read these resources with the class and answer any questions they may have.
Distribute the three ring binders and clear page protectors to the students.
	Resource 9
Resource 10
Equipment 6
Equipment 7
	

	Activity

	Have students begin to assemble their individual career portfolios and upon completion have them score their portfolios using the Project Rubric. The project and rubric will then be submitted to the teacher for grading using the rubric.
	Resource 9
Resource 10
Equipment 3
Equipment 4
Equipment 5
Equipment 6
Equipment 7
	13.2.8.D

Formative Assessment
Since this lesson allows students to progress at their own pace, formative assessment is accomplished by the teacher individually observing students as they progress through the steps to developing their career portfolios. This allows formative assessment when it is need so corrective actions can take place immediately.
Suggested Instructional Strategies
Active Engagement, Auditory, Explicit Instruction, Metacognition, Modeling, Verbal/Linguistic, Webb’s Depth of Knowledge (Recall, Skill/Concept), Higher Order Thinking (Application, Comprehension, Evaluation, Knowledge)
WHERE TO
	W
	The first motivational set provides a description of the lesson, so that students are aware of the volume of work that is required to compile a portfolio. The introductions to each segment of this lesson provide an overview for that task, as well as the opportunity to address any questions the students may have. The rubrics, which are reviewed with the students, also provide a clear guide for successfully completing the task or final project.

	H
	This lesson will hook and hold the students’ interest because from the start it involves their interest and values, and it highlights positive aspects and achievements as they gather items for their portfolios. The inclusion of technology and reputable websites will help the students narrow their career choices based on interest and values. The students will face a thought provoking choice as they narrow their career choice and commit to a selection for their essay task. All of these tasks point toward the big idea of creating an individual career portfolio.

	E
	Assembling a portfolio can be a daunting task for some students. This lesson guides the students through the process and provides regular checkpoints for the teacher to review for understanding and assess the progress of each student. It is likely that the essay task will be the most challenging for the students. The previous tasks will help the students compile all the necessary information they need, and the writing rubric will help them understand the expectations for the assignment. Because the standards of quality are high for the essay component, the students will have the opportunity to revise and refine their work until the standard is met. Peer editing and teacher input will help assure the students’ work improves. The final task includes specific instructions for assembling the actual portfolio. Along with the project rubric and writing rubric, students will have an abundance of guidance to complete the lesson successfully.

	R
	Students will have the opportunity to reflect and think as they begin reviewing the profilers and select a career around which to build their essay. By annotating printed materials that PaCareerZone and ONET Online provide students with a clearer picture of what they would like to include in their essay. The outline will help them organize their thoughts before taking on the task of writing. Students are given an opportunity to rethink and/or rewrite the essay after they receive the teacher-completed rubric for it. The final project serves as a means to reflect on and organize all the information the students compile during this lesson. It will serve as a foundation for future career plans, accomplishments, resumes, cover letters, and other items that will help them secure employment in the future.

	E
	Rubrics will be utilized to assess both the writing portion of the lesson and the final project. The students’ peers and the teacher will help the students improve their work using this rubric as a tool. By having the students use the project rubric to grade their own portfolio they will closely examine their work, make the necessary adjustments to improve their work, and realize the areas requiring improvement in order to meet the established goals.

	T
	This lesson is tailored to individual interests in that the outcomes of the profilers are dependent on the students’ interest and work values. Selection of the career is completely up to the students; however, the profilers will help identify those careers that match the interest of the students. Modifications for tailoring to students’ needs can include assistance in reading the profilers and results, helping the students organize their outline, having students help each other to assemble and/or review their portfolios, encouraging the students to save their essay on a computer to help ease the process of revising, and encouraging gifted students to raise their level of writing by providing elaboration, examples, and higher levels of vocabulary to their essays.

	O
	This lesson is organized into various tasks that work together to build the final product and encourages the students to work at their own pace to complete the task. Each task is introduced by the teacher, but includes written instructions that will guide the students successfully through each task to the final performance.

Page 8

This planning guide was written by Sandra Ludwig, Academic Integration Advisor, Lycoming Career and Technology Center, Hughesville, PA.
SAS ID #27779		[image: CEW-PACareer-rect]
SAS ID #27779		[image: CEW-PACareer-rect]

Name: __

Due Date: ______________________

Task 1: Interest Profiler Instructions

This task will help you discover what your interests are and how they relate to the world of work. The interest profiler helps you decide what kind of jobs you may want to explore based on your interest. Simply read a respond honestly to each of the questions.

1. Follow this link http://www.pacareerzone.org/ip/ to locate the Pa Career Zone Interest Profiler.

2. Select the “GO” button beside Start a new Interest Profiler.

3. Read and follow the instructions on the screen and click next to continue.

4. There are 180 questions for you to complete. This is NOT a test and there are no right or wrong answers.

5. When you complete the Interest Profiler print your results, attach this sheet to your results, and submit it to the teacher for review.

			Resource #1
6. The results will be returned to include in your individual career portfolios.

Name: _____________________________________

Due Date: ________________________

Task 2: Work Importance Profiler Instructions

This task will help you decide what’s important to you in a job. You will discover how much you value achievement, independence, recognition, relationships, support, and working conditions in a job. Upon completion, you will get a list of jobs that reflect your values.

1. Follow this link http://www.pacareerzone.org/wip/ to locate the Pa Career Zone Work Importance Profiler.

2. Select the “Go” button next to start a new work importance profiler.

3. Follow the instructions on the screen.

4. Like the last profiler, there are no right or wrong answers. This is not a test.

5. When you complete the profiler, print the list of jobs that reflect your values.

6. Attach this sheet to the list and submit this it to your teacher for review.

7. The results will be returned to include in your individual career portfolios.

			Resource #3

Name: _____________________________________

Due date: ___________________

Task 3: Career Exploration Essay Instructions

This essay is an important part of your individual career portfolio. There is a wealth of information to help you write your essay. In fact, Task 1 and 2 have helped you explore careers based on your interest and values. Just a bit more investigating on PaCareerZone.org and /or Onetonline.org will provide excellent information on your specific career interest. This essay is an important part of your portfolio because it will serve as a foundation upon which to build the specifics of your career interest. It will help you focus on the requirements, education and talents required for your career choice. Finally, it will serve as a writing sample in your career portfolio, so you will want it to be error free and well written.

1. Take some time to review the information you printed from tasks 1 and 2. Have a look at the recommended occupations, and select one or two to investigate further.

2. Log into www.Pacareerzone.org and from the explore tab that drops down select JOB FAMILIES. Select a job family from the list and them you can select a specific career that interest you. Some of the jobs have a video attached that will provide information. All of the jobs have information and details about the career. Once you decide on a career choice print the information the site provides and read through the information.

3. Another resource that you may find helpful is www.onetonline.org. You can easily access a mountain of information here. Feel free to poke around and see what the site has to offer. You can also print the information from your selected career from this site, and use it to help write your essay.

4. Once you have your information develop an outline. Your essay should include an introductory and conclusion paragraph as well as a minimum of 3 well-developed body paragraphs. These paragraphs should address specific details about wages, educational requirements, and job outlook; a paragraph that explains why you made this choice (you profiles may come in handy here); and your future goals, plans, and the strategy you are planning to help you achieve these goals.

5. Begin writing your paper. When you complete your first draft you should save it; have at least 2 of your peers read it, comment and make suggestions for improvement; check your essay against the rubric and make sure you’ve included all the information required; then go back and make any necessary changes. Save this as draft 2 and submit a printed copy to your teacher for review.

6. When you receive your draft back from the teacher make all the necessary changes, have your peers check over your work and make any other adjustments required. You will repeat this step until your essay is of the high quality required for this task. When you final essay has been approved you will include it in your portfolio.
	Focus
The single controlling point made with an awareness of task about a specific topic.
	Content
The presence of ideas developed through facts, examples, anecdotes, details, opinions, statistics, reasons, and/or explanations.
	Organization
The order developed and sustained within and across paragraphs using transitional devices and including introduction and conclusion.
	Style
The choice, use and arrangement of words and sentence structures that create tone and voice.
	Conventions
Grammar, mechanics, spelling, usage and sentence formation.

	
	Focus
	Content
	Organization
	Style
	Conventions

	4
	Sharp, distinct controlling point made about a single topic with evident awareness of task.
	Substantial, specific, and/or illustrative content demonstrating strong development and sophisticated ideas.
	Sophisticated arrangement of content with evident and/or subtle transitions.
	Precise, illustrative use of a variety of words and sentence structures to create consistent writer's voice and tone appropriate to audience.
	Evident control of grammar, mechanics, spelling, usage and sentence formation.

	2
	Apparent point made about a single topic with sufficient awareness of task.
	Sufficiently developed content with adequate elaboration or explanation.

	Functional arrangement of content that sustains a logical order with some evidence of transitions.
	Generic use of a variety of words and sentence structures that may or may not create writer's voice and tone appropriate to audience.
	Sufficient control of grammar, mechanics, spelling, usage and sentence formation.

	2
	No apparent point but evidence of a specific topic.
	Limited content with inadequate elaboration or explanation.
	Confused or inconsistent arrangement of content with or without attempts at transition.
	Limited word choice and control of sentence structures that inhibit voice and tone.
	Limited control of grammar, mechanics, spelling, usage and sentence formation.

	1
	Minimal evidence of a topic.
	Superficial and/or minimal content.
	Minimal control of content arrangement.
	Minimal variety in word choice and minimal control of sentence structures.
	Minimal control of grammar, mechanics, spelling, usage and sentence formation.

Name: __

		Due Date: _________________________
			Resource #7

Page 2

Task 4: Awards and Interest Instructions

Task 4 will assist you in showcasing your talents, achievements, and awards you may have achieved. Your parents and other adults may be helpful in completing this task; they may actually recall something you have forgotten all about. Simply follow the steps below and address the questions in each section. When you are finished type and print your list, as well as making copies of your awards, certificates, or other items for this section of your individual career portfolio.

1. List below the awards you have received. If possible make copies of any certificates. If the award is a trophy or plaque take a photo or simply list it below. A few examples include: Perfect attendance or honor roll certificates; awards for participating in a sport, band….

2. A sample or two of a school assignment or project that you are proud of. You can make copies or include the originals in your portfolio.

3. List clubs or organizations that you participate in. Make note if you hold an office in this club. Examples: Girl/Boy Scouts, art club, a sports team, youth groups, band, 4H…

4. List community service event or projects in which you have participated. Include a photo if the project or event if possible.

5. List your hobbies or other interest. Include a photo if possible. Examples might include: playing a musical instrument, running, skateboarding, art, cooking, reading, or writing.

6. Other. Perhaps you have thought of something you would like to include in this section of your individual career portfolio that was not on this worksheet. Jot it down below and your teacher will help you determine where to include it.

Time to type and print the information, make copies or your certificates and include all of it in your individual career portfolio.
· Each section should have its own heading and the heading should be in bold font.
· Use 12-point font when creating your list.
· It’s fine to include multiple headings on a single page.
· If you’re including a photo write a brief caption or description of what’s going on in the photo.

When you are finished you should submit these items and this sheet for your teacher to review.
			Resource #8

Page 2
	

Name: ___

Due Date: ____________________

Final Task: Assembling Your Career Interest Portfolio Instructions

It’s time to assemble your Career Interest Portfolio. You will need a three-ring binder and clear page protectors. Your portfolio should be assembled in an organized manner. Following the steps below will help you through this process. When you have completed this task use the project rubric to make sure it is complete and of the highest quality. Then submit it to the teacher for a final assessment.

1. Create and insert a cover page for your portfolio. This page should include the title Individual Career Portfolio, your name, your career choice, and a photo that relates to your career choice. This information should be typed, and centered on the page. You are welcome to include a border if you like.

2. Place the following items in clear sheet protectors and insert them into your portfolio in the following order:

· Career Exploration Essay
· Interest Profiler
· Work Importance Profiler
· Awards and Interest Information
· School work sample(s)
* Note you can easily insert more than one page into the clear page protectors and you should do so whenever possible. For example if your essay is two-pages in length insert the pages back to back so that your portfolio reads like a book. Items that are printouts, such as your interest profiler can be stapled together and inserted into one page.

3. Create divider pages for each of these sections and clearly label each section by placing the appropriate headings on the pages. You are welcome to include borders or appropriate, related graphics to these pages.

4. Create a Table of Contents that indicates each of the sections of your Career Interest Portfolio, place this in a clear page protector, and insert it behind your title page.

5. Have a final look through your portfolio and grade it using the project rubric. When you have finished, submit it to your teacher.

You will notice that there is plenty of room for growth in your Career Interest Portfolio. As you move through high school and college you can easily update your information by adding new items or making appropriate changes.
			Resource #9

	

Name: ___

Due Date: ________________________

Project Rubric

	
	Organization
	Content
	Timeliness
	Work Ethic

	5
	Extremely well organized. Format instructions were followed exactly.
	Completely accurate; all components were included.
	Student met all due dates.
	Student used their project time wisely and required no reminders to stay on task.

	4
	Presented in a thoughtful manner; there were signs of organization only one item was out of place.
	Mostly accurate just one minor component has been omitted.
	Student met all but one due date.
	Student used their project time wisely and required no more than one reminder to stay on task.

	3
	Somewhat organized with just 2 items out of place.
	Somewhat accurate; two minor components have been omitted.
	Student missed two due dates.
	Student completed the task but needed two reminders to remain on task.

	2-0
	Choppy and confusing format was difficult to follow more than 2 items were out of place.
	Completely inaccurate; a major component or more were missing.
	Student missed more than two due dates.
	Student did not complete the project in the allotted time despite many reminders to remain on task.

Score: _____/20	* Project must be resubmitted is the final score is below 80%.
Comments:	
image1.jpeg
WCEW

STANDARDS
PACareerStandards.com

