						Resource #4
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Career Awareness through The Mona Lisa Portrait

	Strand:
	13.1
	Career Awareness and Preparation

	CEW Standard
	13.1.3.A:
	Recognize that individuals have unique interests.

	CEW Standard
	13.1.3.B:
	Identify current personal interests.

	CEW Standard
	13.1.3.F:
	Explore how people prepare for careers.

	Other Standards:
	9.1.3.B


Grade Level: Kindergarten, 1st Grade, 2nd Grade, 3rd Grade 
Approximate Time: Four 45-minute class periods
Big Ideas:
· Interests, aptitudes, and abilities are unique for each individual and play a key role in career choice.
· There is a definite relationship between education and career planning and choice.
Essential Questions:
· What do you want to be when you grow up?
· When thinking about your future career, what skills and knowledge will you need to help you be successful?
Vocabulary
· Career - An occupation with a specific skill set
· Portrait - A painting, photograph, sculpture, or other artistic representation of a person
Rationale
Through the study of Leonardo da Vinci’s famous portrait, The Mona Lisa, students will create a visual work of art (collage) to reflect a career choice after they research it at the library.

Objectives
	Objectives
	Method of Summative Evaluation

	1. Students will identify current personal interests in a career with 100% accuracy as evaluated by the teacher. 
	Oral response - teacher observation

	2. Students will create a career portrait collage of Mona Lisa to reflect a career of their choice with 80% accuracy as evaluated by a rubric.
	Product Evaluation - rubric


Resources
1.	Worksheet - Career Research Worksheet
See attached
2.	Image - The Mona Lisa, by Leonardo da Vinci
http://www.louvre.fr/en/oeuvre-notices/mona-lisa-%E2%80%93-portrait-lisa-gherardini-wife-francesco-del-giocondo
3.	Worksheet - Mona Lisa Coloring Collage Sheet
http://www.teacherspayteachers.com/Product/da-Vinci-Mona-Lisa-Coloring-page-and-lesson-plan-ideas-34406
4. Rubric - Career Portrait
See attached
Equipment/Materials/Software
1. Large sheets of white paper/markers
2. Student computers
3. Computer/Data Projector/ Screen 
4. Art supplies - white paper, colored paper, scissors, glue sticks
Instructional Procedures
	Strategy
	Outline
	Resources/ Materials
	Related Skills

	Objective 1 - Students will identify current personal interests in a career with 100% accuracy as evaluated by the teacher. 

	Introduction/ Assignment
	Day 1: Discuss the essential question with the class. On the board, brainstorm one career with students.  Ask what they know about the career and what skills and knowledge they will need to help them become successful.

Divide students into small groups. Give each group a career to brainstorm on a large piece of paper.  Have each group present their career brainstorm to the whole class. Point out how each career requires a different set of skills and knowledge. If time allows, see if students can identify skills and knowledge that is the same for different careers.
Sketch - Have students create a self-portrait sketch of themselves in the career they selected. Encourage them to include symbols or items that will help them in their career.
	Equipment 1

	13.1.3.A
13.1.3.B

	Assignment
	Day 2: As a class, visit the school library to select a book that reflects a career of their interest through a search on the Internet. Discuss and distribute the Career Research Worksheet while at the library and allow students to complete worksheet after they have located a book. Teacher will inspect each student’s selection for accuracy.
	Resource 1
Equipment 2
	13.1.3A
13.1.3.B
13.1.3.F

	Objective 2 - Students will create a career portrait collage of Mona Lisa to reflect a career of their choice with 80% accuracy as evaluated by a rubric.

	Presentation/ Demonstration/ Art Activity
	Day 3: Return graded Career Research Worksheets to allow students to reflect on their work and make any necessary changes.
Presentation: Discuss and analyze Leonardo da Vinci and his Mona Lisa portrait painting. Leonardo da Vinci was an incredible artist but he was also an inventor, scientist, mathematician, engineer, writer, musician and much more. Ask for student volunteers to share the career they chose for the Career Research Worksheet. 
Demonstration: Using the Mona Lisa Coloring Sheet, demonstrate how to change Mona Lisa into a specific career such as an artist. Ask, “What tools, skills and knowledge would an artist need?” Draw the suggested items on the Mona Lisa Coloring Collage Sheet (holding a sketchbook, paintbrush, etc.). With the available art materials, also show students how to transform Mona Lisa into an artist (artist hat, apron, etc.). 
Explain that they are to transform Mona Lisa in to the career that they chose the day before. Display the rubric on a screen and discuss with the class the requirements for the project.
Allow the students independent work time on the collages.
Day 4: Continue working on collages. All student work will be turned in by the end of class for a grade using the rubric.
	Resource 1
Resource 2
Resource 3
Resource 4
Equipment 3
Equipment 4
	9.1.3.B
13.1.3.A
13.1.3.B


Formative Assessment
In the introduction the student groups are asked to share the results of their brainstorming activity, giving the teacher immediate feedback to see if students are “on track” with the essential questions of the lesson. In addition, after students complete their worksheets they are reviewed by the teacher and returned to the students for revision, if necessary. Finally, during creation of the final project, students are continually monitored to make sure their creation reflects completion of the objective.
Suggested Instructional Strategies
Active Engagement, Auditory, Explicit Instruction, Metacognition, Modeling, Nonlinguistic Representation, Verbal/Linguistic, Visual/Spatial, Webb’s Depth of Knowledge (Recall, Skill/Concept), Higher Order Thinking (Application, Comprehension, Creation/Synthesis, Knowledge)
Other Related Resources
1.	Children’s book - Katie and the Mona Lisa, James Mayew
http://www.amazon.com/Katie-Mona-Lisa-James-Mayhew/dp/1860397069/ref=sr_1_1?ie=UTF8&qid=1392328087&sr=8-1&keywords=katie+and+the+mona+lisa
WHERE TO
	W
	Through class discussion about the essential questions of the lesson and the skills and knowledge of various careers students will be guided to select a career of their choice.

	H
	Students will analyze and discuss a famous person, Leonardo da Vinci, and his famous painting, The Mona Lisa. Class discussion will lead to why portraits were important during the 16th century and transition into the importance of the project they will complete.

	E
	Students will find a book from their school library to reflect their career choice to research. Completion of the worksheet will help students focus on the career skills needed for various occupations. A sharing session after completion of the worksheet will prepare students for the focus on da Vinci.

	R
	The completion of the collage will give students the chance to reflect and rethink the identification of the work requirements they identified when they completed the Career Research Worksheets. This will also happen when the teacher demonstrates the development of a collage for the class and reviews the elements of the rubric that will be used to grade their completed collage.

	E
	Students will exhibit their knowledge of the career of their choice through a visual work of art, a collage. Their collage will show visual evidence of skills, tools, and knowledge they will need to help them in choosing their career. Reviewing the rubric used to grade the collage before they get into this activity will help them to self-evaluate their work as they are completing it.

	T
	This art project provides opportunities for all types of learning. This project combines oral discussion, reading, writing, and art creation. The close teacher supervision required by all of these activities allows for teacher modification of methodology as needed.

	O
	This lesson is organized into four days. This first day focuses on the lesson introduction and career brainstorming. Day two focuses on the library book assignment and Career Research Worksheet. Day three returns Career Research Worksheet providing students feedback. This focuses on the presentation, demonstration, and art activity as well as review the project rubric. Day four again focuses on the art activity and evaluation of their project allowing for further independent work time.


______________________________


Page 5

This planning guide was written by Chelsea Cramer, Elementary School Teacher, Cochran Primary School, Williamsport, PA.
SAS ID #27737		[image: CEW-PACareer-rect]
SAS ID #27737		[image: CEW-PACareer-rect]

Name: ____________________Class Code:__________

Career Research Worksheet
Directions—select a book about a career of your choice. Use the book to fill in the boxes below with information about that career.


Name of Career                              Title of Book


Skills                                                 Education 


Working Conditions 
(inside, outside, both? Weather conditions? Safety conditions?)


Salary

	

						       Resource #1


Rubric: Career Portrait 
Name: ______________ Class Code: __________


	
	4=high level, passes project expectations
	3=good level
	2=low level

	1=poor level

	0=no evidence

	Student portrait displays a specific career of their choice 
	4
	3
	2
	1
	0

	Student portrait visually displays specific skills & knowledge need to help them in the career of their choice (details)
	4
	3
	2
	1
	0

	Student has used materials appropriately to create a collage*
	4
	3
	2
	1
	0

	Student has shown a level of craftsmanship to the best of their ability*
	4
	3
	2
	1
	0

	
Total Points
	  
   /16
	

	
	
	


*If possible, these criteria should be graded by an art teacher.
image1.jpeg
WCEW

STANDARDS
PACareerStandards.com


