Resource #8
[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Career Portfolio: Using the PA Career Guide

Strand #13.1: Career Awareness and Preparation

CEW Standard #13.1.8E:	Analyze the economic factors that impact employment opportunities.
CEW Standard #13.1.8G:	Create an individualized career plan.

Approximate Time: 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.2.8 Reading Critically in All Content Areas
A.	Read and understand essential content of information texts and documents in all academic areas.
Mathematics*
None
Science and Technology*
3.7.7 Technological Devices
E.	Explain basic computer communications systems.
Career Education and Work*
13.1.8 Career Awareness and Preparation
A.	Relate careers to individual interests, abilities and aptitudes.
B.	Relate careers to personal interests, abilities and aptitudes.
D.	Explain the relationship of career training programs to employment opportunities.
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. Select 5 careers from COPS results and complete a Job Selection Rationale Sheet for each one based on the economic factors that impact employment opportunities, with 75% accuracy on the rubric.
	Performance evaluation: rubric

	2. Develop a Career “shortlist” for the CCSD Graduation Project “Career Portfolio” utilizing the PA Career Guide, Holland COPS, O*Net and other current resources attaining 75% on the rubric.
	Performance evaluation: rubric

 Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Intrapersonal
Existentialists
Resources
1.	Worksheet: Job Selection Rationale Worksheet
See attached
2.	Website: PA Career Guide
Career Guide: http://www.paworkstats.state.pa.us/gsipub/index.asp?docid=405
Teacher Guide: http://www.paworkstats.state.pa.us/gsipub/index.asp?docid=406
3.	Website: O*Net
http://online.onetcenter.org/
4.	Handout: Student Specific COPS Summaries
School Office
5.	Handout: Job Selection Rational Worksheet Rubric
See attached
6.	Catalog: District Specific Course Selection Booklet/Pathways Map
District Office
7.	Worksheet: “The Short List”
 See attached
8.	Handout: Short List Rubric
See Attached
Equipment/Materials/Software
1. Computer with Internet access for each student
Any supplier

Suggested Learning Sequence

	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction
	Provide students a copy of the Job Selection Rationale Worksheet. Explain how it is used and check for student understanding of each item.
	Resource #1

	Presentation/ Discussion
	Provide students with the PA Career Guide. Review with them where information for each of the items on the Job Selection Rationale Worksheet will be found in the Guide.

Also show students the O*NET website. Show them where they can find information on this site to complete the related parts of their Job Selection Rationale Worksheet.
	Resource #1
Resource #2
Resource #3
Equipment #1

	Activity/ Demonstration
	Have students select 5 jobs they identified through the COPS survey and complete the Job Selection Rationale Worksheet for each. Utilize the economic factors for each career selection.
Related SCANS/Soft Skills: Information D
	Resource #1
Resource #4

	Assessment
	Evaluate the written Student Job Selection Rationale Sheets using the attached rubric.
Related SCANS/Soft Skills: Information D
	Resource #5

	Performance Standard 2
	
	

	Introduction
	Pass out individual COPS summaries identifying three highest clusters identified. Review the concept of “clusters” and how these clusters relate to the district “Pathways” model. Have students identify which Pathways are associated with their clusters using the district course selection booklet.
	Resource #4
Resource #6

	Presentation/ Discussion
	Provide students with the PA Career Guide. Have them complete the Holland Interest Survey in the Career Guide and identify their 3 letter interest code.
Related SCANS/Soft Skills: Information D
	Resource #4
Equipment #1

	Activity/ Demonstration
	In one day of independent research time have students develop a list of five careers. This list is document #2 in their career based graduation project. Have students use their COPS document, the Holland Interest inventory results, the Career Guide and O*Net to complete the “Career Shortlist” worksheet.
Related SCANS/Soft Skills: Information D
	Resource #2
Resource #3
Resource #4
Resource #7
Equipment #1

	Assessment
	Evaluate the written student shortlist using the attached rubric. Return them to the students for revision.
Related SCANS/Soft Skills: Information D
	Resource #8

Related SCANS/Soft Skills
Resources
None
Interpersonal
None
Information
D.	Uses Computer to Process Information
Systems
None
Technology
None
Basic Skills
None
Thinking Skills
None
Personal Qualities
None
Related Worksite/Work Based Activities
None
Additional Resources
1.	CEW Toolkit
http://www.pacareerstandars.com/labor-market.php

This planning guide was written by Alice Justice, Middle School Guidance Counselor, Central Columbia Middle School, Bloomsburg, PA.

Funding for this lesson planning guide was provided by the Central Pennsylvania Workforce Development Corporation’s Gold Medal Initiative and the Pennsylvania Department of Labor and Industry. The lesson planning guide was created under the direction of Outreach for K-12 at Pennsylvania College of Technology.
GOLD MEDAL INITIATIVE
Central Pennsylvania Workforce Development Corporation

Strand #13.1: Career Awareness and Preparation	Page 4
CEW Standard #13.1.8E: Analyze the economic factors that impact employment opportunities.
CEW Standard #13.1.8G: Create an Individualized career plan.

* Academic Standards, Pennsylvania Department of Education	 [image: cpwdc-logo-sm]
http://www.pde.state.pa.us
	
V0806		

V0806		[image: cpwdc-logo-sm]

Name						Cluster							Job					
Job Selection Rationale Worksheet
Using your Career Guide and O-Net, provide a brief statement regarding how the following economic factors impact employment opportunities for your identified job.
	Competition
	Geographic Location

	Global Influences
	Job Growth

	Job Openings
	Labor Supply

	Potential Advancement
	Potential Earnings

	Salaries/Benefits
	Unemployment

Resource #1

Job Selection Rationale Sheet Rubric
	
	2
	1
	0

	
	Student provides accurate information for economic factor on all 5 sheets
	Student provides accurate information for economic factor on 3-4 sheets
	Student provides accurate information for economic factor on 0-2 sheets

	Competition
	
	
	

	Geographic Location
	
	
	

	Global Influences
	
	
	

	Job Growth
	
	
	

	Job Openings
	
	
	

	Labor Supply
	
	
	

	Potential Advancement
	
	
	

	Potential Earnings
	
	
	

	Salaries/Benefits
	
	
	

	Unemployment
	
	
	

Resource # 5

20 possible points

3
V0806
Name								

“The Short List”

	You will be utilizing your COPS results, Holland Interest Codes, the PA Career Guide an O-Net to complete the following chart identifying 5 potential career choices. This “short list” is not carved in stone and will likely change as you continue through the graduation project but it will serve as a beginning foundation for future exploration and activities.
Please list your 3 primary COPS Clusters below:
1. 						
2. 						
3. 						
Please list your 3 Holland Types in order below:
1. 						
2. 						
3. 						
Please list the resources you utilized to complete this task (you must include at least 3 resources):
1. 						
2. 						
3. 						
“The Short List”
	Career
	Associated COPS Cluster
	Associated Holland Type
	What type of training do you need to secure this job?
	Is this a high-priority occupation?
	If so, provide evidence.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

*At least 2 of your career choices must qualify as high-priority occupations.
Resource #7
Resource #7

1
2
Short List Rubric
	
	Advanced
3 pts
	Proficient
2 pts
	Basic
 1 pt
	Below Basic
 0 pts

	Interest Information is Recorded on Short List
	Both COPS and Holland Information is recorded accurately on Short List
	COPS and Holland Information is Recorded but 1 does not include accurate information
	Either COPS or Holland Information is missing but interest information that is included is accurate
	Both are missing or 1 or both are included but interest information is not accurate.

	Student identifies 3 resources that were utilized to complete the Short List
	3 resources identified
	2 resources identified
	1 resource identified
	0 resources identified

	Student short list includes 5 careers
	5 careers listed
	3-4 careers listed
	1-2 careers listed
	0 careers listed

	Student correctly identifies associated COPS clusters for career choices.
	All 5 careers accurately ID COPS Clusters
	3-4 careers accurately ID COPS Clusters
	1-2 careers accurately ID COPS Clusters
	0 careers accurately ID COPS Clusters

	Student correctly identifies associated Holland type
	All 5 careers accurately ID Holland Type
	3-4 careers accurately ID Holland Type
	1-2 careers accurately ID Holland Type
	0 careers accurately ID Holland Type

	Student accurately identifies High Priority Occupations and provides evidence
	All 5 Careers are accurately identified and evidence is provided for high priority occupations
	There are 1-3 errors, either in identifying high priority occupations or providing evidence
	There are 4-6 errors, either in identifying high priority occupations or providing evidence
	There are 7 or more errors, either in identifying high priority occupations or providing evidence

Students will receive 5 additional points if at least 2 of their job choices are high priority occupations.

18 possible points

image1.jpeg
cpwdc,.

