	Resource #10

[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Interests, Abilities and Career Choices

Strand #13.1: Career Awareness and Preparation

CEW Standard #13.1.5A: Describe the impact of individual interests and abilities on career choices.

Approximate Time: Five 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.2.5 Reading Critically in All Content Areas
A. Read and understand essential content of informational texts and documents in all academic areas.
B. Use and understand a variety of media and evaluate the quality of material produced.
1.6.5 Speaking and Listening
C. Speak using skills appropriate to formal speech situations.
E. Participate in small and large group discussions and presentations.
Mathematics*
None
Science and Technology*
None
Career Education and Work*
None
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. Provided personal and career information, explain the impact of individual interests and abilities on career choices according to rubric with 90% accuracy.
	Project evaluation: rubric

Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Visual/Spatial
Intrapersonal
Interpersonal
Resources
1.	Website - AES Education Planner
http://www.educationplanner.org
2.	Resource - Individual PSSA Results
School Office
3.	Resource - Individual Fifth Grade Report Card
School Office
4.	Worksheet – “My Attribute Sheet”
See attached
5.	Worksheet – “Wardrobe Planning Sheet”
See attached
6.	Worksheet – “Happy Halloween Career Awareness Activity”
See attached
7.	Website - Bridges Transitions Inc.
	http://www.bridges.com
8.	Website - U.S. Bureau of Labor & Statistics
	http://www.bls.gov
9.	Website - Career Zone Pennsylvania
	http://www.pacareerzone.com
10.	Rubric – “Oral Presentation Rubric: Halloween Career Project”
	See attached
Equipment/Materials/Software
None
Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction
	Conduct a class discussion about Halloween and the purpose of costumes and accessories. Compare this to work clothes and “tools of the trade” that are required for certain careers.
	

	Presentation
	Define personal interests and abilities. Make certain that students understand the terms and that each student has different interests and abilities. Ask students how interests and abilities influence a successful career choice. Have students complete the interest inventory.
Review and explain how these personal abilities and performance are related to career choice:
· PSSA scores
· Report cards
· SCANS skills, personal qualities
	Resource #1
Resource #2
Resource #3

	Activity
	Have students complete and use the attribute sheet to plan a career presentation. Meet with each student and discuss what career matches their interests and abilities. Give students a planning sheet for the presentation:
· work attire
· “tools of the trade”
	Resource #4
Resource #5
Resource #6

	Evaluation
	Distribute the activity sheet to the class. Have students research their career of choice on the internet and answer the questions about the career on the activity sheet. Have students present an oral report, dressed for the career, including “tools of the trade.”

As a class, review the rubric and emphasize the “Content” category, explaining that they must include information on how their individual interests and abilities influenced their choice.
Related Academic Skills: 1.2.5A, B; 1.6.5C, E
Related SCANS/Soft Skills: Information C, D
	Resource #7
Resource #8
Resource #9
Resource #10

	Assessment
	Have students present their report to the class and grade it using rubric.
	Resource #10

Related SCANS/Soft Skills
Resources
None
Interpersonal
None
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 #13.1: Career Awareness and Preparation 	Page 4
CEW Standard #13.1.5A: Describe the impact of individual interests and abilities on career choices.	

This planning guide was written by Carol Kruskie, Elementary School Counselor, Dalmatia Elementary School, Dalmatia, PA.

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

V0906		[image: cpwdc-logo-sm]
Name ___________________________________
My Attribute Sheet
[image: MCj02955310000[1]]Holland Inventory information from education planner or bridges.com
__
[image: MCj02952680000[1]]PSSA Scores
__
[image: MCj02377250000[1]]I think my SCANS skills are
__
[image: MCj02864940000[1]]My report card grades are
__
[image: MCj04379780000[1]]I like to do things for fun
__
Name: ________________________ Halloween Dress Up Activity
Wardrobe Planning Sheet
What will I wear? __
[image: MCj04400440000[1]]__
[image: MCj04363400000[1]]__
[image: MPj04385280000[1]] __
What do I need to use in my job?
[image: MPj04392490000[1]]___
	Resource #4

					Resource #5
[image: MCj04398280000[1]]___

Happy Halloween
Career Awareness Activity
						[image: MCj03049450000[1]]
Fifth graders will be participating in a special Halloween Activity that is part of their School Counseling Curriculum. Each student will choose a career that they want to research. Time will be allotted in the computer lab but you can do further research on your own time. Each student will write a brief report about a job that they find interesting. A list of questions is below. You must find all the answers and include them in the report. On October _______ you will present your report to the fifth grade class dressed as if you were going to work that day. You can wear something that looks as if you are already working in that job. You may bring “Tools of the Trade” such as a stethoscope, books, etc. However, do not bring anything to school that would be considered a weapon or looks like a weapon. Use your planning sheet for clothing and tools.
Log on to www.educationplanner.com, www.pacareerzone.com, and www.bls.gov.
Questions for your report
1. Describe what you do on a typical work day.
2. What school subjects or knowledge is important for your job?
3. What education is necessary for your job?
4. Name a few skills that you need to work in the field.
5. What are some abilities that are necessary to be successful?
6. What are some things that you do?
7. What is the average salary for someone who has worked at this job for a while?
8. Why would you enjoy this job? What do you like about it?
	Resource #6

Now take this information and put it into a short essay. You will read it while you are dressed in your work clothes.
Oral Presentation Rubric: Halloween Career Project

			Teacher Name:
Student Name: __________________________________

	CATEGORY
	4
	3
	2
	1

	Attire
	Business attire, very professional look for that career.
	Casual business attire. Looks mostly like the clothing worn for the career.
	One item of clothing that matches the career.
	General attire not appropriate for audience (jeans, t-shirt, shorts).

	Time-Limit
	Presentation is 2-3 minutes long.
	Presentation is more than 3 minutes long or less than two.
	Presentation is less than 2 minutes long or more than 3.
	Presentation is less than 1 minute OR more than 3 minutes.

	Content
	Shows a full understanding of the topic. The impact of individual interests and abilities on career choices was fully covered.
	Shows a good understanding of the topic. The impact of individual interests and abilities on career choices was well covered.
	Shows a good understanding of parts of the topic. The impact of individual interests and abilities on career choices was partially covered.
	Does not seem to understand the topic very well. The impact of individual interests and abilities on career choices was not covered.

	Props
	Student uses several props (could include costume) that show considerable work/creativity and which make the presentation better.
	Student uses 1 prop that shows considerable work/creativity and which make the presentation better.
	Student uses 1 prop which makes the presentation better.
	The student uses no props OR the props chosen detract from the presentation.

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image8.png

image9.jpeg

image10.jpeg

image11.png

image12.wmf

image1.jpeg
cpwdc,.

