Resource #4
Resource #4

[bookmark: _GoBack]PA Career Education & Work Standards
Lesson Planning Guide
Where in the World Are You Headed?

Strand #13.1: Career Awareness and Preparation

CEW Standard #13.1.8A: 	Relate careers to individual interests, abilities and aptitudes.
CEW Standard #13.1.8B: 	Relate careers to personal interests, abilities and aptitudes.
CEW Standard #13.1.8H: 	Choose personal electives and extracurricular activities based upon personal career interests, abilities and academic strengths.
Approximate Time: Ten to fifteen 45-minute periods.
Prerequisite Skills
Reading, Writing, Speaking and Listening*
1.1.8 Learning to Read Independently
C.	Use knowledge of root words as well as context clues and glossaries to understand specialized vocabulary in the content areas during reading. Use these words accurately in speaking and writing.
G.	Demonstrate after reading understanding and interpretation of both fiction and nonfiction text, including public documents.
H.	Demonstrate fluency and comprehension in reading.
1.3.8 Reading, Analyzing and Interpreting Literature
C.	Analyze the effect of various literary devices.
F.	Read and respond to nonfiction and fiction including poetry and drama.
1.4.8 Types of Writing
B.	Write multi-paragraph informational pieces.
1.5.8 Quality of Writing
A.	Write with a sharp, distinct focus.
B.	Write using well-developed content appropriate for the topic.
C.	Write with controlled and/or subtle organization.
E.	Revise writing after rethinking logic of organization and rechecking central idea, content, paragraph development, level of detail, style, tone and word choice.
F.	Edit writing using the conventions of language.
1.6.8 Speaking and Listening
A.	Listen to others.
Mathematics*
None
Science and Technology*
None
Career Education and Work*
None
Performance Standards
	Performance Standard
	Suggested Evaluation Method

	1. Explore careers that relate to individual and personal interests, abilities and aptitudes as described in “Where in the World Are You Headed” with 100% accuracy.
	Poster/Newsletter Rubric

Suggested Projects
None
Multiple Intelligence Types
Verbal/Linguistic
Visual/Spatial
Interpersonal
Intrapersonal
Resources
1. Transparency: Area employers, description of services or goods produced job ads
Teacher created
2.	Website: Pennsylvania Career Guide
www.pde.state.pa.us 18th Edition, 2007-2008
3.	Transparency: Career paths
Teacher created
4.	Web quest
See attached
5.	Newsletters
Collected from area businesses and restaurants
6.	Handout : Quotes about work
Teacher created
Equipment/Materials/Software
1.	Business mugs or other promotional materials
Area Employers
2. Computer with word processing software
Any supplier
3. Printer
Any supplier
4. Digital Camera
Any supplier
5. Poster board and basic art supplies
Any supplier
6. Paper for newsletter
Any supplier

Suggested Learning Sequence
	Strategy
	Outline
	Resources/Equipment

	Performance Standard 1
	
	

	Introduction/ Discussion
	Have a discussion with students about their personal interests and future career plans. Ask students to identify employers in their neighborhood and list jobs that may exist at each workplace. Promotional materials can be used to facilitate the discussion.

Using a transparency or PowerPoint, present a list of career paths (going right into the workforce, four-year college, other postsecondary training) being certain to describe advantages of each. Inform students that this lesson investigates only four-year colleges. This is to assist students in determining and becoming aware of the cost of education.
Related Academic Skills: 1.6.8A,D
	Resource #1
Resource #2, pages 54-59
Resource #3
Equipment #1
Equipment #2

	Presentation/ Discussion
	Ask students to identify reasons individuals select jobs. Discuss individuals who appear to enjoy their work and those who feel trapped in their job (I often use TV characters and celebrities as examples). Explain that finding a good match for one’s interests, personality and aptitude takes a good deal of awareness and exploration. Note that the coming web quest is a tool to assist them in personal assessment and career exploration.
Related Academic Skills: 1.6.8D,E
	

	Activity 1
	Have students complete all individual requirements as directed on the web quest. This will take approximately ten 45-minute class periods.
	Resource #2
Resource #4
Equipment #3
Equipment #4
Equipment #5

	Activity 2
	Have students review newsletters, activity pages and informational placements collected. Conduct a discussion on outstanding qualities of the products and the information conveyed. Review the newsletter rubric found in the web quest with the students.

Break students into groups and assign tasks as listed on the web quest. Utilizing information previously collected by individual group members, have students create a one-page newsletter. Some additional research is necessary. Have students hand in their newsletter for evaluation using the rubric.
Related Academic Skills: 1.3.8C
Related SCANS/Soft Skills: Interpersonal A
	Resource #2
Resource #4
Resource #5
Resource #6
Equipment #2
Equipment #3

	Assessment
	Daily, ask students to submit required work:
· Day 1, personal qualities and interest codes with description
· Day 2 learning style
· Day 3, careers selected from interest inventory, a description of each and education/training needed
· Day 4, average wages for local area , classes, clubs and activities related to career
· Day 5, PA colleges with career major
· Day 6, county or area employers and other jobs at the same workplace
· Day 7, quotes about work and poster layout
· Day 8, individual poster
· Day 9 poster presentation and evaluation
· Day 10 student evaluation of web quest; assign groups.

Note: The final project is a poster designed by each student to showcase information collected through the web quest. Use the rubric in the web quest to evaluate it.
	Resource #4, Poster Rubric

Related SCANS/Soft Skills
Resources
None
Interpersonal
A. Participates as Member of a Team – contributes to group effort
Information
None
Systems
None
Technology
None
Basic Skills
None
Thinking Skills
None
Personal Qualities
None
Related Worksite/Work Based Activities
None
Additional Resources
1.	Textbook: Leading with Character; Chapter 1.2, Learning About Yourself; Chapter 12.2, What Employers Expect
ISBN-13 : 978-0-538-44486-6 ; ISBN-10 : 0-538-44486-X
Farmer, Farmer and Burrow
Thomson*South-Western, 5191 Natorp Boulevard, Mason, OH 45040
www.thomsonedu.com
2.	Website: CEW Toolkit
http://www.pacareerstandards.com/entrepreneurship.php

This planning guide was written by Carol Watson, Family and Consumer Science Teacher, Williamsport Area School District, Williamsport, 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 5
CEW Standard #13.1.8 A: 	Relate careers to individual interests, abilities an aptitudes.
CEW Standard #13.1.8 B: 	Relate careers to personal interests, abilities and aptitudes.
CEW Standard #13.1.8 H: 	Choose personal electives and extracurricular activities based upon personal career interests, abilities and academic strengths.	

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

V0806		[image: cpwdc-logo-sm]

[image: MCj02833590000[1]]

Introduction:	

Many teens love the thrill of adventure travel, exploring new cultures and making a difference in our world. Perhaps you’ve traveled with your family, friends or a special interest group. Your journey might have started long before you left home. Maybe you saved money for the trip, reviewed maps, listed special attractions to visit, or planned to eat at exceptional restaurants.

Vacations are an exciting break from daily routine; yet, they aren’t our only journeys. I like to think that life is a journey composed of many interesting trips. Some people think that education is a short trip, limited to Kindergarten through Grade 12. I think that education is an everyday part of one’s life journey. We start learning the day we’re born and many are still learning at 100!

Some people think that careers are trips we take too. One’s career is composed of a series of jobs. Did you know the average person could expect to work 68,000 hours in their lifetime? Now, that’s a long trip! You don’t have a career yet, but you’re already preparing for that phase of your life journey. You’re discovering your likes and dislikes, learning new skills, and developing your personality. These personal qualities will all play a part in selecting your future career.

This Web Quest will assist you in learning more about yourself and future careers. You’ll complete both individual and group projects in just one week. So, buckle up, and prepare to participate in a great adventure!

Task:
	You’re challenged to complete two tasks during this Web Quest. One is an individual project and the other is a small group project.
	The individual project is a poster about you and your future career. Your poster should summarize what you discovered about yourself and a career. You’ll evaluate your poster as well as one created by another student. Your teacher also evaluates your poster. Your poster must include 10 important items:
1. Your name
2. Three personal qualities (I Am…), Three things you can do (I Can…), and Three things you like to do (I like to…)
3. Your 3 Interests Codes and a brief description of each
4. Your Learning Style and 3 learning tips you’re willing to try
5. Three careers that interest you and a brief description of each
6. Education/training needed for each career
7. Classes to take in order to prepare for each career
8. Clubs/Activities that will help you prepare for each career
9. Average wage for each career in your city or county
10. Two Pennsylvania Colleges where you can prepare for that career and the tuition cost for one year.

	The group project is a one-page newsletter summarizing the careers members of your group investigated. The following items must be included:
1. Names of all group members
2. Names of 4 careers and a description of each selected career
3. Two city or county employers where one might work in each featured career
4. Five other jobs performed for the same employer. For example, if you are a teacher you will find food service workers, accountants, principals, custodians, nurses, and carpenters working for the same employer. Just think about all the individuals working at your school!
5. Potential wages for someone in each selected career field
6. A quote about working from a well known individual
7. A newspaper article or ad related to at least one of the selected careers
Refer to Group Tour section for additional guidelines.

You’ll find rubrics and score sheets for both projects in the Evaluation section.

Process:

	

 [image:]
Individual Tour

The individual tour allows you to learn more about yourself, a future career and jobs in your city or county. You’ll create a poster using the information you gather on this tour.
Use the worksheet provided by your teacher to gather information.

To secure your Passport you’ll need to gather some personal information.
 	
1. Using the Pennsylvania Career Guide located in your classroom complete the Career Interest Inventory on pages 6 - 8. Then, looking at page 8, determine your score and list 3 areas that match your interests. You can also locate the Career Guide at http://www.paworkstats.state.pa.us/gsipub/index.asp?docid=405

or

Look at some specific jobs that might interest you and complete the quiz at:	 http://www.educationplanner.com/careerkey/code/assessment1.asp?sponsor=2859&path=ug.gs.discover&islogin=true

2. Next, gather some information about your learning style by visiting:
http://www.educationplanner.com/education_planner/discovering_article.asp?sponsor=2859&articleName=Learning_Styles_Quiz
Print your score and tips for better learning.

[image:]
You’ll need to select three careers to investigate in order to obtain your Visa.

3. Using your passport information select an area of interest from this site:
http://www.careeronestop.org/studentsandcareeradvisors/studentsandcareeradvisors.aspx

Find additional information about each career, wages in Pennsylvania, other jobs in the field, city and county employers, and more at these sights:
www.adventuresineducation.org
	 www.salary.com
	 www.jobprofiles.org
	 http://www.paworkstats.state.pa.us/reports/lyco_t50.pdf

[image:]
Packing your bags is an important step on this journey.

4. This site allows you to select a career and review high school classes you’ll want to take. You’ll also want to think about clubs and activities that will help you prepare for the careers you selected.

 www.thefunworks.org
	

[image:]
Purchase your ticket!

5. Education and training are tickets to success. Check out this sight for college information.
http://www.careeronestop.org/studentsandcareeradvisors/studentsandcareeradvisors.aspx

Once you select a college you will need to explore that school’s website to locate costs.

[image:]
Final Destination, prepare for arrival!

6. You’ll need to review job descriptions, working conditions, tools you’ll use, and more. Check out:

 http://www.bls.gov/oco/

Group Tour

Your group will want to assign duties before you begin the task of preparing a newsletter.
Choose form the following jobs:

Time Manager:	Help your group develop a realistic timeline for creating the newsletter. Keep the group on task.

Analyst:	Analyze the information your group has collected and determine what information is best for the newsletter. You will need to evaluate and summarize much of what has been provided.

Editor:	Check for grammar and spelling errors. Review checklist to see that all requirements are met.

Publisher:	Provide the technical skills to produce the newsletter. You must meet the following guidelines:
· One page
· Two columns
· No more than 3 fonts
· Text size 12
· Headlines size 16
· Produced as a Word document
· Saved to teacher’s thumb drive

Resources:	

Career Web Quest Notes					Name: ________________

About Me: (3 items for each)
I Am:
I Like:
I Can:

My Interest Codes		Brief Description
1.

2.

3.

My Learning Style:

Tips for learning:
1.
2.
3.

Career Exploration:

Career		Description	 Education & Cost	 Wages Classes to Take	Clubs
1.

2.

3.

Where I might work in my city or county:

Other jobs at this work site:

Evaluation:

	

	Career Exploration Poster Rubric
Student Name ___________________

	CATEGORY
	4
	3
	2
	1

	Knowledge Gained
	Student can accurately answer all questions related to facts in the poster and processes used to create the poster.
	Student can accurately answer most questions related to facts in the poster and processes used to create the poster.
	Student can accurately answer about 75% of questions related to facts in the poster and processes used to create the poster.
	Student appears to have insufficient knowledge about the facts or processes used in the poster.

	Title
	Title can be read from 6 ft. away and is quite creative.
	Title can be read from 6 ft. away and describes content well.
	Title can be read from 4 ft. away and describes the content well.
	The title is too small and/or does not describe the content of the poster well.

	Graphics -Clarity
	Graphics are all in focus and the content easily viewed and identified from 6 ft. away.
.
	Most graphics are in focus and the content easily viewed and identified from 6 ft. away.
	Most graphics are in focus and the content is easily viewed and identified from 4 ft. away.
	Many graphics are not clear or are too small.

	Mechanics
	Spelling and grammar are correct throughout the poster.
	There is 1 error in spelling and grammar.
	There are 2 errors in spelling and grammar.
	There are more than 2 errors in spelling and grammar.

	Content - Accuracy
	All 10 items listed are relevant to career exploration.
Minimum of 4 graphics used.
	7-8 items are related to
Career exploration.
Minimum of 3 graphics used.
	3-4 items are related to
career exploration.
Minimum of 2 graphics used.
	Less than 3 items are related to career exploration.
Minimum of 1 graphic used.

	Attractiveness
	The poster is exceptionally attractive in terms of design, layout, and neatness.
	The poster is attractive in terms of design, layout and neatness.
	The poster is acceptably attractive though it may be a bit messy.
	The poster is distractingly messy or very poorly designed. It is not attractive.

Career Exploration Poster Scoresheet

Student Name ___________________

Self-Evaluation: _____ Points
Comments: __
__
__
__

Peer-Evaluation: _____ Points
Comments: __
__
__
__

Teacher-Evaluation: _____ Points
Comments: __
__
__
__

	Career Exploration Newsletter Rubric
Student Name ___________________

	CATEGORY
	4
	3
	2
	1

	Knowledge Gained
	Student can accurately answer all questions related to facts in the newsletter and processes used to create the newsletter.
	Student can accurately answer most questions related to facts in the newsletter and processes used to create the newsletter.
	Student can accurately answer about 75% of questions related to facts in the newsletter and processes used to create the newsletter.
	Student appears to have insufficient knowledge about the facts or processes used in the newsletter.

	Title
	Title is captivating and is quite creative.
	Title describes content well.
	The title does not describe the content of the newsletter well.
	The title confuses the reader.

	Graphics -Clarity
	Graphics add to the content of the newsletter.
	Most graphics
add to the content of the newsletter.
	Graphics are limited and add little to the content of the newsletter.
	Graphics are not related to content of the newsletter.

	Mechanics
	Spelling and grammar are correct throughout the newsletter.
	There is 1 error in spelling and grammar.
	There are 2 errors in spelling and grammar.
	There are more than 2 errors in spelling and grammar.

	Content - Accuracy
	6-7 items are related to career exploration.
Minimum of 4 graphics used.
	4-5 items are related to
Career exploration.
Minimum of 3 graphics used.
	3-4 items are related to
career exploration.
Minimum of 2 graphics used.
	Less than 3 items are related to career exploration.
Minimum of 1 graphic used.

	Attractiveness
	The newsletter is exceptionally attractive in terms of design, layout, and neatness.
	The newsletter is attractive in terms of design, layout and neatness.
	The newsletter is acceptably attractive though it may be a bit messy.
	The newsletter is distractingly messy or very poorly designed. It is not attractive.

Career Exploration Newsletter Scoresheet

Student Name ___________________

Self-Evaluation: _____ Points
Comments: __
__
__
__
My duty for this task was ________________________. My three greatest challenges were:
1. __
2. __
3. __

What I liked most about this project was: __

If I were to do another newsletter, I would:
__

Next time I work in a group, I will:
__

Peer-Evaluation: _____ Points
Comments: __
__
__
__

Teacher-Evaluation: _____ Points
Comments: __
__

Conclusion:

In conclusion, are you asking more questions, rather than feeling you have all the answers? You should be!
This has only been an introduction to career exploration! Here are some additional challenges to help you with your exploration process:

· Volunteer for a local agency. Learn about the many jobs at that workplace.
· Participate in Take Your Child to Work Day and learn about careers at your parent’s workplace. Be sure to ask about math and reading required for the job.
· Read biographies to learn more about famous people and their careers.
· Talk to every adult you meet and ask for advice on selecting a career.
· Meet with a Career Counselor.
· Visit a college campus and learn about majors offered there and admissions requirements.
· Join a club and work on your leadership skills
· Read job ads to learn what’s available in our area.
· Research careers you learn about through the media.

Teacher References:

1

14
image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.jpeg

image1.jpeg
cpwdc,.

