Helen Lipka

MIT 512

9/20/03
Exploring Career Decisions

“Mapping Your Future”

Students are on the verge of making educational decisions that will affect the rest of their lives.

It is never too soon to think about the future! Students, in just a few short years, will become life long learners and workers; it is important for them to know themselves, their abilities, and their interests in order to fulfill their working potential. This unit will start young people thinking of jobs they might find satisfying, what they can do now to start to get the skills needed for the job, and what education and skills will still be needed.

This unit is designed for 6 – 8th grade students in the Career and Technical Education elective course. The unit is entitled “Mapping Your Future.” The focus of this unit is to gain knowledge and understanding about themselves, participate in an interest inventory and on line personality survey, select 2 careers to research, name sources that are used for career research, and lastly, create a PowerPoint presentation to present to the class targeting one career of their choice.

This lesson plan will be incorporated into a Web Quest. Students will be able to link to sites to research their careers and locate pertinent information. Some of the activities will be for individuals; some for small groups and some will require teacher and whole class participation.

Integration of core course areas will be implemented throughout this unit. Students will gain skills in research, language arts, math, and computer software. The resources used in this unit are: Classroom books, newspapers and brochures, North Carolina’s career research materials, Microsoft Word, Planning My Future software, Internet Explorer and Power Point. Students will learn how to use a digital camera, as well as, how to insert their picture from a disk into their Power Point presentation.

Extended Activity – Students will present their PowerPoint Presentations to their parents at an Open House or Curriculum Night.

Prior Knowledge: Library research skills, reading at grade level,

 Word processing, basic Internet search skills, and basic knowledge of Power-

 Point.

Unit Goal: Students will acquire the skills to investigate the world of work in relation to knowledge of self and to make informed career decisions. Students will gain understanding in career awareness through experiential activities.

Specific Unit Outcomes:

· The learner will research career information.

· The learner will list information needed to examine a career.

· The learner will use a variety of methods to investigate careers.

· The learner will complete an Interest Inventory.

· The learner will demonstrate filling out a personality questionnaire.

· The learner will demonstrate using digital camera.

· The learner will demonstrate how to insert a picture from a floppy disk.

· The learner will gain experience using the Internet.

· The learner will gain experience using “Planning my Future” software.

· The learner will create a bar graph for illustration.

· The learner will gain experience in creating a Power Point Presentation.

· The learner will gain experience in public speaking.

Lesson 1 – Self Awareness

Objectives: Students will demonstrate using the digital camera.

 Students will create an acrostic using their first name to describe themselves.

 Students will interpret assessment activities for personal interests related to

career choices.

 Students will interpret assessment activities for personality traits related to

career choices.

Time frame: 45 minutes for demonstration and practice using the Digital Camera

 as well as the creation of personal acrostic

 60 minutes to take and interpret Interest Inventory

 60 minutes to take and interpret Personality test

Materials: Digital Camera

 Floppy discs

 Interest Inventory Checklist

 What is your Personality Type Questionnaire

 Paper, Markers, Colored Pencils
Procedure: 1.Teacher led demonstration how to use the Digital Camera, insert a disk,

 and view the picture

 2.Students pair up with a partner and take each others picture

 3.Students write their name on their floppy disk to be used later in their

 Power point presentation

 4.As students are waiting for their turn to take their partners picture they

 Will create an acrostic using their FIRST NAME to display on a

 Bulletin board (See example - Activity 1)
 5.Teacher will administer the Interest Inventory Checklist (Activity 2)
 6.Teacher will explain how to interpret the results

 7.Students will interpret their results and explain them to their partner

 8.Students will begin their Web Quest to discover their the Personality Type

 http://www.careerkey.org/english/
 9.Teacher will further explain what the results of the personality test in relationship

 to career choices

 10.Students will interpret their results and explain them to their partner

Assessment: Results of the Interest Inventory – Pass/Fail

 Results of the Personality On-Line Survey- Pass/Fail
 Acrostic – Pass/Fail
Just for fun:

http://www.careergames.com/ Self Assessment Results

http://mapping-your-future.org/features/careership/
Lesson 2 – Planning My Future

Objectives: 1.Students will demonstrate using the “Planning My Future” networked

 software in the computer lab.

 2.Students will record their personal results of the program and compare it to the

 the results from their Interest Inventory and Personality Questionnaire.

 (what careers did they score the highest in)

 3.Students will create a bar graph showing the results of their comparison.

 4.Students will select their top 2 careers to research based on the comparison.

 (Research of the careers will be imbedded in the Web Quest.)

Time Frame: 90 minute block for computer program and student comparison.

 30 minutes to design the bar graph.

.

Materials: Planning My Future Software

 Paper/colored pencils for bar graph

Procedure: 1.Students will use the “Planning My Future” software program to produce their

 top 2 career selections based on the results of the software program.

 2.Students will create a bar graph comparing the results of the their Interest

 Inventory and Personality questionnaire with the results of the

 Planning My Future program.

Assessment: 1.Assessment will consist of observation during time in the computer lab

 as students work with the “Planning My Future” program. (Pass/Fail)
 2.Clarity of their bar graph will be assessed based on the standards set.

 (Pass/Fail)
Check this out: http://www.nycareerzone.org/
Lesson 3: Researching Careers
Objectives: The Web Quest will be the main focus for student discovery and research.

 The student will identify, explore and use career information resources.

 The Web Quest will guide students to research 2 specific careers.

 The student will record specific information on their 2 career choices.

Time Frame: Three 90-minute blocks (one of the blocks will be in the computer lab)

Materials: Your Career Adventure Textbook

 Getting Started: North Carolina Jobs and Careers Booklet

 Exploring Career Decisions Workbook

 Young Persons Occupational Outlook Handbook

 Career Choices in North Carolina Newspaper – Published by SOICC

 Career Encyclopedias

Internet Websites: http://www.careerkey.org/english/

http://www.thinkquest.org/library/lib/site_sum_outside.html?tname=11720&url=11720/ http://www.bcit.tec.nj.us/KidCareer/info.html

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

http://www.col-ed.org/cur/misc/misc72.txt

http://www.utc.edu/%7Ecareered/midhom.htm
http://stats.bls.gov/k12/html/edu_over.htm
http://www.labor.state.ny.us/html/library.htm
http://www.careermag.com/
Procedures: The main goal of this lesson is to familiarize students with resources that are

 available for career research.

 Part 1

 1. Students will work in groups to research a specific career resource.

 2.Students will identify the main features of the resource.

 3.Students will respond to a series of leading questions posed by the teacher

 in order to help them construct their learning.

 4.Students will write a brief summary on their findings and share the resource

 and information with the class.

 Group 1 – will research Career Encyclopedias
 Group 2 – will research Young Persons Occupational Handbook
 Group 3 - will research Career Choices in North Carolina Newspaper – Published

 by SOICC

 Group 4 - will research Getting Started: North Carolina Jobs and Careers Booklet
 Group 5 - will research Exploring Career Decisions Workbook
 Part 2

 1.Students will spend a day in the computer lab searching the Internet using the

 resources listed in the Web Quest.

 2.Students will complete 2 worksheets that ask for specific information about 2

 careers of interest. This information will be used to help define the career

 students will select for their Power Point presentation.

 (Activity 3 & 4)

Assessment: Group research and presentation grade (Pass/Fail)
 Career Information Worksheets.

 Each worksheet will be scored on a scale of 50 out of 50

 Students can earn a total of 100 points for both worksheets

Lesson 4: Creating a Power Point Presentation
Objectives: Students will select one career from their research to create a PowerPoint

 Presentation.

Time Frame: Three bocks of 90 minutes each.

Materials: Computer with PowerPoint

 Handout of PowerPoint instructions

 Digital Picture (from previous Lesson)

 Acrostic (from previous lesson)

 Information collected during research

Procedures: Day 1

 1.Review of the “How To’s of PowerPoint”

 2.Presentation guidelines and grading rubric are explained.

 3.Students begin their presentation.

 Day 2 & 3
 1.Students continue to work and complete their presentation.

Assessment: Students will receive a class performance grade based on 100 points

Lesson 5 – Presentation of Power Point to the Class

Objectives: Students present their Power Point presentation to the class.
 Students gain experience giving an oral presentation.

 Students practice skills of a good audience that of being good listeners.

Time Frame: Two 90 minute blocks

Materials: Computer with PowerPoint application

 Presenter Plus – (Elmo)

 Screen

 Individual presentations saved on the school server.

Procedures: 1.As students walk in the room they select a number from a hat. This will

 determine the order of the presentations. The teacher will review the rubric.

 2.The teacher will demonstrate to the class how to use the presenter.

 3.Specific directions will be given to the students on how to retrieve their

 presentation from the schools server for viewing.

 4.Students present to the PowerPoint.

 5.The audience may ask appropriate questions after each presentation.

Assessment: Rubric

	PowerPoint Appearance and Content: My Career Power Point Presentation

Student Name: __

	

	CATEGORY
	4
	3
	2
	1

	Digital Camera Use[image: image1.png]

	Picture is high quality. The main subject is in focus, centered, and of an appropriate size compared to other objects in the picture.
	Picture is good quality. The main subject is not quite in focus, but is it is clear what the picture is about.
	The pictures are of marginal quality. The subject is in focus but it is not clear what the picture is about.
	No picture taken OR picture of poor quality.

	Text - Font Choice & Formatting
	Font formats (e.g., color, bold, italic) have been carefully planned to enhance readability and content.
	Font formats have been carefully planned to enhance readability.
	Font formatting has been carefully planned to complement the content. It may be a little hard to read.
	Font formatting makes it very difficult to read the material.

	Spelling and Grammar
	Presentation has no misspellings or grammatical errors.
	Presentation has 1-2 misspellings, but no grammatical errors.
	Presentation has 1-2 grammatical errors but no misspellings.
	Presentation has more than 2 grammatical and/or spelling errors.

	Sequencing of Information
	Information is organized in a clear, logical way. It is easy to anticipate the type of material that might be on the next card.
	Most information is organized in a clear, logical way. One card or item of information seems out of place.
	Some information is logically sequenced. An occasional card or item of information seems out of place.
	There is no clear plan for the organization of information.

	Effectiveness
	Project includes all material needed to gain a comfortable understanding of the topic. It is a highly effective study guide.
	Project includes most material needed to gain a comfortable understanding of the material but is lacking one or two key elements. It is an adequate study guide.
	Project is missing more than two key elements. It would make an incomplete study guide.
	Project is lacking several key elements and has inaccuracies that make it a poor study guide.

	Originality
	Presentation shows considerable originality and inventiveness. The content and ideas are presented in a unique and interesting way.
	Presentation shows some originality and inventiveness. The content and ideas are presented in an interesting way.
	Presentation shows an attempt at originality and inventiveness on 1-2 cards.
	Presentation is a rehash of other people's ideas and/or graphics and shows very little attempt at original thought.

	Oral Presentation
	Has excellent eye contact; demonstrates considerable understanding of the topic
	Balances eye contact between screen and audience. Demonstrates sufficient understanding of the topic.
	Some eye contact; some understanding of the topic.
	Little eye contact; reads extensively from the screen.

Score:

27 – 28 – A+

26 – 22 – A

21 – 17 – B

16 – 12 – C

11 – 17 – D

Below 10 please make corrections on your presentation

PowerPoint Presentation Guidelines

You will create a PowerPoint presentation based on your research. Select one of the careers that ranked highest after taking your interest inventory, personality questionnaire, and the results of the “Planning My Future” software program. The presentation will be shared with the class. The required number of slides is listed below. You may add additional slides with information or interesting facts you found important. Your presentation will be graded on the Rubric we have reviewed in class. HINT -Check the Rubric to make sure you are targeting all the areas.

 Slide 1 – Title slide should include your picture, name of the career and date
 Slide 2 – the acrostic you created sharing information about yourself

 Slide 3 – A brief definition of the career (work description)

 Slide 4 – What is the nature of the career (what training or qualifications you will need)

 Slide 5 – What education is necessary for this career (High School, BS Degree, etc.)

 Slide 6 – Where would you find employment (example: an nurse would work in a hospital,

 Dr. office, etc.)

 Slide 7 – What is the job outlook for this particular career
 Slide 8 – What is the yearly income for this career

 Slide 9 – Related careers in this field

 Slide 10 – Interesting facts surrounding this career

 Slide 11 – or more – Any additional information that you found interesting about your career.

Activity 1 Create an Acrostic

The word acrostic means a verse or arrangement of words in which contain letters of each line, such as the first letter, spell out a word.

Directions:

1. Write the letters of your name going down the page.

2. Use each letter of your name to begin a word, phrase, or sentence.

3. Tell about yourself (Who are you? What do you like? Dislike?)

Here is an example of an acrostic using your name to describe yourself to the class.

R eads many books

O n my way to success

S miles a lot

E nthusiastic

M usic, music, music

A lways looking to laugh

R eally wants to be a Vet

Y oung and alive

Activity 2 Interest Inventory Checklist

Name___________________________

Date____________________________

Period__________________________

Directions:

As the teacher reads the activities below, circle the activities that you would find interesting. If you have a question about an activity please raise your hand and we will discuss it.

Activity

 Activity

 1. Work on a farm 25. Work outside in a national park

 2. Solve complicated math problems 26. Research a Law case

 3. Act in a movie or play 27. Play an instrument

 4. Study social groups in society 28. Work with babies or children

 5. Interview strangers for the TV news 29. Run for class office
 6.Learn about and study the economy 30. Work after school to save money

7. Study “How To” mechanics manuals 31. Set up a stereo system

 8. Perform science lab experiments 32. Read science fiction

9. Manage an art gallery 33. Write a short story, play or novel

10. Conduct a religious service 34. Go to a party

11. Bargain at a flee market 35. Work in a politicians office

12. Write up graphs or charts with statistics 36. Key documents into a computer

13. Build cabinets

 37. Build a jet aircraft model

14. Study nature outdoors

 38. Use an electronic microscope

15. Write a movie screen play 39. Design a new line of clothes

16. Lead a club or scout troop

 40. Read and discuss literature

17. Buy merchandise for a store

 41. Debate political and social issues on TV

18. Work 9 to 5 in an office

 42. Keep accurate records of a business

19. Operate heavy machinery

 43. Repair a car engine

20. Play chess

 44. Identify constellations of stars

21. Work on an art or music magazine

 45. Take pottery classes

22. Get involved in a charity organization 46. Work with Senior citizens

23. Do fast paced, high-pressure sales work
 47. Sell products on commission

24. Design computer games or programs 48. Set up a budget for running a business
How to Score Yourself: Below, circled every number you circled. For example if you Circled “works on a farm”, circle number 1.

_____A.

1
7
13
19
25
31
37
43

_____B.

2
8
14
20
26
32
38
44

_____C.

3
9
15
21
27
33
39
45

_____D.

4
10
16
22
28
34
40
46

_____E.

5
11
17
23
29
35
41
47

_____F.

6
12
18
24
30
36
42
48

 After you finish, read across and count the total numbers you circled. For example, if on A you

 Circled 1, 19, 31,and 43 write the number 4 next to letter A. Count up the numbers you circled

 For each line (A-F) and write down the total next to the letter.
 Next, transfer your total for each line above to the proper spaces below. For example, if your

 Total for line A is 4, write 4 on line A.

_____A. DOERS
 _____B. INESTIGATORS

_____C. ARTISTS

_____D. HELPERS
_____E. ENTERPRISERS

_____F. DETAILERS

 What two personality types did you score the highest? Write their names in the blank spaces.

Knowing your personality type can lead you to a satisfying career. Check out some careers located

Under each personality type.
DOERS: If you love working with your hands, chances are you are a doer.

Doers make good:

Mechanics

 Police Officers

Hairdressers
 Chefs Farmers

Construction Workers

Carpenters

Electricians
 Caterers

Truck Drivers

Dressmakers

Firefighters
 Locksmiths

Dental Hygienists

Physical Therapists
 Computer Repair

INVESTIGATORS : Investigators are observant and curious about the world around them. They may prefer to work more on their own than with others.

Investigators make good:

Doctors Paralegals Police detectives Librarians Engineers Science lab workers

Geologists Data analysts Pharmacists Medical Assistants Veterinarians

Lawyers Military Analysts College professors
Consumer Researchers Reporters
ARTISTIC: If you're artistic, you feel the need for self-expression. Artists are imaginative and creative. They often love working freely and put their emotions into their work.

Artistic people have a good chance to succeed as:

Musicians
Teachers
 Painters
Landscapers
Photographers
 Architectural drafters Florists
Editors Illustrators
Interior designers
Fashion designers Writers and journalists Actors

Dancers

Advertising Personnel

HELPERS: Have you ever imagined yourself teaching people new skills or helping them with their personal problems? Working with others may be perfect for you. Helpers are expert communicators. They love to talk and listen. They work well in groups and interact well with all kinds of people.

Helpers become successful:

Social Workers
 Receptionists
Clergy
Personnel Workers

Information Clerks

Mental health counselors
 Dietitians
Nurses

Child care Workers

Travel Agents
Airline personnel
Government staffers

Teachers

Sales People
Waiters, Waitresses
0ffice Workers
 Home Health aides

ENTERPRISERS: Enterprisers often have strong leadership qualities. They enjoy organizing activities for people and taking personal or financial risks. Often competitive, enterprisers like to persuade others to see the world their way. Enterprisers may often combine some of the social skills of "helpers" and hands-on skills of "doers."

Enterprisers make good:

Finance specialists

 Independent business persons
 Real estate workers Reporters

 Retail store Owners

 Insurance Underwriters

General managers

 Wholesale buyers Recreation Workers

 Sales People Public relations Executives Administrative assistants

DETAIlERS: If you find detail work a cinch, and think you might enjoy such work as analyzing information or

operating business machines, you're a "detailer.' Detailers often like being part of large companies, though

not always in leadership positions.

.
Detailer make good:
Accountants

Cashiers
Hotel clerks

Bank tellers

Medical record techs.
Auditors
0ffice clerks

Credit Managers

Proofreaders

Science lab techs.

Computer programmers

WHERE DO YOU GO FROM HERE?

Now that you have traced your interests to the workplace, continue thinking about your career future.
Activity 3

OCCUPATIONAL OUTLOOK HANDBOOK

CAREERS

INTERNET WORKSHEET

Using the Internet, access the following Internet address, http://www.bls.gov/ocohome.htm ,

 and follow the directions below to answer the questions.

 1. http://www.bls.gov/ocohome.htm

Click on Index to the Handbook

Click on the letter of your career you will be investigating.

Click on your career.

1. What are the significant points about the career?

2. What is the nature of work?

3. What are the working conditions?

4. What is the employment outlook?

5. What training/qualifications are necessary?

6. What is the job outlook?

7. What earnings can you expect

8. What related occupations are there?
Activity 4 Job Information Sheet

Name:________________________

Date: _________________________

Using the Internet sites you will be searching during your web quest, fill out the information questions relating to 2 jobs you are researching.

Career 1: ____________________________

Career 2: ____________________________

Job Description 1:__

Job Description 2: __

DutiesforCareer1: __

Duties for Career 2: __

Education Needed: 1__

2___

Training needed: 1

2__

Special Qualifications: 1__

2__

Employment Outlook: 1__

2__

Place of employment: 1__

2___

Earnings: 1__

2___

What do you think are some middle school or High School courses that would help you in this job?

1

2___

What URL’s or Web sites did you use to gather this information

__

Do the careers you investigated have related or similar careers in the same field?
