Career Planning

&

Exploration

A Guidance Curriculum

for

Grades 9-12

[image: image1.jpg]

Goals and Objectives

Higher education is becoming an increasing part of success in society today. Educators must instill the value of education to their students. According to a research brief (2004-2006) by the Missouri Department of Economic Development, more demand will be placed on higher education for expected job openings: almost 46,000 jobs will require associate’s degree/vocational or higher degree of training. Students should be made aware that society is moving toward a time where higher education is almost essential for job placement. This curriculum will enhance the emotional, social, and physical well being of the student by empowering knowledge to enhance their future through informed decisions.

Through this guidance curriculum, students will be able to:

· Know about possible careers and the world of work

· Know how to explore careers in a specific area

· Make plans beyond graduation

· Know about various colleges and what they offer

· Visit colleges and ask relevant questions

· Choose a college that will help them prepare for a specific career

· Know which majors will prepare them for a specific career

· Know how to decide on a field of study

· Know the requirements for high school graduation’

· Know how to select courses that will help meet career goals.

Students should come away from this guidance curriculum knowing about possible options for their future. The goal of this curriculum is not to have students decide on a specific career right now; it is to give them exposure to all the resources they can use to assist them in making decisions for their future.
AREA:

Career Planning and Exploration

 CATEGORY:
Planning and Developing Careers

 TIME:
One 50 minute class period

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
Computer room w/ internet access (optional) and “Education/Training Worksheet” student worksheet, and “Career Requirements” worksheet.

CAREER EXPLORATION

INTRODUCTION:

Students will review their career plans and either validate or revise their plans to coincide with current goals and actual educational achievement.

PROCEDURE:

1. Engage students in a discussion of how different career have different education and training requirements. Point out that those requirements affect the planning they have to do to prepare themselves to more into their careers.

2. Encourage students who have no post-secondary plans to participate in discussion. Make sure that all levels and types of education and training are discussed.

3. Give each student a “Career Requirements” worksheet and ask them to complete it listing at least four careers that require each type of education level.

4. Give each student an “Education/Training Worksheet.” Have them use their career plans to record the names of their current three potential careers on the spaces provided.

5. Divide students into small groups. Tell them they are to work together and discuss each other’s responses.

6. Discuss what students discovered. Ask if the information they gathered has helped confirm their plans or if they are considering changing their career plans.

NOTES:

Understand that some students have career plans that do not require higher education. Encourage these students to research their career and challenge them to find out if advances in their career (promotions or pay raises) are dependent on further education.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

[image: image2.jpg]

EDUCATION/TRAINING

WORKSHEET

1. CAREER_________________________________

· Education/Training level required? _______________

· Length of time to complete the required training ________

· Am I prepared to complete this level?
YES

NO

If no, what are my options? ____________________

If yes, where do I want to get the education/training?

1st Choice: ________________________

2nd Choice: ________________________

2. CAREER_________________________________

· Education/Training level required? _______________

· Length of time to complete the required training ________

· Am I prepared to complete this level?
YES

NO

If no, what are my options? ____________________

If yes, where do I want to get the education/training?

1st Choice: ________________________

2nd Choice: ________________________

3. CAREER_________________________________

· Education/Training level required? _______________

· Length of time to complete the required training ________

· Am I prepared to complete this level?
YES

NO

If no, what are my options? ____________________

If yes, where do I want to get the education/training?

1st Choice: ________________________

2nd Choice: ________________________

[image: image3.jpg]

CAREER REQUIREMENTS
Directions: List 3 careers that require the degree or experience listed below.

High School Education

Bachelor’s Degree

1. 1.

2. 2.

3. 3.

Vocational/Technical School

Master’s Degree
1. 1.

2. 2.

3. 3.

Doctoral Degree

Military Training

1. 1.

2. 2.

3. 3.

AREA:

Career Planning and Exploration

 CATEGORY:
Planning and Developing Careers

 TIME:
Two 50-minute class periods

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
“The Seven Habits of Highly Effective People” by Stephen R. Covey

SEVEN HABITS EFFECTIVE PEOPLE

INTRODUCTION:

This lesson forces students to brainstorm possible career choices. By researching the “7 Habits,” the students learn how to incorporate their personal values, their intellect and skills, and their goals and aspirations into a career opportunity.

PROCEDURE:

7. Introduce the class to the text, “The Seven Habits of Highly Effective People” by Stephen R. Covey. Outline and describe each habit while asking questions to the class as to what they think about the habit.

8. Divide the class into seven groups. Assign one habit to each group. The groups are responsible for researching the habit (using texts) and applying it to their lives.

9. The groups must choose five careers to explore and explain how the habit would apply to them. The groups will prepare a presentation for the next class period. The presentation must include visual aids and handouts addressing their assigned habit while incorporating it into their five chosen careers.

10. After all seven presentations have a class discussion focusing on how the students will integrate this principle-centered approach in their lives.

NOTES:

Be aware that some students may not be fully engaged in researching careers that match up with an effective habit. Place these students in groups with students who are fully engaged.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

AREA:

Career Planning and Exploration

 CATEGORY:
Planning and Developing Careers

 TIME:
Two 50 minute class periods

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
Classroom with internet access and “Inspect Your Options” worksheet.

INSPECT YOUR OPTIONS

INTRODUCTION:

This lesson allows the student to gather important data on three colleges of his/her choice. The student will be able to compare and contrast the colleges they choose as well as compare advantages and disadvantages.

PROCEDURE:

11. Open class discussion about what they are looking for in a college.

12. Explain to the class that one college is not for everyone and that there are variables that each person must take into account when choosing a college: requirements, cost, advantages, and disadvantages. An advantage of a college might be that it has your major, which may be hard to find. A disadvantage of a college might be that it is 5 hours away (some students don’t want to go that far away from home and have to pay out-of-state tuition).

13. Have students log onto the internet and research three colleges of their choice. They will use the “Inspect your Options” worksheet and fill in the boxes with the information they find.

14. During the second class period, lead a discussion on what students found out about the colleges they researched. Did they learn a new fact about a college? Did they realize how expensive or how affordable a college is? After weighing advantages and disadvantages of a college, are they still considering it?

NOTES:

Some students may not have post-secondary education plans. Encourage these students to participate, but use the training or schools that pertain to their goals. For example, if you have a student who only plans to go to beauty school, have this student research beauty schools and find out how much it costs.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

AREA:

Career Planning and Exploration

 CATEGORY:
Planning and Developing Careers

 TIME:
50 minute class period

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
Computer room w/ internet access and “Why Are You Taking These Classes” worksheet.

WHY ARE YOU TAKING THESE CLASSES?

INTRODUCTION:

Students will learn and understand why it is important to take classes in all subject areas even if they think they will not use that subject in the future. Students will have an opportunity to use the Internet and view the U.S. Department of Labor’s Occupation Outlook Handbook to see various jobs, what those jobs require, and the training necessary for those jobs.

PROCEDURE:

15. Engage students in a discussion of the subjects they like and dislike the most. Then discuss what careers students would like to have. Ask students if they think their least favorite subject will come into play in that career.

16. Give each student a “Why Are You Taking These Classes” worksheet and ask them to complete it.

17. Introduce students to the Department of Labor’s Occupational Outlook Handbook and its purpose.

18. Have students log onto www.bls.gov/oco/home.htm to look up 3 careers.

19. On their own paper, have students write the training and education needed for that job, the earnings, and what that worker would do on the job.

20. Have students get into groups and share what they found with each other and discuss if they were surprised at the education (types of classes) needed for that job.

NOTES:

Some students may not want to research more than one type of job. They may be convinced they are going into a certain field. Encourage these students to research at least one other career in order to have another job to compare their desired job to.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

AREA: Career Planning and Exploration

CATEGORY: Making Decisions about College

TIME: One 50 minute class period

 GROUP SIZE: Class

GRADE LEVEL: 11-12

 MATERIALS: Computer room with Internet access and “My Majors”

 Worksheet.

WHAT CAN I DO WITH THIS MAJOR?

INTRODUCTION:

Students will use the Internet to identify college majors. They will also be able to find the career path(s) that pertain to their major on the internet site.

PROCEDURE:

21. Explain to students what a college major is and how to choose one of interest to them. Introduce the purpose of today’s activity – to help students identify a major of their choice and what careers are available to them in their specific major. Make them aware that they are not limited to one career because of their major. They may also select more than one major.

22. Ask students to go onto the computer and gain access to the Internet. Have students type in the Internet address: http://www4.semo.edu/careerservices/majors/. This will put them at the page where they need to start.

23. Have students select a major and click on “Information.” A document will pop up with related career fields, employers, and strategies for employment. Students can also click on “Links” for more websites about that major.

24. Ask students to complete the “My Majors” worksheet.

25. Have students break into small groups and share information about a major.

NOTES:

Understand that some students may not have a major in mind, but know what type of job they want. Assist these students by helping them “back-track” in listing skills needed for that job and then narrowing down a major that would include those skills. Also be aware that not all students desire to attend college. They may have a vocation in mind that only requires technical or vocational training. Assist these students in researching a local community college or technical school where they can receive proper training in their area of interest.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

[image: image4.jpg]=
T

My Majors[image: image5.jpg]=
T

Directions: Log onto the internet and explore four colleges of your choice. Research one major at each college site and find out what jobs you can get with a major in that area and also what skills are required for that job.

College #1:___
Selected Major:___

Jobs with that Major:__

Skills Required for that Job:__

College #2:___
Selected Major:___

Jobs with that Major:__

Skills Required for that Job:__

College #3:__
Selected Major:__

Jobs with that Major:___

Skills Required for that Job:___

College #4:__
Selected Major:__

Jobs with that Major:___

Skills Required for that Job:___

AREA:

Career Planning and Exploration

 CATEGORY:
Making Decisions about College

 TIME:
50 minute class period

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
Basic college course syllabus (enough copies for entire class) and “Syllabus Search” worksheet.

ANALYZE A COLLEGE COURSE SYLLABUS

INTRODUCTION:

This lesson allows the student to become familiar with a college course syllabus. The student will understand how to read and interpret the syllabus. Students will realize the importance of time-management.

PROCEDURE:

26. Hand out copies of a basic college course syllabus. Try to get an actual syllabus for a course taught at a local college or university. This activity will be more real to students if the syllabus is real.

27. Define what a syllabus is to the class. Define and explain all sections of the syllabus.

28. Have students divide in groups and complete the “Syllabus Search” worksheet.

29. Open discussion for students to give their thoughts about the syllabus. Do the assignments look easy or hard? Is it confusing?

NOTES:

Looking at the syllabus might intimidate some students. Point out to students the positives of a college course syllabus: they get to see all assignments ahead of time, they can allocate their time more wisely, they can prepare way in advance for major tests, they can work ahead if they want, etc.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

[image: image6.jpg]

SYLLABUS SEARCH
directions: Using the college course syllabus given to you, find the answers to the following questions.

What center is available to all students for free with assistance on writing assignments and papers?

How many semester hours is this class worth?

What are the pre-requisite(s) for this class?

What is the 6th specific course objective?

How many required texts are there? Name one.

Is late work accepted?

What is the instructor’s office location and phone?

How many points is the final exam worth?

What are the instructor’s office hours?

AREA:

Career Planning and Exploration

 CATEGORY:
Making Decisions about College

 TIME:
50 minute class period

GROUP SIZE:
Class

GRADE LEVEL: 11-12

 MATERIALS:
Classroom with Internet access and “Choosing a College: Here’s Some Criteria” worksheet.

CHOOSING A COLLEGE

INTRODUCTION:

This lesson will assist students in narrowing down the characteristics they would like in a college.

PROCEDURE:

1. Open discussion with students on what kinds of colleges or universities they are interested in. Ask students why they are interested in that particular college or university. Ask students how they can go about getting more information about a college or university.

2. Have students start the “Choosing a College: Here’s Some Criteria” worksheet. Discuss with students why it is important to choose a college with the characteristics that will suit them.

3. Have students log onto the Internet and complete the rest of the worksheet. For each section (Academic Program, Academic Environment, School Size, etc.), have students find a college or university on the Internet that will fit their choice.

4. When students are finished, ask them if they found any interesting information. Did they find out that the college they are interested in has 35,000 students and it’s too big for them? Or, did they find a college that fits all the criteria they are looking for?

NOTES:

Keep in mind that not all students are planning to attend a 4-year college or university. Assist those students whose plans fall into community college or vocational training with researching schools that are appropriate with their needs.

EVALUATION SUGGESTIONS:

Have students complete the Evaluation Sheet.

STUDENT EVALUATION SHEET

Directions: Answer the following questions.

1. By doing this activity, I learned:

2. This activity really made me think about:

3. I learned that ____________ is or isn’t really important to me.

4. What did you think about this lesson?

[image: image7.jpg]9
D3y \
<O

Sources
CAREER EXPLORATION LESSON

Modified from a lesson in the Indiana Department of Education’s Career Activity & Resource Guide (CARG).
SEVEN HABITS OF EFFECTIVE PEOPLE LESSON

Modified from a lesson by Stacy Eyler, MSUM Intern at John F. Kennedy High School in Bloomington, Minnesota.

INSPECT YOUR OPTIONS LESSON
Modified from lessons provided by USA Today’s education website:

www.education.usatoday.com
Worksheet can be found at:

http://www.usatoday.com/educate/careerquest/PDFs/17Inspectyouroptions.pdf
WHY ARE YOU TAKING THESE CLASSES LESSON
Modified from lessons provided by USA Today’s education website:

www.education.usatoday.com
Worksheet can be found at:

http://www.usatoday.com/educate/careerquest/PDFs/15Whyareyoutakingtheseclasses.pdf
WHAT CAN I DO WITH THIS MAJOR? LESSON
Modified from a lesson by Kathy J. Brown of the Southwestern Indiana Region of the Indiana Department of Education’s Indiana Gold Star Counseling.

ANALYZE A COLLEGE COURSE SYLLABUS LESSON
Lesson created by Karie Stroder, Admission Counselor and Graduate Counseling Student at Southeast Missouri State University.

CHOOSING A COLLEGE LESSON
Modified from lessons provided by USA Today’s education website:

www.education.usatoday.com
Worksheet can be found at:

http://www.usatoday.com/educate/careerquest/PDFs/16Choosingacollege.pdf
