

Career Development Occupational Studies

Elementary Core Curriculum

Standard 1
Career Development

and

Standard 3a
Universal Foundation Skills

A MESSAGE TO ELEMENTARY TEACHERS

—From Your Colleagues

"It is especially important to connect knowledge and skills...so that students can see how they will use them.... This means placing learning objectives within real environments rather then insisting that students first learn in the abstract what they will later be expected to apply. Teaching in context implies that schools will provide students with the opportunities to apply knowledge in real-life situations...."

Teaching the SCANS Competencies 1993, p. 15

This section of the *Career Development and Occupational Studies Resource Guide with Core Curriculum* offers a tool for implementing powerful lessons that will connect the academic world with the "real world."

Inside you will find:

- CDOS core curriculum with performance indicators
- Essential questions
 - ◆ Promote higher level thinking skills
 - ◆ Set up parameters for exciting learning
- Sample units, projects, lessons, and classroom activities
 - **♦** Authentic
 - ◆ Standards-driven
 - ◆ Project-based
 - ◆ Motivational
 - **♦** Creative
 - ◆ Student-centered
- Cross reference checklist

We invite you to read through this guide and discover the universality of CDOS.

CORE CURRICULUM

This section provides elementary educators with an organizational tool that connects the Career Development and Occupational Studies (CDOS) Learning Standards 1 and 3a with corresponding performance indicators. The goal of this scope and sequence is to further identify the knowledge and skills that students should acquire to meet the CDOS performance indicators and subsequent learning standards. The following should provide educators with a framework for lesson plan development.

Elementary Standard 1: Career Development

Students will be knowledgeable about the world of work, explore career options, and relate personal skills, aptitudes, and abilities to future career decisions.

<u>Performance Indicator 1:</u> Students begin a career plan that would assist in the transition from school to eventual entry into a career option.

Students will:

- A. Key elements of a career plan should include the student's documenting the following:
 - 1. Personal data
 - 2. Knowledge
 - a. Who am I?
 - i. Interests
 - ii. Abilities
 - iii. Areas to strengthen
 - b. Where am I going?
 - c. How do I get there?
 - 3. Skills/Application
 - a. Foundation skills
 - i. Knowledge
 - ii. Application
 - 4. Culminating activity
 - a. Activity description
 - b. Self-reflection
 - 5. Review of student career plan
- B. Demonstrate awareness of career options in the community:
 - 1. Explore work and careers in the community
 - 2. Define career-related terminology (e.g., cluster, career, employment, workforce, etc.)
 - 3. Identify career clusters in occupations within the community
- C. Demonstrate planning and goal-setting techniques:
 - 1. Identify personal qualities and academic skills relevant to specific careers
 - 2. Identify short- and long-term goals and set priorities
 - 3. Create an action plan to achieve long-term goals

- What is a career cluster?
- What are the various career clusters within your community?
- Which career within a cluster best supports your personal qualities?

Performance Indicator 2: Students demonstrate an awareness of their interests, aptitudes, and abilities.

Students will:

- A. Develop a personal assessment plan:
 - 1. List areas of strength
 - 2. List areas in need of improvement
 - 3. Identify personal learning style
 - 4. Identify career clusters related to interests, aptitudes, and abilities
- B. Create an emerging career folder (e.g., interest inventories, checklists, awards, certificates, letters of recommendation, pictures, reflections, etc.).

Discussion Questions

- How will my plan help me to become a better worker?
- What is the purpose of a personal assessment plan?

Performance Indicator 3: Students know the value of work to the individual and society in general.

Students will:

- A. Identify basic economic principles:
 - 1. Differences between needs and wants
 - 2. Relationship of needs/wants to financial resources
 - 3. Awareness of the circular flow of money
 - 4. Differences between paid and unpaid work
- B. Engage in basic workplace behaviors (academic and real-world):
 - Identify personal qualities that lead to responsible behavior (e.g., personal fitness and hygiene, respect for self and others, honesty, integrity, dependability, punctuality, positive self-esteem, tolerance, stress management)
 - 2. Recognize the connection between effort and achievement
 - 3. Demonstrate the effective use of time
 - 4. Manage resources
 - 5. Apply organization strategies
 - 6. Demonstrate independent work habits
 - 7. Engage in cooperative learning activities
 - 8. Identify decision-making skills and problem-solving strategies (e.g., conflict management, peer mediation)
 - 9. Acquire and apply effective communication skills
 - 10. Develop leadership qualities
- C. Identify the relationship between lifestyle choices and future career paths:
 - 1. Career choices associated with geographic locations
 - 2. Hobbies, interests, and earnings
 - 3. Work environments (e.g., indoor vs. outdoor, physical vs. mental, working with others vs. working alone, travel vs. stationary)

- What are the differences between needs and wants?
- Why is it important to know the differences?
- Why do some people work and not receive a paycheck?
- What is a work ethic?
- Why is it important for community members to have a work ethic?
- How does a good work ethic lead to quality work production?
- Why is teamwork important?
- How will my communication skills enable me to make effective contributions to my community?

<u>Performance Indicator 4:</u> Students describe the changing nature of the workplace brought about by global competition and technology.

Students will:

- A. Discuss how the 21st century impacts their workplace environment:
 - Identify ways in which technology has changed the world of work
 - 2. List careers that rely upon modern technology
 - Discuss how worldwide trade changes the workplace in America
 - 4. List the strategies to manage change in daily life
 - 5. List the different types of economies (e.g., agrarian, industrial, information, and idea)
 - 6. List skills and abilities needed in a highly skilled technological workplace

Discussion Questions

- How has the world of work changed since your parents' generation?
- How does worldwide trade affect the American marketplace?
- What is the role of change in your life?
- How does geographic location affect the types of jobs available in your region?

<u>Performance Indicator 5:</u> Students explore their preferences for working with people, information, and/or things.

Students will:

- A. Discuss the difference between independent work and teamwork:
- 1. Identify factors that influence work preferences
- Identify the different types of jobs available based upon working styles (e.g., sedentary work, physical labor, high-risk work)
- Discuss the various working conditions that affect job choice

Discussion Questions

- Why do some people choose to work alone while others prefer to work as a team?
- How do working conditions affect productivity?

<u>Performance Indicator 6:</u> Students demonstrate understanding of the relationship of decision making to the attainment of future goals.

Students will:

- A. Identify the steps in the decision-making process to accomplish goals.
- B. Acquire strategies involved in the decision-making process.
- C. Discuss the role of beliefs and attitudes in the decision-making process.
- D. Describe the consequences of making decisions.
- E. Reflect upon the relationship between academic success and real-world success.

- Why are the steps in the decisionmaking process important to academic and real-world success?
- How can the decision-making process be applied to future success?

<u>Performance Indicator 7:</u> Students describe the changing roles of men and women at home and in the workplace.

Students will:

- A. Identify their roles in the home environment and workplace.
- B. List the roles and occupations of men and women in the workplace:
 - Distinguish between traditional and nontraditional roles and occupations of men and women at home and in the workforce
 - 2. Discuss the value of work in the home and workplace
- C. Identify the factors that affect change in the work environment (e.g., assembly line vs. shared decision-making process, downsizing, technological advancement).

- Why is work important to both men and women?
- Why are people now able to explore different opportunities in the world of work?
- Why is it important to be able to adapt to change in the workplace?

Elementary Standard 3a: Universal Foundation Skills

Students will demonstrate mastery of the foundation skills and competencies essential for success in the workplace.

BASIC SKILLS

<u>Performance Indicator 1:</u> Students listen to and read the ideas of others and express themselves both orally and in writing; they use basic mathematical concepts and computations to solve problems.

Students will:

- A. Demonstrate competency in **reading** through strategies to:
 - 1. Improve oral and silent reading comprehension of written language (e.g., main idea and supporting details, sequence of events, author's purpose, audience addressed, etc.)
 - 2. Improve phonemic awareness
 - 3. Strengthen vocabulary development:
 - a. Recognize and comprehend language used within the various genres
 - b. Recognize contextual clues
 - c. Understand technical vocabulary
 - 4. Improve research skills:
 - a. Locate and access resources
 - b. Develop note-taking skills
- B. Demonstrate competency in writing through strategies to:
 - 1. Improve process writing
 - 2. Effectively communicate thoughts, ideas, and information within the various writing domains
 - 3. Focus upon purpose and audience
 - 4. Use language conventions accurately
 - 5. Self-assess
- C. Demonstrate competency in <u>listening and speaking</u> through strategies to:
 - 1. Improve listening behaviors
 - 2. Improve critical listening
 - 3. Improve oral fluency
 - 4. Improve articulation
 - 5. Contribute effectively to discussions
 - 6. Deliver a message accurately
 - 7. Express opinions thoughtfully
 - 8. Pose thought-provoking questions
- D. Demonstrate competency in <u>mathematical operations</u> through strategies to:
 - 1. Improve basic computational skills
 - 2. Collect, sort, and classify data for statistical purposes
 - 3. Present data in chart, graph, diagram, or table format
 - 4. Solve problems, using accurate data
 - 5. Calculate basic statistical data
 - 6. Use a calculator accurately
 - 7. Understand length, width, volume, capacity, weight, area, temperature, and other units of measurement
 - 8. Arrange units of measure in order size
 - 9. Estimate on the basis of given information
 - 10. Predict outcomes

- Why is it important to be able to read, write, listen, speak, and use mathematical operations?
- Why are basic skills critical to personal success in the workplace?
- Why is it necessary for academically competent individuals to enter the 21st-century workforce?

THINKING SKILLS

<u>Performance Indicator 1:</u> Students use ideas and information to make decisions and solve problems related to accomplishing a task.

Students will:

- A. Demonstrate competency in effective decision making and problem solving that affects their own work or activities:
 - 1. Recognize the problem
 - 2. Identify an *a* or *b* decision
 - 3. Define a few consequences for each alternative
 - 4. Determine the rationale for the decision made
 - 5. Evaluate the decision made
- B. Demonstrate imaginative thinking.
- C. Follow a set of guidelines or directions.
- D. Use memorization and repetition to complete a task.

Discussion Questions

 Why is the use of critical thinking skills important to success in both the academic world and the real world?

PERSONAL QUALITIES

<u>Performance Indicator 1:</u> Students demonstrate the personal qualities that lead to responsible behavior.

Students will:

- A. Recognize the value of effort and perseverance to reach goals.
- B. Understand the importance of attendance and punctuality.
- C. Differentiate between responsible and irresponsible behavior in the workplace.
- D. Apply a positive work attitude in both the academic world and the real world.
- E. Develop honesty, respect, and integrity in work situations.
- F. Take independent action to engage in a task.
- G. Focus on a task to be accomplished.
- H. Demonstrate self-control.

INTERPERSONAL QUALITIES

<u>Performance Indicator 1:</u> Students relate to people of different ages and from diverse backgrounds.

Students will:

- A. Recognize and respect individual differences, races, genders, disabilities, and cultures.
- B. Identify the impact of stereotypes and prejudices.
- C. Participate in cooperative learning situations.
- D. Apply effective communication skills in various situations.
- E. Problem solve to resolve disagreements.
- F. Take responsibility for completing their own work as part of a team project.
- G. Teach a familiar task to others.

Discussion Questions

• How do personal qualities affect performance?

Discussion Questions

 Why is it necessary for individuals in the workplace to possess strong interpersonal skills?

TECHNOLOGY

<u>Performance Indicator 1:</u> Students demonstrate an awareness of the different types of technology available to them and of how technology affects society.

Students will:

- A. Use the computer as a tool for:
 - 1. Word processing
 - 2. Graphic design
 - 3. Gathering, organizing, and manipulating data and information (e.g., spreadsheet, database, Internet)
 - 4. Presentations
- B. Access different types of technology to accomplish a task.
- C. Identify the impact of technology on present and future life in the home, school, work, and community.
- D. Select the appropriate basic tools to complete a task.
- E. Practice simple troubleshooting techniques.

Discussion Questions

- What is the role of technology in the modern workplace?
- Why is it important to be computer literate in the 21st century?

MANAGING INFORMATION

Performance Indicator 1: Students describe the need for data and obtain data to make decisions.

Students will:

- A. Use research techniques to acquire data:
 - 1. Locate information in the library
 - 2. Access the Internet
 - 3. Conduct surveys and maintain tally
 - 4. Interview
 - 5. Record
 - 6. Take notes
 - 7. Outline
- B. Organize data through the use of:
 - 1. Graphic organizers
 - 2. Tables, graphs, and charts
 - 3. Interviews
 - 4. Available resources (e.g., community, natural, and human)
- C. Make informed decisions based on the documentation of data.
- D. File data, using alphabetical or numerical code.

- Why is it necessary to gather and document information?
- Why is the management of information important?

MANAGING RESOURCES

<u>Performance Indicator 1:</u> Students demonstrate an awareness of the knowledge, skills, abilities and resources needed to complete a task.

Students will:

- A. Utilize different techniques to acquire, use, and manage resources.
- B. Use planning strategies to carry out an activity:
 - 1. Use brainstorming techniques
 - 2. Manage time
 - 3. Inventory available materials
 - 4. Calculate finances
 - 5. Assign individuals to specific tasks
 - 6. Pose creative solutions to possible problems
 - 7. Implement a plan
 - 8. Assess a plan
 - 9. Improve the plan if necessary
- C. Perform tasks in order within time constraints.
- D. Estimate costs for a specific activity.

Discussion Questions

 What resources are available in your school and community to successfully carry out a planned activity?

SYSTEMS

<u>Performance Indicator 1:</u> Students demonstrate understanding of how a system operates and identify where to obtain information and resources within the system.

Students will:

- A. Define a system.
- B. Identify the roles of people within a system (e.g., individual, worker, consumer).
- C. Demonstrate an understanding of basic systems in their lives:
 - 1. Social system (e.g., family, school, community)
 - 2. Technological system (e.g., computer, multimedia, and industry)
- D. Determine the relationship between goal setting and the organization of a system.
- E. Identify operational procedures within a system.
- F. Identify potential system problems.

- Why is it important to be able to identify the system within which one is working?
- What is your role within a system?
- How do you access a system to accomplish a task?


Career Development Occupational Studies

Elementary Sample Activities

Standard 1
Career Development

and

Standard 3a
Universal Foundation Skills

ELEMENTARY ESSENTIAL QUESTIONS

Who am I?

Why do I need to learn?

How does my current learning prepare me for my life experiences?

Why do I need to work?

How do I find out what I need to know to become an effective worker?

What do I need to discover about myself that will allow me to handle change in the workplace?

Why is it important to interact with others?

How do I apply knowledge to become a successful worker in the 21st century?

ELEMENTARY ESSENTIAL QUESTIONS/SAMPLE ACTIVITIES OVERVIEW

Essential Questions	Sample Activities	Page	CDOS and Possible Connecting Standards
Who am I?	Me in the Future	16	CDOS; ELA; SS; Arts
	Me Bags	17	CDOS
Why do I need to learn?	School as My Workplace	20	CDOS; SS
	Successful Workers	21	CDOS; ELA; SS
How does my current learning prepare me for my life experiences?	Career Bags	24	CDOS; ELA
	School Store	25	CDOS; ELA; SS
Why do I need to work?	Are You for Hire?	28	CDOS; ELA
	Where Do I Learn?	30	CDOS; ELA
How do I find out what I need to know to become an effective worker?	Who Am I?	32	CDOS; Arts
	The Interview	33	CDOS; ELA
What do I need to discover about myself that will allow me to handle change in the workplace?	Me, Even Better!	36	CDOS; ELA
	Go with the Flow	37	CDOS; ELA
Why is it important to interact with others?	Helping Hands	40	CDOS; ELA; Arts
	Friendship Train	41	CDOS; ELA; Arts
How do I apply knowledge to become a successful worker in the 21 st century?	Career Charts Career History Timeline	44 45	CDOS; ELA CDOS; ELA; SS

Possible Connecting Standards

ELA = English Language Arts Standards

LOTE = Languages Other than English Standards

MST = Mathematics, Science, and Technology Standards

H/PE/FCS = Health, Physical Education, Family and Consumer Sciences Standards

SS = Social Studies Standards

Arts = The Arts Standards

Who Am I?

Estimated Time: 20–30 minutes

Essential Question(s): Who am I?

Title of Activity: Me in the Future

GRADE				
K	1	2	3	4

OBJECTIVE(S)	ELEMENTARY STANDARI
Students will picture themselves as competent and successful.	Career Development (1)
	1. Career Plan
	2. Awareness of Interests, Aptitudes,
Class participates in a discussion of what makes someone successful	and Abilities
Class participates in a discussion of what makes someone successful or important. Discussion can include identification of specific people	1 0 7/1 (7// 1
and their traits.	4. Changing Nature of Workplace
Students imagine themselves as people who are successful or	5. Exploring Preferences
important. Students think about what they would be if they could	6. Relationship of Decision Making
be anything, or do anything they wanted, when they grow up.	7. Changing Roles
 Students draw pictures of themselves as they want to be when they are adults, including the setting. Students decorate a paper briefcase to represent the type of job they would like to have when they grow up. Class discusses what students can do to become the type of people they have identified. Students write a story called "Me in 20 Years." 	Integrated Learning (2)
	1 14
	skills
	2. Demonstrate differences
	3. Solve problems
	Universal Foundation Skills (3a)
	1. Basic Skills
MATERIAI S/RESOURCES	2. Thinking Skills
MATERIALS/RESOURCES • Art paper	3. Personal Qualities
Drawing and coloring materials	4. Interpersonal Skills
Diaming and coloring materials	5. Technology
	6. Managing Information
	7. Managing Resources
COMMENTS/MODIFICATIONS	8. Systems
 Students can dress up as the person they want to be and give an oral presentation. "Me in 20 Years" can be used for older students or students with 	POSSIBLE STANDARDS CONNECTIONS
more advanced writing skills.	English Language Arts
-	Languages Other than English
	Mathematics, Science, and Technology
ASSESSMENT/EVALUATION	Health, Physical Education, and
	Family and Consumer Sciences
Students communicate what they want to be when they grow up.Class discusses the positive aspects of the "future people" shared by	Social Studies
Class discusses the positive aspects of the fature people states by	The Arts

Essential Question(s): Who am I?

Title of Activity: Me Bags

GRADE				
K	1	2	3	4

Estimated Time: per student 5–10 minutes

OBJECTIVE(S)	ELEMENTARY STANDARD
Students will increase awareness of self and others.	
	Career Development (1)
DESCRIPTION OF ACTIVITY	1. Career plan
Students take home to parents a letter explaining that the students	2. Awareness of Interests, Aptitudes,
are working on a project to help the students better understand	and Abilities
themselves and others by creating a "Me Bag." They also take home a	3. Value of Work
 What words or things describe you? Place at least three but not more than five things in a paper bag! Suggested items are photos, magazine pictures, souvenirs, small toys, things you collect, etc. Bring this bag to school with you on Monday to share with the class! During a sharing session in class, each student takes the items out 	4. Changing Nature of Workplace
	5. Exploring Preferences
	6. Relationship of Decision Making
	7. Changing Roles
	s! Integrated Learning (2)
	1. Identify academic knowledge and
of the bag and takes a few minutes to explain why he/she chose	skills
those items. • Students receive a copy of the class list and write one thing they heard each of their classmates share.	2. Demonstrate differences
	3. Solve problems
	Universal Foundation Skills (3a)
	1. Basic Skills
	2. Thinking Skills
MATERIALS/RESOURCES	3. Personal Qualities
• Letter to parents	4. Interpersonal Skills
Instruction sheet Record paper bags (lunch size)	5. Technology
Brown paper bags (lunch size)	6. Managing Information
	7. Managing Resources
COMMENTS/MODIFICATIONS	8. Systems
• Activity is recommended for use at beginning of school year.	POSSIBLE STANDARDS CONNECTIONS
	English Language Arts
	Languages Other than English
	Mathematics, Science, and Technology
ASSESSMENT/EVALUATION	Health, Physical Education, and
	Family and Consumer Sciences
Students communicate information among themselves.	Social Studies
	The Arts

SOURCE/CREDIT

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

Why Do I Need to Learn?

Estimated Time: one week

Essential Question(s): Why do I need to learn?

Title of Activity: School as My Workplace

GRADE				
K	1	2	3	4

OBJECTIVE(S)	ELEMENTARY STANDARDS	S
Students will identify their roles and responsibilities at school. Students will identify skills necessary for success at school.	Career Development (1)	
Students will self-evaluate school performance and select an area to improve.	1. Career Plan	
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes, and Abilities	•
 Students create a "school as my workplace" book. Students are photographed demonstrating appropriate school behavior: 	3. Value of Work	•
independent work, large group participation, school rules,	4. Changing Nature of Workplace	
cooperative learning, and organizational skills (e.g., clean desk).	5. Exploring preferences	
	6. Relationship of Decision Making	
text identifying what is happening. (The teacher would do this in	7. Changing Roles	
kindergarten, and the students would do this in grades 1 and 2.)	Integrated Learning (2)	
Class reads Curious George Gets a Job by H. A. Rey and Author Polynoids by Mana Proving	1. Identify academic knowledge and	
Arthur Babysits by Marc Brown.Class identifies skills needed to do each job in each book, and	skills	
charts a comparison between the job skills identified in the	2. Demonstrate differences	
literary works and the students' job skills in school.	3. Solve problems	
 Class creates a class/personal contract of what skills will be 	Universal Foundation Skills (3a)	
used and valued in the class.	1. Basic Skills	•
• Students complete self-evaluation weekly on the basis of the contract.	2. Thinking Skills	•
MATERIALS/RESOURCES	3. Personal Qualities	•
Blank books/paper	4. Interpersonal Skills	•
Camera and film or digital camera and computer	5. Technology	
• Laminator	6. Managing Information	
Contract form	7. Managing Resources	
Self-evaluation form	8. Systems	
 COMMENTS/MODIFICATIONS This activity was used in a primary special education class. 	POSSIBLE STANDARDS CONNECTIONS	
Modifications include adults helping with bookmaking and writing.	English Language Arts	
	Languages Other than English	
	Mathematics, Science, and Technology	
A COFFOCA MENTE /FINALL LIANTION I	Health, Physical Education, and	
ASSESSMENT/EVALUATION	Family and Consumer Sciences	
 Students complete and use their books as a reminder for appropriate behavior-reference tool. 	Social Studies	•
Students complete weekly self-evaluation.	The Arts	
Statents complete weekly sen evaluation.		

Submitted by Tricia Dosiek, Peru Northside Elementary School, Peru Central School District.

SOURCE/CREDIT

Essential Question(s): Why do I need to learn? How does my current learning prepare me for life experiences? How do I find out what I need to know to become an effective worker?

Estimated Time: two weeks

Title of Activity: Successful Workers

GRADE				
K	1	2	3	4

OBJECTIVE(S) **ELEMENTARY STANDARDS** Students will describe their parents' workplaces and identify skills needed. Students will describe their responsibilities at school and identify skills Career Development (1) needed. Students will connect skills learned and applied at school to skills applied at work. 1. Career Plan 2. Awareness of Interests, Aptitudes, **DESCRIPTION OF ACTIVITY** and Abilities Students discover the connection between school-based skills and work-• 3. Value of Work based skills. Interviewing, brainstorming, summarizing, and creating 4. Changing Nature of Workplace documents lead students to realize that the skills they are developing at school will help them to become successful and effective lifelong workers. 5. Exploring Preferences Students work collectively to identify interview questions to ask their 6. Relationship of Decision Making parents about their jobs and the skills that they need in those jobs. 7. Changing Roles Students interview their parents, summarize results, and chart the **Integrated Learning (2)** number of times specific skills are needed in their parents' jobs. 1. Identify academic knowledge and Students brainstorm the skills they use in the classroom. • Students use the results of the parent interviews and class brainstorming 2. Demonstrate differences to create a classroom poster of the Universal Foundation Skills. As a culminating activity, students create a book for their kindergarten 3. Solve problems "buddy" class that identifies the skills necessary for kindergarten **Universal Foundation Skills (3A)** students to develop so that they, too, can become successful workers. • 1. Basic Skills 2. Thinking Skills • 3. Personal Qualities MATERIALS/RESOURCES 4. Interpersonal Skills • "Parent Career Interview" form (see page 22) 5. Technology Poster paper Camera 6. Managing Information Computer 7. Managing Resources 8. Systems **COMMENTS/MODIFICATIONS POSSIBLE STANDARDS** • Students can present their parents to the class after the interviewing process (an advanced show-and-tell activity). CONNECTIONS This activity serves as a springboard for creation of "Classroom Career **English Language Arts** Book." Languages Other than English Mathematics, Science, and Technology Health, Physical Education, and ASSESSMENT/EVALUATION Family and Consumer Sciences • ELA writing rubric is used for summary of interviews. Social Studies • • Teacher observation and rubric are used to evaluate group work. The Arts SOURCE/CREDIT

Submitted by Tricia Dosiek, Peru Northside Elementary School, Peru Central School District,.

Parent Career Interview

Name
Name of Person Being Interviewed
Where do you work?
What is your job title?
What is your job description?
What skills do you use at work?
personal:
technical:
What did you learn in school that helps you do your job?
What is the easiest part of your job?
What is the hardest part of your job?
Why is your job important to you and others?
What should I do now to be successful in a future career?

How Does My Current Learning Prepare Me for My Life Experiences?

Essential Question(s): Why do I need to learn? How does my current learning prepare me for life experiences?

Title of Activity: Career Bags

GRADE				
K	1	2	3	4

Estimated Time: per student 10–20 minutes

OBJECTIVE(S) Students will identify capabilities and strengths they have that are	ELEMENTARY STANDARDS	S
necessary for a job in which they are interested.	Career Development (1)	
	1. Career Plan	
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes,	•
Students write on pieces of paper five words that best describe them	and Abilities	
(e.g., organized, efficient).	3. Value of Work	•
 Students identify a particular career of interest and five objects 	4. Changing Nature of Workplace	
(e.g., tools, props), or pictures of those objects, that represent that career.	5. Exploring Preferences	
 Students put the five pieces of paper and the career objects in a bag. 	6. Relationship of Decision Making	
 Teacher empties each bag, and students try to identify the owner of 	7. Changing Roles	
those items. (Students rely on what they've learned about each	Integrated Learning (2)	
 • When a bag is matched to its owner, owner explains his/her choice of words and career. • As the owner of each bag is identified, a class chart is made to show which careers interest the students. 	Identify academic knowledge and	•
	skills	
	2. Demonstrate differences	
	3. Solve problems	
	Universal Foundation Skills (3a)	
	1. Basic Skills	
	2. Thinking Skills	•
MATERIAL C/DECOLID CEC	3. Personal Qualities	•
MATERIALS/RESOURCES	4. Interpersonal Skills	•
BagsPaper	5. Technology	
Magazines or other sources of pictures, toy objects	6. Managing Information	
g	7. Managing Resources	
COMMENTS/MODIFICATIONS	8. Systems	
This activity is most successful when a class has had many	POSSIBLE STANDARDS	
experiences talking about their future goals, career choices, etc.	CONNECTIONS	
It is a good follow-up to the "Me Bags" activity.	English Language Arts	•
	Languages Other than English	
	Mathematics, Science, and Technology	
A CCECCMENT/EVA I HATION	Health, Physical Education, and	
ASSESSMENT/EVALUATION Students can greate a large scale graph to show which careers	Family and Consumer Sciences	
 Students can create a large-scale graph to show which careers were chosen. 	Social Studies	
 Students communicate to others what skills they feel they 	The Arts	
have developed and how those skills will help them.	<u>. </u>	\vdash
1		

SOURCE/CREDIT

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

Essential Question(s): Why do I need to learn? How does my current learning prepare me for life experiences?

Title of Activity: School Store

GRADE				
K	1	2	3	4

Estimated Time: setup/practice – 1 week, then annually

OBJECTIVE(S)	ELEMENTARY STANDARD	S
Students will gain life experiences in the world of work within a		
school-business setting.	Career Development (1)	
	1. Career Plan	
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes,	•
• The school store is housed in a 4 th -grade classroom. It contains school	and Abilities	
supplies, which are sold to the students. Inventory and prices are	3. Value of Work	•
preset by the teacher. Students hold various jobs at the store.	4. Changing Nature of Workplace	
 Week 1: The project is explained to the students. Jobs and skills are 	5. Exploring Preferences	•
identified, defined, and practiced—purchasing through catalogs,	6. Relationship of Decision Making	•
selling to customers (role-play), inventory evaluation (setting a	7. Changing Roles	L
maximum volume and evaluating needs), money management (e.g.,	Integrated Learning (2)	
 making change), receipt writing (role-play), and scheduling workers. Weeks 2-40: Under teacher mentoring, students run the school 	1. Identify academic knowledge and	
store the first 15 minutes of each day.	skills	$oxed{oxed}$
 Daily: Students record inventory and money received. Weekly: Students evaluate the need to order products. 	2. Demonstrate differences	
	3. Solve problems	
 Monthly: Students "deposit" money in school safe. 	Universal Foundation Skills (3a)	
• End of Year: Students project needs for next year and order inventory.	1. Basic Skills	$oxed{oxed}$
	2. Thinking Skills	•
MATERIALS/RESOURCES	3. Personal Qualities	•
School supply catalog	4. Interpersonal Skills	•
School store cupboard	5. Technology	•
• Receipts	6. Managing Information	•
• Cash box	7. Managing Resources	•
Start-up money	8. Systems	•
COMMENTS/MODIFICATIONS	POSSIBLE STANDARDS	
The store can be operated under the direction of a parent	CONNECTIONS	
volunteer, teacher, or teaching assistant.	77 11 T A.d.	
	English Language Arts	•
	Languages Other than English	\vdash
	Mathematics, Science, and Technology	+
ASSESSMENT/EVALUATION	Health, Physical Education, and	
 Databases showing monthly profit margins are maintained. 	Family and Consumer Sciences	-
 Inventory control (weekly, monthly, annually) is maintained. 	Social Studies	+
I	The Arts	•
I		

SOURCE/CREDIT

Submitted by Tricia Dosiek, Peru Northside Elementary School, Peru Central School District.

Why Do I Need to Work?

Estimated Time: 20–30 minutes

Essential Question(s): Why do I need to work?

Title of Activity: Are You for Hire?

GRADE				
K	1	2	3	4

OBJECTIVE(S) Students will identify and express their roles in the classroom.	ELEMENTARY STANDARDS		
Students will compare job roles of the school and workplace.	Career Development (1)		
	1. Career Plan		
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes,	•	
Throughout the school year, students will hold different classroom jobs (e.g.,	and Abilities		
clerk, botanist, custodian, host). The initial instruction on this project will	3. Value of Work	•	
provide students with guidance on job selection, application, and evaluation.	4. Changing Nature of Workplace		
Days 1 & 2:	5. Exploring Preferences	•	
Teacher discusses the importance of classroom jobs and gives an	6. Relationship of Decision Making		
overview of the jobs available to them in the classroom.	7. Changing Roles		
Teacher models how each job should be done and explains where to find the tools and how to complete the passessary stops and procedures.	Integrated Learning (2)		
the tools and how to complete the necessary steps and procedures. Day 3:	1. Identify academic knowledge and		
 Students complete "This Is How I Feel About My Skills" form. 	skills		
Students think about classroom jobs for which they feel qualified.	2. Demonstrate differences		
Students complete an application for the job(s) of interest.	3. Solve problems		
ay 4:	Universal Foundation Skills (3a)		
• Students are assigned jobs.	1. Basic Skills		
Ongoing:	2. Thinking Skills	•	
 Students complete a self-assessment upon completion of their job. Teacher confers with students on how they handled their jobs. 	3. Personal Qualities	•	
 Students train other students ,who will replace them. 	4. Interpersonal Skills		
orderito train outer orderito ,to repinee treni.	5. Technology		
	6. Managing Information		
MATERIALS/RESOURCES	7. Managing Resources		
"This Is How I Feel About My Skills" form (see page 29)	8. Systems		
	POSSIBLE STANDARDS CONNECTIONS		
	English Language Arts	•	
COMMENTS/MODIFICATIONS	Languages Other than English		
This activity is recommended for the very beginning of the school year.	Mathematics, Science, and Technology		
It is recommended that students hold jobs for periods of two to three weeks.	Health, Physical Education, and		
10 10 10 10 10 10 10 10 10 10 10 10 10 1	Family and Consumer Sciences		
ASSESSMENT/EVALUATION	Social Studies		
Students train other students, who will replace them (job-shadowing concept).	The Arts		

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

SOURCE/CREDIT

This Is How I Feel About My Skills

Name	Da	te
DIRECTIONS: Draw an arrow to the YES. Make it a long at arrow if it is only sometimes true.	rrow if the statement	is always true, and a short
❖ I am good at organizing materials.	•	YES
❖ I like to figure out problems.	•	YES
❖ I like to write about my ideas.	•	YES
❖ I like to solve number problems (+ -).	•	YES
❖ I am good at talking in front of a group.	•	YES
❖ I am a good record keeper.	•	YES
❖ I like working by myself.	•	YES
❖ I like working with a group.	•	YES
❖ When I'm working, noise bothers me.	•	YES
❖ I prefer to move around and talk rather than to work quietly.	•	YES
Name one to three of your favorite classroom jobs.		
If you could take over a job at the school for a day, what would is	t be? Why?	

Essential Question(s): Why do I need to work?

Title of Activity: Where Do I Learn?

GRADE				
K	1	1	2	4

Estimated Time: minimum of 20 minutes

	<u> </u>	
OBJECTIVE(S) Students will describe activities in which learning occurs inside and	ELEMENTARY STANDARDS	S
outside school.	Career Development (1)	
DESCRIPTION OF ACTIVITY	1. Career Plan	•
Teacher introduces the activity, explaining that the students are	2. Awareness of Interests, Aptitudes,	•
going to be investigating jobs (or responsibilities) that they have at	and Abilities	
home and at school to determine if the jobs are similar or different.	3. Value of Work	•
Teacher explains that the students will be using Venn diagrams to	4. Changing Nature of Workplace	
graphically represent where jobs occur. (If students have not had	5. Exploring Preferences	
experience with Venn diagrams, the teacher should introduce	6. Relationship of Decision Making	
the diagrams at this time.)	7. Changing Roles	
Students, as a group, identify a job that occurs only at school, one	Integrated Learning (2)	
that occurs only at home, and one that occurs in both. The name of each job is placed in the appropriate place on a large Venn diagram. After the class completes this example, students work independently.	Identify academic knowledge and skills	
	2. Demonstrate differences	
Each student is given a blank Venn diagram to enter all the jobs	3. Solve problems	
(or responsibilities) they have at home and at school. (This is a good	Universal Foundation Skills (3a)	
activity for students to take home and work on with their parents.)	1. Basic Skills	
Students bring the diagrams back to the classroom to share. Have	2. Thinking Skills	•
students work in groups of three or four to share their Venn	3. Personal Qualities	•
diagrams and to make a group list of jobs they do both at home	4. Interpersonal Skills	•
and at school.	5. Technology	
Class discusses the number and types of jobs they have at both	6. Managing Information	
home and school. Class discusses why that is important.	7. Managing Resources	
MATERIAL C/DECOLID CEC	8. Systems	•
MATERIALS/RESOURCES	POSSIBLE STANDARDS	
Chart paperVenn diagram form	CONNECTIONS	
	English Language Arts	•
COMMENTS/MODIFICATIONS	Languages Other than English	
• Students with special needs can buddy up with a partner, tape-	Mathematics, Science, and Technology	
record responses, or work with a parent or older sibling at home.	Health, Physical Education, and	
This activity should also emphasize that learning is a	Family and Consumer Sciences	
continuous, interrelated process.	Social Studies	
ASSESSMENT/EVALUATION	The Arts	
	<u> </u>	<u> </u>
Students identify related tasks at home and school.Students self-evaluate how well they do the tasks.	I	
Students self-evaluate how well they do the tasks.		
SOURCE/CREDIT		

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

How Do I Find Out What I Need to Know to Become an Effective Worker?

Estimated Time: 20–25 minutes

Essential Question(s): How do I find out what I need to know to become an effective worker?

Title of Activity: Who Am I?

		GRAI	DE .	
K	1	2	3	4

OBJECTIVE(S) Students will identify tasks for which people are responsible in	ELEMENTARY STANDARD	S
various positions.	Career Development (1)	
	1. Career Plan	
DECEDIBLION OF ACTIVITY	2. Awareness of Interests, Aptitudes,	•
DESCRIPTION OF ACTIVITY	and Abilities	
Using photographs or magazine pictures, students will participate in an independent activity matching pictures of workers with job	3. Value of Work	
descriptions and job titles.	4. Changing Nature of Workplace	•
Teacher gathers a collection of photographs or magazine pictures of	5. Exploring Preferences	
people working at different jobs.	6. Relationship of Decision Making	
Teacher writes a job description and a job title for each job on	7. Changing Roles	•
 separate pieces of paper. All descriptions end with "Who Am I?" Students work independently to match the pictures with the job descriptions and job titles. Students tape or glue each picture, job description, and job title on 	Integrated Learning (2)	
	1. Identify academic knowledge and	
	skills	
a separate piece of paper with the picture on top, the job description	2. Demonstrate differences	
placed below the picture, and the job title placed below the job	3. Solve problems	
description. Using these pages, students create their own booklet	Universal Foundation Skills (3a)	
of careers and job titles.	1. Basic Skills	•
	2. Thinking Skills	•
MATERIALS/RESOURCES	3. Personal Qualities	
Pictures of various workers	4. Interpersonal Skills	
"Who Am I?" job descriptions	5. Technology	
• Job titles	6. Managing Information	•
Paper for books, and bookbinding materials	7. Managing Resources	•
	8. Systems	
• This activity can be made into an interactive bulletin board display	POSSIBLE STANDARDS CONNECTIONS	
using string cards and hooks to match.Create a self-correcting booklet in which students can check work.	English Language Arts	
Create a sen-correcting booklet in which students can check work.	Languages Other than English	
	Mathematics, Science, and Technology	
ASSESSMENT/EVALUATION	Health, Physical Education, and	
	Family and Consumer Sciences	
 Students will demonstrate knowledge about workers through matching activity. 	Social Studies	
 Evaluation of final product is based upon established rubric. 	The Arts	•

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

SOURCE/CREDIT

Estimated Time: 30 minutes

Essential Question(s): How do I find out what I need to know to become an effective worker?

Title of Activity: The Interview

GRADE				
K	1	2	3	4

CDOS Writing Team.

OBJECTIVE(S) Students will examine and illustrate characteristics, interests, and	nd ELEMENTARY STANDARDS		
abilities of others.	Career Development (1)		
	1. Career Plan		
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes,	•	
Teacher explains that students will be interviewing a classmate and	and Abilities	Ш	
drawing a picture of that person, incorporating what they learned	3. Value of Work		
about the person.	4. Changing Nature of Workplace		
Teacher assigns each student a partner.	5. Exploring Preferences		
 Students determine what they want to know about their classmates 	6. Relationship of Decision Making		
(e.g., family members, pets, favorite foods, favorite games, favorite	7. Changing Roles		
thing to do in school, favorite TV show). Students create a list of	Integrated Learning (2)		
questions that all will ask their partners (e.g., What is your idea of a perfect Saturday afternoon? If you had three wishes, what would	1. Identify academic knowledge and		
they be? What is the best thing that ever happened to you?). • Each student interviews his/her partner.	skills		
	2. Demonstrate differences		
Students make pictures of their partners. They incorporate what	3. Solve problems		
they have found out about the person into their picture.	Universal Foundation Skills (3a)		
Students show their pictures and tell the class about the person	1. Basic Skills	Ш	
they interviewed.	2. Thinking Skills		
	3. Personal Qualities	Ш	
MATERIALS/RESOURCES	4. Interpersonal Skills	•	
Interview sheet	5. Technology		
Drawing paper	6. Managing Information	Ш	
• Crayons	7. Managing Resources		
Markers	8. Systems		
	POSSIBLE STANDARDS CONNECTIONS		
COMMENTS/MODIFICATIONS	English Language Arts	•	
 As a preparation activity for parents' career talks, each 	Languages Other than English		
student should "introduce" the student he/she interviewed	Mathematics, Science, and Technology		
to the class.	Health, Physical Education, and		
	Family and Consumer Sciences		
ASSESSMENT/EVALUATION	Social Studies		
Students interview and draw pictures of each other.	The Arts		
SOURCE/CREDIT			

What Do I Need to Discover About Myself That Will Allow Me to Handle Change in the Workplace?

Essential Question(s): What do I need to discover about myself that will allow me to handle change in the workplace?

Title of Activity: Me, Even Better!

GRADE				
K	1	2	3	4

Estimated Time: can be done in 20 minutes on a weekly or monthly basis

OBJECTIVE(S) Students will examine and modify their behavior, as necessary.	ELEMENTARY STANDARDS		
	Career Development (1)		
DESCRIPTION OF ACTIVITY	1. Career Plan		
Teacher discusses with students the fact that everyone wants to improve something they do and they can accomplish this by setting	2. Awareness of Interests, Aptitudes, and Abilities	•	
specific goals and working toward those goals.	3. Value of Work	•	
Teacher asks the students to think of something they would like	4. Changing Nature of Workplace		
to know how to do better.	5. Exploring Preferences		
Students identify their desired goals. The teacher confers with asch student to make sure the goals are reasonable.	6. Relationship of Decision Making		
each student to make sure the goals are reasonable.After the goals are recorded for each student, the teacher discusses	7. Changing Roles		
with the class how to establish a plan to reach the goals. Emphasize	Integrated Learning (2)		
that the plan must include the following: What they want to be able to do How they need to practice the new behavior When they will know they can do the new thing 	Identify academic knowledge and skills		
	2. Demonstrate differences		
	3. Solve problems		
• Students write their plans. Teacher makes sure that each student's goals and plans are reasonable.	Universal Foundation Skills (3a)		
Teacher frequently asks students, individually, how their plans are	1. Basic Skills	•	
working.	2. Thinking Skills	•	
Teacher helps students revise their plans or goals at any time it seems	3. Personal Qualities	•	
necessary.	4. Interpersonal Skills		
	5. Technology		
MATERIAL C/DECOLIDOEC	6. Managing Information		
MATERIALS/RESOURCES	7. Managing Resources		
PaperPencil	8. Systems		
1 CACA	POSSIBLE STANDARDS CONNECTIONS		
COMMENTS/MODIFICATIONS	English Language Arts	•	
For nonverbal/special needs students, create Popsicle stick faces as	Languages Other than English		
a way to participate in the activity.	Mathematics, Science, and Technology		
a way to participate in the delivity.	Health, Physical Education, and		
	Family and Consumer Sciences		
A COPPORT FEBRUARY AND A STATE OF THE STATE	Social Studies		
 ASSESSMENT/EVALUATION Students develop plans for achieving a desired goal. 	The Arts		
Students develop plans for defineving a desired goal.			

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District,.

Estimated Time: 30 minutes

Essential Question(s): What do I need to discover about myself that will allow me to handle change in the workplace?

Title of Activity: Go with the Flow

GRADE							
K	1	2	3	4			

OBJECTIVE(S) Students will identify things they can change and things they cannot	ELEMENTARY STANDARD	S		
change.	Career Development (1)			
	1. Career Plan			
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes,			
Teacher reads a fable about change to the class. Students discuss	and Abilities			
the main character's actions and the consequences of those actions	3. Value of Work			
(e.g., how they handled the changing situation).	4. Changing Nature of Workplace			
Students name things they can change (e.g., our own behavior,	5. Exploring Preferences			
what we say, how we treat others, how we do our assignments).	6. Relationship of Decision Making			
• Teacher lists the students' ideas on chart paper.	7. Changing Roles	•		
On a second list, ask students to name things they cannot change (1) The behavior of all any and a select of behavior of the second list.	Integrated Learning (2)			
(e.g., the behavior of other people, what other people say, the	1. Identify academic knowledge and			
weather, physical characteristics).	skills			
	2. Demonstrate differences			
	3. Solve problems			
	Universal Foundation Skills (3a)			
	1. Basic Skills	•		
	2. Thinking Skills	•		
MARKEDIALC/DECOLIDOEC	3. Personal Qualities			
MATERIALS/RESOURCES	4. Interpersonal Skills			
Chart paperMarkers	5. Technology			
• Markers	6. Managing Information			
	7. Managing Resources	•		
COMMENTS IMODIFICATIONS	8. Systems	•		
 COMMENTS/MODIFICATIONS Look at a series of books that focus on change as a central theme. 	POSSIBLE STANDARDS			
Examples include: The Berenstein Bears (K)	CONNECTIONS			
	English Language Arts	•		
The Polk Street Kids (upper 2 nd - 4 th)	Languages Other than English	T		
Molly's Pilgrim (3 rd - 4 th grade)	Mathematics, Science, and Technology			
ASSESSMENT/EVALUATION	Health, Physical Education, and			
	Family and Consumer Sciences			
Students have identified behaviors that can be changed and some that somethe changed.	Social Studies			
some that cannot be changed.	The Arts			
SOURCE/CREDIT CDOS Writing Team.				

Why Is It Important to Interact with Others?

Estimated Time: 30 minutes

Essential Question(s): Why is it important to interact with others?

Title of Activity: Helping Hands

	GRADE				
K	1	2	3	4	

OBJECTIVE(S) Students will gain knowledge of how people help each other.	ELEMENTARY STANDARDS				
	Career Development (1)				
 DESCRIPTION OF ACTIVITY Teacher introduces the activity by leading a class discussion about helping other people. Teacher explains that students will be role-playing different helping situations. If the students have never role-played, the teacher needs to provide guidance. Teacher prepares "Helping Hands" cards ahead of time. Examples include: Sue is crying on the playground. Tim is a new boy in class. Juan has lost his hat. Natasha has misplaced her gloves. Students take turns picking a card. The teacher reads the card and asks the class, "What would you do to help?" Students can role-play, using the "Helping Hands" cards. 	1. Career Plan 2. Awareness of Interests, Aptitudes, and Abilities 3. Value of Work 4. Changing Nature of Workplace 5. Exploring Preferences 6. Relationship of Decision Making 7. Changing Roles Integrated Learning (2) 1. Identify academic knowledge and skills 2. Demonstrate differences 3. Solve problems Universal Foundation Skills (3a)				
MATERIALS/RESOURCES • "Helping Hands" cards	1. Basic Skills 2. Thinking Skills 3. Personal Qualities 4. Interpersonal Skills 5. Technology 6. Managing Information	•			
COMMENTS IN ODIFICATIONS	7. Managing Resources 8. Systems				
 COMMENTS/MODIFICATIONS This can be done several times throughout the year. It is a good springboard to help resolve conflict and build social skills. This activity can be adjusted to a "what if" situation in which students are asked how they would respond in situations that require a judgment call. 	POSSIBLE STANDARDS CONNECTIONS English Language Arts Languages Other than English Mathematics, Science, and Technology	•			
 ASSESSMENT/EVALUATION Teacher evaluates role-play. Teacher evaluates classroom participation. 	Health, Physical Education, and Family and Consumer Sciences Social Studies The Arts	•			
SOURCE/CREDIT CDOS Writing Team.	1				

Estimated Time: 20 minutes

Essential Question(s): Why is it important to interact with others?

Title of Activity: Friendship Train

GRADE							
K	1	2	3	4			

OBJECTIVE(S)	ELEMENTARY STANDARD	\mathbf{S}		
Students will identify characteristics of a friend.		J		
Students will identify a friend(s) in class.	Career Development (1)			
	1. Career Plan			
DESCRIPTION OF ACTIVITY	2. Awareness of Interests, Aptitudes, and Abilities			
Class describes a train and discusses how train cars connect to	3. Value of Work			
become a whole.Class discusses how each student is like a train car and the	4. Changing Nature of Workplace			
class is like the whole train.	5. Exploring Preferences			
Teacher asks students, "What kind of person would you choose to	6. Relationship of Decision Making			
accompany you on a train ride?" and "Why would you choose this	7. Changing Roles			
person?"	Integrated Learning (2)			
 Students discuss positive qualities of friends. Teacher writes these ideas on the board or chart paper. 	I. Identify academic knowledge and			
Students draw pictures of themselves with a friend(s) on a train ride.	skills			
Teacher attaches pictures to a wall-mounted train.	2. Demonstrate differences			
1	3. Solve problems			
	Universal Foundation Skills (3a)			
	1. Basic Skills	•		
	2. Thinking Skills	•		
MATERIALS/RESOURCES	3. Personal Qualities			
Large paper train on wall	4. Interpersonal Skills	•		
Poster paper	5. Technology			
• Crayons	6. Managing Information	\vdash		
•	7. Managing Resources			
COMMENTS/MODIFICATIONS	8. Systems			
 This activity is recommended for middle to end of school year. Take photographs of students engaged in "friendship" activities. Students can verbalize/explain pictures. 	POSSIBLE STANDARDS CONNECTIONS			
	English Language Arts	•		
	Languages Other than English			
	Mathematics, Science, and Technology			
	Health, Physical Education, and			
ASSESSMENT/EVALUATION	Family and Consumer Sciences			
Students complete drawings of themselves with friends.Teacher evaluates class participation.	Social Studies			
reactier evaluates class participation.	The Arts	•		
SOURCE/CREDIT CDOS Writing Team.				

How Do I Apply Knowledge to Become a Successful Worker in the 21St Century?

 $\textbf{Essential Question(s):} \ \text{How do I apply knowledge to become a successful worker in the 21} \\ \text{St century:} \\$

Title of Activity: Career Charts

GRADE							
K	1	2	3	4			

Estimated Time: per visit 20–30 minutes

OBJECTIVE(S)	ELEMENTARY STANDARD)!
Students will connect what they learn in school to what people need in their jobs.	Career Development (1)	
	1. Career Plan	7
	2. Awareness of Interests, Aptitudes,	+
DESCRIPTION OF ACTIVITY	and Abilities	
• Students write letters to parents, and/or local businesspeople to	3. Value of Work	_
invite them to come to the classroom to talk about their careers. If	4. Changing Nature of Workplace	_
students have not learned to write business letters, provide instruction now.	5. Exploring Preferences	_
 Class determines what information should be included in each letter. 	6. Relationship of Decision Making	_
• Students create a list of appropriate questions to ask the visitors	7. Changing Roles	_
after they speak.	Integrated Learning (2)	_
Students take notes during presentations and question-and-answer	Identify academic knowledge and	_
sessions.	skills	
 Students take Polaroid or digital picture of each visitor. Each student completes an information sheet on one speaker, 	2. Demonstrate differences	_
describing the job and the skills used.	3. Solve problems	_
• Students combine pages in "Classroom Career Book."	Universal Foundation Skills (3a)	_
1 0	1. Basic Skills	_
	2. Thinking Skills	
MATERIAL C/RECOURCE	3. Personal Qualities	
MATERIALS/RESOURCES	4. Interpersonal Skills	
Polaroid or digital cameraInterview sheets	5. Technology	
Cover paper for "Classroom Career Book"	6. Managing Information	
1.1	7. Managing Resources	
COMMENTS/MODIFICATIONS	8. Systems	
Questions can be sent to speakers prior to the presentation dates.	POSSIBLE STANDARDS CONNECTIONS	
	English Language Arts	
	Languages Other than English	_
	Mathematics, Science, and Technology	
ASSESSMENT/EVALUATION	Health, Physical Education, and	
Students will complete and discuss post-interview form. They will	Family and Consumer Sciences	
create a chart of skills that the visitors spoke about.	Social Studies	
	The Arts	
		_

Submitted by Antoinette M. Howard, Forest Park Elementary School, South Colonie Central School District.

Essential Question(s): How do I apply knowledge to become a successful worker in the 21st century? What do I need to discover about myself that will allow me to handle change in the workplace?

Estimated Time: Year-long

Title of Activity: Career History Timeline

	GRADE							
K	1	2	3	4				

OBJECTIVE(S)	ELEMENTARY STANDARD	95
Students will discover the changing roles of men and women through time.		P
Students will identify how they change roles throughout their lifetime.	Career Development (1)	1
	1. Career Plan	
Production of Activity	2. Awareness of Interests, Aptitudes,	
DESCRIPTION OF ACTIVITY As students study New York State and United States history, they	and Abilities	
• As students study New York State and United States history, they identify the careers of men and women, using a timeline.	3. Value of Work	
 The timeline is set up across the top of the room as a growing 	4. Changing Nature of Workplace	_
timeline; eras are added as they are studied. (As added	5. Exploring Preferences	_
discussion within each unit, careers with changing roles are	6. Relationship of Decision Making	_
identified.)	7. Changing Roles	_
• Students write/draw/cut out pictures of each career and place them	Integrated Learning (2)	
on the timeline.	1. Identify academic knowledge and	
• At the end of the year, the class has a visual history of careers throughout time.	skills	
tilloughout time.	2. Demonstrate differences	
	3. Solve problems	_
	Universal Foundation Skills (3a)	
	1. Basic Skills	_
	2. Thinking Skills	
MATERIAIC/DECOIDCEC	3. Personal Qualities	
MATERIALS/RESOURCES Timeline pactor paper	4. Interpersonal Skills	
 Timeline poster paper Social studies text	5. Technology	
Related trade books	6. Managing Information	
	7. Managing Resources	
COMMENTS/MODIFICATIONS	8. Systems	
Students can make storybooks and chapter books.	POSSIBLE STANDARDS	Ī
Students can role-play careers throughout history.	CONNECTIONS	
Students can present a "History Career Fair."	English Language Arts	
	Languages Other than English	
	Mathematics, Science, and Technology	
ASSESSMENT/EVALUATION	Health, Physical Education, and	
	Family and Consumer Sciences	
Student discussion and participation are evaluated.Student writings/drawings/role-play are evaluated.	Social Studies	
5 Student withings, drawings, tole-play are evaluated.	The Arts	
Student writings, drawings, role play are evaluated.	The Arts	

Submitted by Tricia Dosiek, Peru Northside Elementary School, Peru Central School District.

Cross Reference Checklist

Elementary Sample ActivitiesCareer Development and Universal Foundation Skills

Sample Activities	CDOS 1	CDOS 2	CDOS 3a	ELA	LOTE	MST	H/PE /FCS	SS	ARTS
1. Me in the Future	1		1	1				1	1
2. Me Bags	1		1						
3. School as My Workplace	1		1					1	
4. Successful Workers	1		1	√				1	
5. Career Bags	✓	✓	1	√					
6. School Store	✓		1	1				1	
7. Are You for Hire?	✓		1	√					
8. Where Do I Learn?	✓		1	√					
9. Who Am I?	✓	✓	1						1
10. The Interview	1		1	√					
11. Me, Even Better!	1		1	1					
12. Go with the Flow	1		1	1					
13. Helping Hands			1	✓					1
14. Friendship Train			1	✓					1
15. Career Charts	1	✓	1	✓					
16. Career History Timeline	√		1	1				1	

Possible Connecting Standards

ELA = English Language Arts Standards

LOTE = Languages Other than English Standards

MST = Mathematics, Science, and Technology Standards

H/PE/FCS = Health, Physical Education, Family and Consumer Sciences Standards

SS = Social Studies Standards

Arts = The Arts Standards