

Unit #1 Title: What Work Do Adults Do In Our Community?

Lesson Title: All Around the Neighborhood – Part 1 **Lesson:** 1 of 3

Grade Level: 2

Length of Lesson: 30 minutes

Missouri Comprehensive Guidance Standard:
 CD.8: Knowing Where and How To Obtain Information About The World Of Work And Post-Secondary Training/Education

Grade Level Expectation (GLE):
 CD.8.A.02.a.i: Identify and compare roles and responsibilities of workers within the community.
 CD.8.B.02.a.i: Identify the skills needed by workers in the community.

American School Counselor Association National Standard (ASCA):
 Career Development
 C: Student will understand the relationship between personal qualities, education, training and the world of work.

Materials (include activity sheets and/ or supporting resources)

Map and/or outline of Community (This map may be made by the counselor with generic looking stores for the businesses or a map may be obtained from a local agency such as a visitor center or the Chamber of Commerce.)
 Activity Sheet: “What Adults Do at Work: Information Gathering Notebook” copies for each student – they will make booklet.

Show Me Standards: Performance Goals (check one or more that apply)

X	Goal 1: Gather, analyze and apply information and ideas
X	Goal 2: Communicate effectively within and beyond the classroom
	Goal 3: Recognize and solve problems
X	Goal 4: Make decisions and act as responsible members of society

This lesson supports the development of skills in the following academic content areas.

Academic Content Area(s)	Specific Skill(s)
X	Communication Arts
	Mathematics
X	Social Studies
	Science
	Health/Physical Education
	Fine Arts

Enduring Life Skill(s)

	Perseverance		Integrity		Problem Solving
	Courage	X	Compassion	X	Tolerance
X	Respect		Goal Setting		

Lesson Assessment (acceptable evidence):

Assessment should relate to the performance outcome for goals, objectives and GLE's.
Assessment can be question answer, performance activity, etc.
 Students will illustrate the roles, responsibilities, and skills of community members and write a paragraph that summarizes the importance of those roles, responsibilities, and skills.

Lesson Preparation

Essential Questions:

- What is a role? (Something a person does. For example, the law enforcement officer's role is to maintain order and safety.)
- What is a responsibility? (Things that are expected of the person in that role. The law enforcement officer's responsibilities are to enforce laws, help people in need, etc.)
- What is a skill? (Skills are specific abilities that a person possesses that help him/her to fulfill responsibilities. The law enforcement officer must have communication skills to talk with people, listening skills to listen to what people have to say, writing skills to write tickets and reports, reading skills to read the laws, etc.)

Engagement (Hook):
 Show the map of the businesses in the local community.
 Counselor Clue: The definition of "community" will depend upon your local area and the mobility of families, e.g., a suburban "community" may require families to travel to businesses and shopping areas in different parts of the county while families in a rural area may be able to do business and shop in their town and urban families may rely on public transportation for mobility.

Procedures

<p>Instructor Procedures:</p> <ol style="list-style-type: none"> 1. Post the map where all students can see it. Tell the students that they will be investigating what the people do when they go to work in the community. "Today, we are going to start by thinking of all the workers we can in our local community." As the students brainstorm the list of possible workers, record them on the map. 2. Guide the students to think about the roles of community workers. (Review what a 	<p>Student Involvement:</p> <ol style="list-style-type: none"> 1. Students verbally brainstorm the businesses in the local community. Some possible answers include: grocery store clerk, gas station attendant, chef, food server, police officer, fire fighter, hair stylist, physician, nurse, postal worker. 2. Students respond that the role of the police officer is to keep people safe and
--	--

<p>role is – see above in the Essential Questions.) “Let’s choose one of these people to talk about for a little bit. What is the role of the police officer?”</p> <p>3. Guide students to think about the responsibilities of community workers. (Review what a responsibility is – see above in the Essential Questions.) “Let’s continue to talk about the police officer. What are the responsibilities of a police officer?”</p> <p>4. The counselor then says, “Let’s think about what would happen if we did not have police officers working in the community. Would we be able to get along without someone doing the work?” Relate to the importance of all workers doing their jobs and doing them well.</p> <p><i>Counselor Clue: Two important concepts are emerging as a part of students’ enduring understanding: 1--The importance of ALL work AND 2--The importance of ALL workers doing their jobs responsibly.</i></p> <p>5. Hand out Activity Sheet: “What Adults Do At Work: Information Gathering Notebook” Demonstrate for students how to put notebook together (see Activity Sheet).</p> <p>6. Close lesson by asking students to investigate the work people do in the community. Introduce the idea of taking notes by asking them to write words in their information gathering notebooks about the workers they see. Tell students that you will be anxious to learn from their investigations and information gathering and will be eager to see their notes during the next lesson. Ask several to tell you what they will be doing between now and their next guidance lesson.</p>	<p>to maintain order in the community.</p> <p>3. Students respond with the police officer’s responsibilities.</p> <p>4. Students respond with their ideas.</p> <p>5. Students will construct their information gathering notebooks.</p> <p>6. Students will volunteer and identify at least one community worker about whom they will make notes to remember important ideas.</p>
--	---

Teacher Follow-Up Activities

Ask classroom teacher to follow-through by reminding students to write information they have gathered in their “Information Gathering Notebooks” and to have the notebooks for use during the next classroom guidance lesson.

Counselor reflection notes (completed after the lesson)

Back cover

What Adults Do at Work: Information Gathering Notebook

This notebook belongs to:

Cut on dotted lines; fold on solid lines