Grade Level/Course Title: 3 / CD8-Gr3-Unit1									Course Code: Career Development

	COURSE INTRODUCTION:

Career Development
The units in career development are designed to assist students in developing the knowledge and skills to make sound decisions about their educational and career goals. Recognizing the career development is a life-long process, these units build around the concepts of career awareness in the elementary grades, career exploration at the middle school level, and planning and decision making at the high school level. The ultimate outcome is that all students will develop and maintain a rigorous and relevant personal plan of study that will guide them into a successful post-secondary transition. The three major areas covered are:

Applying career exploration and planning skills in the achievement of life career goals.
[bookmark: _GoBack]Major Points: This area includes individual planning skills as vital learning for K-12 students. Career exploration and planning skills are developmental in nature and build upon each of the other domains. Career exploration emphasizes the dignity and necessity of all work and workers; the role of preferences and skills in job satisfaction and the concept of a “balanced life.” Included will be the inter-relationship of all parts of one’s life (e.g. family, community, work, and personal interests) across the life span. The concept of life career planning emphasizes the integration of knowledge and understanding of skills required in the world of work and daily living.

Knowing where and how to obtain information about the world of work and post-secondary training/education.
Major Points: This area is intended to help K-12 students know how to seek information that is credible, age-appropriate, and unbiased. Students will be provided with systematic and sequential opportunities to learn about and understand the level of preparation required for various occupations (e.g., apprenticeships, career and technical education, 4-year/2-year college or university, and the military). Knowledge, skill and understanding will include the kinds of career information resources available (e.g., print/electronic/personal interviews) and how to access the information independently. The purpose is to add to the individual’s ability to be an advocate for self.

Applying skills for career readiness and success.
Major Points: Employment readiness is considered to be developmental in nature and includes helping K-12 students develop individual skills of: responsibility taking, dependability, punctuality, integrity, self-management and effort. In addition, employment readiness skills include appreciation and respect for other’s differences and the ability to work effectively as a team member to accomplish the goals of the organization. These are the skills that contribute to work performance and add value to one’s contribution in the classroom and in the workplace.

	UNIT DESCRIPTION: Career Investigations: Jobs in the World of Work
In third grade, students will be gaining additional information about the world of work and workers through actual interviews with adult workers. Students will assume the roles of Investigative Reporters and will contribute information on people at work.

	SUGGESTED UNIT TIMELINE: 3 Lessons
CLASS PERIOD (min.): 30 minutes each

	ESSENTIAL QUESTIONS:
1. Why does our world need different types of jobs?
2. Why do people need jobs?

	ESSENTIAL MEASURABLE LEARNING OBJECTIVES
	CCSS LEARNING GOALS (Anchor Standards/Clusters)
	CROSSWALK TO STANDARDS

	
	
	GLEs/CLEs
	PS
	CCSS
	OTHER
ASCA
	DOK

	1. The student will explain what workers do and need to know in two careers.

	
	 CD.8.A.03: Explain what workers do and need to know in various careers.
CD.8.B.03: Gather information regarding training and education for a variety of careers.

	
	RF.3.3
RF.3.4
W.3.1
W.3.2
W.3.4
W.3.8
SL.3.1
SL.3.2
SL.3.3
SL.3.4
SL.3.6
L.3.1
L.3.2
L.3.4
L.3.5
L.3.6
	CD A. Students will investigate the world of work in relation to knowledge of self and to make informed career decisions.

	DOK Level – 2

	2. The student will gather information regarding training and education for at least two careers.

	
	CD.8.A.03
CD.8.B.03
	
	RF.3.3
RF.3.4
W.3.1
W.3.2
W.3.4
W.3.8
SL.3.1
SL.3.2
SL.3.3
SL.3.4
SL.3.6
L.3.1
L.3.2
L.3.4
L.3.5
L.3.6
	CD A
	DOK Level – 2

	ASSESSMENT DESCRIPTIONS*:
The student will investigate (gather information about) the kinds of work adults do, the responsibilities they have, and the skills and tools they use to complete their work. The student will collect information and record what he/she learns on his/her Activity Sheets. After interviewing adults about what they do and need to know to do their jobs, the student will analyze the information he/she collects and synthesize the worker information. The results will become a part of an “Evidence File” compiled as a classroom book.

	Obj. #
	INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)

	
	_____ Direct
__x__ Indirect
_____ Experiential
_____ Independent study
__x__ Interactive Instruction

	
1
2
	See Lessons:
	Lesson #1: Becoming A Career Detective (Part 1)
	Lesson #2: Becoming A Career Detective (Part 2)

	Obj. #
	INSTRUCTIONAL ACTIVITIES: (What Students Do)

	
1
2
	See Lessons:
	Lesson #1: Becoming A Career Detective (Part 1)
	Lesson #2: Becoming A Career Detective (Part 2)

	
	Direct:
· ______ Structured Overview
· ______ Lecture
· ______ Explicit Teaching
· ______ Drill & Practice
· ______ Compare & Contrast
· ______ Didactic Questions
· ______ Demonstrations
· ______ Guided & Shared - reading, listening, viewing, thinking

	 Indirect:
______ Problem Solving
______ Case Studies
______ Reading for Meaning
______ Inquiry
___x__ Reflective Discussion
 (Ls.1,2)
______ Writing to Inform
______ Concept Formation
______ Concept Mapping
______ Concept Attainment
______ Cloze Procedure

	Experiential:
______ Field Trips
______ Narratives
______ Conducting Experiments
______ Simulations
______ Games
______ Storytelling
______ Focused Imaging
______ Field Observations
______ Role-playing
______ Model Building
______ Surveys

	Independent Study
______ Essays
______ Computer Assisted Instruction
______ Journals
___x__ Learning Logs (Ls. 1,2)
______ Reports
______ Learning Activity
 Packages
______ Correspondence Lessons
______ Learning Contracts
______ Homework
______ Research Projects
___x__ Assigned Questions (Ls. 2)
______ Learning Centers

	Interactive Instruction
______ Debates
___x__ Role Playing (Ls. 1)
______ Panels
______ Brainstorming
______ Peer Partner Learning
__x___ Discussion (Ls.1)
______ Laboratory Groups
______ Think, Pair, Share
___x__ Cooperative Learning (Ls. 1)
______ Jigsaw
______ Problem Solving
______ Structured Controversy
______ Tutorial Groups
___x__ Interviewing (Ls. 1)
______ Conferencing

	UNIT RESOURCES:
Common Core State Standards (CCSS), accessed May 17, 2013, from http://www.corestandards.org/

ASCA National Standards for Students (ASCA), accessed June 11, 2013, from http://static.pdesas.org/content/documents/ASCA_National_Standards_for_Students.pdf

2014	Missouri Department of Elementary and Secondary Education		Page 1 of 4
