HIGH SCHOOL

CLASSROOM READY CURRICULUM
IDENTIFYING SKILLS AND CROSSWALK TO CAREERS

AMERICAN SCHOOL COUNSELOR ASSOCIATION’S DOMAIN:
Career Development

Standard A: Students will acquire the skills to investigate the world of work in
relation to knowledge of self and to make informed career decisions.

Competency 1. Develop Career Awareness

Indicator a. Develop skills to locate, evaluate, and interpret career
information

Indicator c. Develop an awareness of personal abilities, skills,
interests, and motivations

Standard B: Students will employ strategies to achieve future career goals with success and satisfaction.

Competency 1. Acquire Career Information

Indicator f. Learn to use the Internet to access career-planning information
Competency 2. Identify Career Goals

Indicator a. Demonstrate awareness of the education and training
needed to achieve career goals

ACTIVITY: Identify Natural Skills and Crosswalk to Career Choices.
TARGET GROUP: High School (9th grade)
GOAL: Students will acquire the skills to investigate the world of work in relation to knowledge of self (personal skills, interests, and values) and make informed career decisions.
SUMMARY:
MATERIALS:
· Instructor Notes
· Computers with Internet access for students
· Computer with the ability to project on to a large screen for the instructor
· Projector
· Worksheet: Abilities, Strengths, and Skills Assessment
· Worksheet: Crosswalking Interests, Values, and Skills with Career Choices
STRATEGIES:
· Introduction to the subject on abilities, strengths, and skills (see Instructor Notes, Section I).

· Administer the pre-test (see Evaluation Tool below).
· Distribute the skills assessment worksheet; review directions and ask if there are any questions.

· Allow students time to complete the inventory.

· Explain the results of the skills assessment (see Instructor Notes, Section II).

· Introduce crosswalking careers, distribute the crosswalking careers worksheet, and explain the steps involved in completing Part 1—Career Choices (see Instructor Notes, Section III).

· Monitor the students’ work to ascertain they are correctly gathering the required data on three careers.

· When all students have completed Part I—Career Choices, ask several students to share the occupational titles they chose and what interested them about these occupations.

· Introduce Part II—Comparing Projected Wages (see Instructor Notes, Section IV).

· Monitor the students’ work on the computer and assist as needed.

· When all students have completed Part II, have the students share their reactions to the crosswalking project: 1) What was it like to participate in these activities? 2) Do you feel the information you gained from the first activity reflects your career interests? Explain why or why not. 3) Are your career interests in line with your projected lifestyle according to the second activity? Explain why or why not. 4) What do you need to do/consider if they are not?
· Facilitate a discussion on the last question asking the students for suggestions.

· Administer the post-test (see Evaluation Tool below).
· Closing statements (see Instructor Notes, Section V).
ESTIMATED TIME: 2 class periods
EVALUATION TOOL: Pre/Post Test
1. Identify three occupational titles that reflect one or more of your personal interest areas (Holland Code).

HIGH SCHOOL
ABILITIES, STRENGTHS, AND SKILLS ASSESSMENT*
WORKSHEET
You are going to learn about your abilities, strengths, and skills by completing this exercise. This activity is based on John Holland’s Code which classifies people and jobs into six (6) categories: Realistic, Investigative, Artistic, Social, Enterprising and Conventional. This assessment will help you learn which of the six (6) areas tend to relate to your natural abilities, strengths, and skills. These are things you have demonstrated that you can do; things for which you have an aptitude. Consider aptitudes that others would agree you possess.

Read through the statements below and rate your level of skill in each area from 0 (very little skill) to 9 (a high level of skill). At the end of a skill category, total up your points.

REALISTIC

_____ Participate in athletic competitions

_____ Skilled at working with your hands

_____ Know how to handle detailed work

_____ Understand mechanical operations (how things work)

_____ Use tools to fix broken objects

_____ Build models from kits

Total Score _____

INVESTIGATIVE

_____ Analyze data and information

_____ Energized by intellectual things

_____ Research journal articles at the library

_____ Study subject matter extensively to become an expert in the area

_____ Work independently to solve complicated problems (like math puzzles)

_____ Prefer science related subjects

Total Score _____
ARTISTIC

_____ Create objects: paintings, sculptures, jewelry, songs, dances, clothing

_____ Use your imagination freely

_____ Perform on a musical instrument

_____ Write creative stories

_____ Design brochures, flyers, or posters

_____ Sing in a band or chorus

Total Score _____

SOCIAL

_____ Work with groups of people on a project

_____ Give emotional support to a friend in need

_____ Contribute to others by volunteering in school and community projects

_____ Counsel and advise a friend with a problem

_____ Teach a friend how to do something new

_____ Plan parties

Total Score _____

ENTERPRISING

_____ Organize and manage school activities

_____ Lead others in group projects

_____ Convince your friends to change their minds

_____ Approach new tasks with self-confidence

_____ Sell things with great success

_____ Serve as a club treasurer

Total Score _____

CONVENTIONAL

_____ Finish your school projects in an organized manner

_____ Follow directions thoroughly to accomplish your goal

_____ Follow rules and procedures when working on projects

_____ Complete each step when doing a project and move to the next step in an orderly way

_____ Develop an organized way to complete a project

_____ Organize and catalog things

Total Score _____

Your abilities, strengths, and skills assessment summary is represented by the scores you totaled in each area. The three highest scores indicate your perceived strongest areas of natural abilities. Identify those three areas below with the highest score listed first (if there is a tie, choose the area where you feel you have the most ability for your first choice).

1. ________________________

2. ________________________

3. ________________________
* Adapted from Careers Services, Rutgers University

HIGH SCHOOL
CROSSWALKING INTERESTS, VALUES, AND
SKILLS WITH CAREER CHOICES
WORKSHEET
PART 1—Career Choices

· Access the California CareerZone website (www.cacareerzone.org)
· Scroll to top of page and click on “Explore”

· Scroll down to “Quick Assessment”

· Scroll the cursor over the letters in the wheel, descriptions will appear on the right, and select the three Holland letters that best describe you
· Click on “View Results”

A list of jobs will appear that reflect one or more areas from your Holland Code. Scroll through the occupational options presented on the screen. Investigate several careers by reading the resource material. Find three careers that look interesting, prioritize them with the most interesting first, if there is a video available, watch it, and complete the following:

FIRST OCCUPATION TITLE

About the Job (In your own words describe what this job is all about.)
__

__
Interest Codes for this career: ___________, ___________, __________
Compare your three top interest codes from your Interest Profiler Summary with the Interest Codes for this career; list those that match below:

__
Compare your three highest Holland Codes from your Abilities, Strengths and Skills Assessment with the Interest Codes for this career; list those that match below:

__
Work Values (for this career)

Compare the work values listed for this career with the two or three highest work values from your Work Importance Profiler Summary; list those that match below:

__
Describe the Education Required
__
__
Wage (list the annual wage)
 __

List two Common College Majors that interest you (if that information is available)

__
SECOND OCCUPATION TITLE

__
About the Job (In your own words describe what this job is all about.)
__
__
Interest Codes for this career: ___________, ___________, __________
Compare your three top interest codes from your Interest Profiler Summary with the Interest Codes for this career; list those that match below:

__
Compare your three highest Holland Codes from your Abilities, Strengths and Skills Assessment with the Interest Codes for this career; list those that match below:

__
Work Values (for this career)

Compare the work values listed for this career with the two or three highest work values from your Work Importance Profiler Summary; list those that match below:

__
Describe the Education Required
__
__
Wage (list the annual wage)
 __

List two Common College Majors that interest you (if that information is available)

__
THIRD OCCUPATION TITLE

About the Job (In your own words describe what this job is all about)
__
__
Interest Codes for this career: ___________, ___________, __________
Compare your three top interest codes from your Interest Profiler Summary with the Interest Codes for this career; list those that match below:

__
Compare your three highest Holland Codes from your Abilities, Strengths and Skills Assessment with the Interest Codes for this career; list those that match below:

__
Work Values (for this career)

Compare the work values listed for this career with the two or three highest work values from your Work Importance Profiler Summary; list those that match below:

__
Describe the Education Required
__
__
Wage (list the annual wage)
 __

List two Common College Majors that interest you (if that information is available)

__
Part 2—Comparing Projected Wages and Lifestyle Preferences

· Return to the California CareerZone home page at http://www.cacareerzone.org

· Choose “Making Money Choices”

· Under “Get Started,” select “Choose Your Lifestyle”

· Under “Where do you want to live?” enter a zip code or select a county where you want to live

· Make your lifestyle choices, review your decisions in the summary section, and complete the following:

1. Indicate the “Annual Salary Needed” to match present lifestyle choices

2. Did the “Annual Salary Needed” match any of the “Wage” earnings you listed for the three occupations you chose to explore? Yes or No. If the answer is “Yes,” identify the occupation or occupations where the “Wage” was within your desired lifestyle.
__

3. In general, are your occupational interests, values, and skills in line with your projected life style? Explain.

__
4. What do you need to do/consider if they are not?

__
**Adapted from California Career Resource Network, California CareerZone

HIGH SCHOOL

INSTRUCTOR NOTES ON
CROSSWALK TO CAREERS

I. Introduction to the subject of abilities, strengths and skills:

You identified your interests and your values during our last activity. Today you are going to identify your abilities, strengths, and skills. These are closely tied to your interests and values, especially the skills (sometimes called “talents”) that you enjoy doing the most. These skills are another element in finding a career that “fits” you. When you know your natural skills, you can connect them with careers and jobs where these skills are used.

II. Skills results:

You have identified your three highest abilities, strengths and skills by rating your skill level on projects you have completed, or recent problems you have solved, or interactions you have had with friends. Your abilities, strength areas, and skills will grow as you gain more life experiences, pursue further education, or work in a job for an extended period of time. The following outlines general information for each skill category:
· A person with REALISTIC abilities is skilled at working with his/her hands, working with animals, repairing things, operating machines

· A person with INVESTIGATIVE abilities is skilled at working on research projects, analyzing data, problem solving, seeing patterns

· A person with ARTISTIC abilities is skilled at performing, creative expression, visualizing, dramatizing

· A person with SOCIAL abilities is skilled at helping and serving others, listening, counseling, coaching and tutoring

· A person with ENTERPRISING abilities is skilled at persuading, selling, taking the lead, managing, supervising

· A person with CONVENTIONAL abilities is skilled at getting things done, organizing, prioritizing, planning

Next you are going to look at careers that match your natural skills, your work values, and your personal interests. You are going to put together the puzzle pieces of finding careers that fit you! But first you need to record your top three Holland Codes that reflect your abilities, strengths and skills on your “High School Putting It All Together” worksheet. Do the following:
· Go to the California Career Center Website’s Homepage at http://www.calcareercenter.org/
· Log on

· Click on “My Stuff”

· Scroll to and click on “Student Activities”

· Find “High School Putting It All Together”

· In the section on “Self-Assessment” enter your three top Holland Code aptitudes under the heading “Abilities, Strengths and Skills,” save it and log off.

Understanding the information regarding your interests, values and skills is crucial to seeing the relationship that between them and career choices, school subjects, educational programs, training programs, and leisure time activities. During the next activity, you will match your interests, values and skills to occupational choices and explore projected life style choices.
III. Introduction to the subject on crosswalking careers; Part I—Career Choices

Since most people spend more than half of their waking hours five days a week in a work situation, finding career options that reflect what you like doing (interests), what you think is important (values), and what you excel at naturally (skills) is vital to being happy and content in a work situation. Use this worksheet to investigate careers that fit you. From this information, you will personalize the results by relating your career choices to school subjects and activities, educational choices and training, and transitioning from high school to post-secondary options.

IV. Worksheet comments: Part II—Comparing Projected Wages and Life Style Preferences
Once you are earning a wage, you will be making decisions on how you want
to spend your earnings. You will be establishing a life style where your purchasing power will reflect where you live, what you will spend on food, clothing, entertainment, technology and savings. In order to make informed decisions, you need to know how much these things cost and compare them to the style of life you want to attain. Get a reality check by Making Money Choices.

V. Discussion:

When all students have completed Part II, have the students share their reactions to the crosswalking project:
1. What was it like to participate in these activities?
2. Do you feel the information you gained from the first activity reflects your career interests? Explain why or why not.
3. Are your career interests in line with your projected life style according to the second activity? Explain why or why not.
4. What do you need to do/consider if they are not?
Facilitate a discussion on the last question asking the students for suggestions.
VI. Closing statements:

Assessment instruments help you understand your career needs and possibilities. Once these have been linked to specific career choices, you have begun the process of making well-informed decisions about your future and your future life style. During the next session you will be using the information you have gained to set educational and career goals. To be ready for the next session, record your career choice information on your Career Guidance Curriculum Worksheet. Do the following:

· Return to the California Career Center website at http://www.calcareercenter.org/
· Log on

· Click on “My Stuff”

· Scroll to and click on “Student Activities”
· Find “High School Putting It All Together”

· Under the heading “Career Awareness” “My Career Choices” enter your top three occupational choices, the education required for each, and two common college majors in the area, and then log off.

VII. COLLECTING RESULTS DATA:
Process Data: Number of students who participated in the lesson.

Perception Data: Pre/post test results determine the knowledge gained as a result of identifying three career choices reflective of personal interest areas (short-term data).
Page 11 of 12

