	[image: image38.wmf]
Kenai Peninsula Borough School District P.E.A.K.

8th Grade PEAK

Pathway Exploration

for All Kids

[]
Using AKCIS

page 1

[]
Rating Your Employability Skills

page 2-5

[]
Work Values

page 6-7
[]
Career Research

page 8-15

[]
Resume For a Pathway

page 16-17

[]
Completing a Job Application Correctly

page 18-20

[]
Writing a Job Winning Cover Letter

page 21-24

[]
Know Your Rights

page 25-28

[]
How much is staying in school worth?

page 29

[]
Making Your 4-Year Plan

page 30-36

[]
Interview Summary – Supplemental A

page 37-39

[]
Test Yourself on the ABC’s of Higher Education Supplemental B

page 40-42

[]
Stress Management – Supplemental C

page 43-44

[]
PEAK Addendum

page 45-113

[]
Career Information Speaker

page 46

[]
Career Field Trip Worksheet

page 47

[]
Setting Priorities

page 449-50

[]
Recognizing and Responding to Sexual Harassment

page 51-53

[]
Internet Safety

page 54-57

[]
What Is A Career Pathway?

page 58-64

[]
School Subjects and You

page 65-66

[]
Community Service Activity

page 67-72

[]
Foundations of Character for Unlimited Success (Focus)

page 73

[]
Foundations, Words of the Week* and Employability Skills

page 74-78

[]
Fairness / Conflict Resolution

page 79-80

[]
Responsibility

page 81-85

[]
Respect & Attitude

page 86-87

[]
Caring

page 88-90

[]
Trustworthy-Self Discipline

page 91-99

[]
Respect

page 100-103

[]
Responsibility – Personal Goals

page 104-111

Name:

Teacher:

Choosing a career may be a long and difficult process. Before you make a realistic job choice, you need to consider your own needs, abilities, interests and wants. This book is designed to help you get to know yourself better. It will also help you relate what you know about yourself to job information. Based on information you gather about yourself, this book will help you select jobs that might meet your needs and interests.

What are you going to do with your life? Who are you? What do you know about yourself? What do you know about jobs? Which job is best for you? If you are interested in the answers to these questions, keep reading. This is what the P.E.A.K. packet is all about. You will do many activities while using this P.E.A.K. packet. If you follow the instructions carefully, you should have very few problems. If you become confused, talk with the person who gave you this P.E.A.K. packet.

Revised October 2009
USING AKCIS JUNIOR
You will use the Alaska Career Information System (AKCIS) to further explore Career Clusters. To start exploring:

· Go to www.akcis.org
· Click on Logon AKCIS

· Logon using the following information obtained from your teacher:

User Name:

Password:

· Click on AKCIS Junior

TO FIND OUT MORE ABOUT YOU

· Click on Overview under Who Am I? at the top of the column on the right .

· Click on Career Cluster Inventory to learn more about your likes and dislikes.

· Click on IDEAS Assessment for more information about possible careers.

TO FIND OUT WHERE ARE YOU GOING

· Click on OCCUPATIONS under Where Am I Going?

· Click on Clusters Index to find out more about careers in a specific career cluster

· Occupations to find out more about an individual career

· Search to look up a specific career

· Click on REALITY CHECK to learn about monthly expenses and the size of the salary needed to live.

TO FIND OUT YOU ARE GOING TO GET THERE

· Click on the OVERVIEW to learn about employability skills, volunteering, and planning for high school and next steps.

[image: image2.wmf]

[image: image1.png]kp‘ hsel
L7 4
where kids come first

RATING YOUR EMPLOYABILITY SKILLS CHECKLIST

Employability skills are those traits and habits employers want in the people who work for them, and communities want in their citizens. You can learn and improve upon employability skills by practicing them at home and in school and community activities.

Directions: Rate yourself using the rating scale below. Ask an adult who knows you well (your teacher or parent) to also rate you.

1 = Seldom/Rarely 2 = Occasionally 3 = Most of the time 4 = All of the time

	Foundation of Character
	Skill
	Questions
	RATE

	FAIRNESS
	
	
	

	Conflict Resolution
	Communication
	I listen actively and carefully to gather information and understand directions.
	

	
	
	I ask questions and evaluate information.
	

	
	Managing Feelings
	I know healthy techniques for managing anger.
	

	
	Forgiveness
	I know how to forgive mistakes and not hold a grudge.
	

	
	Resolving Conflict Wisely
	I know and use the steps needed to resolve conflict wisely.
	

	RESPONSIBILITY
	Dependability
	I am someone others can count on.
	

	
	
	I come to class with all needed materials: pens, pencils, paper, book.
	

	
	Perseverance
	I am able to stay with a task until it is done.
	

	
	
	I attend school regularly.
	

	
	Initiative and Effort
	I am able to see what needs to be done and complete/assign tasks as needed.
	

	
	
	I miss school only for legitimate reasons. All absences are excused.
	

	
	Being a Good Example
	I volunteer for and accept roles of responsibility.
	

	RESPECT
	
	
	

	Attitude
	Keeping a Positive Attitude
	I have someone I trust to talk with.
	

	
	Positive Speech
	I make positive contributions and actively participate in group activities.
	

	
	Positive Thoughts
	I feel good about who I am.
	

	
	Thankfulness
	I appreciate the things others do for me.
	

	CARING RELATIONSHIPS
	Cooperation
	I work well with others in a group: listening, sharing, and getting along.
	

	
	Honesty
	I say what I mean and mean what I say.
	

1 = Seldom/Rarely 2 = Occasionally 3 = Most of the time 4 = All of the time

	[image: image26.jpg]

Foundation of Character
	Skill
	Questions
	RATE

	TRUSTWORTHY
	
	
	RATE

	Self-Discipline
	Learning from Consequences
	I complete work in a timely fashion.
	

	
	
	I make up work missed from absences quickly and completely.
	

	
	
	I turn in all assignments.
	

	
	Self-Control
	I know and use stress management skills.
	

	
	Patience
	I am able to wait for something I want.
	

	CITIZENSHIP
	
	
	

	
	Compassion
	I feel good about helping others.
	

	
	Humility
	I am able to think about the feelings and needs of others.
	

	
	Service
	I feel good when I can share with others.
	

	
	Good Citizenship
	I am helpful to others at home, in school, and the community.
	

	RESPECT
	
	
	

	
	Self-Respect
	I take care of my personal hygiene.
	

	
	
	I make safe and healthy choices.
	

	
	Respect for Authority
	I am a law-abiding person.
	

	
	Respect for Others
	I arrive on time to school in the morning and to each of my classes.
	

	
	Tolerance
	I accept differences in others and treat them kindly and with respect.
	

	
	
	I respect individual uniqueness
	

	RESPONSIBILITY
	
	
	

	Personal Goals
	Developing Talents
	I know my strengths and weaknesses.
	

	
	
	I work well on my own. I do not need teacher or parent prompting.
	

	
	Facing Challenges
	If there is something I do not know, I am willing to research information.
	

	
	Having Dreams & Hopes
	I have goals and plans for the future.
	

	
	Goal Setting
	I am able to set a goal, identify means to achieve it, choose a plan, and evaluate how it works.
	

	CARING
	Friendship
	I know how to build and keep healthy friendships.
	

	
	Courage
	I am loyal to my family, friends, and belief system.
	

WANT A GREAT CAREER?

Alaskan Employers Expect:

	Skills/Competencies
	Work Attitudes
	Work Values (“Work Ethic”)

	Reading

Able to comprehend written material and take appropriate action.

Speaking

Expresses ideas clearly and concisely to individuals and in groups; has good customer communication skills; gives clear directions.

Writing

Spells correctly; writes legibly; expresses ideas clearly and concisely; writes a business letter; & fills out forms properly.

Listening

Able to comprehend what is said and take action.

Math Computation

Able to apply basic skills with accuracy in action, subtraction, division, multiplication and use of fractions and percentages to accomplish work.

Problem Solving

Can identify source of problem; demonstrates good common sense; is creative and innovative.

Information Management & Technology

Able to use computers to process information; familiar with common technology applications & tools in the workplace.

Knowing How to Learn

Able to teach oneself new skills; able to seek and use new information appropriately.

Applying What is Learned

Possesses various skills including the more complex kinds of thinking, such as reasoning, analysis, and problem solving.

Working with Others

Able to work as a productive team member; able to share information.

Business Process

Eager to learn the principles of business.

Looking for Work

Able and confident to identify job opportunities, to complete a job application, to prepare a resume, and to promote himself/herself during an interview.
	Responsible / Self-Disciplined

Is a self-starter; is committed to and accountable for work assigned; does not just do the bare minimum to get the job done; is loyal to the employer.

Willing to Learn/Pride in Doing a Good Job

Is flexible, willing, and able to respond to charge in work assignments or learn new technology and new ways of doing things; is willing to do the job over until he/she gets it done right.

Safety-Conscious

Always thinks about safety in every aspect of the job; takes responsibility for his/her own actions and notices and corrects unsafe situations in the workplace; does not always have to be told to use safe procedures; concerned for the safety of others.

Manages Stress and Personal Problems

Deals with job pressures in a positive way’ does not let personal problems interfere with getting the work done, either by being distracted at work or by failing to come to work or be on time.

Positive Outlook

Views the good in situations and works constructively to solve problems; has a positive self-image; is self-confident; sets personal goals.

Follows the Rules

Performs tasks in the prescribed manner; doesn’t break rules but will help change rules if they should be changed.

Good Team Member

Shares information; works well and credits (praises) other workers; puts the team above personal interests.

Respects Others

Has good manners; shows common courtesy; appreciates multicultural diversity.

Willing to Earn Reward

Able to see long term results of efforts on the job and put in time and effort before expecting a promotion.
	Honesty and Integrity

Bases actions on a personally held set of values; can be trusted to follow the rules even when supervisors are not present; keeps his/her word.

Good Manners

Always shows courtesy and respect toward others.

Accepts Advice, Supervision, Criticism

Has high self-esteem and does what is asked; accepts criticism and uses it to improve.

Dependability / Follow Through

Works diligently to complete tasks, alerts supervisor to problems or delays so that thee are no surprises about work not being done.

Good Attendance / On Time

Can be depended upon to be at work except for very good reasons, such as illness or death in the family; ready to begin work on time.

Accuracy of Work / No Waste

Is careful and avoids mistakes; if mistakes are made, will correct the errors; takes pride in work well done; holds high standards.

Pride & Productivity in Work

Shows initiative; is ambitious; figures out how to get the job done; works as efficiently as possible to get the job done – well.

These critical skills, values, & attitudes were identified by CEOs, personnel directors, and other employer representatives, and revised by Alaska’s Youth: Ready for Work, following review by parents, educators, students, & other community members.

P.E.A.K. 8th GRADE – Teachers’ Guide
Activity Name:
Rating Your Employability Skills

Materials:
Rating Your Employability Skills (pages 2-3)

Poster: (optional) Want a Great Career? (page 4)

Procedure:

1.
Discuss with students Employability Skills. Employability Skills are those traits and habits employers (and teachers!) want in the people who work for them, and communities want in their citizens. Want A Great Career? (page 4) is a list of skills and traits Alaskan employers desire in their employees. Also discuss how practicing these skills at school, home, and in the community can improve their skills.

2.
Have students rate themselves using the rating scale listed on the activity. Have an adult who knows them well (parent, teacher) also rate them.

F.O.C.U.S. Activities: All activities are based on Employability Skills. Week 6 (included).

1. WORK VALUES
(The things that make work attractive to you)
In Column 1, put an “X” next to ten work values that are important to you in a job.

In Column 2, rank your ten work values in order of importance. The value of highest importance will be #1; least importance will be #10.

	In my work I will need to:
	Column 1

(Mark 10 items)
	Column 2

(Rank items 1-10)

	Have a steady job
	
	

	Be creative
	
	

	Solve problems
	
	

	Do work I find interesting
	
	

	Get along with my supervisor
	
	

	Travel on the job
	
	

	Do many activities and tasks
	
	

	Serve others in a helping role
	
	

	Be known for my work or position
	
	

	Be able to move up in my career
	
	

	Have co-workers as friends
	
	

	Be in a nice looking work-setting
	
	

	Have little change in tasks or work
	
	

	Have a rewarding job regardless of pay
	
	

	Have flexible hours or schedules
	
	

	Work in a particular city or state
	
	

	Have authority
	
	

	Be the boss or manager
	
	

	Be in charge of projects, plans, people
	
	

	Have a lot of money, benefits and bonuses
	
	

	Work as a member of a team
	
	

	Work alone
	
	

	Have time for friends and hobbies
	
	

Write your top 3 Work Values here:
1.

2.

3.

__

P.E.A.K. 8th GRADE– Teachers Guide
Activity Name:
Work Values

Materials:
Work Values (page 6)

Poster or Overhead:
Do You Want a Great Career? (page 4)

Procedure:

1.
Discuss with students the importance of work values and how they shape our career selections. If a person is opposed to working as a member of a team, and prefers working alone, then their career selection needs to reflect their work values choices. By completing the Work Values Worksheet, students will become aware of their own work values, and be able to rate them based on their level of importance. Discuss how work values relate to what Alaska employers expect.

2.
Have students complete the Work Values Worksheet and record their answers.

3.
Have students break into small groups and answer the following questions:

· As a group, ask them to make a collective list of their top 5 work values.

· On their top 5 list, which value came up most often?

· Which careers correspond to the work values listed in their top 5 list?

F.O.C.U.S. Activities: Weeks 6, 11, 32

CAREER RESEARCH
Directions: Choose a career from one of the career pathways found on pages 9-14. Using AKCIS formulate your responses to the following question.

Name of Career:

Pathway:

Duties of the career (Overview/Task list):

Examples: cleaning, computer programming

1.

2.

3.

Skills needed in this career (Skills & Abilities/Knowledge):

Examples: listening skills, reading and comprehensive skills, time management skills

1.

2.

3.

What courses in high school would help to prepare you for this career? (Preparation)

Examples: math, science, history

What type of post-secondary schools offer training you need for this career? (Preparation)

Earnings: (Wages)

Average wage expectations (Indicate per hour, per week, or per year)

______________________ per _______________________

Outlook for worker in this career? (Outlook)

Are additional workers needed now in this occupation?
Yes 
No 

Will still more workers be needed in the future?

Yes 
No 

Do you consider chances for employment in this field good, excellent, or fair?

Explain:

Career Research
	EXPLORING CAREER PATHWAYS
Agriculture and Natural Resources
	[image: image3.wmf]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Agriculture Graders*

Animal Caretakers & Trainers

Animal Control Worker*

Aquaculture Worker*

Cannery Worker*

Commercial Fishers*

Farm and Ranch Worker*

Flower Arranger*

Food Processing Worker

Forestry Technicians

Landscapers*

Loggers*

Nursery Worker

Pest Control Worker*

Trash Collector*

Rock Splitter*

Veterinary Assistant

Trapper*
	Animal Breeders & Trainers*

Agriculture Inspector*

Agriculture Worker Supervisor*

Baker

Farm Equipment Mechanic

Fish Roe Technician*

Fish & Wildlife Technicians*

Forestry Technicians*

Hazardous Material Worker*

Hunting and Fishing Guide*

Meat Cutter

Mining Machine Operator*

Science Technician*

Taxidermist*

Veterinary Technician

Water Treatment Plant Operator*

[image: image4.wmf]
	Agriculture Engineers & Scientist

Animal Engineers & Scientist*

Astronomer*

Biologist*

Cartographer*

Chemist*

Conservation Scientists

Fish & Game Warden

Farm & Home Management Advisor

Farm Manager

Food Scientists

Foresters

Geographers*

Geologists & Geophysicist*

Landscape Architect*

Marine Biologist*

Meteorologist*

Mining Engineer*

Natural Scientist Manager*

Park Naturalist

Physicists*

Veterinarian

Zoologist

* These jobs can be found in regular AKCIS Occupation data base.

Choose and list one of the jobs to research:

	EXPLORING CAREER PATHWAYS
Arts and Communications
	[image: image5.wmf]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Actor

Announcers

Bookbinders & Bindery Workers

Camera Operator*

Dancer

Demonstrator*

Floral Designer*

Handcrafter*

Model*

Movie and Stage Grip*

Movie Projectionist*

Page Layout Worker*

Photo Processing Technician

Prepress Worker

Professional Makeup Artist

Singer

Sketch Artist

Telephone Operator

Usher & Ticket Taker*

[image: image6.wmf]
	Actors

Broadcast Technician

Camera Repairer*

Cartoonist / Animator

Communication Equipment Repairer

Costume and Wardrobe Specialist

Dancer

Film and Video Editor

Fine Artist

Glass Blower*

Graphic Designer

Jeweler*

Museum Technician & Conservator

Musical Instrument Repairer

Musicians and Music Director

Page Layout Worker*

Photographer

Potter*

Printing Press Operator

Singer

Sound Engineer Technician

	Agent & Business Manager*

Archivist and Curator*

Art Director*

Cartoonist/Animator

Choreographers

Composers/Music Arranger*

Dancer

Editor

Fashion Designer

Fine Artist

Film and Video Editor

Graphic Designer

Industrial Designer

Interior Designer

Museum Technician & Conservator

Musicians and Music Directors

News Reporters

Photographers

Producers & Directors

Proofreaders*

Set & Exhibit Designers

Singer

Technical Writers

Writer

* These jobs can be found in regular AKCIS Occupation data base.

Choose and list one of the jobs to research:

	EXPLORING CAREER PATHWAYS

Business, Management, Administration, Finance, Marketing, Sales, Information Technology
	[image: image7.wmf]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Bank Teller

Bill & Account Collector

Billing Clerk

Cashiers

Copy Machine Operator*

Courier and Messenger

Credit Checker & Authorizer

Demonstrator & Promoter*

File Clerk

General Office Clerk

Insurance Policy and Claims Clerk

Interview Clerk*

Meter Reader*

New Accounts Clerk

Order Clerk

Parts Salesperson

Payroll & Timekeeping Clerk

Receptionist

Route Salesperson

Retail Salesperson

Shipping & Receiving Clerk

Stock Clerk

Typist and Word Processor

* These jobs can be found in regular AKCIS Occupation data base.
	Advertising Salespeople

Bookkeeping & Accounting Clerk

Brokerage Clerk

Buyers & Purchasing Agent

Customer Service Representative

Employment Interviewers

Executive Secretary

Loan Clerk

Merchandise Displayer*

Office Manager

Personnel Clerk

Property and Real Estate Managers

Sales Representative

Sales Worker Supervisor*

Secretary

Tax Preparer

Title Examiner and Searcher*

[image: image8.wmf]
	Accountant & Auditor

Actuaries*

Administrative Services Manager

Advertising Manager

Appraisers

Budget Analyst

Business Executive

Computer Engineer

Computer/Information Systems Manager

Computer Programmer

Computer Security Specialist

Computer Support Specialist

Computer Systems Analyst

Data Communications Analyst

Database Administrator

Economist

Financial Analyst

Financial Counselors

Financial Manager

Insurance Agent & Underwriter

Loan Officers

Management Analyst

Market Research Analyst

Marketing Manager

Meeting and Convention Planner

Operations Research Analyst

Personnel and Training Manager

Public Relations Specialist

Purchasing Manager

Sales Manager

Securities Salesperson

Choose and list one of the jobs to research:

	EXPLORING CAREER PATHWAYS

Health Services
	[image: image9.wmf]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Home Health Aide

Medical Appliance Technician

Personal & Home Care Aide

Psychiatric Aide

[image: image10.wmf]
* These jobs can be found in regular AKCIS Occupation data base.
	Ambulance Attendant

Cardiovascular Technologist

Dental Assistant

Dental Hygienist

Dental Lab Technician

Dietetic Technician

Emergency Medical Technician

Health Information Technologist

Licensed Practical Nurse

Massage Therapist

Medical Assistant

Medical Equipment Repairer

Medical Lab Technologist

Medical Secretary

Medical Steonographer

Nuclear Medical Technologist

Nursing Assistant

Occupational Therapist Assistant

Physical Therapy Assistant

Pharmacy Technologist

Surgical Technologist

	Anesthesiologist

Athletic Trainer

Cardiovascular Technologist

Chiropractor

Dentist

Dietician

Health Services Administrator

Medical Scientist

Nurse Anesthetist*

Nurse Practitioner*

Occupational Therapist

Optometrist

Orthotic & Prosthetic Specialist*

Pharmacist

Physical Therapist

Physicians

Physician Assistant

Podiatrist

Psychiatrist

Radiological Technologist

Registered Nurse

Respiratory Therapist

Surgeon

Choose and list one of the jobs to research:

	EXPLORING CAREER PATHWAYS

Human Services, Education & Training, Government, Hospitality, Tourism, & Public Safety
	[image: image11.png]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Baggage Porter & Bell Hop*

Bailiff

Bartender

Busperson

Child Care Worker

Fast Food Cook*

Food Preparation Worker

Funeral Attendant

Hotel Desk Clerk

Janitor

Kitchen Helper

Laundry & Dry Cleaning Workers

Library Assistant

License Clerk*

Life Guards & Ski Patrol*

Maid and Housekeeper

Mail Clerk

Manicurist

Parking Enforcement Officer*

Parking Lot Attendant*

Recreation Attendant

Recreation Workers

Restaurant Host*

Service Station Attendant

Social & Human Service Assistant

[image: image27.emf]1950 Labor Market

14%

62%

24%

Skilled Labor Jobs

Unskilled Labor

Jobs

Professional Jobs

Security Guard

Tire Repairer & Changer

Tour Guide*

Vehicle Cleaner

	Barber

Casino Gaming Worker

Chef and Dinner Cook

Child Care Worker

City Planning Aide*

Corrections Officer

Court Clerk*

Dispatcher

Embalmer

Fire Fighter

Hair Stylists & Cosmetologist

Janitor & Housekeeper Supervisor

Law Clerk*

Legal Secretary

Library Technical Assistant*

Massage Therapist

Paralegal

Police Patrol Officer

Private Detective & Investigator

Professional Athlete

Professional Makeup Artist

Restaurant Manager

Traffic Technician*

Train Conductor& Yardmaster*

Transportation Inspector*

Travel Agent

Umpire & Referee

Village Public Safety Officer*

	Anthropologist

Archeologist

Clergy

Coach

College and University Administrator*

Coroner

Counselor

Elementary School Teacher

Fire Investigator

Forensic Science Technician

Funeral Director

Geographer

High School Teacher

Historian

Hotel Manager

Interpreter & Translator

Judge and Hearing Officer

Lawyer

Librarian

Postmaster and Mail Superintendent

Preschool and Kindergarten Teacher

Probation Officer

Professional Athlete

Public Health Educator

Social & Community Service Manager

Social Worker

Sociologist

Special Education Teacher

Speech Pathologist and Audiologist

University & College Teachers

Urban and Regional Planner

* These jobs can be found in regular AKCIS Occupation data base.

Choose and list one of the jobs to research:

	EXPLORING CAREER PATHWAYS

Architecture, Construction, Science Technology, Engineering, Math, Manufacturing, Transportation, Distribution & Logistics
	[image: image12.wmf]

	High School Plus On-the-job Training:
	Specialized Training After High School:
	Requires At Least 4-year College Degree:

	Bus Driver

Clothes Presser*

Construction Helper

Deckhand*

Electrician Helper*

Fence Builder*

Floor and Carper Layers

Floor Sanding Machine Operators*

Forklift Operator

Freight Handler

General Construction Worker

Highway Maintenance Worker

Insulation Installer

Janitor

Metal and Plastics Processing Worker

Packer and Packager

Painting & Coating Machine Operator

Pest Control Worker

Production & Planning Clerk

Production Helper

Quality Control Inspector

Roofer

Roustabout*

School Bus Driver

Septic Tank Servicer*

Shoe and Leather Workers

Taxi Driver & Chauffeur*

Textile Machine Operator

Tire Repairer & Changer

Train Yard Worker

Transportation Agent

* These jobs can be found in regular AKCIS Occupation data base.
	Aircraft Mechanic

Air Traffic Controller

Appliance Installer and Repairer

Autobody Repairer

Automobile Mechanic

Bicycle Repairer

Bricklayer & Stonemason

Building Maintenance Worker

Bulldozer and Grader Operator

Cabinetmaker

Carpenter

Commercial Diver*

Computer Equipment Repairer

Construction and Well Driller

Crane and Tower Operator

Drafter

Electrician

Explosives Worker*

Flight Attendant

Gas and Oil Driller & Operator *

Heavy Equipment Mechanic

Heavy Truck Driver

Home Electronic Repairs

 Light Truck Driver

Line Installers and Repairer

Locomotive Engineer

Motorcycle Mechanic

Operating Engineers

Painter

Plumber and Pipefitter

Reservation & Ticket Agent

Sheet Metal Worker

Ship Captain & Mate

Ship Engineer*

Small Engine Mechanic

Welder and Solderer
	Aerospace Engineer

Airplane Pilot

Architect

Chemical Engineer

Chemical Plant Operator *

Civil Engineer

Computer Engineer

Computer Programmer

Construction Manager

Data Communication Analyst

Electrical & Electronic Engineer

Industrial Engineer

Industrial Production Manager

Mathematician

Materials Engineer*

Mechanical Engineer

Mining Engineer*

Nuclear Technician

Petroleum Engineer

Safety Engineer

Stationary Engineer

Surveyor

[image: image13.wmf]

Choose and list one of the jobs to research:

P.E.A.K. 8th GRADE– Teachers Guide
Activity Name:
Career Research

Materials:
Career Research (page 8)

AKCIS Junior or other Career Research program

Computer lab access

Using AKCIS (page 1)

Procedure:

1.
Contact your counselor or computer specialist to schedule computer lab time to use AKCIS (Alaska Career Information System) Junior or another career search tool. Your school counselor should do this activity with your class or provide you with needed training. There are directions in the student packet on how to access AKCIS on page 14.

2.
Students should narrow their choices to 3 or 4 careers to explore upon completion of the Career Interest Survey (pages 2-3), Exploring Career Pathway (pages 9-14)., or Work Values (page 6).

3.
Using AKCIS, students may explore their chosen careers to determine which career they wish to use. Once the choice is made, students should fill out Career Research. They may either fill it out in the lab or print out their career information to use later. Remind students that they will be using this career for several activities so they should choose carefully.

RESUME FOR A CAREER PATHWAY WORKSHEET

Directions: A resume is a short account of a job applicant’s schooling, career and qualifications. Choose your career pathway of interest from the Career Interest Survey to complete the worksheet. Use your current information as an eighth grade student. Remember to: a) highlight your good points, b) show that you are well qualified for the job (pathway), and c) how you will benefit the employer. Be careful to use correct spelling and make sure your resume is neat, complete and concise.

Name:

Address:

Phone Number:

Career Cluster:

Possible Occupations:

Qualities/Skills:

Academics: (courses that you like and do well in)

Activities: (list those that apply to this pathway, including community service, sports and other out of school activities)

Education: (to this point only; list honors and awards here also)

High School Courses: (list the courses which will help you in this pathway)

References: (list two references, other than family, that can verify what you have written)

1.

2.

P.E.A.K. 8th GRADE – Teachers’ Guide

Activity Name:
Resume For A Pathway

Materials:
Resume For A Pathway (page 16)

Procedure:

1.
Ask students to select a career they researched from “Exploring Career Pathways”. Use this career as the basis for completing their resume for a pathway worksheet.

2.
Discuss with students how a resume is a short history of a person’s education, work history, awards and interests. A resume reflects who we are and what we have done. When writing their resume, students should focus on their strengths. What are their good qualities? How will they benefit the employer? What are their qualifications for the job? Resume For A Pathway guides students through the resume writing process by asking them questions within each category.

3.
Remind the students to write clearly and neatly, and to use correct spelling. Also remind them that their resume is an extension of themselves and it should be in top form.

4.
Students may choose to create a resume using a template in Office Word or another program.

F.O.C.U.S. Activities: Weeks 30, 32 (included), 33

COMPLETING A JOB APPLICATION CORRECTLY

Often, your job application is the first impression you make on a perspective employer. An application that is messy, incomplete, or misspelled could be immediately discarded. Remember to: Be Neat, Use Pen, Spell Correctly, and Fill in Spaces Completely.

Tip: You may wish to make a copy of the job application and fill it out and have someone correct your spelling before you complete the final draft in ink.

JOB APPLICATION

PERSONAL

	NAME: LAST FIRST MIDDLE

	SOCIAL SECURITY NUMBER:

	MAILI MAILING ADDRESS:

	AGE:
	HOME PHONE:

	EMERGENCY OR MESSAGE PHONE:

	NAME OF POSITION DESIRED:

 FULL () PART TIME ()

	LOCATION PREFERENCE:

	DATES AVAILABLE:

 WEEK DAYS: __________ TO __________ WEEKENDS: __________ TO __________

	HOW WILL YOU GET TO AND FROM WORK?

ARE YOU A U.S. CITIZEN? YES NO 

EDUCATION

	LAST COMPLETED GRADE LEVEL::
	GPA
	DO YOU ATTEND SCHOOL?

	DO YOU HAVE ANY RELATIVES WORKING FOR US?
	LOCATION:

REFERENCES

	PROFESSIONAL:

FROM:

EMPLOYING FIRM:

TO:

FIRM ADDRESS:

HOURS PER WEEK:

YOUR TITLE:

SALARY:

SPECIFIC DUTIES:

IMMEDIATE SUPERVISOR’S NAME:

REASON FOR LEAVING:

MAY WE CONTACT THIS EMPLOYER? YES NO 
TELEPHONE:

	PERSONAL
NAME:NAME OF SOMEONE WHO IS NOT RELATED TO YOU (E.G. A TEACHER, COUNSELOR OR FAMILY FRIEND)

RELATIONSHIP:

TELEPHONE:

HOW LONG HAS THIS PERSON KNOWN YOU?

GENERAL INFORMATION

PLEASE INCLUDE OTHER RELEVANT INFORMATION THAT WOULD BE HELPFUL IN CONSIDERING YOU FOR EMPLOYMENT. FOR EXAMPLE VOLUNTEER WORK, TEMPORARY JOBS, BILINGUAL, ACCOMPLISHMENTS.

The facts set forth above in my application for employment are true and complete. I understand that, if employed, false statements on this application shall be considered sufficient cause for dismissal. You are hereby authorized to make any investigation of my personal history.

APPLICANT SIGNATURE

DATE

[image: image14.wmf]

P.E.A.K. 8th GRADE – Teachers Guide
Activity Name:
Completing a Job Application Correctly

Materials:
Completing a Job Application Correctly (pages 18-19)

Procedure:

1.
Using their career from Resume For a Pathway, have students complete their job application worksheet.

2.
Discuss with students how a job application is often the first thing a perspective employer sees. This is their chance to make a good first impression. Applications should be done neatly, should be printed in black ink, and should have correct spelling. Also, remind the students not to leave any of the boxes blank on the application. If the information does not apply to them have them put “Not Applicable” or “NA” in the box rather than leave it blank. The Completing A Job Application Correctly Worksheet guides students through the application process by asking them the appropriate questions within each category.

F.O.C.U.S. Activities: Weeks 30, 32

SAMPLE COVER LETTER

[image: image28.wmf]March 1, 2007

Joe Boss

Personnel Director

Pets For You, Inc.

123 BowWow Lane

Home Town, USA 12345

Dear Mr. Boss,

I am an experienced dog groomer looking for full-time work with a pet company.

In response to your ad in the Today Times, I have enclosed my resume which details my experience with all types of pet care, grooming, and general cleaning work.

I have added to my experience on the job with my after school job at Doggie Wash while in high school. This has allowed me to know about and use the latest and most efficient grooming and pet care techniques. I have groomed all types of dogs including rottweilers, poodles, and labradors. I also ran the cash register and did cleanup at the end of the day.

Please consider my resume. I believe you will find that my experience and knowledge fit perfectly with what you are looking for. I look forward to hearing from you soon.

Sincerely,

Suzie Student

Suzie Student

WRITING A JOB WINNING COVER LETTER

A cover letter persuades the employer to consider you for employment. It should be brief and factual. Use the instructions below when you make your own cover letter.

Date:

Month, Day, Year

Sent to:

Name

Title

Company Name

Address

City, State and Zip Code

Greeting:
Dear

Who you are:
Begin with a statement about who you are.

Why you are writing:
Why are you writing this letter?

Message:
Show the employer that you are the best one for the job! Be warm and friendly. Get to the point. You need to look qualified. Refer to your past experiences that show you qualify for this job.

Summary:
Include a final remark on why you would be good for that job and request to hear from employer as soon as possible.

Ending:
Use a formal ending, such as “Yours truly” or “Sincerely”.

Signature:
Use your best penmanship to sign your name. Print or type out your name beneath the signature.

PRACTICE COVER LETTER

Use Writing a Job Winning Cover Letter Information Sheet to help you complete this work sheet. Have your resume in front of you as you fill in the spaces below. Afterwards, write a real cover letter following the format of the Sample Cover Letter (but not the content) using the information on this work sheet. Take a moment and have someone else read your letter. If possible, have this letter typed on good-quality paper.

Date:

Sent to:

Greeting:
Dear

Who You Are:

Why You are Writing:

Message:

Summary:

Ending:

Signature:

Typed Name:

P.E.A.K. 8th GRADE – Teachers’ Guide
Activity Name:
Writing a Job Winning Cover Letter

Materials:
Writing a Job Winning Cover Letter (pages 21 - 22)

(optional) Writing a Job Winning Cover Letter example and form blank overheads

Procedure:

1.
A cover letter is often the first opportunity a perspective employee has to make an impression on an employer. Remind students that the cover letter should be brief and factual. It is also imperative that their letters are neat and spelled correctly.

2.
Have students read and discuss Writing a Job Winning Cover Letter on page 22. Using the career from Resume for a Pathway Worksheet and Completing a Job Application Correctly as a basis, students will write a cover letter to accompany their resume and job application.

F.O.C.U.S. Activities: Weeks 30, 32, 33

KNOW YOUR RIGHTS

Ages 14 through 17

The Alaska CHILD LABOR LAWS protect your health and future welfare, and protect you from unsafe activities or exploitation while working. Alaska Minimum Wage is $7.15 per hour for all hours worked, effective January 1, 2003, (verified July 1, 2009)
Youth under 14 may not work except in:

· Newspaper sales and delivery, babysitting, handiwork and domestic employment in or about private homes.

· The entertainment industry as a performer, subject to regulation by the Department of Labor.

Work Permit

· All minors 14, 15, 16 years of age must have a work permit. Some employers may also require permits for 17 year olds under federal law.

· A new work permit must be obtained for each new job.

· If the duties approved on a work permit change, it may no longer be valid.

· A parent or legal guardian authorizes a minor to work. If they revoke this authorization the work permit is invalid.

Youth 14/15 Years of Age May Work:

· Only between the hours of 5 a.m. to 9 p.m. (under state law)**

· No more than six days per week.

· A total of nine hours of school and work combined in one day.

· A total of 23 hours per week outside of school hours (except for domestic work and babysitting).

· Not where alcoholic beverages are served.

Benefits

· An employee under 18 years of age who is scheduled to work six consecutive hours is entitled to a 30-minute break during the work day.

· A youth under 18 who works five consecutive hours is entitled to a 30-minute break before continuing to work.

· An employer is not required by law to pay for Holidays, Sick Leave or Vacation. These benefits may be offered as fringe benefits by the employer.

Be Aware

· Tips or gratuities may not be used to satisfy the minimum hourly wage.

· Tips belong to the employee and may not be taken by the employer.

· Employers may raise or reduce an employee's pay with proper notice.

· An employee should keep records of the daily and weekly hours that s/he works.

· The employer must give employees written notice of their pay rate.

· An employee must receive a statement of earnings and deductions listing all deductions from his/her wages each pay day.

· An employee must be paid at least once a month.

· An employer may not make deductions for cash shortages.

· An employee is entitled to overtime if s/he works over eight hours in a day or 40 hours in a week.

KNOW YOUR RIGHTS

Ages 14 through 17

Fill in the blanks using the information on page 19 and the word bank on page 21.

1.
Alaska Minimum Wage is ______________ per hour.

2.
_________ belong to the employee and may not be taken by the employer.

3.
An example of a job that youth under 14 may work is ________________.

4.
All minors 14 – 16 who work must have a ____________________________.

5.
A work permit may be revoked by a _____________________________.

6.
A youth 14 – 16 may not work where ____________________________ are served.

7.
Under state law, a youth may only work between the hours of ____________________.

8.
A youth may only spend a total of _____________ hours of school and work combined
each day.

9.
A total of ______________ hours each week is how many hours a youth may work.

10.
A youth who works five consecutive hours is entitled to a ___________ minute break.

11.
An employee must be paid at least this often: _______________________________.

12.
If an employee works over 8 hours in a day or 40 hours in a week, s/he is entitled to
_________.

13.
A worker is also known as an ____________________.

14. The person who hires the worker is an _______________________.

15.
An example of a job a youth 14- 16 may work is _________________________.

Word Bank

Employee
Alcoholic Beverages
Tips
5am - 9pm

Nine Hours
Once A Month
Employer
Newspaper Delivery

Parent
Cashier
Thirty Minute
Work Permit

$7.15
Twenty-three
Overtime

P.E.A.K. 8th GRADE – Teachers’ Guide

Activity Name:
Know Your Rights

Materials:
Know Your Rights (pages 26-27)

Procedure:

1.
As students prepare for their first jobs, it is important that they know their rights and responsibilities as employees. Read over Know Your Rights (page 26). Discuss the kinds of jobs students might obtain under the age of 14 and over the age of 14.

2.
Have students fill in the blanks on page 26 and discuss their answers. See below for the key.

1. Alaska Minimum Wage is $7.15 per hour.

2.
 TIPS belong to the employee and may not be taken by the employer.

3.
An example of a job that youth under 14 may work is NEWSPAPER DELIVERY .

4.
All minors 14 – 16 who work must have a WORK PERMIT .

5. A work permit may be revoked by a PARENT .

6. A youth 14 – 16 may not work where ALCOHOLIC BEVERAGES are served.

7.
Under state law, a youth may only work between the hours of 5AM – 9PM .

8.
A youth may only spend a total of 9 hours of school and work combined each day.

9.
A total of 23 hours each week is how many hours a youth may work.

10.
A youth who works five consecutive hours is entitled to a 30 minute break.

11.
An employee must be paid at least this often: ONCE A MONTH .

12.
If an employee works over 8 hours in a day or 40 hours in a week, s/he is entitled to OVERTIME .

13.
A worker is also known as an EMPLOYEE .

14. The person who hires the work is an EMPLOYER .

15.
An example of a job a youth 14 - 16 may work is a CASHIER _.

HOW MUCH IS STAYING IN SCHOOL WORTH?

The world of work has changed drastically over the last fifty years as the charts below illustrate. The need for skilled labor has increased dramatically, while demand for unskilled workers has dropped. What does this information mean as you investigate various careers?

[image: image29.wmf][image: image15.emf]2005 Labor Market

62%

14%

24%

Skilled Labor Jobs

Unskilled Labor

Jobs

Professional Jobs

Looking at the differences between the number of skilled and unskilled worker who will be needed in the United States in the future, how much is staying in school worth to you?

Compare the average lifetime earnings* for:

Eighth grade education
$ 740,000

High School
$1,000,000

Two-year training after High School
$1,200,000

College
$1,730,000

Masters Degree…………………………………………………………………………$1,980,000

*2004 US Bureau of Statistics

Figure the difference between a high school graduate and an eighth grade completer:


Extra earnings = $260,000

Divide the number of years you attend high school:

$260,000 ÷ 4 = $65,000


This is what you earn per high school year by getting a high school diploma!

Divide the number of school day per year:

$65,000 ÷ 180 = $361


This is what you earn per day attending a high school!

Divide this number by the number of classes usually taken:

361 ÷ 6 = $61 per class


This is what you earn per class hour during your high school career.

MAKING YOUR FOUR YEAR HIGH SCHOOL PLAN-INTRODUCTION

[image: image30.wmf][image: image31.wmf]
KPBSD HIGH SCHOOL GRADUATION REQUIREMENTS

DIPLOMA REQUIREMENTS
The Superintendent or designee shall prepare for Board approval a plan consisting of district graduation requirements. Students shall receive a Kenai Peninsula Borough School District diploma only after successfully completing all sections of an approved graduation qualifying examination and acquiring the minimum of 22 credits in the following required and elective subjects:
Language Arts……………………………………………………………………. 4 credits

English 9 ------------------------------
1 credit

English 10 ----------------------------
1 credit

English 11------------------------------
1 credit

English Electives ---------------------
1 credit
Mathematics…………………………………………………………………..…. 3 credits

Physical Education (see BP 6146. 1 for waiver of .5 PE elective) ……………… 1 credit
Health……………………………………………………………………………
 .5 credit

Science …………………………………………………………………………….. 3 credits

Physical Science ----------------------- 1 credit
Biological Science ---------------------1 credit
Science Electives -----------------------
1 credit

Social Studies ……………………………………………………………………. 3 credits
World History ---------------------------1 credit

United States History -----------------
1 credit

U.S. Government ----------------------
.5 credit
Alaska History --------------------------
.5 credit
Creative/Practical Arts…………………………………………………………… 3 credits
Electives ………………………………………………………………………… 4.5 credits

[image: image32.wmf]
NCAA ELIGIBILITY REQUIREMENTS
NCAA requires college athletes to register with the Clearinghouse. Applications are available in the guidance counselor’s office.

If you are planning to enroll in college as freshman and you wish to participate in Division I or Division II athletics, the NCAA Initial-Eligibility Clearinghouse must certify you. The Clearinghouse ensures consistent application of NCAA initial-eligibility requirements for all prospective students at all member institutions. For details visit htpps://web1.ncaa.org/eligibilitycenter/common/

IT IS YOUR RESPONSIBILITY TO MAKE SURE THE CLEARINGHOUSE HAS

THE DOCUMENTS IT NEEDS TO CERTIFY YOU.
Core Courses
NCAA Division I requires 16 core courses as of August 1, 2008. This rule applies to any student first entering any Division I college or university on or after August 1, 2008. See the chart below for the breakdown of this 16 core-course requirement.

NCAA Division II requires 14 core courses. See the breakdown of core-course requirements below. Please note, Division II will require 16 core courses beginning August 1, 2013.

Test Scores
Division I has a sliding scale for test score and grade point average. The sliding scale for those requirements is shown on page two of this sheet.

Division II has a minimum SAT score requirement of 820 or an ACT sum score of 68.

The SAT score used for NCAA purposes includes only the critical reading and math sections. The writing section of the SAT is not used.

The ACT score used for NCAA purposes is a sum of the four sections on the ACT: English, mathematics, reading and science.

All SAT and ACT scores must be reported directly to the NCAA Eligibility Center by the testing agency. Test scores that appear on transcripts will not be used. When registering for the SAT or ACT, use the Eligibility Center code of 9999 to make sure the score is reported to the Eligibility Center.
Grade-Point Average
Only core courses are used in the calculation of the grade-point average.

Be sure to look at your high school’s list of NCAA-approved core courses on the Eligibility Center's Web site to make certain that courses being taken have been approved as core courses. The Web site is www.ncaaclearinghouse.net.

Division I grade-point-average requirements are listed on page two of this sheet.

The Division II grade-point-average requirement is a minimum of 2.000.

DIVISION I
16 Core-Course Rule
16 Core Courses:
4 years of English.

3 years of mathematics (Algebra I or higher).

2 years of natural/physical science (1 year of lab if offered by high school).

1 year of additional English, mathematics or natural/physical science.

2 years of social science.

4 years of additional courses (from any area above, foreign language or non-doctrinal religion/philosophy).

DIVISION II
14 Core-Course Rule
14 Core Courses:
3 years of English.

2 years of mathematics (Algebra I or higher).

2 years of natural/physical science (1 year of lab if offered by high school).

2 years of additional English, mathematics or natural/physical science.

2 years of social science.

3 years of additional courses (from any area above, foreign language or non-doctrinal religion/philosophy).
OTHER IMPORTANT INFORMATION
[image: image33.wmf]
	PLEASE NOTE: Beginning August 1, 2013, students planning to attend an NCAA Division II institution will be required to complete 16 core courses.
NCAA DIVISION I SLIDING SCALE
CORE GRADE-POINT AVERAGE/
TEST-SCORE
New Core GPA / Test Score Index
	

	Core GPA SAT ACT
Verbal and Math ONLY
	

	3.550 & above 400 37
	2.950 640 53

	3.525 410 38
	2.925 650 53

	3.500 420 39
	2.900 660 54

	3.475 430 40
	2.875 670 55

	3.450 440 41
	2.850 680 56

	3.425 450 41
	2.825 690 56

	3.400 460 42
	2.800 700 57

	3.375 470 42
	2.775 710 58

	3.350 480 43
	2.750 720 59

	3.325 490 44
	2.725 730 59

	3.300 500 44
	2.700 730 60

	3.275 510 45
	2.675 740-750 61

	3.250 520 46
	2.650 760 62

	3.225 530 46
	2.625 770 63

	3.200 540 47
	2.600 780 64

	3.175 550 47
	2.575 790 65

	3.150 560 48
	2.550 800 66

	3.125 570 49
	2.525 810 67

	3.100 580 49
	2.500 820 68

	3.075 590 50
	2.475 830 69

	3.050 600 50
	2.450 840-850 70

	3.025 610 51
	2.425 860 70

	3.000 620 52
	2.400 860 71 see website for complete table

	2.975 630 52
	

MAKING YOUR FOUR YEAR HIGH SCHOOL PLAN

Using the graduation requirements and the course offerings available for your high school, fill in the solid lines below.

9th GRADE YEAR:

	Requirements:

English 9……………………………….1 credit
Math……………………..……………………1 credit
Biology………………………………...1 credit
Health Education….
…. ..5 cr.
Basic PE……………………………………….. . 5 cr
Electives to equal 2.5 credits

TOTAL
6 cr.
	Extra-Curricular Activities:

Community Service:

Goals:

Other:

10th GRADE YEAR:

	Requirements:

English 10……………………………….….…..1 credit
Math …………………………………….1 credit
Physical Science…………....……………1 credit
World History…………………………...1 credit
Electives to equal 2 credits

TOTAL
6 cr.
	Extra-Curricular Activities:

Community Service:

Goals:

Other:

11th GRADE YEAR:
	REQUIREMENTS:

English 11
1 credit

Math…………………………………………1 credit

United States History
1 credit
Science……………………………..
1 credit

Electives to equal 2 credits

TOTAL
6 cr.
	Extra-Curricular Activities:

Community Service:

Goals:

Other:

12th GRADE YEAR:

	Requirements:

English
.. 1 credit
U.S. Government ………………………… .5credit
AK History…………………………….5 credit
Electives

TOTAL
6 cr.
	Extra-Curricular Activities:

Community Service:

Goals:

Other:

P.E.A.K. 8th GRADE – Teachers’ Guide

Activity Name:
Making Your 4-Year Plan

Materials:
Making Your 4-Year Plan (page 30-35)

Overhead or Poster of Graduation Requirements (pages 31).

Procedure:

1.
Your counselor should help your class with this activity or provide you with the needed training and/or materials.

2.
After learning about the required and recommended classes needed at high school, students should fill out their 4-year plan. Remind them that this is just a “rough draft” and will probably change many times in the next four years due to changing interests and availability of courses. Also point out that they may want to return to this activity and change some of their selections as they discover more about different careers and what high school classes will help them achieve their career goals.

F.O.C.U.S. Activities: Weeks 1, 4 (included), 18

INTERVIEW SUMMARY SHEET-SUPPLEMENTAL A

Directions: Fill out this worksheet after you have completed a mock job interview or visited a worksite on a job shadow.

Person Interviewed:

Job Title:

Location:

What are the duties of this job?

What skills are necessary to be successful in this job?

What type of training is required?

What is the salary range?

What are the benefits?

Does this job require a license or certificates? If so, what are they?

What does this person enjoy about this job?

Did I (personal checklist):

	
	Yes
	No
	
	Yes
	No

	Dress Appropriately?
	
	
	Indicate willingness to learn?
	
	

	Arrive on time?
	
	
	Sell my skills, talents, and interests?
	
	

	Introduce myself?
	
	
	Show enthusiasm?
	
	

P.E.A.K. 8th GRADE
Activity Name:
Interview Summary Sheet

Materials:
Interview Summary Sheet (page 37)

Procedure:

1.
Determine who you want your students to interview. The interviews can be with a professional within the students’ researched career pathway, a guest speaker for the class, or a professional within a thematic unit (i.e. Science – Geologist). Interviews can be conducted at school within the classroom setting, on the job site, or telephonically. School counselors can be used as resources for this project.

2.
Discuss with students how an interview is a method of collecting first hand information from a person working in the field. For job keeping tips, please refer to the Kenai Peninsula Borough P.E.A.K. 7th Grade Exploration Packet or use your counselor as a resource.

F.O.C.U.S. Activities: Weeks 1, 14, 25 (included)

Test Yourself on the ABC’s of Higher Education – Supplemental B

1. What percentage of high school students plan to attend college?___________

2. What percentage of college students drop out before their sophomore year? ___________

3. What percentage of college students drop out before they graduate? ________

4. How many years does it take the average student to complete their baccalaureate degree? _______________

5.
 List three reasons why:

6.
 What is the average debt load of a four-year college graduate in Alaska?

7. What are the four most popular courses on college campuses today?

8. What percentage of all jobs requires some post-secondary and/or technical

 training? _______________ A baccalaureate degree? ____________

9. In 1997, what percentage of all jobs fell into the category of skilled trades,

 paraprofessional or technical occupations? _______________ And in the

 year 2005? ______________

10. What can you do to get the most out of your high school education and

 reduce college costs?

__

__

__

Adapted from A Call to Parents:Susan M. Quattrociocchi, 1998

[image: image16.wmf]
Answers to “Test Yourself on the ABC’s of Higher Education .”
1. What percentage of high school students plan to attend college?

81% of high school students PLAN to attend 2 or 4 year college…

62% ACTUALLY attend … 1 in 2 students are underemployed after graduation.

Debra Mills, Cord Inc., Tech Prep Consortium 2006

2. What percentage of college students drop out before their sophomore year?

33.3% of students drop out before their sophomore year. This is related to students’ goals and educational background. Students in the top 10% of high school graduating class had the best record of staying in college
(91%) while, students who went to colleges with “open door” admission policy had the lowest returning rate of only 54%. National Associate of Colleges and Employers, NACE Salary Report, 2002

3. [image: image34.wmf]What percentage of college students drop out before they graduate?

45.8% Newsweek, March 2004

4. How many years does it take the average student to complete their baccalaureate degree?

5 years.

5. Why?

Lack of focus

Lack of skills

Lack of financial planning (College Years: Inside the American Campus Today, Simon &Schuster, 1997.)

6.
What is the average debt load of a four-year college graduate in Alaska?

University of Alaska - $16,114 (Tuition and books)

Alaska Pacific University - $82,462 (Tuition & books) (Hot Jobs, Cool Careers, AGC of AK, 2006)

7.
What are the four most popular courses on college campuses today?

Remedial English, Remedial Writing, Statistics, and U.S. History

Bright College Years: Inside the American Campus Today, Simon &Schuster, 1997.

8. What percentage of all jobs requires some post-secondary and/or technical training?

65% Some post –secondary training/technical school

A baccalaureate degree? 20% Bachelors Degree (US Bureau of Census, 2000)

9.
In 1997, what percentage of all jobs fell into the category of skilled trades, paraprofessional or technical occupations? 36% And in the year 2005? 43% (Trends Magazine AK DOL, July, 2005)

10. What can you do to get the most out of your high school education and

 reduce college costs?

A. Get your basic skills – for free- in high school to avoid paying for non-credit remedial classes in college. Take a low cost placement test (Accuplacer) at local college to determine if you are ready for college level English and Math.

B. Get your technical skills – for free- in high school. Take Career & Technical Education classes offered in your school or districtwide CTE classes

C. Get your career focus – for free – in high school. Carefully consider information learned in P.E.A.K., available from your school counselor, and from your teachers.

D. Plan appropriate, affordable education. Start a savings plan in high school.

E. Take advantage of all post-secondary education programs available in the school district: Tech Prep, Advanced Placement, International Baccalaureate Program. These allow you to earn low-cost college credit while in high school.

F. Go to local college (MSC), use military college plans, enroll in school-to-apprenticeship programs, get technical skills, get a job which pays for your college, pursue all scholarship opportunities.

SEE YOUR SCHOOL COUNSELOR TO GET MORE INFORMATION ON ANY OF THESE OPTIONS

Activity Name:
Test Yourself on the ABC’s of Higher Education

Materials:
Test Yourself on the ABC’s of Higher Education (pages 40-41)
Procedure:

1. The purpose of this activity is to introduce students to some basics about funding training after high school and to provide the opportunity for discussion about how to best prepare for high school and beyond. Your school counselor can be an excellent resource for information about schools, apprenticeships, and the military.

2. Students should complete the test on page 40-41 and discuss answers.

3. Use the flow chart of Post-Secondary Options on page 30 to help students clarify various post-secondary options and how these options are not dead ends: there can be movement between each of the options.

 Discuss with students how the choices they make now and in high school can effect their options for post-secondary training.

F.O.C.U.S. Activities: Weeks 1, 30, 31 (included)

[image: image35.wmf]STRESS MANAGEMENT SUPPLEMENTAL

Stress is the way your body and mind react to a change in your life.

STRESS SYMPTOMS

I know I’m under stress when . . . ()


Cry more than usual

Experience skin problems


Can’t sleep

Have difficulty concentrating/focusing


Eat more than usual

Sleep more than usual


Am irritable

Don’t feel like eating


Resort to the use of alcohol/drugs

Am on the move all the time – fidgety


Have “physical complaints”

Become overly sensitive


Bite fingernails

Other


Don’t feel like doing anything

HEALTHY STRESS REDUCERS

When I see these “symptoms”, I will . . . ( and be specific)


Go for a walk
for
minutes.


Read a good book
for
minutes.


Go shopping at
for
minutes.


Exercise
for
minutes.


Listen to music on the


Write in my journal


Use relaxation techniques`


Take some time for myself by


Do something I am skilled at
for
minutes.


Talk to my friend, counselor, teacher, family member, someone else


Say “No” to


Confront the situation


Limit certain behaviors


List my responsibilities in order of importance
#1

#2

#3

Answer the following:

1. What is stress?

2. What are changes that cause me stress?

3. I know I am under stress when I . . .

4. What are two healthy stress reducers I can use when I am under stress?

If you are having difficulty coping with the stress in your life, be sure to talk with a caring person in your life such as your parent, school counselor, or an adult you trust.

P.E.A.K. 8th GRADE – Teachers’ Guide
Activity Name:
Stress Management

Materials:
Stress Symptoms & Reducers Sheet (page 43)

Procedure:

1.
Discuss with students how stress is a natural part of life. Different people perceive stressful events differently. What is stressful for one person, may not be stressful for another. It is important for students to understand that stress levels can build up over time. And students need to be aware when these levels are affecting them.

2.
Have students complete the Stress Symptoms and Reducers Sheet on page 43. Students can share their responses to the questions either in small groups or as a class. The discussion helps students clarify and recognize healthy ways to cope with stress.

3.
When students have completed the Stress Management Sheet, have them list 3 healthy coping strategies.

F.O.C.U.S. Activities: Weeks 2 (included), 3, 4, 9, 18 (included), 20, 23

P.E.A.K.
 ADDENDUM

Career Information Speaker

Directions: Use this worksheet when you have a Career Information Speaker or go on a worksite field trip.

Name

Date

Speaker’s Name:

What is the name of this career?

What Pathway is it from?

What does a person do in this career?

What kind of training does a person need for this career?

What Employability Skills are used on the job?

What does this person like about the job?

What does this person not like about the job?

Are you interested in this career? Why or why not?

CAREER FIELD TRIP WORKSHEET

NAME:

JOB SITE:

CAREER PATHWAYS

ARTS/COMMUNICATION
NATURAL RESOURCES

HUMAN SERVICES
HEALTH SERVICES

BUSINESS MANAGEMENT/TECH.
INDUSTRIAL ENGINEERING TECH.

1.
How many jobs did you see being performed and hear about at the job site?

List as many of those jobs as you can. If you don’t remember the exact title, describe the job duties.

Jobs that only require high school and on the job training:

Jobs that require a minimum of 4 years of college:

2.
Is this a place you might like to work?
 Why or why not?

3.
What was the most surprising or seemed the most unusual to you at this job site?

4.
Write a paragraph describing the job that you thought looked the most interesting. Be sure to include job duties, benefits, training, why you liked it, and any negative aspects of the job. Include the career pathway that it matches best.

5.
Name a job at this site that you would NOT want to do. Tell why.

6.
Has this field trip changed any of your ideas about any jobs, pathways, or educational goals? Explain your answer.

7.
Write a paragraph rating the presentation you attended. Please remember that the purpose of the field trip was to give you exposure to different careers that you might be interested in. Include what you liked and didn’t like, what you learned, what you wish you had learned, and anything else that you think we should know to make future job site visits helpful to you in planning your future.

P.E.A.K. 8th GRADE

Activity Name:
Setting Priorities: First Things First For High School (located on the following pages)

Materials:
Setting Priorities: First Things First For High School
Procedure:

1. Have students read Setting Priorities: First Things First For High School.

2.
Have students list their own goals. Draw three columns on the board with the following titles: Goal; You get; You give up.

Chart student goals and discuss the tradeoffs.

3.
Discuss the difference between long-term and short-term goals.

4.
Discuss how priorities influence goal success.

5.
Have students fill out chart and share their long and short term goals with the class.

F.O.C.U.S. Activities: Weeks 32, 33

SETTING PRIORITIES

Putting First Things First for High School

Being successful in high school depends on how you order your world. Every day you make decisions about home and school based on what’s important to you. When you do this, you set priorities.

Each time you set a priority, you get something and you give up something.

Here are other examples of priorities you set:

	Goal
	You get
	You give up

	Part-time job
	Money
	Time for fun and study

	A car
	Transportation
	Financial freedom

	A steady boy or girlfriend
	A companion
	Some personal freedom

A priority is something YOU think is important. A priority can be a task, an activity, or a goal, but it is something you want to get done. Setting priorities helps you identify what’s important, select among competing activities or goal, and develop steps needed to reach your goals. Often problems arise in our daily lives because of conflicting priorities. Is staying at school early to finish an assignment, spending time with your friend, or doing your chores most important?

If your assignment is due tomorrow and you need help to complete it, staying at school may be your top priority. But if you have time at home to finish the assignment, but you know your parents will ground you if you don’t do your chores, then that might be your top choice.

A short-term goal is an objective you can reach in the near future. A long-term goal requires more thinking and planning. For example, reading five chapters for your class by the end of the week is a short-term goal. Getting a good final grade is a long-term goal. Long-term goals are made up of short-term goals you prioritize.

When you see what is involved in accomplishing your goals, you make a plan for your future. Although priorities can change over time, the main idea is to have a plan that focuses on your goals.

Setting Priorities for High School

Think about your long-term high school goal and the short-term goals that go into reaching it.

My five-year goal(s):

Steps I will take next year

Steps I will take in years 2-5

to reach my long-term goal

to reach my long-term goal

P.E.A.K. 8th GRADE

Activity Name:
Recognizing and Responding to Sexual Harassment (located on following pages)

Materials:
Recognizing and Responding to Sexual Harassment

(optional)School and/or District Student Handbook

Procedure:

1.
Decide as a team or grade level how you want to handle Recognizing and Responding to Sexual Harassment. Your school counselors, health teacher and/or school nurse can be useful resources, providing supplemental materials or classroom presentations.

2.
Read and discuss the definition of Sexual Harassment. You may wish to refer to your Student Handbook to look up your school’s policy regarding sexual harassment.

3.
Have students take the identifying sexual harassment quiz. (The answers are: 1=Y, 2=Y, 3=N, 5=Y, 6=Y, 7=N, 8=Y, 9=N, 10=Y, 11=N, 12=Y, 13=Y, 14=N, 15=Y, 16=N, 17=Y, 18=N, 19=Y, 20=Y). Ask students for other examples of sexual harassment. Remind students of the repercussions of sexual harassment at the high school and in the work place.

4.
Read and discuss how to respond to sexual harassment.

F.O.C.U.S. Activities: Weeks 2, 4, 9, 11, 18, 20, 29 (included)

RECOGNIZING AND RESPONDING TO SEXUAL HARASSMENT

Sexual harassment is any unwelcome sexual advances, requests for sexual favors, or other verbal or physical conduct of a sexual nature.

Identify each of these situations as sexual harassment or not by placing a Y (yes) or N (no) in the space by the number:

1.
“Depantsing” someone.

2.
Pulling a boy in the girls’ restroom.

3.
Telling someone to “shut up”.

4.
Calling someone a sexual name.

[image: image36.wmf]
5.
Leering at someone in a sexual way.

6.
Spreading rumors or gossip about someone in a sexual way.

7.
Giving a friend a welcomed hug.

8.
Touching someone in a sexual way.

9.
Patting someone on the back for a job well done.

10.
Popping a girl’s bra strap.

11.
Threatening someone who will not help you cheat.

12.
Pulling up a girl’s skirt.

13.
Sliding under a girls’ seat on the bus so you look up her dress.

14.
Slapping a person on the back.

15.
Making obscene gestures to another person.

16.
Showing pictures of your friends at a swim party.

17.
Showing obscene pictures at the lunch table.

18.
Asking someone to go to a movie.

19.
Refusing to stop showing pictures of a girl in her bathing suit.

20.
Calling someone and leaving obscene messages.

Can you think of other examples of sexual harassment?

How Do You Respond to Sexual Harassment?

1.
Be assertive

Be direct. “I want you to stop calling me __________.”

Don’t apologize. Don’t say, “I don’t want to hurt your feelings, but I don’t like it when you call me __________.”

Don’t be evasive.

2.
Pay attention to body language:

Firm tone of voice

Establish eye contact

Stand facing forward, shoulders back and head up.

3.
Inform the harasser that the behavior is offensive and that it MUST STOP.

4.
Inform a teacher, counselor, principal or parent.

P.E.A.K. 8TH GRADE

Activity Name:
Internet Safety, Internet Safety Pledge,& Internet Safety Action Plan (located on following pages)

Materials:
Internet Safety, Internet Safety Pledge, and Internet Safety Action Plan
Procedure:

1.
Ask students if they’ve ever talked on the telephone, e-mailed , or written a letter to someone they have never met in person. Ask what is different about communicating with someone they have not yet met in person. Explain that on the Internet, many people send E-mail or Instant Messages to people they have never met.

2.
Have students read and discuss Internet Safety. Ask the class why it is important to have rules about using the Internet Safely?

3.
Have students complete Internet Safety Action Plan.

4.
Have students work in groups of 4 – 6 to develop an Internet Safety Action Plan for school use in the computer lab or library. Allow groups to post and share their Action Plans. Keep the discussion focused and ensure the solutions are consistent with the Internet Safety Pledge. When all the Plans are shared, have students present their plans to the student government, computer teacher, librarian, or Principal.

5.
Have students read over and offer the opportunity for them to sign the “Internet Safety Pledge”.

Additional Activities: Use a computer lab or computer connected to an LCD projector or television monitor to have students visit www.netsmartz.org and watch “Tracking Theresa” from the “Netsmartz Rules!” program.

Adapted from a brochure written by Larry Magid of www.safekids,com and www.safeteens.com
INTERNET SAFETY

The Internet is like a big city. There are libraries, universities, museums, places to have fun, and plenty of opportunities to meet wonderful people from all walks of life. But, like any community, there are also some people and places that you ought to avoid and others that you should approach only with caution.

By knowing the dangers and how to avoid them, you can take advantage of all the positive aspects of the internet while avoiding most of its pitfalls.

BASIC RULES OF ONLINE SAFETY FOR TEENS

1. KEEP YOUR IDENTITY PRIVATE: If you are in any type of public forum (chat rooms, Instant Messenger) do not give out your full name, address, telephone number, the name of your school, or any other information that could someone determine your actual identity. The same applies to your family and friends. Never reveal anything about other people that could possibly get them into trouble.

2. NEVER GET TOGETHER WITH SOMEONE YOU “MEET” ONLINE: The biggest danger to your safety is if you get together with someone you “meet” online. Remember, you never know for certain if people you meet online are who they say they are. If you do feel it is appropriate to meet with someone, discuss it with your parents and never go to the meeting by yourself. Arrange to meet in a public place like a mall that you, not just the other person is familiar with, and never go alone. The safest procedure is to have your parents talk with the parents of the other person and for both of you to bring your parents along for the first meeting.

3. NEVER RESPOND TO E-MAIL, CHAT COMMENTS, INSTANT MESSAGES THAT ARE HOSTILE, BELLIGERANT, INAPPROPRIATE OR IN ANY WAY MAKE YOU FEEL UNCOMFORTABLE: It is not your fault if you get a message that is mean or in any way makes you feel uncomfortable. If you get such a message, do not respond. Instead, show it to your parents, teacher, or a trusted adult to see if there is anything you can do to make it stop. Sending a response just encourages the person.

4. TALK WITH YOUR PARENTS ABOUT THEIR EXPECTATIONS AND GROUND RULES FOR GOING ONLINE: It is important that you and your parents are on the same “channel” when it comes to your online activities, This includes when you can go online, how long you can stay, and what activities you can do online. Communicating with your parents odes not mean that you have to give up your privacy. It just means that you come to an agreement based on mutual trust and understanding.

Adapted from a brochure written by Larry Magid of www.safekids,com and www.safeteens.com

INTERNET SAFETY PLEDGE

1. I will tell my parents or a trusted adult in charge if I come across any information that makes me feel scared, uncomfortable or confused.

2. I will never share personal information such as my address, my telephone number, my parent’s work address or telephone number, or the name and location of my school, the time and location of out-of-school activities, without my parents’ permission.
3. I will never respond to any messages that are mean or in any way make me feel uncomfortable. If I do get a message like that I will tell my parents or the trusted adult in charge right away so that he or she can contact the online service.
4. I will not send messages that are mean or are in any way designed to make someone uncomfortable or scared.
5. I will never meet in person I have “met” online without checking with my parents. If my parents agree to the meeting it will be in a public place and my parents or their designee must come along.
6. I will obey any rules my parents make regarding going online.
7. Other rule(s) you care to add:

Signed

Date

[image: image37.wmf]
Adapted from a brochure written by Larry Magid of www.safekids,com and www.safeteens.com
INTERNET SAFETY ACTION PLAN

1. If I come across any information that makes me feel scared, uncomfortable, or confused, I will:

2. If someone online asks me for a picture of myself, I will:

3. If someone I first “met” online asks me to meet him or her in person, I will

4. If someone online asks me for my personal information, I will

5. If I see any messages that are mean or make me feel scared, uncomfortable, or confused, I will:

6. In order to set up rules for going online, I will

7. If I receive a file over the Internet from someone I don’t know, I will

Adapted from a brochure written by Larry Magid of www.safekids,com and www.safeteens.com
P.E.A.K. 8TH GRADE

Activity Name:
What Is A Career Pathway? (located on following pages)

Materials:
What Is a Career Pathway?

Procedure:

1. Read the first handout page and discuss with students the definition of a pathway. A pathway is a trail you take to get to a destination. A career pathway is the trail that leads you to a career. The Career Pathways are made up of jobs and careers that require similar duties, skills, and aptitudes. The Career Pathways used in the Kenai Peninsula Borough School District are:
· Natural Resources

· Arts and Communications

· Industrial and Engineering Technology

· Human Services

· Business, Management and Technology

· Health Services

2.
Have students read the descriptions in each in each box and circle the items best describe them. They then need to add up the numbers of circles in each box and put an “X” next to the three boxes that have the highest numbers and circle the corresponding number on the Career Pathway chart.

3.
On the Pathway chart students should circle the number next to the box that corresponds to the boxes where they placed an “X”. They can then look at corresponding jobs on the indicated pages. Students can there share their top Career Pathways.

4
Optional: Students may divide into groups by their top Career Pathway choices to brainstorm and record specific jobs within their Career Pathway on chart paper. Groups can share their ideas with the class.

5.
Points for discussion:

· Career Pathways can be “blurry” – specific jobs may appear on more than one list; e.g. Medical Illustrator – Health Services and Arts & Communication

· Jobs within Career Pathways are for all levels of training – from high school graduates through PhD’s.

· Jobs within Career Pathways can require many different job characteristics: indoor or outdoor, active or stationary, dealing with people, information, or equipment.

F.O.C.U.S. Activities: Week 31 (included)
WHAT IS A CAREER PATHWAY?

A Career Pathway is made up of various jobs and careers that require similar skills, interests, and talents. By exploring the characteristics of a Career Pathway, you can discover which ones have jobs that best match your interests and skills.

Career Pathways have many branches that often connect with one another. For someone who has an interest in both art and computers, for instance, careers in graphic arts, computer-aided drafting, or video game design are possible.

Along the way you will discover many exciting careers in a variety of Career Pathways. You will probably change your mind many times about “what you want to be when you grow up,” but you will know the educational choices you need to make to meet your occupational goals.

To help you find out more about Career Pathways circle the items in each box that best describe you. Add up the numbers of circles in each box. Put an “X” next to the three boxes which have the highest numbers and circle the corresponding number on the Career Pathway chart on page 18 .

[image: image17.wmf]
[image: image18.wmf]
[image: image19.wmf]
[image: image20.wmf]
[image: image21.png]

[image: image22.wmf]
	BOX 1
	Activities that describe what I like to do:

1. Learn how things grow and stay alive.
2. Make the best use of the earth’s natural

 resources.
3. Hunt and/ or fish.
4. Protect the environment.
5. Be outdoors in all kinds of weather.
6. Plan, budget, and keep records.
7. Operate machines and keep them in good

 repair.
	Personal qualities that describe me:

1. Self-reliant

2. Nature lover

3. Physically

 active

4. Planner

5. Creative

 problem solver
	School subjects that I like:

1. Math
2. Science

	Total number circled in Box 1

	BOX 2
	Activities that describe what I like to do:

1. Read and follow blueprints and/or

 instructions
2. Picture un my mind what a finished product

 looks like.

3. Work with my hands.
4. Perform work that requires precise results.
5. Solve problems.
6. Visit and learn from beautiful, historic, or

 interesting buildings.
7. Follow logical, step-by-step directions.
	Personal qualities that describe me:

1. Curious

2. Good at following

 directions.

3. Pay attention to

 details.

4. Good at visualizing

 possibilities.

5. Patient and

 persistent
	School subjects that I like:

1. Math
2. Science

	Total number circled in Box 2

Source: Adapted from Career Clusters Interest Survey www.CareerClusters.org
	BOX 3
	Activities that describe what I like to do:

1. Use my imagination to communicate new

 information to others.
2. Perform in front of others.

3. Read and write.
4. Play a musical instrument.
5. Perform creative, artistic activities.
6. Use video and recording technology.
7. Design brochures and posters.
	Personal qualities that describe me:

1. Creative and

 imaginative

2. Good vocabulary/

 good communicator

3. Curious about new

 technology

4. Relate well to

 feelings

5. Determined and

 tenacious
	School subjects that I like:

1. Art
2. Music
3. Speech

4. Drama

5. Language

 Arts

	Total number circled in Box 3

	BOX 4
	Activities that describe what I like to do:

1. Perform routine, organized activities but

 can be flexible.

2. Work with numbers and detailed

 information.

3. Be the leader in a group.
4. Make business contact with people.
5. Work with computer programs.
6. Create reports and communicate ideas.

7. Plan my work and follow instruction

 without close supervision.
	Personal qualities that describe me:

1. Organized

2. Practical and

 logical

3. Patient

4. Tactful

5. Responsible

	School subjects that I like:

1. Computers
2. Math
3. Language

 Arts

	Total number circled in Box 4

	BOX 5
	Activities that describe what I like to do:

1. Communicate with different types of

 people.

2. Help others with their homework or to

 learn new things.

3. Go to school.
4. Direct and plan activities for others.
5. Handle several responsibilities at once.
6. Acquire new information.

7. Help people overcome their challenges.

	Personal qualities that describe me:

1. Friendly

2. Decision maker

3. Helpful

4. Innovative

5. Inquisitive

6. Good listener

	School subjects that I like:

1. Science

2. Math
3. Language

 Arts

4. Social

 Studies

	Total number circled in Box 5

	BOX 6
	Activities that describe what I like to do:

1. Work with numbers.

2. Work to meet a deadline

3. Make predictions based on existing facts.
4. Have a framework of rules by which to

 operate.
5. Handle money with accuracy & reliability.
6. Take pride in the way I dress and look.

	Personal qualities that describe me:

1. Trustworthy

2. Orderly

3. Self-confident

4. Logical

5 Efficient

	School subjects that I like:

1. Math

2. Social

 Studies

	Total number circled in Box 6

	BOX 7
	Activities that describe what I like to do:

1. Be involved with politics.

2. Negotiate, debate, and defend ideas/topics.

3. Plan activities and work well with others.
4. Work with details.
5. Perform a variety of tasks that change often
6. Analyze information and interpret it to

 others.

7. Travel and see new things.
	Personal qualities that describe me:

1. Good communicator
2. Competitive

3. Service minded

4. Well organized

5 Problem solver

	School subjects that I like:

1. Government
2. Social

 Studies

3. Language

 Arts

4. Math

5. Foreign

 Language
	Total number circled in Box 7

	BOX 8
	Activities that describe what I like to do:

1. Work under pressure.

2. Help sick people and animals.

3. Make decisions based on logic and

 information.
4. Participate in health & science classes.
5. Respond quickly and calmly in emergency

 situations.
6. Work as a member of a team.

7. Follow guidelines precisely and meet strict

 standards of accuracy.
	Personal qualities that describe me:

1. Compassionate

2. Caring

3. Good at following

 directions

4. Conscientious

5. Caring

6. Patient

7. Good listener
	School subjects that I like:

1. Science

2. Health

3. Language

 Arts

4. Math

	Total number circled in Box 8

	BOX 9
	Activities that describe what I like to do:

1. Investigate new places & activities.

2. Work with all ages and types of people.

3. Organize activities in which people enjoy

 themselves.
4. Have a flexible schedule.
5. Help people make up their minds.
6. Communicate easily, tactfully, and

 courteously.

7. Learn about other cultures.

	Personal qualities that describe me:

1. Tactful

2. Self-motivated

3. Works will with

 others

4. Outgoing

5. Slow to anger

	School subjects that I like:

1. Social

 Studies

2 Language

 Arts

3 Foreign

 Language

4. Family &

 Cons. Sci.
	Total number circled in Box 9

	BOX 10
	Activities that describe what I like to do:

1. Care about people, their needs & problems.

2. Participate in community service/ volunte-

 ering.

3. Listen to other people’s viewpoints.

4. Help people be at their best.

5. Work with people from pre-school to old

 age.

6. Think of new ways to do things.

7. Make friends with different people.
	Personal qualities that describe me:

1. Good Communicator
2. Good Listener

3. Caring

4. Non-Materialistic

5. Uses logic

6. Non-judgmental

	School subjects that I like:

1. Language

 Arts

2. Foreign

 Language

3. Family &

 Cons. Sci.
	Total number circled in Box 10

	BOX 11
	Activities that describe what I like to do:

1. Work with computers.

2. Reason clearly and logically to solve

 problems.

3. Use variety of machines.

4. Read, understand, and apply technical

 manuals

5. Adapt to change.

6. Play video games and figure out how they

 work.

7. Concentrate for long periods without being

 distracted.
	Personal qualities that describe me:

1. Logical thinker

2. See details in big

 picture

3. Persistent

4. Good concentration

5. Precise

6. Accurate

	School subjects that I like:

1. Math

2. Science

3. Computers
4. Art
	Total number circled in Box 11

	BOX 12
	Activities that describe what I like to do:

1. Work under pressure or in face of

 danger.

2. Make decisions based on what I observe.

3. Interact with other people.

4. Be in position of authority.

5. Respect rules and regulations.

6. Debate and win arguments.

7 Observe and analyze people’s behaviors.

	Personal qualities that describe me:

1. Adventurous

2. Dependable

3. Community-minded
4. Can make decisions

5. See good in life.
	School subjects that I like:

1. Language

 Arts

2. Social

 Studies

3. Health

	Total number circled in Box 12

	BOX 13
	Activities that describe what I like to do:

1. Work with my hands and learn best that

 way.

2. Put things together.

3. Do routing, accurate, and organized work.

4. Perform activities that produce tangible

 results.

5. Apply math to work out solutions.

6. Use hand & powers tools.

7. Visualize objects in 3 dimensions from flat

 drawings.

	Personal qualities that describe me:

1. Practical

2. Observant

3. Physically active

4. Step-by-step

 thinker

5. Coordinated.
	School subjects that I like:

1. Language

 Arts

2. Math

3. Science

4. Shop

	Total number circled in Box 13

	BOX 14
	Activities that describe what I like to do:

1. Shop and go to the mall.

2. Be in charge.

3. Make displays and promote ideas.

4. Give presentations and enjoy public

5. Respect rules and regulations.

6. Debate and win arguments.

7 Observe and analyze people’s behaviors.
	Personal qualities that describe me:

1. Enthusiastic

2. Competitive

3. Creative

4. Self-motivated

5. Persuasive.
	School subjects that I like:

1. Language

 Arts

2. Math

3. Computers

	Total number circled in Box 14

	BOX 15
	Activities that describe what I like to do:

1. Doing difficult math problems.

2. Finding the answer to questions.

3. Doing science experiments.

4. Figure out how things work and investigate

 new things.

5. Explore new technology.

6. Experiment to figure out the best way to do

 something.

7 Pay attention to details and help things be

 precise.

	Personal qualities that describe me:

1. Detail oriented

2. Inquisitive

3. Objective

4. Methodical

5. Mechanically

 inclined
	School subjects that I like:

1. Math

2. Science

3. Shop

4. Computers

	Total number circled in Box 15

	BOX 16
	Activities that describe what I like to do:

1. Travel

2. See well and have quick reflexes.

3. Solve mechanical problems.

4. Design better ways of doing things.

5. Anticipate and meet needs.

6. Drive or ride.

7 Move things from one place to another.

	Personal qualities that describe me:

1. Realistic\

2. Mechanical

3. Coordinated

4. Observant

5. Planner
	School subjects that I like:

1. Math

2. Shop

3. Computers

4. Science

5. Foreign

 Language

	Total number circled in Box 16

[image: image23.wmf]
CAREER PATHWAYS

Circle the number next to the boxes which correspond to the boxes you placed an “X”.
	1
	Agriculture and Natural Resources
	The production, processing, marketing, distribution, and development of agricultural and natural resources.
	See Page11 PEAK

	2
	Architecture & Construction
	Designing, planning, managing, building, and maintaining the built environment.
	See Page 16 PEAK

	3
	Arts and Communications
	Designing, producing, exhibiting, performing, writing and publishing multimedia content including visual and performing arts and design, journalism, and entertainment services.
	See Page 12

PEAK

	4
	Business, Management, and Administration
	Planning, organizing, directing, and evaluating businesses in every part of the economy to ensure they are efficient and productive.
	See Page 13

PEAK

	5
	Education and Training
	Planning, managing, and providing education and training services and related learning services.
	See Page 15 PEAK

	6
	Finance
	Planning services for financial and investment planning, banking, insurance, and management.
	See Page 13

PEAK

	7
	Government and Public Administration
	Performing government duties: national security, foreign service, planning, revenue and taxation, regulation, administration at the local, state, and federal levels.
	See Page 15

PEAK

	8
	Health Science
	Planning, managing, and providing health services, diagnostic services, and research and development.
	See Page 14

PEAK

	9
	Hospitality & Tourism
	Managing, marketing, and operating of restaurants and other food services, lodging, attractions, and recreation events and travel-related services.
	See Page 15 PEAK

	10
	Human Services
	Providing services and care for families and human needs.
	See Page 15

PEAK

	11
	Information Technology
	Designing, developing, supporting, and managing computer hardware, software, multimedia and systems.
	See Page 13

PEAK

	12
	Public Safety, Corrections, and Security
	Planning and providing legal, public safety, protective services, and homeland security.
	See Page 15

PEAK

	13
	Manufacturing
	Planning, managing, and performing the processing materials.
	See Page 16

PEAK

	14
	Marketing, Sales & Sevice
	Planning, managing, and performing marketing activities
	See Page 13

PEAK

	15
	Science, Technology,

Engineering & Math
	Planning, managing and performing scientific research and scientific services.
	See Page 16

PEAK

	16
	Transportation, Distribution, & Logistics
	Planning movement of people, materials, and goods by road, pipeline, air, rail, and water
	See Page 16

PEAK

P.E.A.K. 8th GRADE

Activity Name:
School Subjects and You

Materials:
School Subjects and You handouts (located on page 67 in this Guide)

Procedure:

1.
Discuss with students the importance of a well-rounded education. Each subject is important, and is correlated to the world of work. Our perception of each subject is also important. Those subjects we like the most are often the ones we are stronger in. On the other hand, those subjects we like the least, are often the ones we struggle in to make the grade. An important tool for students is to help them be aware of how their perceptions of each subject effects both their performances, and their perspective career choices.

2.
Have students complete the School Subjects and You handout and record their answers.

3.
Have students break into small groups and answer the following questions:

· Was there a connection between the subjects they like or dislike and their career choice?

· Was there a connection between the subjects they like or dislike and their performance in those subjects?

· What are some ways students can change their perceptions of those subjects they dislike?

F.O.C.U.S. Activities: Weeks 5, 6, 7, 17, 30, 31 (included), 32, 33

SCHOOL SUBJECTS AND YOU
In the following list of school subjects, put a plus (+) for a subject if you are Average or Above Average compared to others in your class and a minus (-) if you are Below Average. Also put a plus (+) if you Like the subject and a minus (-) if you Dislike the subject. Once you have finished, see if there is a connection between the subjects you like or dislike and your career choice.
	Subject
	Above

Average
	Average
	Below

Average
	Like
	Dislike

	Art
	
	
	
	
	

	Industrial Technology
	
	
	
	
	

	Drama
	
	
	
	
	

	Language Arts
	
	
	
	
	

	Foreign Language
	
	
	
	
	

	Family & Consumer Science
	
	
	
	
	

	Technology
	
	
	
	
	

	Mathematics
	
	
	
	
	

	Music
	
	
	
	
	

	Physical Education
	
	
	
	
	

	Science
	
	
	
	
	

	Social Studies
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

List one subject you do well in and one you need to improve.

P.E.A.K. 8TH GRADE

Activity Name:
Community Service Activity

Materials:
Community Service Activity Handouts (located on following pages)

Procedure:

1.
A community service project can be as big or as small as you want it to be in your classroom. The Community Service Activity pages are designed so that students can select and complete community service independently. Some teachers may choose to perform a community service project with their entire class. The Community Service Activity pages are also suitable for such a project. Your administrator, counselor, district-wide School-to-Work Coordinator, or Character Education Coordinator can be helpful resources in planning a class-wide community service project.

F.O.C.U.S. Activities: Weeks 5, 6, 7, 8 (included), 11 (included), 21, 22, 23, 24
COMMUNITY SERVICE ACTIVITY

Definition:

Community Service means that you provide some kind of unpaid service to others in the community.

Purpose:

1. Community Service provides you with opportunities to look beyond yourself and reach out to others in your community, and addresses identified community problems and needs.

2. Community Service gives you an opportunity to strengthen leadership and communication skills, such as organizing, cooperating, effective listening, and appropriate responding as well as greater self-confidence, purposefulness, and personal maturity.

3. Community Service gives you the opportunity to develop new interests, discover new talents and abilities in yourself, and build a career network for your future. Employers and organization look for commitment to service in the community. Community service is impressive on job applications, scholarship packets, and Honor Society applications.

List of Ideas:

	· Read to children at the library

· Visit elderly in a nursing home

· Tutor a friend/classmate

· Wash an elderly/disabled person’s car

· Tutor a child in a sport

· Give a Christmas toy for the Alternative School parents

· Mow a neighbor’s lawn

· Plant flowers/trees in public areas

· Clean up section of road/parking lot

	· Make Easter/Thanksgiving Baskets for needy family or child

· Baby-sit a neighbor for free

· Help at local Thrift Store

· Make Hygiene packets for Women’s Resource Center

· Wash an elderly/disabled person’s windows

· Tutor a child/classmate on an instrument

HOW TO PICK A COMMUNITY SERVICE ACTIVITY

1.
Review Career Portfolio Activities

· Roles Questionnaire: As a learner, what are your strengths?

· Employability Skill worksheet: What do you do well?

· Personal Interest: What do you like most? And What Career Pathway are your interests best matched?

· Follow the Goal Setting Guidelines

2.
Ask a friend or family member what they can see you doing for a Community Service Activity.

3.
Read over the Possible Ideas and check those that seem interesting.

4.
List possibilities and ask the following questions:

· Am I dependent on someone/something (ex: drive to and from, provide materials, good or clear weather, access to technology such as computer/programs, or special equipment tools)? If so, I must make arrangements.

· Are there age requirements to volunteer in my Community Service Activity? If so, I must be clear that I am allowed to volunteer my time.

· Decide how many hours I am willing/must commit to the activity.

· What is my time line? When do I expect to complete the activity?

[image: image24.wmf]
5. Contact the organization/business for further information. What to say:

Hello, my name is (name) I am in grade at (school name) .

I have an activity in my class called Community Service and am looking to volunteer my time by _____________________________________(be specific with activity). Is this possible at __________________________________ (org./business name)?

Note: Include any special requirements (hours/days)

In the space provided, list three to four possible activities. Take home and discuss and circle your chosen activity with your parent/guardians initial.

Activity

1. ___
Special arrangement required:

Parent initial:

2. ___
Special arrangement required:

Parent initial:

3. ___
Special arrangement required:

Parent initial:

4. ___
Special arrangement required:

Parent initial:

Parent Verification:

I verify that my child has accomplished the Community Service Activity that is circled above.

Parent Signature:

Date:

Adapted from Skills for Adolescence.

COMMUNITY SERVICE SUMMARY SHEET

Organization/Persons Served:

Purpose:

Project Completion Date:

Supervisor:

Success:

Problems:

New Insight:

Organization/Persons Served:

Purpose:

Project Completion Date:

Supervisor:

Success:

Problems:

New Insight:

F.O.C.U.S. FOR 8TH GRADE

FOUNDATIONS OF CHARACTER FOR UNLIMITED SUCCESS

Select Activities from the Kenai Peninsula Borough

School District’s F.O.C.U.S. Curriculum

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundations, Words of the Week* and Employability Skills
	MONTH

	FOUNDATION
	WORD of the WEEK*
	EMPLOYABILITY SKILLS

	SEPTEMBER

	FAIRNESS
	
	

	Week 1
	CONFLICT RESOLUTION
	COMMUNICATION

(The ability to express yourself appropriately, build healthy relationships, and minimize conflicts.)
	-I listen actively and carefully to gather information and understand directions.

-I ask questions and evaluate information.

	Week 2
	
	MANAGING FEELINGS

(The ability to deal with strong emotions in positive ways.)

	-I know healthy techniques for managing anger.

	Week 3
	
	FORGIVENESS

(The ability to ask for forgiveness and forgive others in order to resolve differences and build positive relationships.)

	-I know how to forgive mistakes and not hold a grudge.

	Week 4
	
	RESOLVING CONFLICT WISELY
	-I know and use the steps needed to resolve conflict wisely.

	OCTOBER
	RESPONSIBILITY

	
	

	Week 5
	
	DEPENDABILITY

(The ability to fulfill responsibilities reliably.)
	-I am someone others can count on.

-I come to class with all needed materials: pens, pencils, books.

	Week 6
	
	PERSERVERANCE

(The ability to continue to work hard even when it is difficult.)
	-I am able to stay with a task until it is done.

-I attend school regularly.

	MONTH

	FOUNDATION
	WORD of the WEEK*
	EMPLOYABILITY SKILLS

	OCTOBER
	RESPONSIBILITY
	
	

	Week 7
	
	INITIATIVE AND EFFORT

(The ability to start responsible behavior without being prompted and to strive for excellence.)
	-I am able to see what needs to be done and complete or assign tasks as needed.

-I miss school only for legitimate reasons. All absences are excused.

	Week 8
	
	BEING A GOOD EXAMPLE

(The ability to know that being a role model carries a responsibility to make good choices.)

	-I volunteer for and accept roles of responsibility.

	NOVEMBER
	RESPECT

ATTITUDE

	
	

	Week 9
	
	KEEPING A POSITIVE ATTITUDE

(The ability to change negative attitudes into positive attitudes.)

	-I have someone I trust to talk with.

	Week 10
	
	POSITIVE SPEECH

(The ability to think before speaking and speaking helpful and positive words to others.)

	-I make positive contributions and actively participate in group activities.

	Week 11
	
	POSITIVE THOUGHTS

(The ability to see the connection between thoughts and actions.)

	-I feel good about who I am.

	Week 12
	
	THANKFULNESS

(The ability to appreciate people, experiences and the things you have.)
	-I appreciate the things others do for me.

	MONTH

	FOUNDATION
	WORD of the WEEK*
	EMPLOYABILITY SKILLS

	DECEMBER
	CARING

RELATIONSHIPS
	
	

	Week 13
	
	COOPERATION

(The ability to build positive working relationships.)

	-I work well with others in a group; listening, sharing, and getting along.

	Week 14
	
	HONESTY

(The ability to be truthful with family, friends, and others.)
	-I say what I mean and mean what I say.

	JANUARY
	TRUSTWORTHY

SELF-DISCIPLINE
	
	

	Week 17
	
	LEARNING FROM CONSEQUENCES

(The ability to learn from the consequences of poor choices.)
	-I complete work in a timely fashion.

-I make up work missed from absences quickly and completely.

-I turn in all assignments.

	Week 18
	
	SELF-CONTROL

(The ability to keep impulses and feeling from controlling you.)

	-I know and use stress management skills.

	Week 19
	
	PATIENCE

(The ability to control reactions and endure stressful situations.)

	-I am able to wait for something I want.

	Week 20
	
	KEEPING A GOOD CONSCIENCE

(The ability to listen and respond to the voice of conscience to make healthy choices.)
	-I make safe and healthy choices.

	MONTH

	FOUNDATION
	WORD of the WEEK*
	EMPLOYABILITY SKILLS

	FEBRUARY
	CITIZENSHIP
	
	

	Week 21
	
	COMPASSION

(The ability to feel empathy and caring for others.)

	-I feel good about helping others.

	Week 22
	
	HUMILITY

(The ability to think about the needs & feelings of others beyond needs of self.)

	-I am able to think about the feelings and needs of others.

	Week 23
	
	SERVICE

(The ability to see the value of helping others.)

	-I feel good when I can share with others.

	Week 24
	
	GOOD CITIZENSHIP

(The ability to see that helping others can make a difference in their lives.)

	-I am helpful to others at home, in school and the community.

-I attend school regularly.

	MARCH

	RESPECT
	
	

	Week 25
	
	SELF-RESPECT

(The ability to demonstrate value for one’s own mind & body.)

	-I take care with my personal appearance

-I make safe and healthy choices.

	Week 26
	
	RESPECT FOR AUTHORITY

(The ability to be teachable to adults.)

	-I am a law abiding person.

	Week 27
	
	RESPECT FOR OTHERS

(The ability to treat others with dignity.)

	-I arrive on time to school in the morning and to each of my classes.

-I respect individual uniqueness

	Week 28
	
	TOLERANCE

(The ability to treat people from different backgrounds with respect.)
	-I accept differences in others and treat them kindly and with respect.

	MONTH

	FOUNDATION
	WORD of the WEEK*
	EMPLOYABILITY SKILLS

	APRIL
	RESPONSIBILITY

PERSONAL GOALS
	
	

	Week 29
	
	DEVELOPING TALENTS

(The ability to know that everyone has unique gifts.)
	-I know my strengths and weaknesses.

-I work well on my own. I do not need teacher or parent prompting.

	Week 30
	
	FACING CHALLENGES

(The ability to take appropriate risks and learn from mistakes.)

	-If there is something I do not know, I am willing to research information.

	Week 31
	
	HAVING DREAMS & HOPES

(The ability to hope & dream for the future.)

	-I have goals and plans for the future.

	Week 32
	
	GOAL SETTING

(The ability to make a plan & actively work towards achieving it.)

	-I am able to set a goal, identify means to achieve it, choose a plan, and evaluate how it works.

	MAY
	CARING

RELATIONSHIPS
	
	

	Week 33
	
	FRIENDSHIP

(The ability to know what is a healthy relationship.)

	-I know how to build and keep healthy friendships.

	Week 34
	
	COURAGE

(The ability to resist negative peer pressure and stand up for what is right.)

	-I am loyal to my family, friends, and belief system.

*Adapted from WiseSkillsTM P.O. Box 3213, South Pasadena, CA 91031-621

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Fairness / Conflict Resolution
Week: #2

Employability Skills: I know healthy techniques for

Words: Managing Feelings

managing anger.

Activity Name: Things That Bug Me!

Materials: Copies “Things That Bug Me!”

Procedure:

1.
It is vital that students learn how to manage their feelings, including anger. They also need to learn that handling strong emotions and feelings (like anger or frustration) in positive ways in an important part of becoming a mentally and emotionally strong adult.

2.
Have students share about times when they were very angry at someone or a situation. Discuss what type of incidents or invitations cause people to become angry. Also discuss how students express anger: yelling, fighting, walking away, or clamming up. What are some healthy techniques to use to manage anger?

3.
Have students complete the Things That Bug Me! Worksheet.

4.
Make a list on the board of various Things That Bug Me!, reactions and “Killer Chillers” students wrote down.

	Things that bug me
	Usual reaction
	Killer Chiller

	Name calling
	Pushing
	Self-talk

	Little brother
	Yelling at him
	Listen to music

THINGS THAT BUG ME!

Fill in the circles below with situations that are invitations to you to get angry:

Fill in the squares with how you usually handle the situation:

Killer Chillers are like sitting on a block of ice . . .

They help you cool off!!!!!!!!

Here is a list of Killer Chillers. Place a X by those that you use to help you to cool off.

Take slow, deep breaths

Play basketball

Play pool

Dance

Play football

Exercise

Cook

Run

Watch TV

Listen to Music

Read

Sew

Lift Weights

Play cards

Draw

Write

Play an instrument

Talk with a friend

Space out

Knit

Play with my dog or cat

Talk to myself

Add your own Killer Chillers that are not on the list:

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility
Week: #5

Employability Skills: I come to class with all needed

Word: Dependability

materials: pens, pencils, paper.

Activity Name: So Who’s Responsible?

Materials: What Are Your Responsibilities sheet (Attached), pencils
Procedure:

1.
Explain that one of the many steps to success is accepting responsibility for yourself and your actions. Ask students what this means to them. Are there parts of their lives their parents are responsible for? How about teachers?

2.
Distribute the What Are Your Responsibilities sheet. Explain that the purpose of the activity is to help them identify things they are responsible for and things they are not. Ask students to make a list on their worksheet the things they feel are their responsibility. If students struggle with the activity, some examples may include: going to school, getting out of bed, chores, etc.

3.
Ask students to share their list of responsibilities in groups of two or three. Then have them choose one question and report their responses to the rest of the class.

“WHAT ARE YOUR RESPONSIBILITIES?”

Directions: The following is a list of responsibilities most people must accept. For each one, write how this relates to you personally. How do you handle each of these responsibilities? Use the back of this sheet if necessary.

1.
What are some ways you take responsibility for your choices and actions?

2.
How do you manage your time? Are you successful?

3.
How do you give your body responsible care (i.e. exercise, rest, nutrition)?

4.
How do you take responsibility for the relationships you enter or remain in?

5.
How do you take responsibility for your actions and the way they affect other people?

6.
How do you take responsibility for communicating your feelings?

7.
What are some things you are responsible for now?

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility
Week: #6

Employability Skills: I attend school regularly.
Word: Perseverance

Activity Name: “Be there – or be square.”

Materials: Pencils, paper, “Letter of Reprimand” (attached)
Procedure:

1.
Place the students in groups of 3-4 and explain to them that their task is to come up with a persuasive/constructive response to a letter of reprimand.

2.
Hand out the letters of reprimand to the groups.

3.
Ask each of the groups to discuss what is the primary problem outlined in the letter. Then ask them to discuss ways to respond to the letter, and then write a letter of response.

4.
Ask each group to read their letters of response aloud.

5.
Discuss each response. In what ways could the responses have been more persuasive/constructive? Was it difficult to come up with a response to such a clear cut problem?

6. Wrap up by discussing the importance of attendance. How does attendance affect us at school? What are some consequences for not attending school?

Letter of Reprimand

“Be There or Be Square”
Dear
,

Please note that your record to date indicates a total of 34 days absent.

The Foundations Company understands the necessity for absences due to extenuating circumstances. However, your record far exceeds the maximum number of days allowed for illness and personal business. Under the circumstances, we must terminate your services as of the 30th of this month.

We regret the necessity of this action because your work record appears satisfactory. Nevertheless, the management can no longer maintain your position on the payroll.

Sincerely,

Robert Andrews

Robert Andrews,

Foundations Company President

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility
Week: #8

Employability Skills: I volunteer for and accept roles.

Words: Being a Good Example

Activity Name: Richard’s Choices

Materials: None

Procedure:

1.
Tell students they are going to hear a story about helping someone else and making difficult choices to stand by what you believe in. Helping someone else is an admirable and rewarding experience. It gives you self-satisfaction, can open the door for unexpected opportunities (experience, job opportunities), or motivate others to help you when you need help. Sometimes, helping others requires you to make some difficult choices.

2.
Read the following story:

Early one morning, Richard and a group of his friends were on their way to school. Several blocks from their neighborhood, they saw an elderly woman lying on the sidewalk. They all kept walking to school, but Richard said he was going to turn around and walk back to the woman. One friend told him not to go back because he would be late for school. Another friend said that she was probably drunk. One other boy said that an adult in the neighborhood would know how to help her. Richard thought for a minute and decided to go back to the woman. He knelt down beside her. She could barely speak, but Richard went to a house nearby and asked the inhabitants to dial 911 for the lady. An emergency vehicle came and took her to a hospital.

While the lady was recovering in the hospital from a broken hip, she received Richard’s name and address from the police. She sent Richard a beautiful thank you card with a five-dollar bill tucked inside. Richard was surprised. He and his parents decided to visit the lady in the hospital, and a friendship was formed. The woman asked Richard if he would like to help her out by doing odd jobs for her. Richard began to work for the lady. He said he would work for her two afternoons a week. Soon she began to depend on Richard to get her chores done. As time passed, Richard became busy with sports, friends, and other activities. Although, sometimes he had to change the days or time he worked for her, he was sure to keep time in his schedule to work for the lady. He continued working for her until he graduated from high school. Many years later, the woman died and Richard was informed by the lady’s lawyer that his name was included in her will.

Ask students these questions: Why did Richard turn around and go back to help the woman? Would you have stopped to offer help? Why or why not? How did Richard show integrity by continuing to work for the woman? What were the unexpected opportunities which arose from Richard’s act of kindness? How do you feel after helping someone?

Comments: Depending upon the makeup of the class, you may have the students role play a portion or all of Richard’s story. Have students brainstorm ideas of how they can help others both as individuals, as a class, and through community groups such as Scouts or Church Youth Groups.

Adapted From: Social Skills Lessons

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Respect / Attitude
Week: #9

Employability Skills: I have someone I trust to talk with.
Words: Keeping a positive

attitude

Activity Name: Everyone Needs Someone to Talk To

Materials: Handout: Everyone Needs Someone to Talk To
Procedure:

1.
Pass out and discuss Everyone Needs Someone to Talk To.

2.
List on the board the qualities of:

· someone who is a poor choice to share information

· someone who is a good choice to share information

3.
Discuss examples of how people share different information with different people in different situations.

4.
Reinforce when it is important to tell an adult about secrets. You may wish to emphasize the fact that in shootings at schools, the shooters had told friends and others about their plans.

5.
Ask students for ideas of other people who may be good people with whom to share troubles and triumphs.

EVERYONE NEEDS SOMEONE TO TALK TO

An important healthy life skill for everyone is the ability to find someone to talk with about what’s happening in your life . . . not only the hard and stressful events, but also the things that are good and exciting. When you have someone that you can share your plans and feelings with, it helps you in several ways:

· Negative feelings don’t get bottled up and cause anger and sadness.

· The other person can listen and give you feedback on your thoughts and ideas.

· It gives you the chance to be a friend and listener for someone else.

· Two heads are often better than one . . . when it comes to brainstorming ideas and solutions to problems.

It is important to choose the right person to talk to because you don’t want your private business spread around school or the neighborhood! It may take you a long time to find the right person with whom to trust to share your secrets.

You may discover that you share different information with different people and the person that you can talk with about who you like may not be the person you want to talk with about problems with your family.

It is also very important to remember that there are times when you must talk with an adult. If you are being hurt by someone or in danger of hurting yourself, then you must tell a responsible adult like your parents or a teacher, nurse, or counselor at school. It is also important that if someone tells you about being hurt or hurting someone else, that you tell an adult immediately.

Sometimes, you just need to talk and not get any advice or reaction. At times like this, talking to your pets, stuffed animals or even out loud to yourself can be helpful.

Take a few minutes and identify a person with whom you can talk. Listed below are just a few people who might be someone with whom you can share:

Friends at school

Parents

Friends in the neighborhood

Brothers and Sisters

Other Relatives

Teacher, Counselor, Nurse

Teammates

Pastor, Coach, Leader

Friends at Church or other activities

Neighbors

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Caring
Week: #11

Employability Skills: I feel good about who I am as a person.
Words: Positive Speech

Activity Name: Everybody’s Somebody

Materials: Attached sheets

Procedure:

1.
Introduce the theme “Everybody’s Somebody.” To see what kind of “somebodies” are in the class, instruct students to line up around the room according to the following categories:

a.
by birthdays January 1 through December 31

b.
by shoe size, smallest to largest

c.
in alphabetical order by last name

2.
Have students form groups by:

a.
the number of people in their households

b.
the number of house pets

c.
the elementary school attended in 5th grade

3.
Explain that we all have unique traits, but much in common. Once we get to know someone, we usually find much more in common than we could have imagined. Regardless of our differences, everyone deserves to be treated with respect. We respect others by recognizing and honoring their right to self-determination, their right to autonomy, their right to privacy, and by helping others maintain their dignity.

4.
Distribute handout #1 and discuss the Rule of Reciprocity.

5.
Distribute handout #2. Instruct students to record how they want people to show them Dignity and Respect. Select a previous group category and instruct students to return to that group and share their lists with group members. Groups are given time to record all the ways group members want to be shown respect on a large piece of paper. Label group sheets: “Ways We Want to be Shown Dignity.”

6.
Groups report and tape large papers on the walls. After looking at and discussing ways students want other people to show respect toward them, pose the question, “How can you show dignity and respect towards others?”

7.
Each individual participation re-labels his or her personal handout #2 and each re-labels its large group sheet: “Ways to Show Dignity/Respect to Others.”

8.
On personal handouts, ask students to answer the following question: “What one thing are you going to do differently as a result of this session?” Solicit comments from students willing to share.

RULE OF RECIPROCITY

THE GOLDEN RULE

“Do unto others as you would

have them do unto you.”

This most basic and useful ethical theory, sometimes called the

“Rule of Reciprocity,” has a long history:
Confusius
“WHAT YOU DO NOT WANT DONE TO YOURSELF,

DO NOT DO TO OTHERS”
Aristotle
“We should behave to others as we

wish others to behave to us.”
The Mahabharata
“Do nothing to thy neighbor which thou

wouldst not have him do to thee thereafter.”
Jesus
“As ye would that men should do to you,

do ye also to them likewise.”
Adapted From: Exercising Character: A Workout Guide for Teenagers, Josephson Institute of Ethics, 1995.

WAYS TO SHOW ME RESPECT

[image: image25.wmf]
Adapted From: Exercising Character: A Workout Guide for Teenagers, Josephson Institute of Ethics, 1995.

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Trustworthy – Self-discipline
Week: #17

Employability Skills: I complete work in a timely fashion.
Word: Learning from

consequences

Activity Name: Excuses . . . Excuses

Materials: Handy-Dandy Excuse List (Attached), pencils
Procedure:

1.
Discuss with students that all of us now and then fail to meet our responsibilities. The most difficult task is owning up to our shortcomings. Many times we use excuses to cover up our mistakes.

2.
Distribute the Handy-Dandy Excuse List. Ask the students to look over the sheet, choose their favorites, and prepare to tell the class when and how they use them, and why these excuses are not entirely honest. Also, invite students to add some their own excuses that are not available on the list.

3.
Ask students to share their list of excuses in groups of two or three. Ask the groups to create role play situations in which these excuses can be used.

Comments:

Handy-Dandy Excuse List
Directions: Look over the list of excuses below. Choose your favorite excuses and be prepared to tell the class when and how you use them.

They forgot to . . . (wake me up, write me a note, remind me, etc.)

I forgot my . . . (textbook, pen, paper, homework, etc.) at home.

I wasn’t wearing a watch.

The teacher doesn’t like me.

That teacher is unfair.

I didn’t want it anyway.

It wasn’t my fault, they started it.

I can’t do this. It’s too hard.

Everybody else is doing it (has one).

I’ll do it later.

It’s not mine. It belongs to a friend.

I didn’t know that was against the rules (law).

I didn’t think anybody would notice.

I can’t write any bigger or neater (so it can be read easier).

The rules are not very clear.

The teacher must have lost my stuff (assignment).

Add a few of your original creations.

Adapted from: BRIDGE II Unit 2-31

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Trustworthy / Self-Discipline
Week: #18

Employability Skills: The ability to keep impulses and

Words: Self-Control

feelings from controlling you.

Activity Name: “Stress Cycle”

Materials: Pencils, paper, “Stress Cycle” (attached)
Procedure:

1.
Discuss with students how stress is a natural part of life. Different people perceive stressful events differently. What is stressful for one person, may not be stressful for another. It is important for students to understand that stress levels can build up over time, and students need to be aware when these levels are effecting them.

2.
Review with students the “Stress Cycle”.

· Event

Ask students to brainstorm events they feel are stressful (i.e. trying out for the varsity hockey team).

· Perception

Discuss with students that people perceive stressful events differently. Where one person can be focusing on their weaknesses, while the other person would be focusing on their strengths. What are some negative things we tell ourselves or are told to us by others when we are in stressful situations (“I’m not as good as those players, they are better than me – I’ll never make the team”)?

Ask students to brainstorm how they could change their perceptions into positive ones (“If I don’t make the varsity, there is always JV. I’m only a 6th grader and I have 2 more years to play varsity”).

Remind students that it is our “perception” of the event that elevates our stress level. What we tell ourselves dictates how we feel, and how our bodies react.

· Emotional

When we are feeding negative thoughts to ourselves, our emotions start taking over. The player who is feeling like everyone is better than them may be feeling afraid, self-conscious, and apprehensive, while the other player may be feeling confident, competent, and ready to play.

Ask students to think about what emotions they remember feeling when they reflect back on a stressful situation. How did their emotions affect the outcome of the situation?

· Physical Response

This is our body’s way of physically responding to the messages we are sending ourselves. The player who is feeling afraid, self-conscious, and apprehensive may feel anxious or tense, have an elevated heart rate, and possibly an upset stomach. While the other player feeling confident, competent, and ready to play may be feeling rested, strong, and flexible.

Remind students that the stress cycle continues as their physical responses create more stressful events.

3.
For more information, or additional resources please contact your school counselor.

4.
Some additional questions for discussion could include the following:

a.
What is stress?

b.
What would be considered a stress free environment?

c.
What effect does stress have on our health?

d.
What effect does stress have on our performance at school?

e.
What are some healthy ways we can deal with stress?
Stress Cycle

Danger Signs

1. Physical problems

2. More problems with relationships

3. Negative thoughts

4. Bad Habits

5. Exhaustion

Created by Harold Henderson and Sharon McMullen,

Colony Middle School

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Trustworthy – Self Discipline
Week: #20

Employability Skills: I make safe and healthy choices.
Words: Keeping a good conscience

Activity Name: The Availability Of Drugs

Materials: The Availability Of Drugs Article (Attached)

Procedure:

1.
Distribute “The Availability Of Drugs Article”. Talk about the article with the students before they read it. Next, have the students read the article to themselves or within a group.

2.
Discuss the article. The following are a list of suggested questions for discussion:

a.
“Do you feel it would be realistic to think a new girl would be offered drugs on her first day at a new school?”

b.
“Becky’s struggle at a new school is to be accepted. However, she doesn’t want to be a part of the drug scene. What are some of the things she can do to accomplish her goal?

c.
“Mr. Adams says that he doesn’t know what to tell Becky. He is not clear on how to help her with the struggle. How would you want your parents to help you if you were in Becky’s shoes?”

d.
“Becky says she would like to move back to her old school. Do you feel Becky will be able to resist the temptation of using drugs in her battle to be accepted?”
Comments:

The Availability Of Drugs . . .

Action takes place in the corridor at East Side High school. It’s Becky’s first day here, and she is trying to figure out the combination to her locker when Lisa walks up . . .

Lisa:
Hi, are you new here?

Becky:
Yes hi, my name is Becky.

Lisa:
I’m Lisa, in Mrs. Hardwig’s homeroom.

Becky:
Me too.

Lisa:
Well, good. Hey I got some stuff you might want you know?

Becky:
Stuff? What do you mean by stuff?

Lisa:
Hey, don’t you know the score? I’m talking about weed, grass, for starters.

Becky:
You mean Marijuana?

Lisa:
Where are you from anyway? Mars or the Moon or something?

Becky:
I just don’t understand.

Lisa:
Listen that is OK, so do you want a hit or not? I’ll tell you what. Out of the graciousness of my heart, I’ll give you a joint just to show you how good it is.

Becky:
No, thanks!

Lisa:
Hey listen, I got some harder stuff too. You like Crack? That is no problem for me.

Becky:
I . . . I . . .

Lisa:
Well, you think about it. Anytime you’re interested, you know where to find me.

Becky:
Thanks, but I don’t do drugs.

Lisa:
Once upon a time I didn’t either. But that is all behind me now. So I’ll see you later.

The action now takes place in Becky’s home. Her father, Mr. Adams is reading the newspaper when Becky walks in . . .

Mr. Adams:
Hi, how was your first day at school?

Becky:
OK I guess.

Mr. Adams:
That doesn’t sound too good. Did something go wrong? Did you have trouble with your classes.

Becky:
No, they were fine. About the same as before I guess.

Mr. Adams:
Well, something does not seem right. Do you want to talk about it? I’m an excellent listener.

Becky:
I know that, Dad.

Mr. Adams:
So what is it?

Becky:
Oh, everything is so different.

Mr. Adams:
But I thought you said . . .

Becky:
I don’t know what to do.

Mr. Adams:
Come on honey, let’s sit down and talk about it, OK.

Becky:
All right.

Mr. Adams:
So what went wrong today?

Becky:
Two different kids came up to me and tried to sell me drugs.

Mr. Adams:
I was concerned about that.

Becky:
What do you mean?

Mr. Adams:
East Side High is a big school. This is a big city, and a lot of things are different here than where we used to live.

Becky:
What does that have to do with anything.

Mr. Adams:
There is bound to be a drug problem, almost everywhere you go. You read about it in the papers and worry about it.

Becky:
But there wasn’t anything like this at Glendale. At least I was not offered drugs by others in the hallway.

Mr. Adams:
I know. I had my doubts about moving to such a large area. On the other hand, your Mom and I both have better jobs and we couldn’t turn them down.

Becky:
I’m afraid, Dad.

Mr. Adams:
Afraid of what? I don’t understand.

Becky:
That I’m not going to be accepted by the others. Is anyone going to like me? I don’t want to get involved with drugs.

Mr. Adams:
I never dreamed you would.

Becky:
But everyone seems to be doing it, and I just won’t fit in if don’t get involved. There is going to be a lot of pressure. Just like when Steve tried to get me to drink at that party before we moved.

Mr. Adams:
But you didn’t.

Becky:
No, but that was in Glendale. Here it seems like everyone is smoking Marijuana or Crack.

Mr. Adams:
I know this is rough, but I’m sure not everyone is on drugs.

Becky:
How do you know that? I don’t want to be all by myself, without friends. You know I had a lot of friends at Glendale.

Mr. Adams:
I know, and I don’t understand what to tell you. I wish I did.

Becky:
I’m not going to like it here. I wish I could go back to Glendale. I know I can’t, but I sure wish I could.

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Respect
Week: #25

Employability Skills: I take care of my personal appearance.
Words: Self-Respect

Activity Name: Packaging Yourself for Success pre-test and answer sheet

Materials: Paper and markers for small groups to make posters
Procedure:

1.
Have students answer Packaging Yourself for Success pre-test.

2.
Review and discuss answers.

· Ask students how self-respect and how you dress and take care of yourself are tied together.

· Ask students if there were two candidates for a job with equal qualifications and one was neatly dressed and groomed while the other was untidy and ungroomed, which person would get the job and why?

· Ask students if how they dress and groom themselves affects how they feel about themselves or their performance in a situation.

3.
Have students break into small groups (or they may work alone) to develop posters about Packaging Yourself for Success or Dressing for Success. Some groups might choose to create a poster for Packaging Yourself for Success in School.

4.
Share and display posters in the classroom or hallway.

Created by Barbara Shogren

PACKAGING YOURSELF FOR SUCCESS

Does your appearance say, “Hire me?” Your clothes, attitude and gestures give silent messages to others and create an impression. Answer the following questions “true” or “false”.

TRUE
FALSE

1.
For a job interview, a girl should always wear a dress.

2.
Tennis shoes are fine for a job interview.

3.
Body glitter looks fine for a job interview.

4.
Boys should never wear jeans to a job interview.

5.
It is fine to bring a friend along with you to an interview.

6.
Leave your sunglasses in your pocket - even if it a sunny day.

7.
A girl should not wear at dress or top with a low neckline or deep back for a job interview.

8.
You should not ask questions at the interview.

9.
Sandals are acceptable to wear on an interview.

10.
It is as big a mistake to overdress as to underdress for an interview.

ANSWERS:

1.
False
A girl may wear a dress or skirt, dress pants with nice top and jacket.

2.
False
Tennis shoes are not appropriate for a job interview.

3.
False
Unless you are trying out for a play, body glitter is not appropriate.

4.
False
If the job is for physical labor or outdoors-type work, CLEAN, NEAT and WELL-FITTING (not baggy!) jeans may be appropriate dress for both boys and girls.

5.
False
Do not bring your friends along on an interview – the employer may think you will bring them to work, too.

6.
True
Sunglasses are not suitable interview wear.

7.
True
Plunging necklines or backs are should not be worn to the interview. The same is true for very short skirts.

8.
False
If you are not sure about something, ask questions. Also, interviewers often ask if you have any questions. It is a good idea to have one or two well thought-out questions ready.

9.
Either
It depends on the sandal style and the type of job being interviewed for. Very casual “clunky” sandals would not be appropriate, while other styles may be fine. Girls should wear hose with sandals.

10.
True
A very dressy style and fabric could be as unsuitable for a job interview as a yard worker as jeans and a tee shirt would be for an interview to work in an office.

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Respect
Week: #29

Employability Skills: I accept differences in others and treat
Word: Tolerance

them kindly and with respect.

Activity Name: We’re All In This Together

Materials: Quotes and Implications sheets (attached), pencils
Procedure:

1.
Distribute Quotes and read each quote.

“Every man for himself.”

“We’re all in this together.”

(Note: As a result of all students being familiar with the phrase “every man for himself,” the quote was not altered. However, explain to the students that the quote could read, “everyone for themselves.”)

2.
Discuss the quote so everyone understands the meaning and it’s implication. Give students some examples of the implications of the quote (i.e., a sinking ship, or a burning building). Then ask the students, “How would a person react based on each attitude?”

3.
Next, divide the students into two groups and assign one of the quotes to each group. Using implications, have them list both the personal and social implications of the quote. Make sure in their implication they list both the positive and negative implications. Bring the groups back together and have each group present their list of implications.

4.
Discuss their findings, and then ask each person to write an essay or make a 5 minute oral presentation in answering one of these questions: “Why do your think people live in tribes or communities?” “Why do we have Neighborwatch and Block Homes?”

5.
Conclude with the reminder that respecting the interdependency of humans is critical to our survival on the planet earth.

Adapted From: BRIDGE II Unit 9-5

Quote Handouts

“Every man for himself.”

or

“We’re all in this together.”

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility – Personal Goals
Week: #30

Employability Skills: I know my own strengths and weaknesses.
Word: Developing Talents

I work well on my own. I do not need teacher or parent prompting.

Activity Name: Personal Work Habits I

Materials: Chalkboard, chalk, Work Habits Inventory (attached).
Procedure:

1.
Brainstorm with the students some of the personal habits necessary in being successful at getting along with others.

2.
Discuss some of the ideas presented within the brainstorm session.

3.
Distribute the Work Habits Inventory (preview the content of the inventory so that students are aware of all the terms used).

4.
Have each student complete the inventory.

5.
Discuss with the students their feelings about the inventory. What did they learn? What areas would they like to strengthen? Comments?

Comments:

Adapted From: Developmental Guidance Classroom Activities: for use with the National Career Developmental Guidelines. University of Wisconsin-Madison, School of Education (1991).

Work Habits Inventory

Directions: Carefully read the descriptions given for the qualities listed below. Then place a check mark on the blank next to the statement which best describes you.

1.
Cooperation (ability to get along with others)

I work against rather than with others.

I find it difficult getting along with others.

I usually get along with others.

I get along with others.

I get along well with others. I am friendly and helpful.

2.
Initiative (tendency to move ahead)

I need to have repeated instruction.

I need to be urged to do things.

I do routine work acceptably.

I am fairly resourceful, I do well by myself.

I am resourceful and look for new things to learn and complete.

3.
Courtesy

I am often discourteous to others.

I am sometimes not courteous in action and speech.

I am usually courteous and considerate of others.

I am courteous and considerate of others.

I am always very courteous and considerate of others.

4.
Attitude Towards Constructive Criticism

I resent any criticism.

I don’t pay much attention to criticism.

I accept constructive criticism and try to change.

I accept constructive criticism and improve greatly.

5.
Supervision

I usually need constant supervision to complete routine tasks.

I need frequent supervision to complete routine tasks.

I need occasional supervision while doing routine tasks.

I need little supervision while doing routine tasks.

I do not need supervision while doing routine tasks.

6.
Accuracy Of Work

I am very careless about my work.

I am frequently inaccurate and careless.

I make errors, show average care, thoroughness, and neatness.

I make few errors, I am careful through and neat.

I seldom make errors and do work of very high quality.

7.
Work Accomplished

I am very slow, my output is satisfactory.

I am slower than average, my output is mediocre.

I work with ordinary speed, my work is generally satisfactory.

I work rapidly, my output is above average.

I am fast and efficient, my work is well above average.

8.
Time Usage

I waste time and need to be prodded along.

I waste time and need some supervision.

I waste time occasionally but am usually reliable.

I seldom waste time and am reliable.

I am industrious and concentrate well.

9.
Adaptability

I can’t adjust to change.

I have difficulty adjusting to new situations.

I adjust to change after instruction.

I adjust to change readily.

I find it pleasant to adapt and meet changes.

10.
Personal Appearance

I am careless about my appearance.

I sometimes neglect my appearance.

I make an effort to improve my appearance.

I care about my appearance, I look neat most of the time.

I am extremely careful about my appearance, I look very neat all of the time.

11.
Attendance

I am frequently absent.

I am not regular enough in attendance.

I am average in my attendance.

I am always in attendance.

I am never absent except for an unavoidable emergency.

12.
Punctuality

I am frequently tardy.

I am very often tardy.

I could improve my punctuality.

I am seldom tardy.

I am never tardy except for an unavoidable emergency.

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility – Personal Goals
Week: #31

Employability Skills: If there is something I do not know,
Words: Facing Challenges

I am willing to research information.

Activity Name: Using Multiple Resources

Materials: Pencils, paper

Procedure:

1.
Define what your need is: There will be many times in your life when you will need to gather information, for example, buying CDs or clothes, writing a report, giving a speech, going grocery shopping, planning a wedding, or seeking a job. You will need to be able to use many resources of information to gain insight into all information about the possibilities you may have.

2.
Introduction: Teacher will read the following story to the class.

“Barb had $10.00 to spend and wanted to purchase a new CD. She went to the music store at the mall and saw that the CD cost $14.99. She realized that she didn’t have enough money, but she still wanted the CD. Instead of using other resources that might have helped her to get the CD, she gave up and spent $5.00 on candy and a magazine and was left with only $5.00.”

Questions: How many stores did Barb visit? Are the prices of CDs the same at all stores? How might Barb have purchased the CD? Were there other resources that she didn’t think about?

3.
Identify the Skill Components: Write the following skill components on the board or on sentence strips.

a.
Determine what information you need.

b.
Consider all sources of potential information such as television, newspaper; magazines, stereo, libraries, telephone books, billboards, other people, your own memory, etc.

c.
Use the resources to gather your information.

d.
Act accordingly.

4.
Model the Skill: Teacher will model the skill by going through the act of buying a new stereo. She would gather her information by: (1) calling a friend to see where her friend bought her stereo and to see if the friend was satisfied, (2) looking through the papers for sales, (3) calling a few stores to see if they carry the brand she is looking for; (4) looking through the appropriate issues of Consumer Reports to see what the experts have to say, and (5) going to the store to look at the stereos and their cost. She will finally make her decision and buy a stereo.

5.
Behavioral Rehearsal: Give the students opportunities to show how to get information and how to evaluate the information.

a.
Selection: The teacher will select one student at a time to role play the situations.

b.
Role Play Students will be given a choice of role plays. They will show how they would gather information to: (1) write a report, (2) find a job, (3) buy a new pair of tennis shoes, or (4) find out about a date and what that person likes to do.

c.
Completion: Classmates can give input to possible resources the role player may have missed. If everything is covered and done correctly, role play is complete.

d.
Reinforcers: Teacher should reinforce appropriate behavior by the role players with verbal praise, a handshake, or a positive pat on the back.

e.
Discussion: Evaluate role plays and discuss the following questions: Why is it important to use many resources when gathering information? Name other situations when you would need to gather information to make decisions.

F.O.C.U.S.

Foundations Of Character for Unlimited Success

Foundation: Responsibility – Personal Goals
Week: #32

Employability Skills: I have goals and plans for the future.
Words: Having Hopes &

Dreams

Activity Name: “Having Hopes & Dreams”

Materials: Pencils, Reflection Sheet “Hopes & Dreams”

Procedure:

1.
As a class, ask students to think about some of their own dreams when they were younger. These dreams may have already been achieved, or they could be ones they are still striving for.

2.
In your discussion, ask the students to identify and discuss ways they were able to achieve their dreams, or what their plans are for achieving unmet dreams.

3.
Next, discuss what obstacles might be in the way of meeting our dreams. How can these obstacles be managed? What are some of our limitations (if any)?

4.
Identify and discuss the F.O.C.U.S. Foundations that are necessary in order for us to achieve our dreams.

Responsibility – Personal goals (facing challenges, goal setting, having hopes & dreams)

Trustworthy – Self-Discipline (self-control, patience, keeping a good conscience)

Citizenship – (compassion, service, humility)

Caring – Relationships (cooperation, honesty)

5.
Finally, hand out the “Hopes & Dreams Reflection Sheet” and ask the students to complete them. Ask the students to share their responses.

Adapted from: Wise Skills Resources (1997).

“Hopes & Dreams Reflection Sheet”

*
What is one dream you have for the future?

*
Why is this your dream?

*
What are your plans for meeting this dream?

*
What are some obstacles that might get in the way?

*
What do you need to do in the future to reach your dream?

*
What will you need to avoid in order to reach your dreams?

Adapted from: Wise Skills Resources (1997).

STEPS IN PROBLEM-SOLVING

Directions: In your groups, identify a problem you would like to solve. Go through the following steps and take brief notes of your discussion.

1.
Identify your problem:

2.
How do you know that it’s a problem?

3.
Select three ways, or alternatives, to solve your problem:

a.

b.

c.

4.
Look at your first alternative. What does the group predict will happen? What will be some of the consequences?

5.
Look at your second alternative. What does the group predict will happen? What will be some of the consequences?

6.
Look at your third alternative. What does the group predict will happen? What will be some of the consequences?

7.
Choose one of the alternatives your group has come up with and make a plan to solve the problem. Please write out each step.

Evaluate your progress. Has the group solved the problem? Is the solution something that you can live with? Does it benefit both parties? If not, consider your remaining alternatives and select the best one. You may have to create more alternatives and predict the consequences of each one. Continue this process until your problem is solved. When you have solved your problem, accept responsibility for the steps you have taken and for their consequences.
Perception

Anger/Fear

(Emotional)

Event

Physical

Response

Division II has no sliding scale. The minimum core grade-point average is 2.000. The minimum SAT score is 820 (verbal and math sections only) and the minimum ACT sum score is 68.

14 core courses are currently required for Division II. However, beginning 2013, students will be required to complete 16 core courses.

16 core courses are required for Division I.

The SAT combined score is based on the verbal and math sections only. The writing section will not be used.

SAT and ACT scores must be reported directly to the Eligibility Center from the testing agency. Scores on transcripts will not be used.

Students enrolling at an NCAA Division I or II institution for the first time need to also complete the amateurism questionnaire through the Eligibility Center Web site. Students need to request final amateurism certification prior to enrollment.

For more information regarding the rules, please go to www.ncaa.org. Click on “Academics and Athletes” then “Eligibility and Recruiting.” Or visit the Eligibility Center Web site at www.ncaaclearinghouse.net.

Please call the NCAA Eligibility Center if you have questions:

Toll-free number: 877/262-1492.

EMPLOYMENT OPPORTUNITIES

2 yr. DEGREE

A.S. – Associate of Science

A.A. – Associate of Arts

A.A.S. – Associate of Applied Science

4 yr. DEGREE

B.A./B.S. – 4 years

M.A./M.S. – 5-6 years

PhD. – 6-8 years

CERTIFICATE

2 YEAR COLLEGE

4 YEAR COLLEGE/UNIVERSITY

(Check specific college

admission requirements)

MILITARY

WORK

GET ADDITIONAL TRAINING

TECHNICAL SCHOOL

OR APPRENTICESHIP

(Two years or less)

GO TO COLLEGE

POST-SECONDARY OPTIONS

GRADUATE HIGH SCHOOL

Kenai Peninsula Borough School District 8th Grade PEAK – Page 1
October 2009

