[image:]			

CAREER AND COLLEGE DEVELOPMENT

LESSON 6-22 CAREER PATHWAYS

LEARNING GOALS/OUTCOMES

· Introduce the concept of a career path
· Explore how personal decisions impact a life-long career path
· List key decision points (criteria) that impact a satisfying, rewarding career path

MATERIALS NEEDED

· Student Handouts:
· Career Pathways Team Game Sheet
· Career Pathways Individual Game Sheet
· Journal Page
· Teacher’s Career Pathways Game Instruction Sheet (included with this lesson)
· “Where Are You Going: A Guide to Careers and Education in Washington” which can be downloaded from http://wtb.wa.gov/CareerGuide.asp
· Set of dice
· Access to internet to display the http://www.careerbridge.wa.gov/ site

CLASSROOM ACTIVITIES

1. Share with students that today’s workshop (or possible the next two class periods) will focus on a “career path”. Remind students that an occupation is a series of jobs and a career is the lifetime of making good use of your skills, knowledge and experiences.

2. Ask students to think about what questions they need to ask themselves in order to choose a job, an occupational area or make decisions on a career path. Record student answers first but be sure to encourage them to include such questions as:
· How well will the job/occupation match your interests?
· How much education is needed at the entry level?
· How much will you earn at the beginning of a job?
· How much will you earn on average?
· How much will you earn in a lifetime?
· What kinds of skills, knowledge and expertise will you need in order to change jobs within the occupation?
· How many people are presently employed in this job?
· Is there a prediction that jobs in this area will grow and how many openings are there presently in Washington State?

3. Using the “Where Are You Going” Career Clusters share with students a comparison of jobs that:
· Have different annual wages
· Require different levels of education
· Have varying levels of employment outlook.

4. Discuss the decisions people make as they plan for careers and answer student questions.

5. Explain to students that they are now going to apply what they learned in a game setting. Share that the purpose of the game is to have the smoothest possible career path and the fewest number of points. Refer to the Teacher’s Career Pathways Game Instruction Sheet for additional game rules.

6. Put students in teams of four. Each team should be in the same career cluster. You can allow teams to choose clusters or jobs or assign them from the “Where Are You Going” Guide. Hand out team game cards, individual worksheets and dice.

7. Ask students to individually identify an entry job they want to use to start their career path and put that on their team card. The game continues until all questions are asked and points tallied.

8. When the game is over, ask students to report out their points and the biggest surprise! For closing discussion, revisit the decisions made on the career pathway. What ones would they change? What ones seem most important? If possible, give students time to sketch out their career plan and discuss their ideas.

STUDENT PRODUCTS

· Completed Individual and Team Career Pathways Game Sheets

 ADDITIONAL RESOURCES AND OTHER INFORMATION

· FACILITATOR NOTES
This workshop has two sections, an introductory section on career clusters, annual wages, outlook for employment and required education and a second section that puts this information into a game format where students need to make decisions concerning their career path. The workshop with students is based on wonderful resources from the Workforce Training and Education Coordinating Board, the website Career Bridge.wa.gov and the “Where Are You Going”, a workbook/guide to careers and education in Washington. Hard copies of the guide are free to schools and/or can be downloaded from the internet.

You will need to assess how much your students already know about careers and employment and make a decision on how much background knowledge to provide. The first section assumes that students are receiving additional career education in middle school and that you can focus on the concepts of changes in the labor market and effective decision-making.

If students have limited career information background, another approach is to use the “Where Are You Going” as a set of lessons having students:
· Read the Exploring Your Interests, pages 1 – 2
· Complete the worksheets on pages 3 – 4
· Take the Career Cluster Quiz (hard copy or online)
· Conduct a Career Cluster Search and report on what students had learned.

It is also possible to conduct student research on the website CareerBridge.wa.gov encouraging students to complete the online quiz, review job trends, and consider the education levels needed.

[bookmark: _GoBack]
[image:]
6-22 ▲ CAREER PATHWAYS
		

CAREER GUIDANCE WASHINGTON ▲ WWW.K12.WA.US ▲ OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION
Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER GUIDANCE WASHINGTON ▲ WWW.K12.WA.US ▲ OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION
Rev 09/2016 		Page 3
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER AND COLLEGE DEVELOPMENT

LESSON 6-22 TEACHER INSTRUCTION SHEET

	CAREER PATHWAYS GAME	

INTRODUCTION

Career Pathways highlights some of the important decisions or turning points students may experience in their career pathway. The game/activity is not intended to predict a students’ future but to give them an idea of how a career develops. To give a realistic view of what can happen, all decisions in Career Pathways (like life) are left to chance (rolling of the dice).

HOW TO “WIN”

The teams with the fewest number of points have had the smoothest “career path”, presumably making the best decisions in life and winning the game.

HOW THE GAME IS PLAYED
Note: You can allow groups to play independently or you can complete each of the six sections as a class.

1. Each student rolls a die determining their individual points. Have students record their points on the team “game” sheet.
2. Each student checks the indicator box on their individual worksheet that matches their throw number.
3. Students within teams are expected to talk about the decisions each student made and to help each other during the game so be sure to give teams enough time for discussion.
4. Continue in a similar fashion until all six sections are completed.
5. Total up both the individual and the team points.
6. The team(s) with the lowest points “win”. Discuss how making different decisions made have made a difference in making the career pathway smoother.

GAME DATA (2015 Median Monthly Income for Washington State, by Family Size)

	Number in Family
	Median Income

	1
	$4,436

	2
	$5,572

	3
	$6,302

	4
	$7,180

Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER AND COLLEGE DEVELOPMENT

LESSON 6-22 STUDENT HANDOUT

	CAREER PATHWAYS TEAM GAME SHEET	

Occupational Area or Career Cluster Assigned:

	
	Student A
	Student B
	Student C
	Student D

	Entry Job Chosen
	

	
	
	

	Career Interest Points
	

	
	
	

	Experience Points
	

	
	
	

	Education Required Points
	

	
	
	

	Median Income Points
	

	
	
	

	Income Growth Points
	

	
	
	

	Job Openings
	

	
	
	

	Total Individual Points
	

	
	
	

	Total Team Points
	

If this were real life not controlled by the throw of dice, what decisions could team members have made to help them have a smoother career pathway and “win” the game? Record your ideas and be prepared to share.

CAREER AND COLLEGE DEVELOPMENT

LESSON 6-22 STUDENT HANDOUT

	CAREER PATHWAYS INDIVIDUAL GAME SHEET	

CAREER PATH INDICATORS

	Points/Throw
	Career Interests
	Check Your Points

	1 – 2
	You choose an entry career that matches several of your interests.
	

	3 – 4
	You choose an entry level career that sort of matches your career interests.
	

	5 - 6
	The entry level career you choose doesn’t really matches your interests. It is something others think you should do.
	

	Points/Throw
	Career Experiences
	Check Your Points

	1 – 2
	You already have lots of volunteer or work experience that is similar to your entry position.
	

	3 – 4
	You have some volunteer or work experience that is similar to the entry level job you chose.
	

	5 - 6
	You have no volunteer or work experience that matches your entry level job.
	

	Points/Throw
	Education Required
	Check Your Points

	1 – 2
	You choose your courses carefully in high school and college. You have the education required for your first job in this occupational field.
	

	3 – 4
	You have some courses that match the requirements for the entry level position. You may need to get more training.
	

	5 - 6
	You are not anywhere close to meeting the education requirements of the job. Add three points to your dice throw because you do not have a career or educational plan.
	

	Points/Throw
	Median Income
	Check Your Points

	1 – 2
	The annual salary for the entry level position is below the state median wage for one person but you know this is only a starting place. Your plan education plan will help you move up quickly to other higher paying jobs in this occupational area (career cluster).

	

	3 – 4
	The entry level position you choose looks like it has a great entry salary but you have a lot of personal debt and this may not cover all of your bills.

	

	5 - 6
	You are disappointed in the entry level salary. You thought you would be making enough money have a fancy apartment, new car and everything!
	

	Points/Throw
	Income Growth
	Check Your Points

	1 – 2
	The difference between the entry wage and the average wage is large enough that you will be able to feel financially ok.

	

	3 – 4
	The difference between the entry wage and the average wage Isn’t very large and you are concerned about the increasing bills
	

	5 - 6
	You are really disappointed in the difference between the entry wage and the average wage. You are beginning to think perhaps you chose the wrong job and maybe even the wrong occupation.

	

	Points/Throw
	Job Openings
	Check Your Points

	1 – 2
	This is either a job where there is solid growth and openings or your educational plan will allow you to apply for a job with better growth in the near future.
	

	3 – 4
	This is a job that seems to be growing but will decline in the future or already has a slow growth factor. You need to begin to think your education/career plan.

	

	5 - 6
	You are about to be unemployed because there is little or no growth in your career field and without an educational plan you cannot apply for any other jobs.

	

	CAREER PATHWAYS INDIVIDUAL GAME SHEET cont.	

Rev 09/2016 		Page 2
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
CAREER AND COLLEGE DEVELOPMENT

LESSON 6-22 STUDENT HANDOUT

	JOURNAL PAGE	

DATE: 				
Lesson 6-22 | CAREER PATHWAYS
Q1: If this were real life, not controlled by the throw of dice, what decisions could your team members have made to help them have a smoother career pathway and “win” the game?
Q2: If this were real life not controlled by the throw of dice, what decisions could YOU have made to have a smoother career pathway and “win” the game?
Q3: What would you like your career path to be? Sketch it out below.

Answers:

Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
image2.png

image1.png

