

One Stop Shop For Teachers
Implementation date
Fall 2009

PROGRAM CONCENTRATION: Coordinated Career Academic

 Education/Project Success
COURSE TITLE: Career Essentials CCAE II
Course Description: Coordinated Career Academic Education (CCAE) and Project Success (PS) are support services designed for students from special populations as identified in the federal Carl D. Perkins legislation. Through participation in a CCAE and/or PS program, students learn about the world of work and the employability skills they need to be successful workers. These support services provide opportunities for students to sharpen their academic and employability skills. Students develop confidence, maturity, and self-esteem through meeting academic challenges, completing projects, and participating in a Career and Technical Student Organization.

Students who receive these support services participate in the Georgia Career Student Association (Georgia CSA), which is specifically designed for students from special populations. Students are also encouraged to participate in the career and technical student organization most closely aligned with their program of study. Membership in GCSA helps students become well rounded and enables them to recognize and develop their leadership abilities. By participating in school and community projects and GCSA competitive events, members learn to plan, organize, and implement—qualities essential in leadership.

CCAE Level II includes review of basic services and orientation of CCAE/PS, goal setting, interpersonal skills, consumer management, advancements in employment, and transition.

REVIEW OF ORIENTATION AND SAFETY

Students will understand the expectations of CCAE/Project Success; Career, Technical, and Agricultural Education; and the Career and Technical Student Organizations. Students will demonstrate the guidelines needed to stay healthy and safe. Students will understand the costs of accidents and the importance of various agencies that are used to ensure our safety.

Review of Orientation

CCAE-CCAE II-1. Students will describe the CCAE/Project Success programs, the CTAE programs, and the CTSOs that are available for them at their schools.

a. Identify CTAE programs in the school.

b. Name the programs that each CTSO represents.

c. Relate the purpose of each CTAE program to its respective CTSO.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

Sample Student Tasks:

· Answer questions about the CTAE department.

· Determine similarities between GCSA and other CTSOs.

· Join GCSA and other CTSOs.

· Participate in CTSO activities.

· View GCSA and other CTSO websites.

· GCSA Contests: Leadership Development, Opening and Closing Ceremonies

GOAL SETTING

Students will analyze the decision making process by comparing their previous career plan with a revised and updated plan. Students will explain how identifying their personal priorities, goal and standards, ethics, and resources can help them understand themselves better.

Review of Safety

CCAE-CCAE II-2. Students will understand and investigate the importance of safety on the job.

a. Explain the importance and necessity of good safety practices.

b. Explain the major causes of job-related accidents.

c. Describe the procedures for reducing-on-the-job health and safety hazards.

d. Demonstrate the proper procedure to follow in case of personal injury on-the-job and/or in the career, technical, and agricultural laboratory.

e. Demonstrate the proper procedure to follow in the case of fire on-the-job and/or in the career, technical, and agricultural laboratory.

f. Investigate the different protection agencies that support safety.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

Sample Student Tasks:

· Complete questionnaire on proper procedures to follow in each area of safety.

· Using the computer, make signs or brochures on safety procedures that can be used in the lab.

· Prepare a PowerPoint on proper safety procedures and present to the class.

· View safety videos or DVDs.

· After teacher demonstration of proper procedures, select a partner and practice procedure to follow in case of personal injury and/or fire, and in the use of electrical and mechanical equipment.

· GCSA Contests: First Aid/CPR, Healthcare Science Technology

Career Decisions
CCAE-CCAE II-3. Students will build and revisit their career plan.
a. Review the terms aptitude, ability, interest, values, perceptions, and learning styles.

b. Identify changes in academic assessment from previous year.

c. Compare career path with last year’s career path.

d. Identify program of study.

e. List criteria for graduation in each program of study.

f. Identify short-term and long-term goals necessary for graduation.

Academic Standards:

ELA10RC2 The student participates in discussions related to curricular learning in all

subject areas.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

Sample Student Tasks:

· Review definitions of aptitudes, abilities, interest, values, perceptions, and learning styles.

· Write a summary that identifies personal areas of change.

· Revise evaluations to meet current student goals.

· Interview a job mentor to determine specific roles and responsibilities in a selected career area.

· Role-play appropriate behaviors necessary for each career choice.

· Evaluate information in career portfolio.

· Develop and update program of study to proceed successfully toward graduation.

· Revise program of study per grading period.

· GCSA Contests: Career Exploration Manual, Job Interview

EMPLOYEE CHARACTERISTICS AND RESPONSIBILITIES

Students will understand why ethics in the workplace are important. They will explain the value of enthusiasm at work. Students will give examples of how to professionally handle workplace pressure and gossip.

Work-Related Behaviors

CCAE-CCAE II-4. Students will understand the importance of roles and responsibilities as employees.

a. Review roles and responsibilities of employees in selected career fields.

b. Identify criteria for specific employment in chosen areas.

c. Describe how to accept criticism at work.

Academic Standards:

ELA10C2 The student demonstrates understanding of manuscript form, realizing that

different forms of writing require different formats.

ELA10LSV1 The student participates in student–to-teacher, student-to-student, and

group verbal reactions.

ELA10W2 The student demonstrates competence in a variety of genres.

Sample Student Tasks:

· Identify specific roles and responsibilities of employees in selected fields.
· Relate roles and responsibilities to specific off campus field experience.
· Participate in a question and answer session with a guest speaker; interview mentor to determine specific roles and responsibilities in selected career areas.

· Brainstorm appropriate behaviors in a career setting.

· Role-play identified behaviors in specific job settings.

· Critique roles and responsibilities during off campus field experience.

· GCSA Contests: Career Exploration Manual, Job Inteview

Personal Responsibilities

INTERPERSONAL SKILLS

Students will learn about the importance of fulfilling their personal, home, and school responsibilities. Students will also be given the opportunity to learn how to strategically plan so that they will be able to meet their obligations in their personal, home, and school life.

CCAE-CCAE II-5. Students will develop strategies for meeting and completing responsibilities.

a. Define the meaning of responsibility.

b. Identify characteristics of responsible individuals.

c. Determine age appropriate responsibilities.

d. Identify age appropriate responsibilities for teenagers.

e. Summarize the pros and cons of being personally responsible.

f. List personal, economic, and legal consequences of irresponsible behavior.

g. Summarize strategies for meeting and completing school, work, and personal responsibilities.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the

English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RC2 The student participates in discussions related to curricular learning in all

subject areas.

ELA10RC3 The student acquires new vocabulary in each content area and uses it

correctly.

ELA10RC4 The student establishes a context for information acquired by reading

across subject areas.

ELA10RL1 The student demonstrates comprehension by identifying evidence (i.e.,

examples of diction, imagery, point of view, figurative language, symbolism, plot events

and main ideas) in a variety of texts representative of different genres (i.e., poetry,

prose [short story, novel, essay, editorial, biography], and drama) and using this

evidence as the basis for interpretation.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA10W1 The student produces writing that establishes an appropriate organizational

structure, sets a context and engages the reader, maintains a coherent focus

throughout, and signals closure.

ELA10W3 The student uses research and technology to support writing.

Sample Student Tasks:
· List ways people are personally responsible.
· Identify age appropriate responsibilities for teenagers.
· Role-play situations where individuals assume responsibility.
· Describe the consequences of not meeting obligations.
· Write an essay on personal responsibility.
· GCSA Contests: Community/Civic Awareness, Creative Problem Solving, School Project
Personal Responsibilities

CCAE-CCAE II-6. Students will demonstrate the benefits of meeting obligations and the consequences of not meeting obligations.

a. List family activities and responsibilities.

b. Compare the benefits and consequences of meeting and not meeting obligations.

c. Develop coping strategies for not fulfilling responsibilities.

d. Demonstrate acceptance of responsibility for personal behavior by means of verbal and social behavior.
Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the

English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10RC2 The student participates in discussions related to curricular learning in all

subject areas.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RC3 The student acquires new vocabulary in each content area and uses it

correctly.

ELA10RC4 The student establishes a context for information acquired by reading

across subject areas.

ELA10RL1 The student demonstrates comprehension by identifying evidence (i.e.,

examples of diction, imagery, point of view, figurative language, symbolism, plot events

and main ideas) in a variety of texts representative of different genres (i.e., poetry,

prose [short story, novel, essay, editorial, biography], and drama) and using this

evidence as the basis for interpretation.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA10W1 The student produces writing that establishes an appropriate organizational

structure, sets a context and engages the reader, maintains a coherent focus

throughout, and signals closure.

ELA10W3 The student uses research and technology to support writing.

Sample Student Tasks:
· List family activities and responsibilities.
· Discuss home situations where family members fail to meet their obligations.
· Research and delineate coping strategies in the home and determine how they can be used in conflict resolution.
· GCSA Contests: Most Improved Young Lady/Man, Extemporaneous Speaking, Prepared Speech, Childcare and Development
Student Expectations

CCAE-CCAE II-7. Students will demonstrate an understanding of the different school policies and procedures.

a. Review the local school policy and procedure handbook.

b. Identify local school policies and procedures.

c. Debate school policies in relation to respect for others.

d. Summarize the effects of compliance and noncompliance with school regulations on individual student.

e. Research the reasons why school is important for success.

f. Compare the consequences of modeling school responsibility versus choosing to neglect these responsibilities.

g. Demonstrate positive methods of maintaining personal responsibility in situations where accepting personal responsibility is difficult.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the

English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RC2 The student participates in discussions related to curricular learning in all

subject areas.

ELA10RC3 The student acquires new vocabulary in each content area and uses it

correctly.

ELA10RC4 The student establishes a context for information acquired by reading

across subject areas.

ELA10RL1 The student demonstrates comprehension by identifying evidence (i.e.,

examples of diction, imagery, point of view, figurative language, symbolism, plot events

and main ideas) in a variety of texts representative of different genres (i.e., poetry,

prose [short story, novel, essay, editorial, biography], and drama) and using this

evidence as the basis for interpretation.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA10W1 The student produces writing that establishes an appropriate organizational

structure, sets a context and engages the reader, maintains a coherent focus

throughout, and signals closure.

ELA10W3 The student uses research and technology to support writing.

Sample Student Tasks:
· Read the local school policy and procedure handbook.
· Explain reasons why various policies and procedures (especially discipline and dress codes) were created.
· Lead discussion with students on importance of following school rules.
· Watch video on dropout prevention.
· Prepare a PowerPoint presentation that includes the following topics: the importance of school, consequences of positive and negative aspects of following school procedures, and positive ways to deal with challenges made when one assumes responsibility.
· Create a website that reflects the student’s opinion of why school is important.
· GCSA Contests: Most Improved Young Lady/Man, Leadership Development, Creative Problem Solving, School Project
WORK ETHICS

Students will develop positive work ethics by participating in a job shadowing experience.

Workplace Readiness

CCAE-CCAE II-8. Students will demonstrate positive work ethics through job shadowing of mentors.

a. List expectations that employers have of employees.

b. Describe what workers can reasonably expect from employers.

c. Discuss what co-workers expect of each other.

d. Summarize ways to develop positive relationships with others.

e. Demonstrate appropriate work-related behavior through job shadowing experiences.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the

English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RC2 The student participates in discussions related to curricular learning in all

subject areas.

ELA10RC3 The student acquires new vocabulary in each content area and uses it

correctly.

ELA10RC4 The student establishes a context for information acquired by reading

across subject areas.

ELA10RL1 The student demonstrates comprehension by identifying evidence (i.e.,

examples of diction, imagery, point of view, figurative language, symbolism, plot events

and main ideas) in a variety of texts representative of different genres (i.e., poetry,

prose [short story, novel, essay, editorial, biography], and drama) and using this

evidence as the basis for interpretation.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA10W1 The student produces writing that establishes an appropriate organizational

structure, sets a context and engages the reader, maintains a coherent focus

throughout, and signals closure.

ELA10W3 The student uses research and technology to support writing.

Sample Student Tasks:
· List words that describe employer/employee expectations.

· Evaluate written and non-written work agreements.

· Summarize and write the benefits of positive working relationships.

· Identify the process of job shadowing.

· Select a job mentor.

· Participate in a job shadowing experience.

· Complete an interview with the assigned job mentor.

· GCSA Contests: Career Exploration Manual, Job Interview, Communication Skills, Prepared Speech, Extemporaneous Speaking, Video Production

BUSINESS AND CONSUMER MANAGEMENT

Students will demonstrate understanding of concepts, processes, and behaviors associated with successful entrepreneurial or consumer performance, while using problem solving and improvement methods and tools to define and solve problems.

Banking and Savings
CCAE–CCAE II–9. Students will manage bank accounts, distinguish various methods of savings, and determine the plan that best meets his or her individual needs.

a. Open personal accounts at a local bank.

b. Write checks and prepare deposit slips using traditional and online methods.

c. Complete reconciliation for bank statements.

d. Discuss methods of saving.

e. Discuss advantages of saving.

f. Prioritize short-term and long-term financial goals.

g. Compare rates of return on investment alternatives.

h. Create a long-term savings plan.

Academic Standards:

ELA10W2 The student demonstrates competence in a variety of genres.

MC2P3 Students will communicate mathematically.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSEM14 The student will explain the organization and role of business and analyze four types of market structures in the U.S. economy.

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

SSEPF2 The student will explain that banks and other financial institutions are businesses that channel funds from savers to investors.

SSEPF3 The student will explain how changes in monetary and fiscal policy can have an impact on an individual’s spending and saving choices.

Sample Student Tasks:

· List the procedures needed to open a checking account.

· Meet with the banking official responsible for new accounts to complete the procedure for opening a checking account.

· Write checks and complete deposit slips traditionally and online.

· Reconcile a bank statement.

· Differentiate between methods of savings.

· Brainstorm the techniques needed to achieve financial goals.

· Develop a plan for meeting short-term and long-term financial goals.

· GCSA Contests: Creative Problem Solving, Mathematical Concepts, Entrepreneurship

Credit

CCAE–CCAE II–10. Students will determine how credit affects their daily lives.

a. Describe and evaluate types of credit.

b. Compare interest rates.

c. Generalize how interest rates affect the total purchase price.

d. Differentiate between cash and credit purchases.

e. Weigh benefits of buying from savings or buying with credit.

f. Distinguish between emergency and non-emergency use of credit.

Academic Standards:

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

ELA10W2 The student demonstrates competence in a variety of genres.

MC2P3 Students will communicate mathematically.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSEPF4 The student will evaluate the costs and benefits of using credit.

SSEM13 The student will explain how markets, prices, and competition influence economic behavior.

Sample Student Tasks:

· List various types of credit.

· Develop a list of questions to ask a bank representative regarding credit.

· Determine the cost of a purchase with credit.

· Write a summary explaining how credit affects their daily lives.

· GCSA Contests: Creative Problem Solving, Mathematical Concepts

Budget

CCAE–CCAE II–11. Students will create a realistic budget suited to individual needs.

a. Discuss ways of obtaining money.

b. Create a realistic budget suited to individual needs.

c. Interpret discretionary funds and budget shortfalls.

d. Provide rationale for having emergency funds.

Academic Standards:

ELA10C2 The student demonstrates understanding of manuscript form, realizing that different forms of writing require different formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

ELA10W2 The student demonstrates competence in a variety of genres.

ELA10W3 The student uses research and technology to support writing.

MC2P3 Students will communicate mathematically.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSEF1 The student will explain why limited productive resources and unlimited wants result in scarcity, opportunity costs, and trade-offs for individuals, businesses, and governments.

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

SSEPF6 The student will describe how the earnings of workers are
determined in the marketplace.

Sample Student Tasks:

· Use a checklist to devise a monthly budget.

· Identify budget problems that may arise and provide solutions.

· Apply discretionary funds to emergency situations.

· GCSA Contests: Creative Problem Solving, Mathematical Concepts

Buying a Car

CCAE–CCAE II–12. Students will design a plan to obtain transportation.

a. Estimate means and cost of various transportation modes.

b. Compare the prices of cars.

c. Diagram the steps necessary to purchase a car.

d. Compute the cost of car maintenance.

e. Design a plan to obtain transportation.

f. Interpret the laws related to driving and owning a vehicle.

Academic Standards

ELA10RC4 The student establishes a context for information acquired by reading across subject areas.

MC2P1 Students will solve problems (using appropriate technology).

MC2P2 Students will reason and evaluate mathematical arguments.

MC2P3 Students will communicate mathematically.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSCG7 The student will describe how thoughtful and effective participation in civic life is characterized by obeying the law, paying taxes, serving on a jury, participating in the political process, performing public service, registering for military duty, being informed about current issues, and respecting different opinions.

Sample Student Tasks:

· Price vehicles at various dealerships.

· Develop a plan to obtain adequate transportation.

· Review laws related to driving and owning a vehicle.

· Compare purchasing a vehicle with using public transportation.

· Discuss transportation means and cost relative to employment trends.

· Compare new car prices to older models.

· Write a plan for purchasing a new or used car for individual needs.

· GCSA Contests: Automotive Service Technology, Collision Repair, Mathematical Concepts

Purchasing Insurance

CCAE–CCAE II-13. Students will examine various occurrences and identify the best insurance type to match the occurrences.

a. List possible occurrences that could benefit from insurance.

b. Compare types of insurance.

c. Select an insurance policy.

d. Interpret outcomes of not having insurance.

e. Project how insurance premiums affect personal budgets.

Academic Standards:

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

ELA10RC4 The student establishes a context for information acquired by reading across subject areas.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly in reading and writing.

MC2P1 Students will solve problems (using appropriate technology).

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

SSEIN3 The student will explain how changes in exchange rates can have an impact on the purchasing power of individuals in the United States and in other countries.

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

SSEPF5 The student will describe how insurance and other risk-management strategies protect against financial loss.

Sample Student Tasks:

· List the various types of insurance.

· Develop a checklist analyzing insurance purchases.

· Give a presentation on purchase of insurance.

· GCSA Contests: Creative Problem Solving, Mathematical Concepts

Renting or Owning

CCAE–CCAE II–14. Students will determine the advantages and disadvantages of renting or owning housing.

a. Contrast the cost of renting versus owning housing.

b. Compare the advantages and disadvantages of renting a home to purchasing a house.

c. Describe how rent and mortgage payments affect personal budgets.

Academic Standards:

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and group verbal interactions.

MC2P1 Students will solve problems (using appropriate technology).

MC2P3 Students will communicate mathematically.

MC2P5 Students will represent mathematics in multiple ways.

SSEF2 The student will give examples of how rational decision making entails comparing the marginal benefits and the marginal costs of an action.

SSEM11 The student will describe how households, businesses, and governments are interdependent and interact through flow of goods, services, and money.

SSEM13 The student will explain how markets, prices, and competition influence economic behavior.

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

SSEPF4 The student will evaluate the costs and benefits of using credit.

Sample Student Tasks:

· List reasons one would purchase or rent a home.

· Analyze which purchase would best meet individual needs.
· GCSA Contests: Creative Problem Solving, Mathematical Concepts
Taxes

CCAE–CCAE II–15. Students will complete federal and state tax forms.

a. Define the purpose of a W-4 form.

b. Identify the information listed on a W-2 form.

c. Discuss the purposes of a federal and state tax form.

d. Utilize federal forms to determine personal tax withholding.

e. Analyze a wage and tax statement for state and federal taxes.

f. Determine the appropriate form to complete for filing personal income taxes.

g. Complete and file the correct form for personal income taxes.

Academic Standards:

ELA10C2 The student demonstrates understanding of manuscript form, realizing that different forms of writing require different formats.

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA10RC3 The student acquires new vocabulary in each content area and uses it correctly.

MC2P3 Students will communicate mathematically.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSCG7 The student will describe how thoughtful and effective participation in civic life is characterized by obeying the law, paying taxes, serving on a jury, participating in the political process, performing public service, registering for military duty, being informed about current issues, and respecting different opinions.

SSEM11 The student will describe how households, businesses, and governments are interdependent and interact through flow of goods, services, and money.

Sample Student Tasks:

· Interview a tax representative and discuss the purposes of taxes.

· Practice completing various tax forms.

Childcare Costs

CCAE–CCAE II–16. Students will evaluate local childcare options and determine the most suitable childcare facility.

a. Identify and list childcare facilities in the local area.

b. Compare the local childcare facilities in relation to cost, hours, and other program benefits.

c. Develop a checklist of a child’s needs based on a case study.

d. Use a checklist to identify facilities suitable to individual childcare needs.

Academic Standards:

ELA10LSV1 The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA10W1 The student produces writing that establishes an appropriate organization structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals closure.

ELA10W3 The student uses research and technology to support writing.

MC2P4 Students will make connections among mathematical ideas and to other disciplines.

MC2P5 Students will represent mathematics in multiple ways.

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

Sample Student Tasks:

· Interview representatives from various childcare facilities.

· Visit local childcare facilities and make observations of the day-to-day activities.

· Volunteer in one of the local daycare facilities.

· GCSA Contests: Childcare and Development, Mathematics Concepts, Entrepreneurship

ADVANCEMENTS IN EMPLOYMENT

Students will explore qualities, actions, and behaviors that will help them achieve promotions and pay raises.

Desirable Employee Qualities

CCAE-CCAE II-17. Students will describe actions and behaviors that lead to job promotions and pay raises.

a. Identify ways to prepare for the future.

b. Demonstrate proper dress and grooming for career advancement.

c. Distinguish job traits necessary for job promotions.

d. Relate skills and accomplishments that lead to job promotions.

e. Locate community resources that can help improve job performance.

Academic Standards:

ELA10C1 The student demonstrates understanding and control of the rules of the

English language, realizing that usage involves the appropriate application of

conventions and grammar in both written and spoken formats.

ELA10LSV1
The student participates in student-to-teacher, student-to-student, and

group verbal interactions.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

Sample Student Tasks:

· Select appropriate clothing for a variety of job settings.

· Role-play dressing for success.

· Participate in a group presentation on traits necessary for success on the job.

· GCSA Contests: Applied Communication, Communication Skills, Job Interview, Leadership Development, Most Improved Young Lady/Young Man, Opening and Closing Ceremony

TRANSITION

Students will explore different postsecondary options that are best suited for their individual career plans.

Postsecondary Options

CCAE-CCAE II-18. Students will determine the CTAE program for transition.

a. Review personal program progress.

b. Evaluate completion of goals.

c. Prepare a career portfolio.

d. List postsecondary options related to student’s career choice.

Academic Standards:

ELA10RL4 The student employs a variety of writing genres to demonstrate a

comprehensive grasp of significant ideas in selected literary works. The student

composes essays, narratives, poems, or technical documents.

ELA10RL5 The student understands and acquires new vocabulary and uses it correctly

in reading and writing.

ELA10W3 The student uses research and technology to support writing.

ELA10W4 The student practices both timed and process writing and when applicable,

uses the writing process to develop, revise, and evaluate writing.

Sample Student Tasks:

· Research selected career using on-line occupational resources (e.g., Occu-File, GCIS, gacollege411.org, and bls.gov/oco).

· Compile research materials to prepare a final career portfolio.

· Write letters and/or communicate otherwise with prospective employers.

· Apply for admission to appropriate program.

· Visit postsecondary institutions.

· GCSA Contests: Career Exploration Manual, Career Profile Portfolio

CCAE Standard Equipment List

	Item No.
	Description
	Qty.

	1
	Cabinet, file, four drawer (with lock and key)
	2

	2
	Cabinet, storage

(with lock and key)
	2

	3
	Screen, wall mounted

(30’ x 60)
	1

	4
	LCD Projector
	1

	5
	Desks (room/office)
	2

	6
	Phone (office)
	1

	7
	Teacher Computer/Laptop
	1

	8
	Laser Color Printer
	1

	9
	Photo Quality Printer
	1

	10
	TV with DVD/VCR
	1

	11
	Scanner
	1

	12
	Digital Camera
	1

	13
	Bulletin Board, large wall mounted
	1

	14
	Electronic or solar calculator
	1

	15
	Magazine Rack
	1

	16
	Book Cases
	2

	17
	3 hole puncher
	1

	18
	Lectern
	1

	19
	Student Desks
	25

	20
	Mobile cart with electrical outlets
	1

	21
	Video camera with editing capability
	1

	22
	Copier
	1

	23
	Paper Cutter
	1

	24
	Industrial stapler
	1

	25
	Active Board
	1

	26
	Student Computers
	15

Reading Across the Curriculum

Reading Standard Comment
After the elementary years, students engage in reading for learning. This process sweeps across all disciplinary domains, extending even to the area of personal learning. Students encounter a variety of informational as well as fictional texts, and they experience text in all genres and modes of discourse. In the study of various disciplines of learning (language arts, mathematics, science, social studies), students must learn through reading the communities of discourse of each of those disciplines. Each subject has its own specific vocabulary, and for students to excel in all subjects, they must learn the specific vocabulary of those subject areas in context.

Beginning with the middle grades years, students begin to self-select reading materials based on personal interests established through classroom learning. Students become curious about science, mathematics, history, and literature as they form contexts for those subjects related to their personal and classroom experiences. As students explore academic areas through reading, they develop favorite subjects and become confident in their verbal discourse about those subjects.

Reading across curriculum content develops both academic and personal interests in students. As students read, they develop both content and contextual vocabulary. They also build good habits for reading, researching, and learning. The Reading Across the Curriculum standard focuses on the academic and personal skills students acquire as they read in all areas of learning.

CTAE-RC-1 Students will enhance reading in all curriculum areas by:

Reading in All Curriculum Areas

-Read a minimum of 25 grade-level appropriate books per year from a variety of subject disciplines and participate in discussions related to curricular learning in all areas.

-Read both informational and fictional texts in a variety of genres and modes of discourse.

-Read technical texts related to various subject areas.

Discussing Books

-Discuss messages and themes from books in all subject areas.

-Respond to a variety of texts in multiple modes of discourse.

-Relate messages and themes from one subject area to messages and themes in another area.

-Evaluate the merit of texts in every subject discipline.

-Examine author’s purpose in writing.

-Recognize the features of disciplinary texts.

Building Vocabulary Knowledge

-Demonstrate an understanding of contextual vocabulary in various subjects.

-Use content vocabulary in writing and speaking.

-Explore understanding of new words found in subject area texts.

Establishing Context

-Explore life experiences related to subject area content.

-Discuss in both writing and speaking how certain words are subject area related.

-Determine strategies for finding content and contextual meaning for unknown words.

CTAE Foundation Skills

The Foundation Skills for Career, Technical and Agricultural Education (CTAE) are critical competencies that students pursuing any career pathway should exhibit to be successful. As core standards for all career pathways in all program concentrations, these skills link career, technical and agricultural education to the state’s academic performance standards.

The CTAE Foundation Skills are aligned to the foundation of the U. S. Department of Education’s 16 Career Clusters. Endorsed by the National Career Technical Education Foundation (NCTEF) and the National Association of State Directors of Career Technical Education Consortium (NASDCTEC), the foundation skills were developed from an analysis of all pathways in the sixteen occupational areas. These standards were identified and validated by a national advisory group of employers, secondary and postsecondary educators, labor associations, and other stakeholders. The Knowledge and Skills provide learners a broad foundation for managing lifelong learning and career transitions in a rapidly changing economy.

CTAE-FS-1 Technical Skills: Learners achieve technical content skills

necessary to pursue the full range of careers for all

pathways in the program concentration.

CTAE-FS-2 Academic Foundations: Learners achieve state academic

standards at or above grade level.

CTAE-FS-3 Communications: Learners use various communication

skills in expressing and interpreting information.

CTAE-FS-4 Problem Solving and Critical Thinking: Learners define

and solve problems, and use problem-solving and

improvement methods and tools.

CTAE-FS-5 Information Technology Applications: Learners use

multiple information technology devices to access,

organize, process, transmit, and communicate

information.

CTAE-FS-6 Systems: Learners understand a variety of organizational

structures and functions.

CTAE-FS-7 Safety, Health and Environment: Learners employ safety,

health and environmental management systems in

corporations and comprehend their importance to

organizational performance and regulatory compliance.

CTAE-FS-8 Leadership and Teamwork: Learners apply leadership and

teamwork skills in collaborating with others to accomplish organizational goals and objectives.

CTAE-FS-9 Ethics and Legal Responsibilities: Learners commit to

work ethics, behavior, and legal responsibilities in the

workplace.

CTAE-FS-10 Career Development: Learners plan and manage

academic-career plans and employment relations.

CTAE-FS-11 Entrepreneurship: Learners demonstrate understanding of

concepts, processes, and behaviors associated with

successful entrepreneurial performance.

[image: image1.png]GeorgiaStandards.Org

