

Sarasota County Middle Schools

**College and Career Readiness
Goals and Progress, Fall 2017**

**Opening the door to EXPLORATION and
OPPORTUNITY for ALL students!**

VENICE MIDDLE

WOODLAND MIDDLE

MCINTOSH MIDDLE

BROOKSIDE MIDDLE

BOOKER MIDDLE

LAUREL NOKOMIS

Meet the Middle School College and Career Readiness Teams!

SARASOTA MIDDLE

HERON CREEK MIDDLE

DEFINING COLLEGE AND CAREER READINESS

The **knowledge and skills** students should have within their K-12 education careers so that they graduate high school **able to succeed in entry-level, credit-bearing academic college courses** and in **workforce training programs.**

**OPPORTUNITY
AHEAD**

Middle School Program Goals

- **To provide a Comprehensive Program which includes:**
 - Developmentally appropriate **curriculum**
 - **Opportunities to set goals** based on passions, interests, dreams, and vision
 - **Connections between academic achievement and postsecondary options**
 - Awareness and Exploration of **16 Career Clusters**
 - Exposure and Exploration of **100+ careers**
 - **Visits to local colleges/universities**
 - **Guest Speaker** visits
 - Development of **individual portfolios** including postsecondary aspirations
 - Creation and refinement of a **high school readiness student profile** document

Weekly Lessons – CCR Scope and Sequence

Some of the lesson titles include:

- Defining My Dreams
- Taking Responsibility
- Using My Strengths
- Career Cluster Finder Inventory
- My Career Interests
- My Academic Challenges
- What Makes Me Unique?
- Overcoming Obstacles
- Learning Style Inventory
- Habits for Success
- Developing My Interests
- Exploring My Options
- Career Scavenger Hunt
- What Do Colleges Require?
- My High School Preview

Soft Skills That ALL Students Need

- Communication
- Teamwork
- Problem Solving
- Critical Thinking
- Using Technology
- Time Management
- Listening and Speaking
- Interpersonal Skills

Curriculum Lesson/Task Completion Summary

School	Week 2	Week 4	Week 6	Week 7	Week 8	Week 9	Completion Average
Booker	97%	93%	88%	82%	70%	87%	86%
Brookside	92%	98%	95%	94%	94%	94%	95%
Heron Creek	98%	93%	92%	88%	95%	94%	93%
Laurel	99%	98%	96%	95%	84%	91%	94%
McIntosh	98%	98%	98%	98%	98%	98%	98%
Sarasota	100%	98%	99%	98%	97%	99%	99%
Venice	98%	97%	100%	96%	94%	93%	96%
Woodland	99%	97%	96%	92%	90%	94%	95%
District Average	98%	97%	96%	93%	90%	94%	95%

MONTHLY DISTRICT CAREER CLUSTERS

September	Arts, A/V Technology & Communication
October	Manufacturing
November	Health Science
December	Education & Training
January	Information Technology
February	Engineering & Technology Education
March	Agriculture, Food & Natural Resources
April	Business, Management & Administration
May	Architecture & Construction

**MR. CRAIG'S COLLEGE AND CAREER CORNER
MCINTOSH MIDDLE'S SCHOOLWIDE NEWS SEGMENT**

OCTOBER CAREER CLUSTER

MANUFACTURING

There are many challenging educational and training opportunities within the high-skilled world of **Manufacturing**. Learners need a solid background in math, science and technical skills. Education and training can be obtained in high schools, technical colleges/institutes and universities.

Middle School College and Career Spirit

Local College Explorations and Career Chats

**EDUCATION
FOUNDATION**
OF SARASOTA COUNTY

SUNCOAST
TECHNICAL COLLEGE

Ringling College
of Art + Design

A DREAM written down with a date becomes a GOAL. A GOAL broken down into steps becomes a PLAN. A PLAN backed by ACTION Makes your dreams REALITY

Today's 6th grades will hit their prime working years in 2030.

3-Year Rolling Career Cluster Proposal

	2017-2018	2018-2019	2019-2020
September	Arts, A/V Technology & Communication	Finance	Transportation, Distribution & Logistics
October	Manufacturing	Manufacturing	Manufacturing
November	Health Science	Health Science	Health Science
December	Education & Training	Hospitality & Tourism	Energy
January	Information Technology	Information Technology	Information Technology
February	Engineering & Technology Education	Engineering & Technology Education	Engineering & Technology Education
March	Agriculture, Food & Natural Resources	Marketing	Government & Public Administration
April	Business, Management & Administration	Business, Management & Administration	Business, Management & Administration
May	Architecture & Construction	Law, Public Safety & Security	Human Services

DOE Career Cluster	College Majors	Career Areas	Local Employers
Agriculture, Food & Natural Resources	Agribusiness	Grower, Produce Manager, Arborist, Park Ranger, Fisheries Technician, Fish Hatchery Manager, Fish & Game Officer, Microbiologist, Biologist, Fisheries Research Manager, Water Quality Specialist, Fish Breeder/Geneticists, Landscape Management, Nursery Manager, Veterinarian, Vet Technician, Vocational Teacher	Sarasota County Govt., Veterinary offices, Landscape/Lawn Maintenance companies, Publix
Architecture & Construction	Architecture, Engineering Technology, Construction Technology, Architecture, Construction Management	Carpenter, Carpet Installer, Concrete Finisher, Drywall Installer, Electrician, Glazier, HVAC Mechanic, Insulation Worker, Painter, Pipe Fitter, Plasterer/Drywall, Plumber, Roofer, Security & Fire Alarm System Installer, Sheet Metal Worker, Tile & Marble Setter, Electrician, Facilities Technician, Manufacturing Technician, Materials Lab & Supply Technician, Quality Technician, Survey Technician, Technical Sales Manager, Technical Writer, Architect, Construction Manager, Drafter, Electrical Engineer, Mechanical Engineer, Civil Engineer, Quality Engineer, Vocational Teacher	DSDG Architects, Southern Cross Contracting, Cool Today, Plumbing Today, Complete Access, Southwest Concrete and Masonry Systems LLC, Energy Today, Sunbelt Electric, numerous local companies
Arts, A/V Technology & Communication	Digital Cinema, Digital Photography, Graphic Design Technology	Graphic Designer, Videographer, Editor, Production Assistant, Lighting Director, Entry Level Technician, Vocational Teacher	ABC-7, SNN, Mars Vision Productions, Intermedia Productions, IMG Academy, Orensis Films, Tri-Force Pictures, Advantage Lumber (video dept.), The Education Channel, Sarasota County Govt., Sign Shops, Design/Art/Marketing departments of numerous local companies
Business, Management & Administration	Business Administration, Accounting,	Bookkeeper, Accounting Clerk, Accountant, Auditor, Front Desk Manager, Data Entry, General Operations Manager, Executive Secretary, Administrative Assistant, First Line Supervisor of Office & Administrative Support Workers, Vocational Teacher	Sarasota County Govt., Sarasota County Schools, local businesses, Brian Palmer CPA, Sarasota County Government, John Michael Smith CPA, Suncoast Technical College, School Board of Sarasota County, Tax Centers of America Osprey, Tax Centers of America Venice, City of Venice, Timm and Timm CPA, Allstate Insurance Venice, Achieva Credit Union
Education & Training	Elementary Education, English Education, Exceptional Student Education	Preschool teacher or Director, Para-Professional, Teacher Aide, Grades K-12 Teacher, Vocational Teacher	Sarasota County schools, Preschools, YMCA, Churches
Energy	Electrical Distribution/Power Technology, Energy Management	Solar Energy Technician/Installer, Natural Gas Operations, Electrical Line Service Repair, Vocational Teacher	Sarasota County Govt., Sarasota County Schools, FPL, Solar companies
Engineering & Technology Education	Engineering Technology; Mechanical, Electrical, Environmental, Civil Engineering	Architectural & Civil Drafter, Mechanical Drafter, Robotics Technicians, Mechanical/Electrical/Robotics Engineer, Project Manager, Vocational Teacher	Mullet's Aluminum, DSDG Architects, MDC Engineering, Sun Hydraulics Mictron, Octex, Columbus McKinnon, Triax Precision, HYATT Survey, Teak Decking, Exactech, RND Automation, Pierce MFG, New England Machinery, KHS, Dentsply, MDC Vacuum, Venice Precision, Atlantic Mold, Weber MFG, RD Concepts, Master Mold, Adams Group, Southern Spring, PGT, Honeycomb, Coast Controls, Ergotronix, Bozeck, Sunshine Tool, American Torch Tip, D&B Machine, Ro Brady
Finance	Finance, Personal Financial Planning	Financial Advisor, Insurance Claims Adjuster, Insurance Agent, Mortgage Loan Originator, Banking Specialist, Vocational Teacher	Private businesses of all types, State Farm, Allstate, Hyde Park Insurance, AAA, Lincoln Life, AmeriLife, DXC Technology
Government & Public Administration	Political Science, Government- General	Homeland Security, Emergency Administration and Management, Public Works, Traffic Engineer, Political Scientist, Vocational Teacher	Sarasota County Govt., City of Sarasota/Venice/North Port, Oldcastle, Inc.

Health Science	Biomedical Science, Nursing, Behavioral Healthcare, Public Health, Biology, Health Management	Audiologist, Blood Bank Technician, Cardiovascular Technologist, Clinical Laboratory Technician, Genetic Counselor, Medical Technologist/ Clinical Laboratory Scientist, Nurse Practitioner, Nutritionist/Dietitian, Occupational Therapist, Optometrist, Phlebotomist, Physical Therapist, Acupuncturist, Athletic Trainer, Certified Nursing Assistant, Certified Registered Nurse, Chiropractor, Dental Assistant, Dental Hygienist, Dental Lab Technician, Dietitian/Nutritionist, Dietetic Technician, Emergency Medical Technician, Home Health Aide, Licensed Practical Nurse, Massage Therapist, Medical Assistant, Mortician, Occupational Therapist, Occupational Therapy Assistant, Paramedic, Personal care aide, Pharmacist, Pharmacy Technician, Physical Therapist, Physical Therapy Assistant, Physician Assistant, Podiatrist, Rehabilitation Counselor, Respiratory Therapist, Speech Language Pathologist, Surgeon, Surgical Technologist, Health Information Administrator/Technician/Services, Healthcare Administrator, Medical Assistant, Medical Illustrator, Medical Records Technician, Dietary Manager/Aide, Healthcare Administrator, Biomedical/Clinical Technician, Laboratory Technician, Microbiologist, Pharmacologist,, Toxicologist, Vocational Teacher	All area hospitals and nursing homes, long term care facilities, blood banks, and health related services
Hospitality & Tourism	Bakery and Pastry Management, Culinary Management, Dietetic Technician, Diving Business& Technology, Hospitality and Tourism Management	Restaurant and Food/Beverage Services, Lodging, Travel and Tourism, Recreation, Amusements and Attractions, cruise line industry, Vocational Teacher	Area hotels, inns, restaurants, tourist attractions
Human Services	Social Services, Youth Development Services	Cosmetologist, Esthetician, Nail Technician, Salon owner, Personal Trainer, Social Worker, Vocational Teacher	Local hair salons, nail salons, facial aesthetics salons, Utopia Home Care, Beneva Lakes Healthcare & Rehab, All area hospitals and nursing homes
Information Technology	Computer Science, Computer Engineering, Networking Services Technology	Systems Assistant, Cybersecurity Assistant, Help Desk, Computer Support Specialist, Computer Systems Analyst, Computer Programmer, Help Desk Administrator, Vocational Teacher	Sarasota County Government, area hospitals, Frontier, Comcast, numerous little 'Mom and Pop' shops
Law, Public Safety & Security	Criminal Justice Technology, Criminal Forensics Studies, Criminology	Law Enforcement Officer, Police and Sheriff's Officer, Police, Fire and Ambulance Dispatchers, Private Detectives & Investigator, Correctional Probation Officer, Correctional Officers & Jailers, Community Service Officer, Police Service Aide, Parking Enforcement Officer, Criminal Investigator, Highway Patrol, Dispatcher, Bailiff, Forensic Material Specialist, Forensic Photography Assistant, Game Enforcement Officer, Border Patrol Agent, Fingerprint Identification Technician, Forensic Science Technician, Claims Adjusters, Examiners, & Investigators, Private Detectives & Investigators, Paralegals & Legal Assistant, Immigration & Customs Inspector, Private Security Officer, Probation Officer, Police Officer, Federal Marshal, Park Ranger, Police Detective, Forensic Chemist, FBI Agent, DEA Agent, Customs Agent, Secret Service Agent, Law Librarian, Rehabilitation Counselor, Vocational Teacher	Sarasota County Sheriff's Office, Sarasota PD, Venice PD, North Port PD, Manatee County PD, Florida Highway Patrol
Manufacturing	Manufacturing Engineering, Engineering Technology	Machinist, CNC Machinist, Tool and Die maker, Mold maker, Prototype Machinist, CNC technician, CNC Operator, Precision Sheet Metal fabricator, Quality Control Inspector, Project Manager, Materials Handling/Management, Product Planning, Vocational Teacher	Sun Hydraulics Mictron, Octex llc, Columbus McKinnon, Triax Precision, Teak Decking, Exactech, RND Automation, Pierce MFG, New England Machinery, KHS, Dentsply, MDC Vacuum, Venice Precision, Atlantic Mold, Weber Mfg, RD Concepts, Master Mold, Adams Group, Southern Spring, PGT, Honeycomb, Coast Controls, Ergotronix, Bozeck, Sunshine Tool, American Torch Tip, D&B Machine, Mullet's Aluminum
Marketing, Sales & Service	Marketing, Entrepreneurship	Marketing Relations, Sales Associate, Marketing Assistant/Coordinator/Manager/Director, Vocational Teacher	Local Marketing firms, Private businesses of all types with marketing departments
Transportation, Distribution & Logistics	Transportation Management, Logistics and Material Management	Paint and Auto Body Technician, Estimator, Shop Manager/Owner, Insurance Appraiser, Restoration, Automotive/Marine Service Technician/Mechanic, Route Manager, Logistics Manager, Stock Clerk, Shipping/Receiving Clerk, Vocational Teacher	Sunset Automotive Group, Gettel Automotive, Ingman Marine, Yamaha, Body Shops, Oil/Lube Change centers, Publix, Ryder, Home Depot, Lowe's, WCA Waste Corp.

Sarasota County Schools

College and Career Readiness Scope and Sequence

6th Grade Activities (dates subject to change)

Quarter 1:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
August 21 st	Introduction to Family Connection	Students learn how to log into Family Connection, navigate their school's Family Connection page, and get an introduction to Family Connection & expectations for the year.	Family Connection
August 28 th	What Do You Know?	Students take a pre-assessment before taking the grade 6 lesson sequence.	Curriculum
September 11 th	My Foundation	Students identify and reflect on their interests.	Curriculum
September 18 th	Self Confidence	Students are aware of where they would like to build confidence and make a plan to work on confidence in one area.	Curriculum
September 25 th	Defining my Dreams	Students state their ideal future and make a plan to start on the path to their dreams.	Curriculum
October 2 nd	Roadtrip Nation Introduction	Introduce Roadtrip Nation interview archive	Curriculum/ Family Connection
October 9 th	Catch Up Week/	Students finish out any remaining activities for Quarter 1	Curriculum/ Family Connection

Quarter 2:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
October 23 rd	My Present vs. My Future	Students reflect on improving their current skills to succeed in their future.	Curriculum
October 30 th	My Study Plan	Students list the subjects that challenge them most and make a plan to improve their skills.	Curriculum
November 6 th	Taking Responsibility	Students reflect on a time they haven't taken responsibility and make a plan to act responsibly in the future.	Curriculum
November 13 th	Using My Strengths	Students recognize strengths they have and those they'd like to develop, and make a plan to develop one strength further.	Curriculum
November 27 th	Career Cluster Finder Inventory	Students complete the Career Cluster Finder inventory in Family Connection (lead up to lesson the following week). Careers tab > Cluster Finder	Family Connection

December 4 th	My Career Interests	Students research careers and reflect on careers they feel match them best.	Curriculum
December 11 th	Catch Up Week	Students finish out any remaining activities for Quarter 2.	Curriculum/ Family Connection

Quarter 3:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
January 8 th	Goal Setting	Students set a goal to reach within the year.	Curriculum
January 22 nd	My Academic Challenges	Students list the subjects that challenge them most and make a plan to improve their skills	Curriculum
January 29 th	My Study Skills	Students identify key study skills they will use during their academic career.	Curriculum
February 5 th	Roadtrip Nation Exploration	Students explore the Roadtrip Nation Interview archive in Family Connection and complete a short reflection survey. Roadtrip Nation: Careers tab Reflection Survey: About Me > Surveys to Take > Roadtrip Nation Reflection (also linked in task)	Family Connection
February 12 th	What is College?	Students reflect on their feelings about college and make a plan to explore colleges in the future.	Curriculum
February 26 th	College Myths	Students make a plan to research a college myth they have heard and take a quiz related to college facts.	Curriculum
March 5 th	Catch Up Week	Students finish out any remaining activities for Quarter 3.	Curriculum/ Family Connection

Quarter 4:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
March 19 th	My Middle School Support Network	Students reflect on their support network and make a plan to expand their network.	Curriculum
April 2 nd	Academic SMART Goal for 7 th Grade	Students create an academic SMART goal for 7 th grade. (My Planner > Goals)	Family Connection
April 9 th	What Have You Learned?	Students take a post-test after completing the grade 6 lesson sequence.	Curriculum
April 16 th	End of Year Celebration		

Sarasota County Schools

College and Career Readiness Scope and Sequence

7th Grade Activities (dates subject to change)

Quarter 1:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
August 21 st	Introduction to Family Connection	Students learn how to log into Family Connection, navigate their school's Family Connection page, and get an introduction to Family Connection & expectations for the year.	Family Connection
August 28 th	What Do You Know?	Students take a pre-assessment before taking the grade 7 lesson sequence.	Curriculum
September 11 th	Listening to Myself	Students make a plan to improve their decision-making skills.	Curriculum
September 18 th	What Makes Me Unique?	Students list their unique traits and make a plan to use their traits to reach success.	Curriculum
September 25 th	Overcoming Obstacles	Students make a plan to overcome an obstacle they are facing.	Curriculum
October 2 nd	Roadtrip Nation Introduction	Introduction to Roadtrip Nation interview archive. (Careers tab > Roadtrip Nation)	Family Connection/ Curriculum
October 9 th	Catch Up Week	Students finish out any remaining activities for Quarter 1	Family Connection/ Curriculum

Quarter 2:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
October 23 rd	How I Learn	Students recognize their own learning preferences and make a plan to use them.	Curriculum
October 30 th	Learning Style Inventory	Students will complete the Learning Style Inventory to boost their study habits and attitude. (About Me > Learning Style Inventory)	Family Connection

November 6 th	Habits for Success	Students recognize successful habits and make a plan to improve other academic skills.	Curriculum
November 13 th	What are the Rules?	Students make a plan to improve one social and one academic-related rule.	Curriculum
November 27 th	Teamwork	Students reflect on why they are a good member of a team and make a plan to work on skills for teamwork in the future.	Curriculum
December 4 th	My Definition of Success	Students define success and make a plan to make steps toward that success.	Curriculum
December 11 th	Catch Up Week	Students finish out any remaining activities for Quarter 2.	Family Connection/ Curriculum

Quarter 3:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
January 8 th	Developing My Interests	Students make a list of their interests and create a plan to develop two of those interests further.	Curriculum
January 22 nd	Do What You Are Inventory	Students complete the Do What You Are inventory to discover their personality type, and how that can help them make informed decisions about their future. (About Me > Do What You Are)	Family Connection
January 29 th	Career Scavenger Hunt	Students respond to questions around a career of their choice.	Curriculum
February 5 th	Getting Involved	Students reflect on how their current activities have helped them grow along with listing new activities they would like to explore	Curriculum
February 12 th	My Future Plans	Students complete questions related to their high school and post-graduation path.	Curriculum
February 26 th	Exploring My Options	Students reflect on a time they were out of their comfort zone and make a plan to explore further.	Curriculum
March 5 th	Catch Up Week	Students finish out any remaining activities for Quarter 3.	Family Connection/ Curriculum

Quarter 4:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
----------	-------------	------------------	-------------------------

March 19 th	Getting Ready for College	Students make a plan to work on preparing for college.	Curriculum
April 2 nd	What College Costs	Students make a plan to answer their questions regarding paying for college and take a quiz on costs of college.	Curriculum
April 9 th	What Have You Learned?	Students take a post-test after completing the grade 7 lesson sequence.	Curriculum
April 16 th	End of Year Celebration		

Sarasota County Schools

College and Career Readiness Scope and Sequence

8th Grade Activities (dates subject to change)

Quarter 1:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
August 21 st	Introduction to Family Connection	Students learn how to log into Family Connection, navigate their school's Family Connection page, and get an introduction to Family Connection & expectations for the year.	Family Connection
August 28 th	What Do You Know?	Students take a pre-assessment before taking the grade 8 lesson sequence.	Curriculum
September 11 th	Success, Risk, and Failure	Students list risks they would like to take and make a plan to take one on.	Curriculum
September 18 th	Working Through Stress	Students make a plan to work through stressful situations.	Curriculum
September 25 th	Redefining Success	Students create their own definitions of success.	Curriculum
October 2 nd	Introduction to Roadtrip Nation	Introduce Roadtrip Nation interview archive	Curriculum/ Family Connection
October 9 th	Catch Up Week	Students finish out any remaining activities for Quarter	Curriculum/ Family Connection

Quarter 2:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
October 23 rd	Brainstorming my Interests	Students list their interests and make a plan to develop one interest further.	Curriculum
October 30 th	MI Advantage Inventory	Students complete the Multiple Intelligences inventory in Family Connection to recognize their whole intellect and build their self-esteem and self-knowledge. (About Me > MI Advantage)	Family Connection
November 6 th	What's Your Road?	Students identify career options that align with their individual interests.	Curriculum

November 13 th	My Career Path	Students complete a career search and reflect on how a career can match their interests.	Curriculum
November 27 th	My School Support Network	Students list those in their support network and make a plan to add more members.	Curriculum
December 4 th	Decision Making	Students reflect on decisions they have made and make a plan to make an informed decision in the future.	Curriculum
December 11 th	Catch Up Week and brief introduction to Strengths Explorer	Students finish out any remaining activities for Quarter 2 and get a brief introduction to Strengths Explorer.	Curriculum/ Family Connection

Quarter 3:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
January 8 th	Strengths Explorer Inventory	Students will complete the Strengths Explorer Inventory to discover their top strengths as well as actionable suggestions for utilizing those strengths.	Family Connection
January 22 nd	Facing Fears About College	Students reflect on college myths they have heard and make a plan to combat these myths in the future.	Curriculum
January 29 th	What Do Colleges Require?	Students practice completing items on a college application.	Curriculum
February 5 th	My Financial Aid Options	Students make a plan to begin to save for college.	Curriculum
February 12 th	Talking with My Family	Students make a list of items they would like to discuss with their family and make a plan to begin a discussion.	Curriculum
February 26 th	Time Management	Students create a plan for better time management.	Curriculum
March 5 th	Catch Up Week	Students finish out any remaining activities for Quarter 3.	Curriculum/ Family Connection

Quarter 4:

Week of:	Lesson Name	Activity/Outcome	Where is this activity?
March 19 th	My High School Preview	Students create a list of anxieties surrounding the transition to high school and make a plan to work through this worry.	Curriculum
April 2 nd	My Summer Enrichment Plan	Students make a plan to research and join summer enrichment programs.	Curriculum
April 9 th	What Have You Learned?	Students take a post-test after completing the grade 8 lesson sequence.	Curriculum

April 16 th	End of Year Celebration		
------------------------	-------------------------	--	--

CTE K-12 PROGRAMS

ELEMENTARY: AWARENESS

MIDDLE: EXPLORATION

HIGH: CONCENTRATION

ELEMENTARY: AWARENESS

To assist students with:

- Learning about themselves
- Understanding the world of work
- Developing a respect for all types of work
- Foundational knowledge about the FL-DOE career clusters

MIDDLE: EXPLORATION

To assist students with:

- Exploring various occupations
- Earning Digital Tool certifications
- Developing specific career area interests
- Participation in CTE related courses and CTSOs

HIGH: CONCENTRATION

To assist students with:

- Selecting and completing a CTE pathway
- Earning industry certifications
- Participating in internships and/or dual enrollment

Ideas

- monthly career cluster focus
- weekly/daily fun facts
- themed vocabulary
- career presentations/field trips
- career fairs
- door decorating contest
- career games/puzzles
- career announcements
- role playing activities
- college day/educator panels
- tours of local businesses
- tours of STC
 - o Rotate through stations (interactive, hands-on activities) and learn about each career pathway offered at STC by interacting with high school students who are currently enrolled in the programs
- pre-/post-tests (list as many careers as you can)
- Career Month family activity calendar (activities for each day, parenting tips for career awareness, contact/resource info)
- Research different industries and select their favorite career area to prepare for school's career fair
- Research a particular career (necessary education? Special classes/skills? What is challenging about this career? What does someone in this career do daily?, etc.)

- Follow up reflections
- Writing prompts: "Jobs I would not like and why ..."
- Summer camps (at STC)
- Create a family career tree (interview family members about their careers)
- IC3 Spark
- VEX IQ
- Coding
- Junior Achievement
- Ed Foundation: Career Chats, College visits