Diversified CO-OP CHS

	Week

1
	Dates Aug 6
	Aug 7
	Aug 8
	Aug 9
	Aug 10

	Content

Standards
	1WP-P8
	1WP-P6
	5WP-P2
	1WP-P9 5WP-P2
	4WP-P5

	Unit/

Lesson
	Prepare for Work
Resume
	
	
	Employment Application
	

	ACTIVITIES
	Class Expectations
Course Outline & Syllabus

CO-OP File /Portfolio

Label Categories

Pre-Test

Planner Calendar

Journals

CO-OP Bucks
	Resume Worksheet Due Course App. Due

Discuss types of resumes
Examples of resumes

Type resume using MS Word Contemporary Style
	Complete typing of resume, print
Self-Evaluate using rubric

	Application Vocab

Discuss rules for completing applications

Look at a variety of application forms
	Employment app. Due
Peer evaluation of application assignments

Fly Swatter Facts: Application Vocab

	SUPPLIES
	1.1.5.F1 Level 1 & Level 2 Info Sheets

Calendars from credit union, Files, Labels, pre-made journals, CO-OP Bucks

Pre-Test Assessment
	Overheads: Resume
One Minute Me: Job Journey Soft Skills

Computer Lab

Overhead Projector
	1.1.5.B1 Rubric
	Overheads: Employment Applications
District Application Pkt

Overhead projector
	Vocab terms on board
Fly swatters

Job Search log

	Home-

work
	1.1.5A1 Level 2 Resume Due Tues 8/7

Application for CO-OP Due 8/7
	Complete one-minute me Due 8/9
	Get names & addresses of references Due 8/9
	Complete employment application Due 8/10
Dist. Applications due 8/13
	Job Search log for employment contacts
Bring them in weekly until hired

	Bell Work
	Journal topics on Bulletin Board Road to Financial Success

Earn CO-OP Bucks
	Opportunity is nowhere
	What are 2 goals you have for yourself for the 2007-2008 school year?
	What will you need to do to reach your 2 goals?
	1 expectation you have for yourself

	Week

2
	Dates Aug 13
	Aug 14
	Aug 15
	Aug 16
	Aug 17

	Content

Standards
	1WP-P6
	1WP-P6 1WP_P10
	1WP-P4 1
	1WP-P1
	1WP-P5 1WP-P1
3WP-E3

	Unit/

Lesson
	Prepare for work
Cover Letter
	
	Interview
	
	Wage & Hour Reports

	ACTIVITIES
	District App. Due
Use Info Sheet Components of a cover letter to discuss purpose & format for cover letters

Overhead: Cover letters

Write 1st draft of letter

Evaluate with Rubric

	Type cover letter & submit
	Individually
Complete worksheet: Top 5 Qualities & Facts tell…Stories Sell

Small group
Info sheet: Important skills & personal qualities
Complete activity: Skills & Qualities employers seek
	One Minute Me Due

Role play interview
Guest presenters to play part of interviewer and interviewees

Use Interview questions & Dress for success to evaluate performances
	Interview questions due
Identify parts of report form

Practice calculations for hours worked and wages

	SUPPLIES
	1.1.4.F1 Info sheet
1.1 4.D1 Overhead

1.1.4.B1 Rubric

Overhead projector
	Computer Lab
	No Soft Skills...No Job

Info sheet

Worksheet

Group Activity

	1.1.11.A1 Worksheet
1.1.11.E1 Handout

1.1.11.E2 Handout

	Wage & Hour Report form
Calculators

	Home-

work
	
	Office candidate applications Due 8/20
Parent Meetings Tues-Thurs 6 PM
	Write 2 One-Minute Me responses about self: 1 Personal & 1 Professional Due 8/16
	1.1.11.E3 Interview Questions handout Due 8/17
	

	Bell Work
	One way you can contribute to the success of a business by working there.
	What do you want to learn from your new job?
	One strength and how you have used it.
	One weakness and what you can do to make is a strength.
	How many hours did Casey Work?

	Week

3
	Dates Aug 20
	Aug 21
	Aug 22
	Aug 23
	Aug 24

	Content

Standards
	1WP-P2 1WP-P3
	5WP-P2
	1WP-P8 2WP-P2
	
	4WP-P6

	Unit/

Lesson
	Prepare to Work
Interview
	
	Comparing Job Offers
	Leadership
Business Meeting
	

	ACTIVITIES
	Candidate App. Due

Interview Questions Due Discuss Common Interview question cards

Make improvements on answers

Complete worksheet: Professionally You
	Play Interview Trivia
	Introduction & Vocab
Complete worksheet: Job Offer

Use overheads: Cost of Living,

Complete worksheet: Cost of Living Practice

	Parts of a business meeting & vocab
Format for business meeting using parli pro

Forms used by officers
	Business Meeting
Agenda:

Elect officers

Fundraising requests

CO-OP Calendar of Events

Cookie Order

	SUPPLIES
	1.1.7.F1 Info Sheet
1.1.7.A1 Worksheet

1.1.18.H1 Game Cards

1.1.8.B1 Rubric
	1.1.7.G1 PowerPoint
	1.1.13.A1, A2, A3 Worksheet
1.1.3.D1, D2, D3 Overheads

Calculators

1.1.9.E1 Job Hunting on the Internet Resourse
	Parliamentary Procedure Booklets
Note Sheets

Forms: Agenda, Secretary’s Record, Treasurer’s Record, Committee Report, Gavel
	District form for fundraising
Gavel

	Home-

work
	Job Search
	
	1.1.9.A1 Worksheet: Job Announcement Criteria Due 8/27
	
	

	Bell Work
	How many hours did George work?
	How much will Ella make if she works 22 ¼ hours at $6.75?
	3 ways to locate job openings
	Write a motion to introduce a new idea
	Set up for meeting

	Week

4
	Dates Aug 27
	Aug 28
	Aug 29
	Aug 30
	Aug 31

	Content

Standards
	
	3WP-P4
	
	
	3WP-E6 1WP-P5

	Unit/

Lesson
	Prepare for Work
Job Offers
	Understanding Your Paycheck

	
	
	Leadership
Hour Summary

	ACTIVITIES
	Job Announcement Due

Use Website to compare cost of living
Complete worksheet: Comparing Job Offers
	View PowerPoint: Understanding Your Paycheck
Complete worksheet: Understanding Your Paycheck Note Taking Guide

Info sheet: Understanding Your Paycheck

	Complete worksheet: Paycheck Stub 1 & 2

	Complete worksheet: Reviewing Paycheck & Tax Forms
Discuss Job Orientation Assignment
	Traits of Successful Workers Due

Create Excel Spreadsheet for Hour Summary
Enter hours worked

	SUPPLIES
	1.1.3.A3 Worksheet
Website: www.accra.org
	1.13.1.G1 PowerPoint
1.13.1.L1 Note taking Guide

1.13.1.F1 Info Sheet
1.13.1.A1 Worksheet
	1.13.1.A2 & A3 Worksheets
Calculators
	1.13.1.A4 Worksheet
Job Orientation Pkt.
	Computer Lab
Word Excel

Instructions sheet for spreadsheet

School Calendar

	Home-

work
	1.1.9.E2 Hand Out: Traits of Successful Workers. Answer questions Due 8/31
	
	
	Pay Stubs for those employed Due 8/31
Orientations Due 2 Weeks after starting job
	

	Bell Work
	Where is your ideal place to live and why?
	What is gross pay? Net Pay?
	What is FICA?
	What is a W-4 and what’s it for?
	Computer Lab

	Week

5
	Dates Sept 3
	Sept 4
	Sept 5
	Sept 6
	Sept 7

	Content

Standards
	
	2WP-P2
	1WP-P4 1WP-P5
	
	1WP-P6

	Unit/

Lesson
	Labor Day
	Job Success
Expectations of Employers
	Rights of Workers
	
	

	ACTIVITIES
	
	Read sections from sample employer handbooks
Outline common expectations

Discuss specific expectations needed for different jobs
	Individual

Go to YouthRules web page, select additional resources/fact sheets
Each student researches different law

Highlight key points

Use note taking organizer to record points
	If You Were an Employer Due

Research Arizona laws

Highlight key points
Use note taking guide

Each student researches a different law
	Present law reviews to class members

	SUPPLIES
	
	Employer handbooks from local businesses

Resource: AFL-CIO It’s Your Job…These are Your Rights.
	www.youthrules.dol.gov
Note Taking Guide

Driving

Hazardous Jobs
Farm & non-farm

Note Taking sheets

AZ Labor Laws

	The State of Arizona Labor Laws
Note Taking Guide
	Note taking guides

Student notes

	Home-

Work
	
	Ch 11 Activity B If You Were an Employer
 Due 9/6
	
	
	

	Bell Work
	
	What is Federal minimum wage? Arizona minimum wage?
	Why must Arizona employees receive $6.75 instead of $5.85?
	List jobs students 16-17 cannot perform.
	Who is OSHA?

	Week

6
	Dates Sept 10
	Sept 11
	Sept 12
	Sept 13
	Sept 14

	Content

Standards
	1WP-P8
	8WP-P4
	
	1WP-P8
	4WP-P6

	Unit/

Lesson
	Job Success

Worker Rights
	
	Communication Skills
	Values
	Leadership

	ACTIVITIES
	Individual
Create a pamphlet to highlight key points for each labor law

Include graphics

	Recognize Stress Due

Complete & Print Pamphlet
	Dealing with Stress Due

Small Group

Work with team members to solve common communication problems

Present solutions to class members
	Complete worksheet: Needs & Wants

Discuss differences

Complete worksheet: Values Continuum

Follow up with paragraph
	Values Paragraph Due

Business meeting

Agenda

Cookie order

	SUPPLIES
	Computers

Word or Publisher

References
	 Computer Lab

Note Taking Guides
	Job related scenarios

Working Learning a Living

PDP Identify & apply conflict resolution skills
	1.17.2.A1 Worksheet

1.17.2.A5 Worksheet
	Business forms

Gavel

	Home-

work
	PDP Recognize stress factors Due 9/11
	PDP Activity 21 Dealing with Stress on the job Due 9/12
	
	 2 paragraphs: How values differ from parents. How parents influence values. Due9/14
	

	Bell Work
	By law, how much time to you get for lunch and breaks?
	Who would you contact if you had a labor related problem at work?
	Your boss asks you to stay late to finish up a task but says he can’t pay you.
	You observe a co-worker slip a few dollars into his/her pocket.
	Set Up for Meeting

	Week

7
	Dates Sept 17
	Sept 18
	Sept 19
	Sept 20
	Sept 21

	Content

Standards
	1WP-P8
	1WP-P4
	1WP-P8 1WP-P6
	
	

	Unit/

Lesson
	Values
	
	Financial Goals
	Financial Values
	 County In-service

	ACTIVITIES
	Class discussion on values

Values Auction Game

Follow up with discussion item
	View PowerPoint

Complete worksheet: Best Friend Ad

Small Group Evaluate Needs & Wants

Individually

Complete Scenario
	Values & Needs vs. Wants Due

Introduce & discuss values using overhead: Financial Goals & What’s Missing

Respond using White Boards

	Reflective Essay Due
Individually

Complete worksheet: Values Survey & tally results

Survey other students through out the weekend
	

	SUPPLIES
	1.17.4.A1 Worksheet

1.17.4.H1 Note Cards

Play money
	2.17.2.L1 Note guide

2.17.2.G1 PowerPoint

2.17.2.A1 Worksheet

2.17.2.B1 Rubric

2.17.2.H 1 & 2 Cards

2.17.2.E1 Handout

2.17.2.F1 Info Sheet

	1.17.3.D1 Overhead

1.17.3.D2 Overhead

Dry erase boards & markers
	6.0.7.A1 Financial Survey

6.0.7.E1 Tally sheet

6.0.7.E 2 Explanations
	

	Home-

work
	1.17.4B1 Rubric

Reflective Essay on values Due 9/20
	2.17.2.A12 Values & Needs vs. Wants Due 9/19
	
	6.0.7.A1 Financial

Values Survey due 9/24
	

	Bell Work
	What are your personal values?
	List your needs & wants
	How much money do want to have?
	Where will you get your money?
	

	Week

8
	Dates Sept 24
	Sept 25
	Sept 26
	Sept 27
	Sept 28

	Content

Standards
	1WP-P5 2WP-P1
	2WP-P2
	1WP-P4
	8WP-P2
	1WP-P5 2WP-P1

	Unit/

Lesson
	Financial Values
	Spending Plan
	
	
	

	ACTIVITIES
	Values Survey Due

Small Group
Tally survey results

Create graph

Individually

Write a reaction paragraph
	Small Group
Life In…Janet Cantor

View PowerPoint: Life in US

Complete worksheet: Setting Financial Goals, Guided Spending Plan, Spending Plan Statement
	
	Info sheet: Introduction to spending plans

View PowerPoint: Spending Plans

Complete worksheet: Bathtub analogy

View overhead: Income expense statement

Overhead: Spending plan
	Read Info Sheet: Developing a spending Plan

	SUPPLIES
	6.0.7.B2 Rubric

6.0.7.E1 Tally sheet

	3.18.3.E1 Profile

3.18.3.A1, A2, A3 Worksheets

3.18.3.G1 PowerPoint

(slide 1-5, 7)

Job announcement

Calculators
	
	1.15.3.G1 PowerPoint

1.15.3.A1 Worksheet

1.15.3.D3, D4, D5 Overhead
	1.15.3.F1 Info Sheet

1.15.2.H2 Labels

Envelopes

Check Register

	Home-

work
	
	
	
	1.15.2.B1 Rubric Personal Spending Plan Due 10/1
	

	Bell Work
	Write a personal financial goal.
	What do all of these have in common: wedding, vacation, funeral, education?
	What is human capital?
	What is your financial worth today?
	Give an example of how your track your money.

	Week

9
	Dates Oct 1
	Oct 2
	Oct 3
	Oct 4
	Oct 5

	Content

Standards
	1WP-P4
	
	1WP-P5 2WP-P1
	1WP-P2
	4WP-P6

	Unit/

Lesson
	Spending Plan
	
	Parent Conferences

	
	Leadership

	ACTIVITIES
	Personal Spending Plan Due

View PowerPoint: Developing Spending Plans

Discuss overhead: Cost Adds Up

Spending plan game

	Continue PowerPoint

Worksheet: Spending Plan 101 activities
	Complete Katie Cole activities
	Spending Plan Bean Game

Discussion Questions
	Business Meeting

Agenda

Cookie Order

	SUPPLIES
	1.15.2.G1 PowerPoint

1.15.2.D1 , D2 Overhead

1.15.2.J1 Instructions

1.15.2.H1 Game Cards

1.5.2.B1 Rubric
	1.15.2.A1, A3, A4, A5 Worksheet
	1.15.2.A3, A4, A5 Worksheet
	5.0.3 Bean Game

5.0.3.H1 Handout
	Business forms

Gavel

	Home-

work
	
	
	
	
	

	Bell Work
	Respond to: “I never have any money because it burns a hole in my pocket”
	What do you think ‘financial fitness” means?
	How much money does a person need?
	Draw Scenario Card for Bean Game
	Set Up for Meeting

	Week

10
	Dates Oct 15
	Oct 16
	Oct 17
	Oct 18
	Oct 19

	Content

Standards
	
	1WP-P9
	
	1WP-P7
	4WP-P6

	Unit/

Lesson
	FCCLA Fall Conf. (sub)

Financial Institutions
	
	
	
	Leadership

	ACTIVITIES
	Read Info Sheet: Financial Institutions

Complete Worksheet: Financial Institutions
	View PowerPoint: Financial Institutions

Review Info Sheet and worksheet activity

Game: Financial Institutions
	Continue Game

Complete Worksheet: Status of Financial Institutions
	Area Financial Institutions Due

Guest Speaker

Credit Union

	Business Meeting

Agenda

Winter Reception

Select committees

	SUPPLIES
	1.7.3.F1 Info Sheet

1.7.3.A2 Worksheet
	1.7.3.G1 PowerPoint

1.7.3.A2 Worksheet

1.7.3.H1 Game Sheet

Play money
	1.7.3.A1 Worksheet
	Guest Speaker

Note Taking Guide
	Business forms

Gavel

	Home-

work
	1.7.3.A.3 Worksheet Area Financial Institutions Due 10/18
	
	
	
	

	Bell Work
	1.7.2.B1 Word Challenge

Plastic card connected to a bank account
	What is e-banking?
	What is documentation of a purchase?
	What is it called when a paycheck is put into a bank account electronically?
	Set Up for Meeting

	Week

11
	Dates Oct 22
	Oct 23
	Oct 24
	Oct 25
	Oct 26

	Content

Standards
	1WP-P9
	2WP-P2
	
	1WP-P9
	1WP-P5

	Unit/

Lesson
	Financial Institutions
	Managing Cash
	
	
	

	ACTIVITIES
	Vocab review

Game: What’s What in Banking?

Teams
	Complete worksheet: Time Value of Money

Class Discussion

Overhead: Cost Adds Up

Overhead: What would do with $100

Overhead: Importance of Interest Rates
	Pairs
Info Sheet: What can you do with money?

Discuss saving as one option

Matching Game

	Review savings vocabulary

Teams

Hangman
	SnapShot of my future Due

View PowerPoint: Manage Your Cash

Complete worksheet: Cash Management

	SUPPLIES
	1.7.4.H1 Game Cards

3 Minute Sand Timers
	1.14.5.A1 Worksheet

1.14.5.D1, D2, D3 Overhead

Play Money
	2.14.1.F1 Info Sheet

2.14.1.L1 Note Taking Guide
	Vocabulary list

2.14.1.K1 Answer Key
	1.14.2.G1 PowerPoint

	Home-

work
	2.1.1.A2 Worksheet: A SnapShot of my future Due 10/26
	
	
	
	

	Bell Work
	What is it when you authorize bill payments via email?
	Give out $100 as they enter class. What would you do with $100?
	What is it when payments are authorized to be paid automatically through a bank account?
	What is the security number used to access accounts at an ATM?
	E-banking does not leave a paper trail, it is considered_____.

	Week

12
	Dates Oct 29
	Oct 30
	Oct 31
	Nov 1
	Nov 2

	Content

Standards
	1WP-P5
	
	
	
	4WP-P6 3WP-P2

	Unit/

Lesson
	Managing Cash
	AIMS
	AIMS
	AIMS
	Leadership

	ACTIVITIES
	View PowerPoint: Checking Accounts

Checking Simulation

Account Application
	
	
	
	Business Meeting

Agenda

Date, time, location of winter reception

Budget & menu

Invitations

Food

Entertainment

Approve POs

	SUPPLIES
	1.7.1.G1 PowerPoint

1.7.1.K1 Simulation

Student Pkt Part 1

Teacher Pkt Part 1 & 2

Answer Key

Check Book & Register

Calculators
	
	
	
	Business Forms

Gavel

	Home-

work
	Select checks from flyer. Record selection and cost in journal
	
	
	
	

	Bell Work
	Bank Account Application
	
	
	
	Set Up for Meeting

	Week

13
	Dates Nov 5
	Nov 6
	Nov 7
	Nov 8
	Nov 9

	Content

Standards
	8WP-P2 2WP-P2
	1WP-P5 2WP-P1

1WP-W6
	1WP-P8
	
	4WP-P3

	Unit/

Lesson
	Managing Cash
	
	
	
	

	ACTIVITIES
	Simulation Part 1

Practice checks

Reconciliation forms

Transactions forms
	Simulation Part 2

	View PowerPoint: Electronic Banking

Complete worksheet: Electronic Banking

Small Groups

Scenarios

Receive Bank Cards
	
	Electronic Banking

Trivia Game

	SUPPLIES
	Checks

Registers

September Statement

Calculators

1.7.1.A3 Transaction Calendar
	Student Packet Part 2
	1.7.2.F1 Info sheet

1.7.2.A1 Worksheet

1.7.2.G1 PowerPoint

1.7.2.A2 Worksheet

Bank Cards
	
	1.7.2.G2 PowerPoint

White Boards

Markers

1 Minute Sand Timers

	Home-

work
	Survey adults to find out how many use paper checks for daily transactions
	Graph survey results

Due 11/7
	
	
	

	Bell Work
	What would you do if you won $1,000,000?
	Your paycheck seems to be short. What do you do?
	You receive an email from a bank and they need your SS# to set up a new account. Respond
	The ATM machine keeps your card. What do you do?
	You check your balance at the ATM and find it has an extra $2,000.

	Week

14
	Dates Nov 12
	Nov 13
	Nov 14
	Nov 15
	Nov 16

	Content

Standards
	1WP-P4
	1WP-P6
	1WP-P1 8WP-P2
	2WP-P2
	

	Unit/

Lesson
	Managing Cash
	
	
	
	

	ACTIVITIES
	View PowerPoint: Contactless Payment

Complete worksheet: Basics of Contactless Payment
	Individual

Create a brochure on Contactless payment

Use computer or paper

Due 11/15
	Select Scenario

Complete activity with various financial transactions
	
	Submit Check register

	SUPPLIES
	1.7.5.G2 PowerPoint

1.7.5.L1 Note Taking Guide

	1.7.5.F1 Info Sheet

1.7.5.B1 Rubric
	RealityCheck Simulation

Checkbooks

Debit Cards

Expense Cards

Money Cards
	
	Rubric

	Home-

work
	
	Complete Brochure
	
	
	

	Bell Work
	What dangers could there be in contactless payment?
	What form of contactless payment would you like?
	Draw a Monthly Income Card

	Draw a Surprise Card
Complete transaction
	Draw a Lucky Day Card
Complete transaction

	Week

15
	Dates Nov 19
	Nov 20
	Nov 21
	Nov 22
	Nov 23

	Content

Standards
	1WP-P9 1WP-P4
	1WP-P8
	
	
	

	Unit/

Lesson
	Credit
	
	Holiday
	Holiday
	Holiday

	ACTIVITIES
	Guest Speaker

Washington Mutual

Credit 101

	When is it OK to use Credit Due

What is credit?

Discuss advantages and disadvantages of credit

Credit activity: Complete Credit Scenario
	
	
	

	SUPPLIES
	Speaker Presentation Note Guide
	1.4.3.H1 Game Cards

1.4.3.A1 Worksheet
	
	
	

	Home-

work
	2 Paragraphs: When is it OK to use credit Due 11/20
	
	
	
	

	Bell Work
	What is revolving credit?
	What should you do if your credit card is stolen or lost?
	
	
	

	Week

16
	Dates Nov 26
	Nov 27
	Nov 28
	Nov 29
	Nov 30

	Content

Standards
	
	
	1WP-P4
	2WP-P2 6WP-P1
	4WP-P1

	Unit/

Lesson
	Credit
	
	
	
	

	ACTIVITIES
	Credit 101 Trivia

 Small Group
Complete Activity: Comparison shopping for credit cards

	Individual
Complete Credit Card Application
	Credit Reports

Look up individual credit report on Internet
	View PowerPoint: Understanding Credit Report

Schumer’s Box

Complete worksheet: Credit Report
	Small Group

Worksheet Credit Report Scenario

	SUPPLIES
	1.4.1.G2 PowerPoint

1.4.1.K1 Answer Key

1.4.1.A1 Worksheet

1.4.1.A2 Worksheet

White Board

Markers
	1.4.1.F1, F2, F3, F4 Handout

1.4.1.C1 Answer Key
	Computer

www. Annualcreditreport.com
	1.4.2.G1 PowerPoint

1.4.2.A1 Worksheet
	1.4.2.A2 Worksheet

	Home-

work
	
	1.4.1.B1 Rubric Best Choices of Credit Cards due 11/29
	
	
	

	Bell Work
	Why do employers do a credit background check on applicants?
	True/False: If you are under 18, not paying an account will not affect your credit.
	What should you do if you can’t make a payment?
	What can you do to insure that your credit score is good?
	How do you correct an error on your credit report?

	Week

17
	Dates Dec 3
	Dec 4
	Dec 5
	Dec 6
	Dec 7

	Content

Standards
	1WP-P3
	
	5WP-P3
	
	2WP-E5

	Unit/

Lesson
	Leadership
	
	
	
	

	ACTIVITIES
	1 Minute Speech

Write speech

Practice
	Prepare supplies & materials for reception

Practice speech
	Decorate reception area

Winter Reception 6:30 PM
	Clean up, pack & store party supplies

Update hour summaries
	Evaluation of reception

2 paragraphs in Journal

	SUPPLIES
	1 Minute Speech
School to Work

Outline

Note Cards
	Inventory
	Food & serving trays

Table covers & decorations

Podium & PA system

Tree, lights, decorations
	Computer

Wage & hour Reports

Pay stubs
	

	Home-

work
	Review & Edit speech
	Practice Speech
	Winter Reception 6:30 PM
	
	

	Bell Work
	What is your best personal quality while at work?
	How have you made a positive contribution to your place of employment?
	Give an example of how you have demonstrated initiative at work?
	How is customer service defined at your place of employment?
	Paragraphs

	Week

18
	Dates Dec 10
	Dec 11
	Dec 12
	Dec 13
	Dec 14

	Content

Standards
	3WP-P1
	1WP-P4
	
	2WP-P2
	2WP-P2 5WP-P3

	Unit/

Lesson
	Credit
	Payday Lending
	
	
	

	ACTIVITIES
	View PowerPoint: Payday Loans

Complete worksheet: Payday Lending

Discuss payday lending
	Payday Homework Due

Small Group

Complete worksheet: Payday Lending Hazards
	Individual
Complete worksheet: Taking Credit Cards by the Horns
	View PowerPoint: Identity Theft

Complete worksheet: Identity Theft
	Interview Questions Due
Discuss results

	SUPPLIES
	1.4.4.F1 Info Sheet

1.4.4.G1 PowerPoint

1.4.4.L1 Note taking guide
	1.4.4.A2 Worksheet

Dice
	2.4.1.A1 Worksheet
	1.3.1.G1 PowerPoint

1.3.1.A1 Worksheet

1.3.1.F1 Info Sheet
	1.3.1.B1 Rubric

	Home-

work
	1.4.4.A1 Worksheet Payday Lending Due 12/11
	
	Final Exam Study Guide
	1.3.1.A2 Worksheet Interview Questions Due 12/14
	Performance Evaluations 2nd Qtr Hour summaries updated & printed

	Bell Work
	What is the problem with requesting an advance on your paycheck?
	Bethany purchased a new pair of shoes from Internet. How should she protect her identity
	Dana left her credit card at a restaurant. She called but they don’t have it. Respond
	Sam bought a bike with his credit card. His statement has several other charges.
	Jacob receives credit card ads each day. What should he do with them?

	Week

19
	Dates Dec 17
	Dec 18
	Dec 19
	Dec 20
	Dec 21

	Content

Standards
	2WP-P1 5WP-P4
	
	
	
	

	Unit/

Lesson
	Final Exam
	
	
	
	

	ACTIVITIES
	Performance Evaluations and Hour Summaries Due

Monopoly Game

Worksheet:

Tracking Property, Income, Expenses
	Complete worksheet: Discussion Questions
	Written Final
	Written Final
	

	SUPPLIES
	Monopoly Game Boards

5.0.16.A1 Worksheet
	5.0.16.E1 Worksheet
	
	
	

	Home-

work
	Review test questions
	
	
	
	

	Bell Work
	Give one example of a way to protect your own identity.
	None
	
	
	

	Week

20
	Dates Jan 7
	Jan 8
	Jan 9
	Jan 10
	Jan 11

	Content

Standards
	1WP-P2 4WP-P2
	7WP-P1 7WP-P2
	3 WP-P5
	2WP-P1
	4WP-P6

	Unit/

Lesson
	Leadership
	Financial Calculators
	
	
	Leadership

	ACTIVITIES
	Team Building

Market Madness Game

Follow up worksheet: Teamwork & Synergy
Overhead: Teamwork Mountain
	View PowerPoint: Financial Calculators

Complete worksheet

Handouts: Trouble
Shooting Tips &

Step by Step

BAII Calculators
	Individual or small group

Problem Scenarios
	View Power Point: Future Values

Complete Worksheet: Future Values Calculations

Problem scenarios & practice using functions

	Figuring Compensation Due

Business Meeting

Agenda

Cookie Order

	SUPPLIES
	mpower Market Madness Activity
Worksheet

Overhead

Play Money

Sand Timers
	1.6.1.G1 PowerPoint

1.6.1.A1 Worksheet

1.6.1.E1, E2 Handout

1.6.1.C1 Answer Key
	
	1.6.2. G1 PowerPoint

1.6.1.2 A1 Worksheet

1.6.2.C1 Answer Key
	Business forms

Gavel

Activity 10.2 Answer Key

	Home-

work
	
	Working Learning a Living Activity 10.2 Figuring Compensation Due 1.11
	
	
	

	Bell Work
	What is a team?
	What expectations do you have for members of a team?
	How do you contribute to the success of a team?
	How do you build trust in a team?
	Set Up for Meeting

	Week

21
	Dates Jan 14
	Jan 15
	Jan 16
	Jan 17
	Jan 18

	Content

Standards
	1WP-P4 2WP-P1
	
	
	2WP-P2
	4WP-P1 4WP-P2

	Unit/

Lesson
	Financial Calculators

	Shopping for an Auto Loan
	
	
	Leadership

	ACTIVITIES
	Small group

Practice changing variables & calculations with financial calculators
	View PowerPoint: Shopping for an Auto Loan using Financial Calculators

Complete worksheet: What do I need to know?
	GMAC Application Due

Worksheet: Practice Calculating Cost of a Loan
	Complete worksheet: Shopping for an Auto Loan

Use Website calculators

	Team building

Education Matters

Balloon Tower

	SUPPLIES
	2.6.2.A1 Worksheet

BAII Calculator

	1.16.3.F1 Info Sheet

1.16.3.G1 PowerPoint

1.16.3.A1 Worksheet
	1.16.3.A2 Worksheet

BAII Calculators
	1.16.3.A1 Worksheet

Computer Lab

Internet

Website Calculators
	2.1.1.H2 Game Cards

Balloon (15/team)

Masking Tape

Handkerchiefs

	Home-

work
	
	GMAC Application Due 1/16
	
	
	

	Bell Work
	What type of vehicle do you drive or what is your dream auto?
	What’s the best source for purchasing a used vehicle? Dealer or Individual
	How do you “shop” for a loan?
	Sample sales contract. Locate the purchase price of the vehicle
	What does APR mean?

	Week

22
	Dates Jan 21
	Jan 22
	Jan 23
	Jan 24
	Jan 25

	Content

Standards
	
	2WP-P1
	
	
	1WP-P4

	Unit/

Lesson
	Holiday
	Financial Calculators
	
	Rule of 72
	Leadership

	ACTIVITIES
	
	View PowerPoint: Time & length Calculations
	Worksheet: Practice Problems for Time & Length Calculators
	View PowerPoint: Rule of 72

Complete worksheet: Rule of 72
	Team building & goal setting

Activity:

Marshmallow Tower

	SUPPLIES
	
	1.6.4.G1 PowerPoint

1.6.4.A1 Worksheet

1.6.4.C1 Answer Key

BAII Calculators
	1.6.4.A2 Worksheet

1.6.4.C1 Answer Key
	1.14.3.G1 PowerPoint

1.14.3.A1 Worksheet

1.14.3.C1 Answer Key
	2.17.1 Activity

Marshmallow

Toothpicks

	Home-

work
	
	
	
	
	

	Bell Work
	
	Estimated auto payments = $22/$1000

How much would a payment be on $27,599
	What’s wrong with a 5 year loan on a 10 year old vehicle?
	5.0.6.D1 Overhead:
Double The salary
	Team Selection

	Week

23
	Dates Jan 28
	Jan 29
	Jan 30
	Jan 31
	Feb 1

	Content

Standards
	1WP-P8
	1WP-P4
	1WP-P8
	1WP-P9
	4WP-P6

	Unit/

Lesson
	Income Tax
	
	
	
	Leadership

	ACTIVITIES
	PowerPoint: Your Role as a Taxpayer

Complete worksheet Activity Government Spending

Use Info Sheet: Taxes

Shift Resources

Info Sheet: Federal Revenue Spending
	Small Group

Complete worksheet: Tax legislations Process & Discuss

 Info Sheet 1: Evolution of Taxes

Info Sheet 2: The Duck Stamp Act

Check solutions to worksheet activities
	View PowerPoint: Understanding IRS

Discuss info sheet: What is IRS

Info Sheet: Types of Income to be Taxed

Complete worksheet: IRS History
	Discuss key terms, US income tax system, tax withholding

Complete worksheet: Job Responsibilities
	Business Meeting

Agenda

Cookie Order

Parent Night Dinner

Purchase for food

	SUPPLIES
	Understanding Taxes
Why Pay Taxes Lesson 1

PowerPoint: Therme 1 overview

Info sheet 1 & 2
	How Taxes Evolve Lesson 2

Info Sheet 1 & 2

Worksheet & solutions
	Understanding the IRS Theme 6

Lesson Plan: The IRS Yesterday & Today

PowerPoint

Info Sheet

Worksheet

Solution
	Lesson Plan: Your First Job

Worksheet: Job Responsibility & Solutions
	Business forms

Gavel

	Home-

work
	
	Get W-2 from employer
	
	
	

	Bell Work
	What do your taxes pay for?
	What public service would you support with your taxes?
	Why do teens have to pay employment taxes?
	Why does a family with children pay fewer taxes than a single person?
	Set Up for Meeting

	Week

24
	Dates Feb 4
	Feb 5
	Feb 6
	Feb 7
	Feb 8

	Content

Standards
	
	
	3WP-E5
	
	1WP-P5 2WP-P1

	Unit/

Lesson
	Income Tax
	
	
	
	

	ACTIVITIES
	Discuss fact sheet:

Payroll Taxes & Federal Income Tax Withholding

Info Sheet W-4

Complete W-4
	Discuss fact sheet: Wage & Tip Income

Discuss information on W-2

What to do with W-2
	Discuss Tax Evasion & Avoidance & Voluntary Compliance

Discuss rights of Tax Payers
	Know your Rights Due

Info Sheet: Discuss key methods of filing

Discuss parts of a income tax form

View electronic filing software

	Complete 1040 EZ Form using W-2

	SUPPLIES
	Lesson Plan: Payroll & Income Tax

Info Sheet: W-4
	Lesson Plan: Wage & Tip Income

W-2 Form

Info Sheet: Wage & Tip
	Lesson Plan: Tax Payer Responsibility

Info Sheet 1 & 2

Worksheet
	Personal W-2 from employer

Lesson Plan: Methods of Filing

Paper Forms

Internet Access

Income Tax Software
	Personal W-2 from employer

1040 EZ form and instruction booklet

	Home-

work
	
	
	Complete worksheet: Know your Rights

Due 2/7
	
	

	Bell Work
	Who is exempt from paying taxes?
	What is taxable income?
	What is voluntary compliance?
	What happens if you arelate in filing your taxes?
	Taxes are…

	Week

25
	Dates Feb 11
	Feb 12
	Feb 13
	Feb 14
	Feb 15

	Content

Standards
	1WP-P5 2WP-P1
	
	
	2WP-P2
	8WP-P2

	Unit/

Lesson
	Income Tax Return
	
	
	Researching an Auto
	

	ACTIVITIES
	Students complete personal income tax return using E File for Federal & State
	Complete Tax Return

Play Tax Term Game when finished with tax returns
	Complete Tax Return
	Use RealityCheck Scenario identity

Info Sheet: Reading a Classified Ad

Complete Worksheet: Part 1 What do I need in a vehicle?

Complete worksheet: Part 3 Comparison of Vehicles
	Think First, Buy Later Due

View PowerPoint: Researching an Auto

Complete worksheet: Researching an Auto

	SUPPLIES
	Computers

W-2
	Jenga Tax Terms

Tax Term Vocab List

	Computer Simulations

www.irs.gov
	RealityCheck Scenario

Info Sheet: Classified Ads

1.16.2.A2 worksheet

1.16.2.A3 worksheet

Newspaper

Calculators
	1.16.2.G1 PowerPoint

1.16.2.A1 worksheet

	Home-

work
	
	
	
	Guide for 1st Car Buyers Think First, Buy Later Due 2/15
	

	Bell Work
	Why don’t parents combine a child’s income with their income to file taxes?
	Who can use the 1040 EZ tax form?
	How do you sign an electronic tax return?
	Draw Auto Expense Cards Daily & pay expenses with debit, check, or credit
	Expense Card

	Week

26
	Dates Feb 18
	Feb 19
	Feb 20
	Feb 21
	Feb 22

	Content

Standards
	
	2WP-P2
	3WP-P1
	2WP-P1
	

	Unit/

Lesson
	Holiday
	Researching an Auto
	
	
	Insurance

	ACTIVITIES
	
	Review points from PowerPoint: Researching an Auto

Complete worksheet Researching an Auto

Use Internet Websites to research vehicles
	Field Trip to local dealership

Note Taking Guide: Points to consider when buying a used vehicle

	Complete Worksheet Part 4 Making & Evaluating a Decision

Game: What’s the Big Deal
	Small Group

Activity: Insurance Quiz

Info Sheet: Types of Insurance

	SUPPLIES
	
	1.16.2.A3 Worksheet

www.carsdirect.com
www.consumerreport
www.kkb.com
	Note Taking Guide

Van/Bus

Permission forms
	1.16.2.A5 Worksheet

1.16.3.H1 Game Cards
	1.10.B1 Quiz

1.10.1.F1 Info Sheet

1.10.1.C1 Answer Key

White boards

Markers

	Home-

work
	
	
	
	
	

	Bell Work
	
	Draw Auto Expense card daily. Pay expense and record in register
	Field Trip Roster
	Summarize what you learned about buying a vehicle.
	What type of insurance do you need if you break your leg rollerblading?

	Week

27
	Dates Feb 25
	Feb 26
	Feb 27
	Feb 28
	Feb 29

	Content

Standards
	1WP-P8 1WP-P7
	
	
	
	1WP-P9

	Unit/

Lesson
	Insurance
	AIMS
	AIMS
	Insurance
	

	Copletle
	Guest Speaker

State Farm Agent

Complete Presenter Guide
	
	
	Factors Affecting Auto Insurance Due

View PowerPoint: Auto Insurance

Complete worksheet: Specifics of Auto Insurance
	Complete worksheet: Insurance Terminology Scramble to review all types of insurance

	SUPPLIES
	Guest Speaker

Presenter Note Taking Guide
	
	
	1.16.1.F1 Info Sheet

1.16.1.G1 PowerPoint

1.16.1.A1 Worksheet

1.16.1.C1 Answer Key
	1.10.1.A2 Worksheet

	Home-

work
	1.16.1.A3 Crossword Factors Affecting Auto Insurance Due 2/28

	
	
	
	

	Bell Work
	What type of insurance would you need if you were in an auto accident & couldn’t work for 2 months?
	
	
	What type of insurance would you need if your kitchen catches fire?
	What type of insurance do you use if you slip & fall at work?

	Week

28
	Dates Mar 3
	Mar 4
	Mar 5
	Mar 6
	Mar 7

	Content

Standards
	2WP-P2
	
	1WP-P9
	2WP-E4
	4WP-P6

	Unit/

Lesson
	Housing
	
	
	
	Leadership

	ACTIVITIES
	Select Roommate Pairs
RealityCheck Scenario

Read Info Sheet: How to locate a living space

Complete Brainstorm Activity: Aspects of Renting a Living space

View PowerPoint: How to Locate a Living Space

Complete Worksheet
	Continue worksheet: How to Locate a Living Space

Complete a Rental Application

Complete worksheet: Reading a Living Space Advertisement
	Word Search Due
Complete worksheet: Lease checklist

Use handout: Example of a Lease Agreement
	Rental Search Due
Complete worksheet: Choosing Housing Necessities
	Business Meeting

Agenda

Parent Dinner

PowerPoint presentation of students at work

	SUPPLIES
	1.9.2.F1 Info Sheet

1.9.2.H1 Game Cards

1.9.2.G1 PowerPoint

1.9.2.A1 Worksheet

Reality Check Scenario
	1.9.2.A1 Worksheet

Rental Application

1.9.2.B1 Rubric Classified Ads
	1.9.4.A1 Worksheet

1.9.4.E1 Handout

1.9.4.C1 Answer Sheet
	Newspaper Ads

1.9.1.A1 Worksheet
	Business Forms

Gavel

Computer

	Home-

work
	1.9.2.A2 Word Search Terms Involved in Renting Due 3/5
	1.9.2.F2 Rental Search Checklist completed for personal dwelling

Due 3/6
	
	
	2 Minute Speech prepared for Parent Dinner Due 2/11

	Bell Work
	Draw Housing Expense Card Daily. Follow directions and pay expenses
	
	
	
	One new task you have learned at your job this year.

	Week

29
	Dates Mar 10
	Mar 11
	Mar 12
	Mar 13
	Mar 14

	Content

Standards
	2WP-P1
	
	2WP-P1 2WP-P2
	
	

	Unit/

Lesson
	Housing
	
	Parent Conferences

	
	Leadership

	ACTIVITIES
	Complete worksheet: Housing Needs & Wants

Research project cost in newspaper ads & computer
	Supplies for Parent Dinner

Practice Speeches

	Discuss Move In Expenses

Deposits on Rental & Utilities

Calculated & pay expenses

Complete applications for utilities
	
	Update Hour Summaries

	SUPPLIES
	1.9.1.A2 Worksheet

Internet Access

Newspaper Ads
	
	Utility deposit rates & sample applications

RealityCheck Move In Budget Worksheet

Calculators

	
	

	Home-

work
	3rd Quarter Performance Evaluations Due
	Parent Dinner 6.30 PM
	
	
	

	Bell Work
	My dream home…
	Utility Expense Card
	Utility Expense Card
	
	

	Week

30
	Dates Mar 24
	Mar 25
	Mar 26
	Mar 27
	Mar 28

	Content

Standards
	
	2WP-P1
	2WP-P2
	2WP-P1
	4WP-P6

	Unit/

Lesson
	Holiday
	Grocery Shopping
	
	
	Leadership

	ACTIVITIES
	
	Overhead: The Vegetable Market & The Fruit Market

Complete Activity

Discuss handout: Grocery Shopping Tips

Show USDS Food Plan

Cost of Food
	Discuss food Groups & creating a balanced diet using the Food Guide Pyramid

Complete assignment: Menu Planning & Grocery Pricing

Complete worksheet: Menu Planning
	Continue Menu Planning

Complete worksheet: Grocery Shopping List

Use Newspaper Ads to price cost of groceries
	Business Meeting

Agenda

Cookie Order

Plan Employer Banquet

Select Committee

PO for Plaques submit order by April 1

	SUPPLIES
	
	5.0.25.D1 Overhead

1.8.2.E1 Handout

Internet Access

USDA Food Plans Update

Calculators

*Make fruit/veg flannel

Board
	My Pyramid Poster

1.8.2.B1 Directions

1.8.2.A1 Worksheet

1.8.2.A2 Worksheet

1.8.2.H1 Game Cards

Newspaper Ads
	1.8.2.A2 Worksheet

Calculators
	Business Forms

Gavel

	Home-

work
	
	
	
	
	

	Bell Work
	
	What is the cost of a single soda if a 12 pack is $3.99?
	Write a bumper sticker with shopping tip.
	You have $25… What will you buy for dinner for you and your 3 friends?
	Set Up for Meeting

	Week

31
	Dates Mar 31
	Apr 1
	Apr 2
	Apr 3
	Apr 4

	Content

Standards
	1WP-P4
	2WP-P1
	2WP-P1
	1WP-P4 2WP-P1
	

	Unit/

Lesson
	Shopping
	
	
	
	

	ACTIVITIES
	Compare 5 products: store brand & name brand

Complete worksheet: Store vs. Name Brand Comparison

Use overhead: Taste Test Results

Complete worksheet: Taste Test 2

	Calculate cost per serving for comparison products

Complete worksheet: Taste Test 2
	View PowerPoint: Comparison Shopping

Complete Note Taking Guide

Complete worksheet: The Right Price

Read Info Sheet: Comparison Shopping
	Small Group
Compare products and complete activity
	Discuss clothing and personal purchases

Complete worksheet: Savvy Shopping using Savvy Shopping Directions

	SUPPLIES
	1.2.1.A1 Worksheet

1.2.1.D1 Overhead

1.2.1.A2 Worksheet

5 Products (2 each, 1 brand name, 1 store brand)

Place cards

Paper bags
	1.2.1.A3 Worksheet

Calculators

Paper plates

Cups

Utensils
	2.2.1G1 PowerPoint

2.2.1.L1 Note Taking Guide

2.2.1.A1 & A2 Worksheet

2.2.1.F1 Info Sheet
	2.2.1.A3 Worksheet

2.2.1.A2 Worksheet

Paper Towels (variety)

Water

Measuring Cups

Stones or weights
	1.2.2.A2 Worksheet

1.2.2.A1 Worksheet

	Home-

work
	Update Hour Summaries
	
	
	
	

	Bell Work
	What influences your decision to purchase certain items over others?
	How do you know which brand name to purchase?
	Describe an item you purchased that had hidden costs.
	What was the last item you purchased that wasn’t worth the money?
	When I buy jeans, I look for…

	Week

32
	Dates Apr 7
	Apr 8
	Apr 9
	Apr 10
	Apr 11

	Content

Standards
	2WP-P1
	
	
	
	1WP-P4 2WP-P2

	Unit/

Lesson
	Shopping
	AIMS
	AIMS
	Leadership
	Advertising

	ACTIVITIES
	Complete Savvy Shopping Activity
	
	
	Business Meeting

Agenda

Employer Banquet

Invitations

Purchase Orders

Speech Assignment

	30 Minute Ad Count Due

Small Group

Use Worksheet: Cereal Box Puzzles to analysis a cereal box covers

	SUPPLIES
	1.2.2.A2 Worksheet

1.2.2.A1 Worksheet

	
	
	Business Forms

Gavel

Computers

Previous invitations

	1.2.3.A1 Worksheet

Cereal Box Covers

	Home-

work
	1.2.3.A2 Worksheet: 30 Minute Ad Count Due 4/11
	
	
	
	

	Bell Work
	When I have extra money…
	
	
	Set Up Room
	Cereal Box Puzzle Pieces

	Week

33
	Dates Apr 14
	Apr 15
	Apr 16
	Apr 17
	Apr 18

	Content

Standards
	
	2WP-P1 7WP-P1
	1WP-P2 1WP-P6
	1WP-P8 3WP-P1
	

	Unit/

Lesson
	Advertising
	Cell Phone
	
	
	

	ACTIVITIES
	View PowerPoint: Do You Know What You Want?

Complete Worksheet: Do You Know What You Want?

Compare features of magazine
	Read articles: Should you give up your landline?

Getting rid of your landline.

Discuss advantages & disadvantages of cell vs. landline

	Pairs
Complete worksheet; Cell Phone Plan Comparison & Landline Long Distance Comparison

Select service for Stay In Touch scenario
	Pairs or Individual

Discuss

Project Description: Staying in Touch Research phone service options

Present information to class using PowerPoint or create an Ad

	Work on & Complete Projects

	SUPPLIES
	1.2.3.L1 Note Taking Guide

1.2.3.G1 PowerPoint

Magazines
	1.2.3.A3 Worksheet
	6.0.6.A1 Worksheet

6.0.6.A2 Worksheet

(change MCI to Qwest)

6.0.6.H1 Game Cards

Cell Phone Brochures or Internet Access
	6.0.6.E1 Handout

6.0.6.B1, B2, B3 Rubric

Internet Access
	Computer

Paper Resources

	Home-

work
	
	6.0.6.E3 Hand Out: Stay in Touch Due 4/18
	
	
	Up Date Hour Summaries

	Bell Work
	How does advertising influence your buying habits?
	What features in a cell phone ad increased your desire to purchase?
	What’s the most important feature on our cell phone?
	Write an ad for your cell phone.
	What does a basic service plan include?

	Week

34
	Dates Apr 21
	Apr 22
	Apr 23
	Apr 24
	Apr 25

	Content

Standards
	1WP-P4
	5WP-P1 8WP-P1
3 WP-P6
	3WP-P1 3WP-E3
	
	3WP-P1 8WP-P1

	Unit/

Lesson
	Career Choices
	
	
	
	

	ACTIVITIES
	Small Groups

Activity Worksheet: Career Cluster Connection

Discuss responses

Complete Worksheet: Discover Your Interests

Tally Results

(form related groups for Wednesday)

	General Attitude Survey Due

Complete Future Planning Guide in American Careers

	Planning Guide Due

Small Group
Complete worksheet: Oliver’s Dilemma

Report to class

Read The Places You Will Go!
	View PowerPoint: The Places You Will Go!

Complete Worksheet: All Aboard!

Review SMART Goals
	Complete Worksheet: The Places You Will Go!

	SUPPLIES
	1 set/group: Lego, pencil, dinosaur, robot, magnifying glass
American Careers
Magazine for each student

Survey in Teaching Guide
	Transcripts

American Careers Magazine
	2.1.2.H1 Table Tents

2.1.2.A1 Worksheet

Book: The Places You Will Go!

	2.1.2.G1 PowerPoint

2.1.2.L1 Note Taking Guide
	2.1.2.A2 Worksheet

	Home-

work
	Worksheet: General Attitude Survey Due 4/22
	Complete Planning Guide Due 4/23
	
	
	

	Bell Work
	What are you looking for in a career?
	How will having a family change your career goal?
	Who has been the greatest influence on your career choice?
	Today is the day to set sale. Respond
	How do you plan to reach your career goal?

	Week

35
	Dates Apr 28
	Apr 29
	Apr 30
	 May 1
	May 2

	Content

Standards
	
	2WP-P2 3WP-P1
	1WP-P10 1WP-P6
	2WP-P1
	4WP-P6

	Unit/

Lesson
	Career Choices
	
	
	
	Leadership

	ACTIVITIES
	Community Panel

Hand Out: Career Panel Questions
	Discuss factors that influence career choices

Discuss Interest Inventories

View Overhead: Future Trends in Career & Jobs

Discuss worksheet: Career Research Project
	Career Research Assignment: Use American Careers to select a career in the career cluster of their choice

Rubric: Career Research PowerPoint Presentation

Optional Oral Presentation
	Career Research Assignment

Research career choice on Occupational Outlook Handbook Website

Hand Out: Career Resources
	Practice Speeches

Prepare agenda for banquet

Format for Letters of Resignation

	SUPPLIES
	Invitation letters to Community Panel Members (Previous Month)

2.1.2.E3 Hand Out

	American Careers
Interest Inventory

1.1.2.D1, D2, D3, D4, D5 Overheads

1.1.2.A1 Worksheet
	1.1.2.B1 Rubric
	1.1.2.E1 Hand Out
	

	Home-

work
	Up Date Hour Summaries

	Career Research Project Due 5/8
	
	
	1st Draft Letters of Resignation

	Bell Work
	None
	Evaluate Career Panel
	What’s the difference between a job & a career?
	To be successful means…
	Set Up for Meeting

	Week

36
	Dates May 5
	May 6
	May 7
	May 8
	May 9

	Content

Standards
	5WP-P3 1WP-P1
	
	
	1WP-P1
	

	Unit/

Lesson
	Leadership
	Leadership
	
	Careers
	

	ACTIVITIES
	Type Letters of Resignation

Prepare them for delivery

Final details on Career Research Project
	Prepare for Employer Banquet

Decorate facility

	Clean up & store banquet supplies

Evaluation of banquet

2 paragraphs in journals

Business Meeting

Agenda

Approve payment for Culinary Food Service
	Career Project Presentations
	Career Project Presentations

	SUPPLIES
	Computer
Sample letters

Envelopes
	Supplies
	
	1.1.2.B2 Rubric
	1.1.2.B2 Rubric

	Home-

work
	
	
	
	
	

	Bell Work
	My favorite leisure time activity?
	How could you turn your leisure activity into a career?
	2 Paragraphs in journal
	Set up for presentations
	

	Week

37
	Dates May 12
	May 13
	May 14
	May 15
	May16

	Content

Standards
	
	6WP-P2
	
	
	

	Unit/

Lesson
	Careers
	Senior Finals

	
Under Classman
	
	

	ACTIVITIES
	Career Project Presentations
	Wage & Hour Summary Sheets

4 Qtr Performance Due

Exit Interview Due

Letters of Resignation

Note book/Portfolio Due

Written Assessment: Post Test

	The Game of Life

Worksheet: Tracking Income & Expenses
	Worksheet: Discussion Questions The Game of Life
	Complete Evaluation

	SUPPLIES
	1.1.2.B2 Rubric
	
	5.0.22.A1 Worksheet
	5.0.22.E1 Hand Out
	Evaluation

	Home-

work
	
	
	
	
	

	Bell Work
	What project impressed you the most this year?
	One thing I will remember from this class.
	The most useful money-related activity this year…
	I wish we had more time for…
	Evaluation of Instructor

	Week

38
	Dates May 19
	May 20
	May 21
	May 22
	May 23

	Content

Standards
	
	
	
	
	

	Unit/

Lesson
	
	Underclass finals
	
	Graduation
	

	ACTIVITIES
	Wage & Hour Summary Sheets Completed

4 Quarter Performance Due

Exit Interview Due

Letters of Resignation Due

Note book/Portfolio Due
	Written Assessment: Post Test

Pick up Portfolios
	
	Graduation
	

	SUPPLIES
	
	
	
	
	

	Home-

work
	
	
	
	
	

	Bell Work
	None
	
	
	
	

TAK/07

2

