Mrs. Cesari

Library Media Center

Lesson Plan

Career Poster: Using resources & Working with templates
Objective: Students will preview 3 career resources, access and utilizes those resources, and begin working on their template.
Learning Standards: AASL: 1.1.4 Find, evaluate, and select appropriate sources to answer questions; 1.2.3 Demonstrate creativity by using multiple resources and formats; 1.2.6 Display emotional resilience by persisting in information searching despite challenges.
Resources: The resources required include computers, LCD projector, career poster template, and the following resources: Choices, Chronicle Career Library, and Career Zone.
Grade Level: 8th grade

PROCEDURES

Anticipatory Set: Ask : Looked at print – what are some other ways we can access information?
Teach:

· Discuss idea of sources accessed electronically
· Show Choices database accessed through shell

· Click Jump-in, then choose Post-Secondary (DEFINE)

· Alpha order, or use “FIND” feature

· Show Chronicle Career Library accessed through Durgee Library Website ->Databases

· Alpha order list, then view “Occupational Briefs”

· Table of contents on left

· Search feature – skills

· Codes

· Show Career Zone accessed through Durgee Library Website -> Classroom projects

· Explore Careers -> text site

· Organized by Career cluster – may have to guess, then in alpha order

· Other resources available – need to use at least 3 different sources
· Open template from Spencer’s Class folder

· To do this: 1) Open Microsoft Office, 2) Go to File -> Open, 3) Look in (Class Folders (Spencer, 4) Click on “Career Poster Template” and then click on “open”

· Go to File -> Save As -> Have students navigate to their space on the network -- it will be like 13XXXX, ask them to re-name the file with their last name and then click “save”

· Remind them that if they don’t do this step correctly, others will be able to save over their work

· Can type into template

· Use bullets

· DO NOT COPY AND PASTE = Plagiarism

Activity / Opportunity for Practice:

· Students use resources to complete template for 1 – 2 periods
Assessment:
· Assess completed templates
Closure: Ask: What do you think will be the most useful resource? Why?
