
	2016-2017 School Year
	Warrior Run Career Readiness Program

	
	Kindergarten through 12th grade
[bookmark: _gjdgxs]Compiled by Cathy Grow

	
	Kindergarten:
	When I grow up
	A:A3.3
A:C1.4
13.1.3.C,D,E,G
	Jobs in Our Community; video: People at Work
	April/May
	All Kindergarten students
	Turbotville and Watsontown Elementary schools
	Question and answers; workbook

	
	Grade 1:
	1,2,3 Careers for Me
	A:A3.3
A:C1.4
13.1.3.C,D,E,G
13.2.3E; 13.3.3A,B
	Wkbk: 1,2,3 Careers for Me
	April/May
	All 1st grade students
	Turbotville and Watsontown Elementary schools
	Questions and Answers; workbook; art galleries

	
	Grade 2:
	What Might I Be?
	A:A3.3
A:C111…4
13.1.3.C,D,E,G
13.2.3E;
13.3.3A,B
	Wkbk: What Might I Be?
(BUSY BEAR PROJECT)
	April/May
	All 2nd grade students
	Turbotville and Watsontown Elementary schools
	Questions and Answers; workbook; art galleries

	
	Grade 3:
	How Can I Find A Career for Me?
Career Keys
	A:A3.3
A:C1.4
13.1.3.C,D,E,G
13.2.3E; 13.13.3.A,B
	Wkbk: Career Keys
	April/May
	All 3rd grade students
	Turbotville and Watsontown Elementary schools
	Questions and answers; workbook

	
	Grade 4:
	How Can I Find A Career for Me?
Journey to Jobs
	A:A3.3
A:C1.4
13.1.3.C,D,E,G
13.2.3E; 13.3.3A,B
	Wkbk: Journey to Jobs
	April/May
	All 4th grade students
	Turbotville and Watsontown Elementary schools
	Questions and Answers; workbook

	
	Grade 5:
	School Interest to Career Link
	13.1.5.B,
13.1.5.H,
13.3.5.A
	Powerpoint, interest worksheet
	Semester 2
	All 5th grade students
	Classroom
	Worksheet completed

	Career Café
	13.1.5.C-F
	A/V Equipment
	Year
	All 5th grade students
	MS Library
	Completed Survey

	
	Grade 6:
	Career Morning
	13.1.8, A:C1.3-6,
13.2.8
	AV Equipment
	October
	All 6th grade students
	Classrooms
	survey

	Holland Code administration
	13.1.11,
A:A2.4,A:A3.3
	Powerpoint, worksheet,
Informational handout
	December
	All 6th grade students
	Classrooms
	Completed worksheet

	Social Skills
	16.1.8.B-E, 16.3.8.C, A:C1.1-3
	Video, handout
	Semester 2
	All 6th grade students
	Classrooms
	Question and Answer

	
	Grade 7:
	Career Morning
	13.1.8.F, 13.3.8.A,
13.3.8.G
	AV Equipment
	October
	All 7th grade students
	Classroom
	Completed survey

	Career Day at Penn College
	13.1.8.D, 13.3.8.G
	Transportation, worksheet
	Semester 2
	All 7th grade students
	Pennsylvania College of Technology
	Completed worksheet

	Social Skills
	16.1.8.A, 16.2.8.A-E
	Developing Healthy Relationships
Video
	Semester 2
	All 7th grade students
	Classroom
	Questions and Answers

	
	Grade 8:
	Career Fair
	13.2.8
	Transportation, parent permission
	November
	All 8th grade students
	Milton Area High school
	Completed Survey

	LCTC Presentation
	13.1.8, A:C1.4,
A:C1.6
	AV Equipment
	November
	All 8th grade students
	Classroom
	Question and Answer

	Holland Codes Administration
	13.1.11,
A:B2.2
	Powerpoint, worksheet, informational handout
	December
	All 8th grade students
	Classroom
	Completed worksheet

	Job Shadowing
	13.1.11, 13.2.8,
A:C1.3-6
	Transportation, parent permission
	May
	All 8th grade students
	Various businesses throughout the Susquehanna Valley
	Completed Survey

	Social Skills
	16.1.8.B-E,
16.3.8.C,
A:A1.4
	Video, handouts
	Semester 2
	All 8th grade students
	Classroom
	Question and answer

	
	Grade 9:
	LycoCTC Assembly
	13.1.11.F
	LCTC video; LCTC Program selection sheets
	December
	All 9th grade students
	HS auditorium
	Questions and answers; completed program sheet

	LycoCTC Field trip
	13.1.11.F
	Letters mailed by LCTC staff prior to trip; schedules for students
	January
	All 9th grade students
	LycoCTC
	Questions and answers

	Self-Discovery (Careers I Course)
	A:B2.4, 13.1.11.A
	Internet Access (PA career zone-interest profiler, skills profiler, learning styles inventory); video Biography materials; career plan document
	1st or 2nd semesters
	All 9th grade students
	WRHS
	Completion of inventories, video biography, career plan

	Career Exploration (Careers I Course)
	13.1.11.B,
D,E,F,G,H
	Internet access, PLUSS info (Library), MLA information
	1st or 2nd semesters
	All 9th grade students
	Library, classroom
	Complete research paper, class presentation complete job application

	Career Exploration (Careers I Course)
	13.2.11.B,
C,E
	Internet access, newspapers, job applications
	1st or 2nd semesters
	All 9th grade students
	Classroom
	Complete job application, cover letter, resume, thank you letter

	Career Research paper (Careers I Course)
	13.1.11.A,
13.1.11.B,
13.1.11.F
	Computer/Internet access; career research worksheet
	1st or 2nd semester
	All 9th grade students
	WRHS
	Questions and Answers; completed worksheet

Grade 10:
	Careeer Fair
	13.1.11.B-D,
13.1.11.F,
13.2.11.F
	Survey
	November
	All 10th grade students
	Milton Area School District
	Completed Survey

	ASVAB testing
	13.1.11.A, 13.1.11.H
	ASVAB test
	1x/year
	All 10th grade students
	Classroom
	Summary of results

Grade 11:
	PCD&M classes Career Presentation
	13.1.11.A, 13.1.11.B, 13.1.11.F
	Computer/internet
Access, career research worksheet, Holland powerpoint
	2 days/semester class
	All 11th grade students
	PCD&M classes
	Completed worksheets, student comments

	Professional Portfolio Unit (Careers II course)
	13.1.C, 13.2.A-E, 13.3.A,B,CE,F,G
13.4.A,B
	Internet access, career plans, college application
	1st or 2nd semesters
	All 11th grade students
	Classroom
	Completion of interest profiles, skills inventory, Holland inventory, college application; update career plan

	Finance Units (Careers II course)
	13.3.D
	1040EZ, 1040A tax forms, payroll information, banking materials, credit application, car buying and financing materials, housing information
	1st or 2nd semesters
	All 11th grade students
	Classroom
	Completion of tax forms, banking items and credit application

	Job Shadow experience (Careers II course)
	13.1.11
	Transportation, parent permission
	1x/class
	All 11th grade students
	Various businesses in Susquehanna Valley
	Completed survey

	
	Grade 12:
	Post-Secondary Planning
	13.1.11.B,
16.1.12.D,
16.2.12.E
	Presentation
	August
	All 12th grade students
	WRHS auditorium
	Completed written post-secondary plan

	Graduation Plan (guidance meets with seniors)
	13.2.11.D
	Outline of plan components
	May
	All 12th grade students
	Classroom
	Rubric scoring

	Financial Aid for college (FSFA)
	13.1.11.F,H
	Informational forms
	1x/year
	Optional to 12th grade students
	After school either at Warrior Run or Milton
	Application for financial aid

	Senior Exit interview
	13.1.11.D,E
	Completion of forms and interview
	1/year
	All 12th grade students
	Classrooms
	Rubric scoring

	
	

Other activities that occur:
-military recruiters at lunch cycles
-college representatives in the guidance office
-Juniornet and seniornet emails sent to students by guidance counselors
-Driver’s Education Training for all 10th grade students
-Pathways career paths identified by students starting in 9th grade: Arts and Humanities; Business, Communication and Informational Technology; Engineering, Manufacturing and Industrial Technology; Human Services; Science and Health
-LycoCTC Programs: Automotive Technology, Computer Service Technology, Construction Technology, Criminal Justice, Culinary Arts, Drafting & Design Technology, Early Childhood Education, and Health Careers
-Transition clinic and Transition Conference for Junior Special Education Students
-work internship opportunities for Junior and Senior Special Education students
-Defenders’ Cafe for Autistic/Life Skills Support to gain vocational skills
-Guidance website on Warrior Run’s homepage under Departments
-Transition website on Warrior Run’s homepage under Departments

	
	

