Idaho Family and Consumer Sciences
[image: image1.jpg]_—Eg

Idaho Division of
Professional-Technical
Education

Activity/Resource Guide

Human Services

This report was prepared by the

Idaho Division of Professional-Technical Education

Family and Consumer Sciences Education

Boise, Idaho

Revised June 2006
PTE No. 423
Idaho State Board for Professional Technical Education

	Karen McGee

Pocatello

	Milford Terrell

Boise

	Laird Stone

Twin Falls
	Paul Agidius

Moscow

	Blake Hall

Idaho Falls
	Roderic Lewis

Boise

	Sue Thilo

Coeur d’Alene
	Marilyn Howard

Boise

Idaho Division of Professional-Technical Education

Mike Rush, State Administrator

Idaho Division of Professional-Technical Education

Nancy Walker, Program Manager

Family and Consumer Sciences Education

(208) 334-3216

The Idaho Division of Professional-Technical Education is an equal opportunity employer. Hiring is done without regard to race, color, religion, national origin, sex, age or disability. Appropriate consideration shall be given to veterans in accordance with applicable state and federal laws and regulations.

*Costs associated with this publication are available from the Idaho Division of Professional-Technical Education in accordance with Section 60-202, Idaho Code.

Acknowledgements

Thanks to the following individuals for their contributions of activities, websites, lessons, and/or resources, and for their assistance in editing and revision:

 Curriculum Project Director

 Curriculum Project Assistant
 Jenniene Kauer, MS, Ed Admin

 Kelissa Borrowman

 Idaho State University

 Idaho State University

 Pocatello, Idaho

 Pocatello, Idaho
Cindy Moore

Idaho State University

Pocatello, ID
Table of Contents

Sample Activities
7
Competencies & Suggested Resources
8-16
Activity 1 Guest Speakers
17
Activity 2 Personal Interest
18
Activity 3 Occupation Search
19
Activity 4 Self-Assessment
20
Activity 5 Career Clusters Interest Survey
21
Activity 6 Educational Planning
22
Activity 7 Networking
23
Activity 8 Interview Skills
24
Activity 9 Job Shadowing
25
Activity 10 Job Application
27
Activity 11 Employment Portfolio
30
Activity 12 What Does Your Appearance Say About You?
31
Activity 13 The Look
32
Activity 14 Employable Qualities
33
Activity 15 Teamwork
35
Activity 16 Team-Building Tower
37
Activity 17 Create a New Car
38
Activity 18 Leadership Style Activity
39
Activity 19 Leadership Style Survey
41
Activity 20 Advancement Opportunities
43
Activity 21 Work Ethics Scenarios
44
Activity 22 Code of Ethics
45
Activity 23 Candy Economy
46
Activity 24 Employee Guidelines
47
Activity 25 Critical Issues
48
Activity 26 Decision Making
49
Activity 27 Budgeting
50
Activity 28 Burnout Self-Test
53
Activity 29 Stress Management
55
Activity 30 Drawing Communication
56
Activity 31 Right to Privacy
57
Activity 32 Workplace Behavior
58
Activity 33 I See What You’re Saying
59
Activity 34 Trouble Words
60
Activity 35 Job Skills
63
Activity 36 Work Safety
64
Activity 37 Conflict Management
65
Activity 38 Workers Compensation
66
Introduction

The curriculum development process undertaken by the Idaho Division of Professional-Technical Education involves active participation of industry personnel and educators. The list of standards and competencies prepared by committee members reflects the knowledge and skills currently recommended for high school students.

The statewide guides are designed to determine program content. It is not the intent of the State Division of Professional-Technical Education that all programs are designed exactly the same, but assurance is needed that this program meets the minimum standards. An advisory committee should be used to reflect local school and community needs.

The Curriculum Guide is used to generate student profiles. The profile is used as a cumulative record of each student’s progress for articulation purposes.

Course Description

Human Services is designed as a capstone course. It helps prepare the student for occupations and higher education programs related to assisting individuals and families manage their personal, family, and social needs and their individual and family resources. Ethical, legal, and safety issues as well as helping processes and collaborative ways of working with others are to be addressed. Laboratory and community experiences are a required component of this program. Student laboratory experiences may be either school-based or "on-the-job" or a combination of the two. Work-based experiences in human services occupations are strongly encouraged.

This course is part of the recommended course sequence within the Human Resources Career Cluster.

What Does a Typical Classroom Look Like?

Family and Consumer Sciences teachers may collaborate to team teach this curriculum. Guest speakers representing human resources occupations will enhance course delivery. It is strongly encouraged that this class has access to a computer lab with internet access as many activities can be enhanced through use of the internet.

Teacher Qualifications

The teacher of this course must hold a standard secondary certificate and a Family and Consumer Sciences endorsement. It is highly recommended that teachers have industry experience or participate in an internship, to gain knowledge about career opportunities in human service occupations.

Length and Level of the Course

This course is year-long, preferably at the 11th or 12th grade levels.

Recommended Resources

(Teachers Only) An Introduction to Human Services, 3rd Edition, by Woodside and

McClam from Brooks/Cole Publishing. ISBN: 00-534-34783-5. To order, call 408-373-0728.

(Teacher’s Wraparound Edition) Learning for Earning: Your Route to Success by Wanat, Pfeiffer, & Gulik. (2006) from The Goodheart-Willcox Company, Inc. ISBN: 1-59070-552-1.
To order, visit http://www.goodheartwillcox.com/index.asp.

Human Resources Career Cluster

This course is recommended as work based experience for students who want to further explore careers in the fields of human services. Some possible career options include;

Early Childhood Development and Services

Assistant Director, Child Care Facilities

Parent Educator

Nanny

Child Care Assistant Worker

Preschool Teacher’s Assistant

Counseling and Mental Health Services

Career Counseling

Marriage, Child & Family Counselor

Rehabilitation Counselor

Clinical & Counseling Psychologist

School Counselor

Mental Health Counselor

HIV/Aids Counselor

Residential Counselor

Substance Abuse & Behavioral Disorder Counselor

Family and Community Services

Adult Daycare Worker

Director, Religious Activities/Educational Programs

Grief Counselor

Community Service Director

Coordinator of Volunteers

Genetic Science Worker

Emergency Relief Worker

Social and Human Services Assistant

Social Services Worker

Personal Care Services

Barber

Embalmer

Personal Trainer

Spa Attendant

Funeral Attendant

Funeral Director

Cosmetology

Nail Technician

Skin Care Specialist

Consumer Services
Certified Financial Planner

Consumer Advocate

Consumer Affairs Officer

Consumer Credit Counselor

Consumer Service Representative

Employee Benefits Representative

Financial Advisor

Market Researcher

Consumer Research Department Representative

 Sample Activities

The following activities, in addition to other activities and lessons, can be used to supplement the curriculum framework to teach the competencies. These activities may be used as written or adapted to meet the needs and abilities of individual students. Teachers should consider other combinations and activities.

Activity 1
Guest Speakers

Activity 2
Personal Interest

Activity 3
Occupation Search

Activity 4
Self-Assessment

Activity 5
Career Clusters Interest Survey

Activity 6
Educational Planning

Activity 7
Networking

Activity 8
Interview Skills

Activity 9
Job Shadowing

Activity 10
Job Application

Activity 11
Employment Portfolio

Activity 12
What Does Your Appearance Say About You?

Activity 13
The Look

Activity 14
Employable Qualities

Activity 15
Teamwork

Activity 16
Team-Building Tower

Activity 17
Create a New Car

Activity 18
Leadership Style Activity

Activity 19
Leadership Style Survey

Activity 20
Advancement Opportunities

Activity 21
Work Ethics Scenarios

Activity 22
Code of Ethics

Activity 23
Candy Economy

Activity 24
Employee Guidelines

Activity 25
Critical Issues

Activity 26
Decision Making

Activity 27
Budgeting

Activity 28
Burnout Self-Test

Activity 29
Stress Management

Activity 30
Drawing Communication

Activity 31
Right to Privacy

Activity 32
Workplace Behavior

Activity 33
I See What You’re Saying

Activity 34
Trouble Words

Activity 35
Job Skills

Activity 36
Work Safety

Activity 37
Conflict Management

Activity 38
Workers Compensation

The following is a list of sample activities that correspond with the Human Services curriculum framework competencies. This is only a guide; it should not limit other possible combinations and should be used only as a reference.
This chart shows which sample activities help teach more than one competency and also the variety of activities for a particular competency.

Competency
Sample Activity

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICES

1.01 Analyze various careers within Human Services.
1, 2

1.02 Explore the job outlook for careers in Human Services.
3

1.03 Examine the qualifications for careers in Human Service professions.
1,4,5,6

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01
Reinforce academic foundations.

.1
Apply mathematical skills and concepts of data analysis.

4,5,18,19,26,27

.2
Apply English concepts, including written and verbal skills.

1,4,6,7,8,9,10,11,14,15,16,17,20,21,22,23,24,25,26,28,29,30,31,32,34,35,36,37,38

.3
Apply scientific methodology and research skills.

2,3,9,24,25,26,35,38

.4
Apply health and social studies concepts.

12,13,21,22,25,28,29,31,36,37,38

.5
Develop technological skills.

3,4,5,6

2.02
Demonstrate skills needed to obtain employment.
7,8,9

2.03
Develop an employment portfolio.
10,11

2.04
Demonstrate skills needed to maintain employment.
12,13,14,15,16,17

2.05
Demonstrate skills needed to advance in employment.
15,18,19,20

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.01 Analyze ethics as they apply to the field of Human Services.
21,22,23

3.02 Examine federal, state, and local regulations and policies governing Human Service professions.
24

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.01 List critical issues for individuals and families.
25,26

4.02 Examine how critical issues affect the individual and family.
25,26,27

4.03 Explore coping or adjustment strategies and stress management practices for the participant, a caregiver, and family members.
28,29

4.04 Explain the importance of friends, family, and community relationships for individuals with a variety of conditions.
30,34

4.05 Explore the concepts of right to privacy, dignity, and autonomy.
31

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE.

5.01 Follow rules, regulations, and work site policies that affect employer, employee, participant and family rights and responsibilities.
38

5.02 Demonstrate professional, collaborative relationships with colleagues, support teams, participants, and families.
8,30,33,34

5.03 Assume workplace responsibilities and data collection.
35

6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.01 Identify risks and potentially hazardous situations.
36

6.02 Explore intervention strategies to protect the health and safety of all individuals.

36, 37

6.03 Study policies, procedures, and regulations regarding health and safety.
38

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS

7.01 Recognize the organization’s mission to develop organizational priorities.
22

7.02 Recognize and model leadership behaviors.
15,18,19

7.03 Recognize and use teamwork skills.
15,16,17

7.04
Explore professional organizations.

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICES

1.01
Analyze various careers within Human Services.

1.02
Explore the job outlook for careers in Human Services.

1.03
Examine the qualifications for careers in Human Service professions.

Resources

· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
Guest Speakers

· School Counselor
· Various professionals in the field of Human Services:
· Child Development Specialists, Child Care Workers, Adoption Examiner
· Guidance Counselor, Social Welfare Worker, Human Relations Specialist
· Family Therapist, Marriage Counselor, Financial Counselor
· County Extension Agent, Social Service Coordinator, Health and Welfare Worker
· Rehabilitation Counselor, Social Worker,
· Interior Designer, Fashion Buyer/Merchandiser/Designer
· Health Educator, Public Health Nutritionist, Nutrition Counselor
Web Sites

· http://www.bls.gov.oes/2000.oes_id.htm Shows many statistics about the job outlook for various jobs throughout the United States.
· http://www.mpc.edu/cl/index.htm Career link is a great resource for self-assessment inventories, cluster information, and links to occupational outlook resources.
· www.careerclusters.org This website provides information about the various career clusters.
· http://www.mapping-your-future.org/planning/careergo.htm. A resource for all ages of career researchers.
· http://www.nationalhumanservices.org/index.html Provides information that is specific to Human Services.

· www.idahocis.org CIS provides career and educational planning solutions. CIS helps people explore career opportunities, find educational programs, make successful career decisions and educational plans.

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01
Reinforce academic foundations.

.1
Apply mathematical skills and concepts of data analysis.

.2
Apply English concepts, including written and verbal skills.

.3
Apply scientific methodology and research skills.

.4
Apply health and social studies concepts.

.5
Develop technological skills.

2.02
Demonstrate skills needed to obtain employment.

2.03
Develop an employment portfolio.

2.04
Demonstrate skills needed to maintain employment.

2.05
Demonstrate skills needed to advance in employment.

Resources

· Farr, M. J., Gaither, R., & Pickrell, M. R. (1995). The work book: Getting the job you want (Fifth Edition). Mission Hills, CA: Glencoe/McGraw-Hill.
· Idaho Professional Technical Education, Family and Consumer Sciences Education (2002). Career and personal development resource/activity guide.
· Jackson, L. (1997). Careers in focus: Family and consumer sciences series. Illinios: The Goodheart-Willcox Company, Inc.
· Jordan & Whaley (2004). Investigating your career: Teacher’s wraparound edition. South-Western, Thomson Learning, Inc.
· Kimbrell, G., & Vineyard, B. S. (1998). Succeeding in the world of work series (6th edition). New York: Glencoe/McGraw-Hill.
· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
Guest Speakers

· Corporate employers who can address factors that affect hiring/firing decisions.
· College graduates who can share their employment-seeking experience.
· Professionals who can describe their current position and available advances.
Web Sites

· http://www.collegegrad.com/ This is a great resource for teach students how to acquire employment skills. It has everything from dressing appropriately for an interview, writing a cover letter or resume to career investigation and personality profiling.
· www.careerbuiler.com This website has a variety of articles and advice on how to apply for a job.
· http://www.nwlink.com/~donclark/leader/leadtrn.html This website has a lot of leadership information and activities.
· www.idahocis.org CIS provides career and educational planning solutions. CIS helps people develop a career portfolio, provides interviews with workers discussing their personal career paths, and advancement opportunities.

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.01
Analyze ethics as they apply to the field of Human Services.

3.02
Examine federal, state, and local regulations and policies governing Human Service professions.

Resources

· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
· Idaho Professional Technical Education, Family and Consumer Sciences Education (2004). Entrepreneurship experience activity/resource guide.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
Guest Speakers

· Professionals in the legal field who can describe various laws as they pertain to Human Service professions.
Web Sites

· http://www.nationalhumanservices.org/ethics.html This website gives helpful information about ethical considerations for Human Service professions.
· www.tru.ca/ae/php/pho/mclaughl/courses/ethics/bioeth/dilemmas.htm Ethical Scenarios
4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.01 List critical issues for individuals and families.

4.02
Examine how critical issues affect the individual and family.

4.03
Explore coping or adjustment strategies and stress management practices for the participant, a caregiver, and family members.

4.04
Explain the importance of friends, family, and community relationships for individuals with a variety of conditions.

4.05
Explain the concepts of right to privacy, dignity, and autonomy.

Resources

· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
Guest Speakers

· Individuals who work with individuals and families: social worker, health and welfare administrator, or a social service worker.
· Volunteer coordinator for various Human Service volunteer opportunities.
Web Sites

· http://www.moneyinstructor.com This website has many tools for financial planning.

· http://www.govbenefits.gov/govbenefits_en.portal This website can be used as a resource for students to identify governmental assistance programs.

· http://www.mindtools.com/smpage.html This website offers stress management techniques and resources.
· http://www.businessballs.com/stressmanagement.htm More information about stress management

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE.

5.01
Follow rules, regulations, and work site policies that affect employer, employee, participant and family rights and responsibilities.

5.02 Demonstrate professional, collaborative relationships with colleagues, support teams, participants, and families.

5.03
Assume workplace responsibilities and data collection.

Resources
· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
· Wanat, J. A., Pfeiffer, W. E., & Gulik, R. V. (2004). Learning for earning: your route to success. Tinley Park, IL: The Goodheart-Willcox Company, Inc.
Guest Speakers

· Professionals in the field of Human Services that are able to speak about rules, responsibilities, and other workplace roles.
Web Sites

· http://www.bls.gov/oco/home.htm Occupational Outlook Handbook.

· http://www.workplacefairness.org/ Links and information about workplace rules and policies.

· http://hodu.com/default.htm There are many articles about communication in the workplace on this site, it also provides links to other resources on communication.

· http://md.essortment.com/communicationte_rqmd.htm Ideas on how to teach communication skills.
6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.01
Identify risks and potentially hazardous situations.

6.02
Explore intervention strategies to protect the health and safety of all individuals.

6.03
Study policies, procedures, and regulations regarding health and safety.

Resources

· Littrell, J. J., Lorenz, J. H., & Smith, H. T. (2000). From school to work series. Illinios : The Goodheart-Willcox Company, Inc.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
· Wanat, J. A., Pfeiffer, W. E., & Gulik, R. V. (2004). Learning for earning: your route to success. Tinley Park, IL: The Goodheart-Willcox Company, Inc.
Guest Speakers

· Professionals who are able to speak about safety issues in the Human Service related workplaces.
Web Sites

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS

7.01
Examine the organization’s mission to develop organizational priorities.

7.02
Recognize and model leadership behaviors.

7.03
Develop and use teamwork skills.

7.04
Explore professional organizations.

Resources

· Sproles, E. K., & Sproles, G. B. (2000). Careers serving families and consumers, Fourth Edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
· Succeeding in the World of Work (6th Edition): Print, Media, and Internet Handbook (1998) ISBN 0-02-814226-8
· FCCLA Dynamic Leadership CD from www.fcclainc.org
Guest Speakers

· Business executives, Human Resource specialists, or anyone in the community who could talk about organizational priorities, leadership, and/or teamwork skills.
· Members of FCCLA, student government or other student leadership organizations within the school.
Web Sites

· http://www.wilderdom.com/games/InitiativeGames.html This website provides a wide variety of teambuilding activities.
· http://www.nwlink.com/~donclark/leader/leadtrn.html This website has a lot of leadership information and activities.
· http://phiu.unl.edu/ Phi Upsilon Omicron, Family and Consumer Science Honor Society at the college level.
· www.fcclainc.org Family, Career and Community Leaders of America
ACTIVITY 1: Guest Speakers

Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICES

1.01
Analyze various career paths within Human Services.

1.03
Examine the qualifications for careers in Human Service professions.

2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

Guest Speakers

Objective: Identify a variety of professions within the field of Human Services.

Source: Kelissa Borrowman

Invite at least one professional (consult the list on page 4 of this guide) who works within the field of Human Services to speak to the class about their career field and how it relates to other Human Service professions.

Have students create a list of questions to ask the speaker. Encourage students to ask questions such as:

· What are your main job duties?

· How did you get involved in the field?

· What is your educational and/or training background?

· How much of your work do you “take home with you”?

· What are some of your job benefits?

Ask students to take notes during the presentation and depending on time, either after the guest speaker or the next class meeting, have them write down their reactions to the presentation (what they liked/didn’t like, if they are interested in a career similar to this, etc.).

1. Ideally, more than one guest speaker will come in to address the class so they can be exposed to a variety of professions in the field of Human Services.
ACTIVITY 2: Personal Interest
Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICE PROFESSIONS

1.01
Analyze various career paths within Human Services.

2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.3
Apply scientific methodology and research skills.

Personal Interest

Objective: Analyze a profession within the field of Human Services.

Source: Kelissa Borrowman

Discuss a variety of jobs in the Human Services career cluster. Ask students to select a specific career that they are interested in and write a report that includes the position, job description, workplace options, working conditions, required education/training and other qualifications, employment opportunities, and pay.

Class time should be allowed for students to research their chosen profession and to present their findings.

Suggested Resources:

http://www.bls.gov/k12/index.htm

http://careerplanning.about.com/od/occupations/a/career_briefs.htm
www.idahocis.org CIS provides career and educational planning solutions. CIS helps people explore career opportunities, find educational programs, make successful career decisions and educational plans.
ACTIVITY 3: Occupation Search

Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICE PROFESSIONS

1.02
Explore the job outlook for careers in Human Services.

2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.3
Apply scientific methodology and research skills.

2.02.5
Develop technological skills.

Occupation Search

Objective: Explore the job outlook for careers in Human Services.

Source: Kelissa Borrowman
Assign each student a different career to research and then take them to the computer lab where they will perform a search in the Projections Statistics- Occupation Search at http://www.bls.gov/emp/#data (or if you want the specific job outlook in Idaho, http://www.bls.gov.oes/2000.oes_id.htm), of the projected need for various Human Service Professions. Help students navigate through the various weblinks to get to the Occupation Search site where they will need to enter their specific career as a Keyword. Once data has been located about the job projections, using butcher paper or a poster board, have students make a graph to show their results.
Review the graph and discuss the data; were students surprised at any of the data, does it make them more/less interested in certain professions?
ACTIVITY 4: Self-Assessment Inventory

Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICE PROFESSIONS

1.03
Examine the personal and professional qualifications for career paths in Human Service professions.
2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.5
Develop technological skills.

Self-Assessment Inventory

Objective: Determine personal interests and aptitudes.

Source: Kelissa Borrowman
Take students to the computer lab and let them take the Self Assessment Inventory at http://www.mpc.edu/cl/index.htm.

Once they know their results, have the students write a short report about how they felt when they were taking it and what they think about the results. Are they interested in the careers that the inventory matched them with?

ACTIVITY 5: Career Clusters Interest Survey

Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICE PROFESSIONS

1.03
Examine the qualifications for careers in Human Service professions.

2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.1
Apply mathematical skills and concepts of data analysis.

2.01.5
Develop technological skills.
Career Clusters Interest Survey

Objective: Determine personal interests and aptitudes as they are related to the personal and professional qualifications/characteristics needed for various occupations.

Source: Career Clusters

Access the free Career Clusters Interest Survey at www.careerclusters.org to identify students’ top three career clusters of interest.

ACTIVITY 6: Educational Planning

Competencies fulfilled by this activity:

1. EXPLORE CAREER OPPORTUNITIES IN HUMAN SERVICE PROFESSIONS

1.03
Examine the qualifications for careers in Human Service professions.
2. DEVELOP EMPLOYABILITY SKILLS FOR HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.5
Develop technological skills.
Educational Planning

Objective: Examine certification and continuing education opportunities for human service professions.
Source: www.careerclusters.org
Will you attend college? How will you get the knowledge and experience necessary to perform the job you want?

Discuss the importance of goal setting. Describe long-term, mid-term, and short-term goals. Ask students to make a list their goals in the following areas: education, career, family, and home. Encourage students to talk to a school counselor and start planning for their educational goals (short-long term). Consult the planning tips in the “Middle and High School Student” section at http://www.mapping-your-future.org/planning/careergo.htm.

Students should make a visual time line: at the beginning should be today’s date, next they should set an end goal (graduate high school, start volunteer work, go to college, etc.) and a date for that goal; encourage students to hang this time line somewhere they will see it so they can be reminded about the goal they set for themselves.

ACTIVITY 7: Networking

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.02
Demonstrate skills needed to obtain employment.

Networking

Objective: Locate and utilize employment sources.

Source: Jordan & Whaley (2004)
Explain that networking is the most effective way to find a job. Ask the students to make a list of everyone they know, make sure to consider family members, teachers, counselors, friends, neighbors, and peers. Then ask students to list the occupations of the people on their list and review it for potential contacts.

Provide 3x5 or 4x6 note cards so that students can make Networking Cards with information about their contact person (name, affiliation, title, company, contact information, etc.) to keep in their files.

ACTIVITY 8: Interview Skills

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.02
Demonstrate skills needed to obtain employment.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE

5.02
Demonstrate professional, collaborative relationships with colleagues, support teams, participants, families.

Interview Skills

Objective: Demonstrate positive interpersonal communication skills through simulated interviews, and follow-up procedures.

Source: Sproles & Sproles (2000).
Have students brainstorm a list of about 20 potential interview questions (these could include open-ended like, “What do you have that the other applicants don’t that make you the best pick for the job?” and closed-ended questions like, “Do you have a high school diploma?”). You can then have students practice both asking and giving the interview questions.

If possible, arrange a formal Interview Day. There are a variety of ways this activity could be set up so be creative and plan reasonably according to your own accommodations. You could divide the class into two groups: interviewers and interviewees and then have them switch roles; or, if available, you could bring in Human Service professionals (perhaps those who came as guest speakers), the principal, or other teachers and administrators that are willing to help interview the students. Tell student in advance to come prepared with a resume, and if possible appropriate dress, to be interviewed.

ACTIVITY 9: Job Shadowing

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills.

2.02
Demonstrate skills needed to obtain employment.

Job Shadowing

Objective

Source: Kimbrell & Vineyard (1998)

Job Shadowing Student Report Form

Student Name

Person Shadowed

Company Name

Date of Shadow(s) and Time Spent

1. Describe the work environment; does it seem like somewhere you’d like to work?

2. Describe the job (the work that’s actually being done); is this something you could see yourself doing?

3. What kind of education/training did the person you shadowed receive?

4. What are some of the skills used in this job that could be used in any job?

5. What is the most useful thing you learned from job shadowing?

Employer Evaluation of Student Job Shadowing

Thanks for being willing to share your knowledge and expertise with a high school student; hands-on learning can be a highly effective way for students to learn. Assessment of not only the student, but the program, is essential for change and development. Please take a few minutes to share your opinion of the job shadowing experience and the student who shadowed you. Your comments are greatly appreciated and will be helpful for the student and the program.

Name______________________________ Telephone________________

Company Name______________________

Student Name________________________ Date of Shadow____________

Please rate the student with the following scale:

4=exceeds expectations

3=meets expectations

2=below expectations

1=unacceptable

Arrived on time.

Displayed enthusiasm and interest.

Appeared to be appropriately groomed.

Displayed professional behavior.

Interacted well with job shadow supervisors and others.

Asked appropriate questions.

Actively engaged in the experience.

Please rate your overall job shadowing experience.

Suggestions for improving the job shadowing program:

Additional Comments (about the student or the program):

ACTIVITY 10: Job Application

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.03
Develop an employment portfolio.

Job Application

Objective: Include self-assessments, business communication (cover letter, resume, application, thank-you/follow-up letter), and career research (interviews, job-shadow, internship).

Source: Adapted from Jackson (1997)

JOB APPLICATION

Application for Employment

Personal Information

Name__

Last

First

Middle

Current Address___

Street

City

State

Zip

Permanent Address___

Street

City

State

Zip

Home Phone Number___________________ Other Phone_______________________

Employment Desired

Position

Date Available to Start

Desired Salary

Are you currently employed?

If yes, may we contact your current employer?

Have you ever applied to this company before?

If yes, where and when?

Education

Name and Location
 Years Completed
 Diploma/Degree Obtained

High School

College

Trade, Business or Correspondence School

Any foreign language abilities or other specialized skills?

U.S. Military or Naval Service?

Rank?

Present Status?

Activities other than religious (civic, athletic, etc.)

Work Experience

List previous work experience starting with the most recent.

1. Date (month/year) of employment:

From

To

Employer Name and Address:

Salary, Position, Reason for Leaving:

2. Date (month/year) of employment:

From

To

Employer Name and Address:

Salary, Position, Reason for Leaving:

3. Date (month/year) of employment:

From

To

Employer Name and Address:

Salary, Position, Reason for Leaving:

References

Give the names of two people, not related to you, whom you have known for at least one year that can support you and your work ethic.

1. Name/Phone Number

2. Name/Phone Number

I authorize investigation of all statements contained in this application. I understand that misrepresentation or omission of facts called for is cause for dismissal.

Signature

 Date

ACTIVITY 11: Employment Portfolio

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.03
Develop an employment portfolio.

Employment Portfolio

Objective: Include self-assessments, business communication (cover letter, resume, application, thank-you/follow-up letter), and career research (interviews, job-shadow, internship).Collect supportive evidence (certificates, photos, letters of recommendation, newspaper clippings).

Source: Sproles & Sproles (2000)

Career portfolios are essential to getting a job, it is important to start one early and be thorough so that students are prepared when it comes time to get a job. Discuss what needs to be in a portfolio and how it should be organized (cover page, table of contents, statement of goals/philosophy, short biographical sketch, comprehensive resume, illustrations/tapes, computer files/photographs of work, written projects, work experience, awards/recognitions/honors.

Review the various formats of resumes and have students write one that includes their name and contact information, career objective, education, experience, related activities, honors and awards, professional affiliations, and certifications or special skills (if time permits, you can have students experiment with different formats).

ACTIVITY 12: What Does Your Appearance Say About You?

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.4
Apply health and social studies concepts.

2.04
Demonstrate skills needed to maintain employment.

What Does Your Appearance Say About You?

Objective: Examine employer expectations regarding personal appearance and hygiene.

Source: Kimbrell & Vineyard (1998)

Collect pictures of four men and four women with different styles of clothing and obvious variations of grooming patterns. Display the pictures to the class and ask them to answer the following questions about each of the people in the pictures (guesses are most appropriate).

What kind of job does this person have?

What is the yearly salary for this person?

Which of these people would you ask to write you a letter or recommendation?

Suppose that all eight of these people want to you to make a similar investment, going off of their physical appearance alone, who do you trust with your $9,000?

Have the students share their answers, and explain why they chose them. Discuss how much the physical appearance of the people in the pictures influenced their answers. Share information about interview/job-appropriate clothing and grooming.

 ACTIVITY 13: The Look
Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.4
Apply health and social studies concepts.

2.04
Demonstrate skills needed to maintain employment.

The Look

Objective: Exhibit positive work habits, attitudes, and appearance.

Source: Kimbrell & Vineyard (1998)

Remind the students about what they know of the importance of appropriate dress in the work place. Explain that employers will often give promotions to the workers who take pride in their appearance. Read the following scenarios aloud and discuss the questions that follow each scenario.

Scenario 1

Jeff and Todd are telemarketers who deal with customers over the phone (so no customers actually see them). Jeff comes to work each day in a nice shirt, dress slacks, and often a tie. Todd on the other hand comes in jeans or whatever else is comfortable, because after all he’s not actually seeing anyone. A new position has opened up and based on performance both Todd and Jeff are eligible for advancement.

1. If you were the employer, which employee would you promote and why?

2. Todd believes that he only needs to impress the customer, do you agree?

Scenario 2

Ashley is a volunteer at a large agency and she really wants to get an internship this summer. She notices how the volunteers dress: in whatever they think is comfortable, most often jeans and t-shirts. She then notices how the staff and interns dress: in either business professional or business casual. To set herself apart from the other volunteers she decides to come in a little more dressy.

1. Do you think that Ashley has a better chance of getting the internship because of the change in appearance?

2.
Who is she really dressing for? Is this a wise plan?

ACTIVITY 14: Employable Qualities
Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.04
Demonstrate skills needed to maintain employment.

Employable Qualities

Objective: Examine employer expectations regarding job performance.
Source: http://www.nv.cc.va.us/oir/reports/empchar.htm
Discuss how work habits and attitudes can affect employment. In small groups, or as a class, create and then rank a list of employee characteristics/skills (education, people skills, honesty, etc.). Once students have come up with their own ideas about what qualities employers are looking for in an employee, show them the ordered list ranked by employers who deemed these things to be important.

	Characteristics/Skills
	Rank
	Mean Score

	Work Ethics
	1
	4.65

	Communication Abilities
	2
	4.59

	Ability to Learn on the Job
	3
	4.50

	Motivation or Initiative
	4
	4.48

	Working with Others
	5
	4.48

	Ability to Solve Job Problems
	6
	4.28

	Interpersonal Skills
	7
	4.17

	Reading and Comprehension Skills
	8
	4.07

	Overall Preparation for Employment
	9
	4.00

	Computer Skills
	10
	3.65

	Special Technical Job Skills
	11
	3.64

	Analytical Aptitude
	12
	3.58

	Familiarity with Job Equipment
	13
	3.57

	Mathematical Skills
	14
	3.38

	Work Experience
	15
	3.32

	Leadership Abilities
	16
	3.31

	GPA or Academic Credentials
	17
	2.92

The Northern Virginia Community College, Office of Institutional Research conducted the Business Needs Assessment Survey to businesses (private and public) in the College’s service area by both telephone and mail. One of the purposes of the survey was to learn what employee characteristics and skills are most valued by area businesses.
ACTIVITY 15: Teamwork

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.04
Demonstrate skills needed to maintain employment.

2.05
Demonstrate skills needed to advance in employment.

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS
7.02
Develop and model leadership behaviors

7.03
Develop and use teamwork skills.

Teamwork

Objective: Assess the behaviors I need to improve to be a better leader.
Source: Don Clark, www.nwlink.com/~donclark/leader/behavor.html

Procedure

Have students take the self-assessment to reflect how they work with others.

*For added assessment, have partners who know each other pretty well rate each other. This way individual can identify how others perceive them.
Closure

Ask students to describe how this assessment makes them feel, and ask students to share their some of the answers. Start a discussion about how these attributes and behaviors can affect a person’s ability to lead or work with others in a group.

Essential Behaviors for Working With Others

Rate yourself on the following behaviors using the following scale:

1
2
3
4
5
6
7
8
9

Very
Moderately
Adequate
Moderately
Very

Weak
Weak
Strong
Strong

Note: A score of 5 means that you consider yourself a resource person; in a relationship or group, you would be a giver rather than a receiver.

1.______ Feelings: I am not afraid to deal directly with emotion whether my own or others. I allow myself to feel and give expression to what I feel.

2.______ Initiative: In my relationships I act rather than react by going out and contacting others without waiting to be contacted.

3.______ Respect: I express that I am for others even if I do not necessarily approve of what they do.

4.______ Genuineness: I do not hide behind roles or facades. I let others know where I stand.

5.______Concreteness: I am not vague when I speak to others. I do not beat around the bush in that I deal with concrete experience and behavior.

6.______ Immediacy: I deal openly and directly with others. I know where I stand with others and they know where they stand with me.

7.______ Empathy: I see the world through the eyes of others by listening to cues, both verbal and nonverbal, and then respond to these clues.

8.______ Confrontation: I challenge others with responsibility and with care; I do not use confrontation to punish.

9.______ Self-disclosure: I let others know the person inside, but I am not an exhibitionist. I am open without being a secret-revealer or secret-searcher.

10._____ Self-exploration: I examine my life style and behaviors and want others to help me to do so, I am open to change.

Scoring

There are no correct scores; this assessment is simply to show where you stand in your relationships with others. Your goal should be to work on the lowest scorings of the 10 behaviors.

ACTIVITY 16: Team-Building Tower

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.4
Apply English concepts, including written and verbal skills.

2.04
Demonstrate skills needed to maintain employment.

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS

7.03
Develop and use teamwork skills.

Team-Building Tower

Objective: Identify and use teamwork skills.

Source: Adapted from Janice Peters, Career and Personal Development Resource/Activity Guide (2002)

Ask the students to explain what teamwork means to them. Divide the class into teams of 4-5 and give each team a set of building blocks. Set a time limit for the teams to build the tallest tower.

When the time is up, discuss what happened. Was your group successful? Why or why not? What did each team member do? If this exercise was repeated, what would you change?

After the discussion, assign each team member a job: leader, sorter, builder, designer, etc. After everyone knows what task they have to do, give them the same amount of time to build their tower.

Ask the students to explain which time they were the most effective and why.

Explain that every individual in a group plays an important role and defining those roles is important to the success of that team.

ACTIVITY 17: Create a New Car
Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.4
Apply English concepts, including written and verbal skills.

2.04
Demonstrate skills needed to maintain employment.

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS
7.03
Develop and use teamwork skills.

Create a New Car

Objective: Cooperate through teamwork and group participation.
Source: Shannon Fischio and Amber Williams, www.uen.org/lessonplan
Divide the students into teams and explain that they are a newly created team for an automobile company. As a team, it is there job to decide who will take what role, create rules, and design a new car that will sell. Using the available materials, they should design their product as a team and should remember function, design, appearance, and practicality.

Materials should include colored paper, card stock/cardboard, marshmallows, toothpicks, markers, glue, paper clips, small plastic cups, brads, and anything else you can think of that would be helpful.

Have one person from each group present their product to the class and try to sell them on it. Vote as class to determine the winner. After the judging, discuss how each group worked as a team.

· Did each team member feel needed and necessary?

· Who decided on the design? How did that make each team member feel?

· Was everyone able to perform the role they were assigned?

· Were there any problems in the group?

· How do you think the concepts of this activity can be related to teamwork in the workplace?

ACTIVITY 18: Leadership Style Activity

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.1
Apply mathematical skills and concepts of data analysis.

2.05
Demonstrate skills needed to advance in employment.

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS
7.02
Develop and model leadership behaviors.

Leadership Style Activity

Objective: Analyze different leadership styles used in the workplace.

Source: Don Clark, www.nwlink.com/~donclark.leader/styles.html

After reviewing the three styles of leadership authoritarian, participative, and delegative, divide the class into small groups to work on the first exercise but have them work alone on the second exercise.

EXERCISE ONE

Determine what style of leadership is being used in the scenarios below, and then discuss if it is correct for the situation or if a different style would work better. (There are no correct answers.)

1. A new supervisor has just been put in charge of the production line. He immediately starts telling the crew what changes need to be made. When some suggestions are made he says he doesn’t have time to consider them.

2. A construction crew has worked together for the last four years with very little change in personnel. They always vote whenever a decision has to be made on how to proceed with the project.

3. A small business owner starts the day by telling his employees what has to be done that day and how they should do it.

4. A team has no supervisor; they are expected to have the correct staffing, procedures, and expertise on each shift to ensure quality.

5. A project is running behind schedule so the manager puts out a course of action to try to get back on track. Later that week she calls a meeting of all the supervisors and key players to create a strategy to keep the project running on schedule.

6. A manager is working on a project and is told by the supervisor that another important project needs to be started immediately. The manager calls his staff together and explains the project and tells them to get started while he completes his other project.

7. A new team has been selected; there are seven people, one from each department. There was a leader elected but decisions have to be passed through the whole committee.
8. A newly hired supervisor is not allowed to make any decisions unless it is approved by the manager first.

EXERCISE TWO

Write some comments about each of these statements (ie. Was the leadership style effective? Could another style have worked better? How did the employees feel about the decision? Did everyone learn from that style and what did they learn? Which style was the easiest to use and why?)

Think about a time when you, or a leader over you, used the authoritarian (autocratic) style of leadership.

Think of a time when you or a leader over you used the participative (democratic) style of leadership.

Think of a time when you or a leader over you used the delegative (free reign) style of leadership.

ACTIVITY 19: Leadership Style Survey

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.1
Apply mathematical skills and concepts of data analysis.

2.05
Demonstrate skills needed to advance in employment.

7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS
7.02
Develop and model leadership behaviors.

Leadership Style Survey

Objective: Conduct self-assessment of leadership styles used in the workplace.

Source: Don Clark, www.nwlink.com/~donclark/leader/survstyl.html

Directions:

Rank your feelings about each statement on the following scale:

Almost Always True
5

Frequently True
4

Occasionally True
3

Seldom True

2

Almost Never True
1

Be honest about your choices, there are no right or wrong answers, this is simply a self-assessment.

Leadership Style Survey

	Rank
	Statement

	
	1. I always retain the final decision-making authority within organizations or teams that I’m a part of.

	
	2. I always try to include one or more people in determining what to do and how to do it. However, I maintain the final decision making authority.

	
	3. My friends and I always vote whenever a major decision has to be made

	
	4. I do not consider other suggestions because I don’t have time for them

	
	5. I ask for ideas and input on upcoming plans and projects.

	
	6. I feel most comfortable with a decision when everyone it affects has participated in making it.

	
	7. I tell my friends and associates what needs to be done and how to do it.

	
	8. When things go wrong and I need to strategize how to fix the problem, I call all of my friends or associates to get their advice.

	
	9. To get information out, I send it by email or voicemail; I rarely need to meet face to face.

	
	10. When someone makes a mistake, I tell them not to do it again and I make note of the issue.

	
	11. I want to create an environment where my friends or associates take ownership of the project; I allow them to make decisions.

	
	12. I allow my friends or associates to determine what needs to be done and how to do it.

	
	13. When something goes wrong, I tell my friends or associates that a procedure is wrong and I establish a new one.

	
	14. I allow my friends and associates to set priorities with my guidance.

	
	15. I delegate tasks in order to implement a new procedure or system.

	
	16. I micro-manage to make sure that the job is being done correctly.

	
	17. When there are differences in role expectations, I work with them to resolve the differences.

	
	18. Each individual is responsible for defining their job.

	
	19. I like the power that my leadership position holds over subordinates.

	
	20. I like to use my leadership power to help subordinates grow.

	
	21. I like to share my leadership power with my subordinates.

Mark the score of each item on the questionnaire. For example, if you scored item one with a 4 (Frequently True), then enter a 4 next to Item One. Total each of the three columns.

	Item
	Score
	Item
	Score
	Item
	Score

	1
	
	2
	
	3
	

	4
	
	5
	
	6
	

	7
	
	8
	
	9
	

	10
	
	11
	
	12
	

	13
	
	14
	
	15
	

	16
	
	17
	
	18
	

	19
	
	20
	
	21
	

	TOTAL
	
	TOTAL
	
	TOTAL
	

	
	Authoritarian

Style
	
	Participative

Style
	
	Delegative Style

This questionnaire is to help you assess what leadership style you normally operate out of. The lowest score possible for a stage is 7 (Almost Never) while the highest score possible for a stage is 35 (Almost Always).

The highest of the three scores indicates what style of leadership you normally use. If your highest score is 25 or more, it is a strong indicator of your normal style. If there is only a small difference between the three scores, then this indicates that you have no clear perception of the mode you operate out of, or you are a new leader and are trying to feel out the correct style for you.

ACTIVITY 20: Advancement Opportunities
Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.05
Demonstrate skills needed to advance in employment.

Advancement Opportunities

Objective: Evaluate factors involved in considering a new position, and demonstrate skills needed to positively terminate employment.

After brainstorming and discussing factors that affect the decision-making process of changing jobs have students write a professional letter of resignation to their employer.

Letters should follow a standard business format, be short and courteous, avoid negative comments about the job or coworkers, and a resignation date (at least two weeks after the date of the letter).

ACTIVITY 21: Work Ethics Scenarios

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.01
Analyze ethics as they apply to the field of Human Services.
Work Ethics Scenarios

Objective: Examine work ethics and apply professional ethical standards.

Source: Adapted from www.tru.ca/ae/php/pho/mclaughl/courses/ethics/bioeth/dilemmas.htm

Discuss the following scenarios and determine the most ethical solution. Try to apply each scenario to a situation that could occur in a Human Services profession. Have students brainstorm a few of their own ethical scenarios .

Scenario 1

You are responsible for an orphanage that is having a little bit of hard time staying in business. A car dealership offers you a free van that’s worth $20,000 on the condition that you report it on your taxes as being worth $40,000. You really do need the van and it will make the children happy to have something new. Do you agree to take the van?

Scenario 2

As a nurse, you are the last person to see Mr. Saunders before he dies in the hospital. You believe that he became mentally incompetent in the last few hours, the hours that he rewrote his will. In the revised will he revealed several disheartening things and attacked each member of his adopted family. He cut everyone from his will and left all of his fortune to a traveling circus. Mr. Saunders asked that you make sure the new will gets to his lawyer. You know that the document will probably be thrown out in court but not before hurting his family, do you carry out Mr. Saunders’ last wish?

Scenario 3

You’re in the middle of a terrible earthquake and you only have time to rescue one thing, which of each of the following do you save?

-a child or an adult (this could be an elderly adult)

-a stranger or your family pet

-a cat or a dog

-your mom or a noble scientist

-a vile with the cure for cancer or your brother

-a vile with the cure for cancer or your brother who just gave you one of his kidneys

ACTIVITY 22: Code of Ethics

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.01
Analyze ethics as they apply to the field of Human Services.
7. DEMONSTRATE LEADERSHIP AND TEAMWORK SKILLS

7.01
Examine the organization’s mission to develop organizational priorities

Code of Ethics

Objective: Develop professional ethical standards.
Create a formal code of ethics for yourself as a professional in a Human Services career.
Be sure to include the following sections:

Purpose of the code

Social principles (general guidelines)

Ethical principles (general guidelines)

Potential ethical dilemmas and solutions

Students can use the following table to get started.

Compare your code of ethics with others in the class. Analyze the similarities and differences.

	Personal Code of Ethics

	

	Social Principles

	

	Ethical Principles

	

	Potential Ethical Dilemmas and Solutions

	

ACTIVITY 23: Candy Economy

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.01
Analyze ethics as they apply to the field of Human Services.
Candy Economy

Objective: Practice enthusiasm, initiative, and commitment to program goals.

Source: Kelissa Borrowman

Materials: several bags of a variety of candy, some kind of “money” (coins, paper, checks, beans, anything that can be assigned a value)

Let the class divide themselves into four teams based on the following job descriptions: Candy Inventors-use their creativity to create delicious candy; Candy Salesmen- use their interpersonal skills to persuade people to buy candy; Candy Buyers- use their mathematical minds to calculate supply and demand curves for the candy that they buy for various purposes; Dieticians (anti-candy activists)-passionately argue against the production and consumption of candy for health reasons. Make sure that there is an equal amount of people performing each job.

Students then must act out their job description: inventors produce the candy (that’s been provided), and they must decide how they’re going to present it; salesmen can either “buy” the candy first to sell or they may take orders; buyers should be selective about who they buy from, what they buy, etc. and they must decide what they’re going to buy it for; meanwhile, the dieticians should try to convince the other three professionals to stop.

As all of this is going on teams can, and should, recruit professionals from other teams so that their business thrives (example, inventors love inventing and when there are a lot of inventors they can collaborate to produce many great products so they may try to convince the dieticians to join them). As part of the assignment, each team should recruit as many people from the other teams as possible (creativity on how they do this should be left up to the students). Expect noise; students should talk, stand up, and move around the room while working.

Let the students work for as long as time will permit and then bring everyone together to discuss the activity. You should discuss how individuals feel about their careers and career moves. Explain the concepts of enthusiasm, initiative, and commitment to program goals and how they relate to professional practices and standards within the Human Services field.
ACTIVITY 24: Employee Guidelines

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills.

3. EXAMINE ETHICAL AND LEGAL RESPONSIBILITIES

3.02
Examine federal, state and local regulations and policies governing Human Service professions.
Employee Guidelines

Objective: Examine standards for Human Service professions and employees.

Select a specific profession and research the regulations and policies that govern the specific human service facilities and employees. Write a short report on your findings.

Suggested Resources

-Idaho Statutes

-National regulations (especially for larger organizations: Department of Health and Welfare)

-Email or telephone a Human Services professional and ask them what kinds of laws affect them in their business.

ACTIVITY 25: Critical Issues

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills.

2.01.4
Apply health and social studies concepts.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.01
List critical issues for individuals and families.

4.02
Examine how critical issues affect the individual and family.

Critical Issues

Objective: Define “critical issues” and explore available resources.
Source: Kelissa Borrowman

Define “critical issues” and have students brainstorm a list of critical issues for families and individuals. Examples may include (but are certainly not limited to) depression, divorce, debt, health/life insurance, safety, substance abuse, unemployment, violence in the home.

Once students have identified several critical issues have them do some research and gets facts that support the issues. Here are two resources to explore:

Family Service Alliance http://www.fsalliance.org/

Idaho Health and Welfare http://www.healthandwelfare.idaho.gov/

The research provides a more solid basis for the discussion of each issue and how it affects the individual and/or family.

ACTIVITY 26: Decision Making

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.1
Apply mathematical skills and concepts of data analysis.

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.01
List critical issues for individuals and families.

4.02
Examine how critical issues affect the individual and family.

Decision Making

Objective: Practice strategies for making informed choices
Source: Adapted from Karlys Wells, www.lessonplanspage.com
Ask the students to come up with a list of factors they should consider when they think about buying a car. Divide their list of ideas into logical categories like body styles, required maintenance, safety rating, condition, etc. Pair students and assign them to research each category. Internet site to suggest: www.consumerreports.com, www.kbb.com, www.webfoot.com/cgi-bin/loan.pl, or others that they can come up with.

Students should come up with a way to present their research and incorporate all of the classes’ research (a spreadsheet is probably the easiest, or a large poster that they can all make marks on). They should show the possible cars and the criteria to choose a car. Students should work together, look through the newspaper for new or used cars that might meet their criteria and select three or four options. They should consult with each other in the area of their expertise (which was developed while they did the research).

Each student should select a car and then write a summary of their research findings and how they were used in the comparison of actual cars. They will then justify their choice of vehicle to their classmates citing how well the vehicle meets the criteria selected and how they used the knowledge gained from their consultation with a classmate “expert.”

ACTIVITY 27: Budgeting

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.1
Apply mathematical skills and concepts of data analysis.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.02
Examine how critical issues affect the individual and family.

Budgeting

Objective: Examine financial obligations of families.

Source: Adapted from www.moneyinstructor.com

The responsibility of managing family income to meet the needs and wants of family members can be an overwhelming task. Making a budget and sticking to it is one of the best ways to manage resources.

Either in groups or as a class, examine a sample monthly spending plan (attached) then answer the following questions at the end:

· What do you notice about the spending pattern?
· Are they spending more than they’re making? If so, how could they make up for the deficit?
· What could be cut from their budget?
· Are there any additional items you can think of that should be added (ie. Savings)?
For additional practice and personal application, have the students fill out their own budget, at least their expenses, whether paid by them or their parents.
	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

SAMPLE BUDGET

This sample budget has two categories: income and expenses. Income is money earned while expenses include items you spend your money on (like food and rent).

There are three columns: Monthly Budget Amount, the budget estimate for the month; Actual Amount, the actual income and expenses for the month; Difference, the difference between the estimate and the actual budget (column 1 minus column 2).

MONTHLY BUDGET

Category
Monthly Budget Amount
Actual Amount
Difference
INCOME:

Wages/Income

$885

$820

$65

Interest Income

$232

$196

$36

INCOME SUBTOTAL

$1,117

$1,016

$101

EXPENSES:

Taxes

$386

$397

($11)

Rent/Mortgage

$298

$239

$59

Utilities

$100

$95

$5

Groceries/Food

$128

$100

$28

Clothing

$70

$60

$10

Shopping

$55

$46

$9

Entertainment

$45

$44

$1

Miscellaneous/Other

$35

$31

$4

EXPENSES SUBTOTAL

$1,117

$1,012

$105

NET INCOME (Income - Expenses)

$0

($4)

	

MONTHLY BUDGET

	Category
	Monthly Budget Amount
	Actual Amount
	Difference

	INCOME:
	
	
	

	Wages/Income
	
	
	

	Interest Income
	
	
	

	INCOME SUBTOTAL
	
	
	

	
	
	
	

	EXPENSES:
	
	
	

	Taxes
	
	
	

	Rent/Mortgage
	
	
	

	Utilities
	
	
	

	Groceries/Food
	
	
	

	Clothing
	
	
	

	Shopping
	
	
	

	Entertainment
	
	
	

	Miscellaneous/Other
	
	
	

	EXPENSES SUBTOTAL
	
	
	

	
	
	
	

	NET INCOME
(Income - Expenses)
	
	
	

ACTIVITY 28: Burnout Self-Test

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.03
Explore coping or adjustment strategies and stress management practices for he participant, a caregiver, and family members.

Burnout Self-Test

Objective: Identify what questions to ask in order to determine stress management techniques.

Source: Adapted from www.mindtools.com/stress/Brn/BurnoutSelfTest.htm
Stress is a common problem today and there are many factors that can cause stress in an individual’s life. Have students brainstorm a list of things that can cause stress (work, family, personality, etc.) and factors that may indicate stress (loss of appetite, change in sleep patterns, decrease in performance,etc.).

Next, have students take this self-test to assess their level of stress and identify whether or not they are at risk for burnout.

	#
	Question
	Not at all
	Rarely
	Some-times
	Often
	Very Often

	1
	Do you feel run down and drained of physical or emotional energy?
	
	
	
	
	

	2
	Do you find that you are prone to negative thinking about your job?
	
	
	
	
	

	3
	Do you find that your are less sympathetic with people than perhaps they deserve?
	
	
	
	
	

	4
	Do you find yourself getting easily irritated by small problems, co-workers, or teammates?
	
	
	
	
	

	5
	Do you feel misunderstood or unappreciated?
	
	
	
	
	

	6
	Do you feel that you have no one to talk to?
	
	
	
	
	

	7
	Do you feel that you are achieving less than you should?
	
	
	
	
	

	8
	Do you feel under an unpleasant level of pressure to succeed?
	
	
	
	
	

	9
	Do you feel that you are not getting what you want out of your job?
	
	
	
	
	

	10
	Do you feel that you are in the wrong organization or the wrong profession?
	
	
	
	
	

	11
	Are you becoming frustrated with parts of your job?
	
	
	
	
	

	12
	Do you feel that organizational politics or bureaucracy frustrate your ability to do a good job?
	
	
	
	
	

	13
	Do you feel that there is more work to do than you practically have the ability to do?
	
	
	
	
	

	14
	Do you feel that you do not have time to do many of the things that are important to doing a good job?
	
	
	
	
	

	15
	Do you find that you do not have time to plan as much as you would like to?
	
	
	
	
	

Calculate the total on the following scale:

Not at all= 1

Rarely= 2
 Sometimes=3
 Often= 4
 Very Often= 5

	Score
	Interpretation

	15-18
	Little sign of burnout here

	19-32
	Little sign of burnout here, unless some factors are particularly severe

	33-49
	Be careful- you may be at risk of burnout, particularly if several scores are high

	50-59
	You may be at sever risk of burnout- seek help

	60-75
	You many be at very severe risk of burnout- do something about this immediately

ACTIVITY 29: Stress Management

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.03
Cite coping or adjustment strategies and stress management practices

6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.03
Study policies, procedures, and regulations regarding health and safety to promote a safe workplace.

Stress Management

Objective: List stress management techniques.
Have each student individually brainstorm stress management techniques. They should use the internet to find stress management resources and compile a list of several techniques that they would use. Students should cite their sources and provide research to support each technique’s effectiveness.

Have each student share at least one stress management technique that they found, and if there’s time, have each student perform a technique with the class. Some examples of group stress relievers are art projects, journaling, yoga, breathing exercises, and others that they can come up with.

ACTIVITY 30: Drawing Communication
Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.04
Highlight the importance of friends, family, and community relationships for individuals with a variety of conditions.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE

5.02
Demonstrate professional, collaborative relationships with colleagues, support teams, participants and families.
Drawing Communication

Objective: List verbal and nonverbal communication skills related to advising and counseling individuals and families
Source: Adapted from Rob Ford at http://www.education-world.com
Pair students and have them sit at their desks back-to-back, with the writing surfaces of their desks in front of them. Assign each student to be either “A” or “B” (they should write their letter in the top corner of a blank sheet of paper). Next, have all "A's" spend a few minutes drawing something on their papers. Artistic ability is not necessary for this activity, stick drawings will suffice. (Partners may not look at or talk to each other during this part of the activity.) While "A's" are drawing, "B's" should remain in their seats.

Next, tell "B's" to pick up their pens/pencils. Instruct "A's" to give a clear description of their drawings to their respective partners. Instruct "B's" to listen only to their partners' instructions. Each "B" will use the oral instructions to try to re-create his or her partner's drawing. Partners should remain sitting back-to-back at all times during this part of the activity. When the “B’s” are done drawing, have the partners show each other their drawings and discuss the results.

For the next part of the activity, partners should resume their back-to-back positions. Provide each student with a clean sheet of drawing paper and tell students that the second part of the activity will be different from the first part. Then have "B's" spend three minutes drawing on their papers. Students should use the entire three minutes to draw something beyond a simple shape or two. Instruct all "A's" to prepare to draw by telling the students that this time the "A's" are going to reproduce their partners' drawings, but the only way they can obtain information about those drawings is by asking yes or no questions. Emphasize that only questions that can be answered yes or no are allowed! Allow students five minutes to complete this part of the activity. When time is up, have partners compare their drawings.

Discuss the outcomes; ask which exercise was more difficult and why. Discuss what they learned about the need for effective communication.

ACTIVITY 31: Right to Privacy

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.05
Explore the concepts of right to privacy, dignity, and autonomy.

Right to Privacy

Objective: Define right to privacy, identify why privacy is important in Human Service professions.

Write the word “privacy” in the middle of a large sheet of butcher paper. Have the class define privacy (you can consult a dictionary or other resource) and discuss “right to privacy.” Then brainstorm several forms of privacy (confidential medical records, social security and credit card rights, video surveillance cameras, etc.), write these down to create a visual “web;” you may also want to include key words about why privacy is important to each area. Use this to start a discussion about the importance of privacy and respecting every individual’s right to privacy and how it relates to their future as a professional in the field of Human Services. You may either present legal information or have the students research laws policies and regarding privacy and write an informal report. Emphasize their role as a professional in keeping confidentiality and maintaining privacy.

Possible journal topics that students can write include self-reflection include dignity, autonomy, and maintaining confidentiality.

ACTIVITY 32: Workplace Behavior

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE.

5.01
Utilize rules, regulations, and work site policies that affect employer, employee, participant and family rights and responsibilities.

Workplace Behavior
Objective: Identify acceptable behavior in the workplace.
Have students discuss or write the problem in each scenario and then have them describe what can be done so that the employee is exhibiting acceptable behavior.

Jana clocks in at 8:00 each morning; she follows her daily routine through the break room where she stops for her morning coffee. Then she continues down the hall, always checking in with Emma to talk about her night or weekend (past or upcoming), she picks up the newspaper and takes it to her desk to read. By the time Jana finally starts working it’s well past 9:00 yet she takes her lunch with everyone else and goes home with everyone, after putting in her seven hours which she records as being eight on her time card. She says that “everyone” exaggerates their time cards so they get full-time benefits.

David is a personable guy who gets along well with everyone: his coworkers, clients, and the boss. People seem to just naturally open up to him and share their personal problems and feelings. He’s a great listener but he’s also a great talker. He casually talks about confidential matters with people who aren’t necessarily qualified to hear. He doesn’t think that it’s a problem because he only uses their first names.

Explain that these are two fairly simple examples but that it’s not always easy to know the appropriate behavior. For example, what if it’s the boss that is talking negatively about one of your coworkers? Have the students create a list of appropriate workplace behaviors.

ACTIVITY 33: I See What You’re Saying

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

4. IDENTIFY SERVICES FOR INDIVIDUALS AND FAMILIES

4.04
Highlight the importance of friends, family, and community relationships for individuals with a variety of conditions.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE

5.02
Demonstrate professional, collaborative relationships with colleagues, support teams, participants and families.

I See What You’re Saying

Objective: Identify the importance of communication in the workplace.
Source: Adapted from http://md.essortment.com/communicationte_rqmd.htm
Divide students into groups of three and have them place two of their chairs back to back. Have two students sit in the chars and tell the third student to face one of the sitting students. Assign the following roles:

· The sitting student who is facing the standing student should tell a funny story each part of the story.

· The person who is sitting with his or her back to the speaker should listen closely.

· The person facing the storyteller should carefully observe the speakers facial expressions, gestures, and other nonverbal movements.

Ask the person who sat with his or her back to the speaker to describe the story. Tell groups to compare perceptions of the student who watched the speaker and the participant who only listened.

Then ask the class to discuss the following questions:

· Did the observers tend to see and hear the same message as the listener? Why or why not?

· How did the speakers feel knowing that their words and actions were being closely monitored? In real-life situations, how do you handle feelings of being watched by others as you speak?

· How does nonverbal communication affect communication with employees with disabilities such as visual impairments or hearing impairments?

ACTIVITY 34: Trouble Words

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE.

5.02
Demonstrate professional, collaborative relationships with others.

Trouble Words

Objective: Practice verbal communication skills in the work place.
Source: http://hodu.com/trouble.shtml
Discuss verbal communication and how what we say can affect our message. Read through the attached handout and discuss each “trouble word;” ask students to role play the solutions. Help them come up with ideas of things to say and then re-word them so that the trouble words are taken out.

Words That Cause Trouble

by Beverly J. Inman-Ebel

The old saying, "talk is cheap" is wrong. What we say matters.

Some words can really get us into trouble quickly. These "Trouble Words" are common enough in most vocabularies and may be creating defensive situations without your awareness. Here are some words to avoid using:

YOU
Pronouns are somewhat dangerous because they do not contain as much information as the nouns they are replacing.

When "you" is used as the subject of a sentence ("You said it would be ready today."), it is like pointing your finger. Even if your statement is correct, it doesn't make it the right way to say it.

Solution
Simply omit the "you" and replace it with "I". ("I heard it would be ready today.") Or leave off all pronouns and stick to the facts. ("The project was scheduled to be completed today.")

BUT
This is one of the most over-used words in our vocabulary. It is frequently used right after listening. For instance, Kim is explaining her point and Chris replies, "but,…"

While "but is a conjunction, it does not join anything, rather it separates the important from the mundane. What ever comes before the "but" is not important and the good stuff comes after the "but." ("You did a good job, but you went over budget.")

Solution
Simply omit the word. ("You did a good job. It is important to stay within budget.")

This is relatively easy to do because your lips come together to form the first sound of "but", so while they are closed, stop while you are ahead.

ALWAYS - NEVER
These all-inclusive or all exclusive words decrease believability. Other words that fit into this category include: everyone, no one, all the time, everything, nothing, etc. When a person thinks you are exaggerating in one area, their trust may reduce in other areas.

Solution
Replace with data. Instead of, "He is always late" say, "John has arrived 15 minutes after the meeting started for the last 3 weeks."

MUST
This word demands compliance and can get the hairs standing on the back of one's neck.

Solution
State the importance of compliance. Instead of, "You must call today" say, "Calling today will demonstrate that we feel his sense of urgency."
SHOULD
This word evokes guilt. ("I should have known better.") Look back only long enough to realize your mistake and make restitution to those harmed.

Solution
Make a positive choice for the future or offer a suggestion. ("Next time I will…" or "Next time I could….")

TRY
This general word does not explain what your actions will be. When you tell someone, "I'll try" they have no idea what you will actually do.

Solution
Describe what action you will take. If you are asked to contact Mr. Brown today, instead of saying, "I'll try" say, "I will call him at his office. If I do not reach him, I will leave a message and then send him an email." Now the person knows what you will do and may realize it is or is not enough. They may ask you to call Mr. Brown's cell or to stop by his office.

ACTIVITY 35: Job Skills

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE.

5.03
Assume workplace responsibilities and data collection.

Job Skills

Objective: Demonstrate the abilities needed to assist with workplace tasks as necessary.
Source: Wanat, Pfeiffer, & Gulik (2004)

Have students list basic skills that are necessary for success in the workforce. (Reading, writing, and math are essential but students could come up with more.) Divide the class into three groups and assign each of them a work skill topic. Have the students assigned to “writing skills” list all of the tasks that would require writing skills (telephone messages, memos, business communication, reports, etc.), then have them discuss good and bad uses of writing skills (this could be anything from poor grammar to inappropriate language). If it’s easier, students may use a web to arrange their thoughts. Finally, have the group come up with some way to present their skill to the class (a proofreading exercise, typing test, anything, as long as they are using their creativity).

Have the students in the other groups (math and reading) follow a similar procedure: list tasks or professions that require the skill, identify and discuss good and bad uses of the skill, and some kind of presentation that illustrates their skill.

ACTIVITY 36: Work Safety

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.3
Apply scientific methodology and research skills.

2.01.4
Apply health and social studies concepts.

6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.01
Recognize risks and potentially hazardous procedures to protect the health and safety of all individuals.

6.02
Explore intervention strategies to protect the health and safety of all individuals.

Work Safety

Objective:
Source: Littrell, Lorenz & Smith (2000)

Pair students up and have them use the work safety checklist to evaluate a business or school building. As a class, discuss each item on the list and compile the results of each partnership. Be sure to have students include suggestions to improve the environment if necessary.

	Unsafe Procedures
	Yes
	No
	Not Applicable

	1. Poor lighting
	
	
	

	2. Obstructed traffic pathways
	
	
	

	3. Desk drawers, file cabinets left open
	
	
	

	4. Improper storage of tools and equipment
	
	
	

	5. Improper use of ladders
	
	
	

	6. Exposed wires
	
	
	

	7. No fire extinguishers or employees are not aware of location
	
	
	

	8. Fire alarms not working properly
	
	
	

	9. Emergency phone numbers not posted clearly
	
	
	

	10. No first aid kit available
	
	
	

	11. Employees who use drugs or alcohol on the job
	
	
	

	12. Untrained workers using machinery or tools without supervision
	
	
	

	13. Lazy, moody or fatigued employees
	
	
	

	14. Reckless “playing” in work area
	
	
	

	15. Employees who fail to follow safety rules and procedures
	
	
	

ACTIVITY 37: Conflict Management

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.01.4
Apply health and social studies concepts.

6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.02
Evaluate intervention strategies.

Conflict Management

Objective: Reduce conflict and promote safety.
Have students think of a time when they had a conflict with another person (at home, school, or work), or when they felt they were unsafe because of a conflict. Examples should not be too personal to share. Have students write down a brief summary of their experience(s). When everyone has at least one written down, have the students trade papers with a partner and then allow time for them to read the other students situation. At the bottom of the paper, each partner should write a solution to the problem, a way to reduce the conflict. Students should be given time to discuss the conflict management technique with a partner.

As a class, discuss various conflict management strategies (using the examples the students wrote) and explain that it is often easier to manage conflict when you’re not in the middle of it; the perspective on the situation can make a lot of difference.

ACTIVITY 38: Worker’s Compensation

Competencies fulfilled by this activity:

2. DEVELOP EMPLOYABILITY SKILLS IN HUMAN SERVICE PROFESSIONAL SETTINGS

2.01.2
Apply English concepts, including written and verbal skills.

2.1.4 Apply health and social studies concepts.

5. PARTICIPATE IN A WORK-BASED LEARNING EXPERIENCE

5.01
Follow rules, regulations, and work site policies that affect employer, employee, participants, and families.

6. EXPLORE SAFETY, HEALTH, AND ENVIRONMENTAL ISSUES

6.03
Study policies, procedures, and regulations regarding health and safety to promote a safe workplace.

Workers Compensation

Objective: Examine worker’s compensation and insurance plans for specific careers.
Source: Wanat, Pfeiffer, & Gulik (2004)

What is worker’s compensation? Who qualifies for it? What is the benefit to the employer? Does it cost the employee any money? What does worker’s compensation cover?

Have students investigate the worker’s compensation laws in your state and find out what is required of employers. They should prepare a short report on their findings (be sure that they include all of the questions above and any others that come up).
Resources:

Idaho Department of Labor http://cl.idaho.gov/Portal/ICL/alias__jobservice/tabID__5103/DesktopDefault.aspx

* * *
PAGE
2

