MSCA6-1- Students will understand the personal nature of work and how it relates to them as individuals and as integral parts of society.
a) Identify reasons why individuals work (economic, social, and psychological)

b) Compare and contrast jobs vs. careers.

c) Determine viable career options (high-demand, high-skilled, and high-wage).

Essential Questions:
What is a GPA?

What is my GPA?

Why do people work?

How does what I’m doing now in school affect my success in the future?

How is education related to career opportunities, standard of living, life style, and success?

How are the GPA’s both overall GPA and HOPE computed and how are educational and career options based on my current and future GPA?

What happens when someone is unemployed?

Interpretation: How is working significant in your success?

Application: What are the problems and conflicts faced by working today?

Perspective: How has your view of jobs and careers and why people work changed after you completed this unit?

Empathy: What personal problems do low income workers have to endure? How do they handle these problems?

Self Knowledge: Why do you think that you will be employed in the future?

Vocabulary:

Review GPA, standard of living, wants, needs, jobs and careers
Learning Experience:

The students are going to write an essay as their culminating project for this unit. The essay will be summarizing all that they have learned about why people work and how important grades are for high demand, high skilled and high wage positions.

This Essay – at least five sentences to a paragraph and at least five paragraphs in the essay.

Provide the “Writer’s Checklist” for the special education students:

Writer’s Checklist

1. The first sentence is indented.
2. The first sentence states the main idea.

3. The 2nd, 3rd and 4th sentences give details about the main idea.

4. The last sentence sums up and restates the main idea.

5. All sentences begin with a capital letter.

6. All sentences have an ending punctuation mark.
7. All words are spelled correctly.

8. The paragraphs make sense.

9. The paragraphs are interesting.

10. All paragraphs relate to the main idea.

Essay Topic- What would my life be like if I had to live off of my grades?

Remind the students, now that you have learned about GPA’s (grade point average) and have worked your previous grading period’s GPA. Think about adults going to work and they take home a pay check. Students go to school and they take home their grades. With this in mind answer the following questions.
What if you had to live off of my grades?

What would your life be like?
Compare straight A’s to the good life or upper middle class.

Compare an A & B average to a nice life or the average middle class. You need to keep in mind that the average American family owes thousands on charge cards and make both house and car payments each month.

Compare a B& C average to the lower middle class but you are able to pay your bills each month but have nothing left over after paying those bills.

Compare a C & D average to lower income class or poverty; you can not pay all of your bills each month. You have to skip bills and owe late fees the next month on them, alternating which ones you pay and don’t pay. The water or electricity is shut off at your house. You home may be fore closed on at any time.
Compare an F average to failing so you have no money, you would be homeless. Failing to do your job/career in the future would get you fired so you would not have any type of a paycheck.
Vocabulary

Review GPA, standard of living, wants, needs, jobs and careers
Assessment:

Class Discussion after the essays have been written
What anxieties would you have?
Would you qualify for a job or career?

Do you want a job or a career?

Would you qualify for a high paying job/career?
What improvement do you need to make?

How can you accomplish the necessary changes?
Assessment: Rough Draft and Final Copy of Essay
Some Special Education Students will need the writing graphic organizers to help them with their essays.
