SCHOOL COUNSELOR CAREER ACTIVITIES RELATED TO SPARK!

GRADE 3

- Why do people work?
- Mistakes are learning experiences
- Look at the physical requirements of occupations
- Demonstrate good personal habits
- Explore careers/use Childrens' Occupational Outlook Handbook

GRADE 4

- Gain knowledge of the relationship between educational achievement and career Opportunities
- Learn how to explore Careers on Line
- Have students make a list of careers that interest them/relate them to subject area and importance
- What are skills? Why are they important for work?
- Do a simple interest inventory
- Have students list hobbies and how do they relate to careers?
- What are Career Pathways?

GRADE 5

- Why are skills and knowledge taught in school subjects important to career choices?
- What are community resources?
- List 3 good habits that the student should develop and how the habits relate to their career choices
- What is a nontraditional occupation?

