	[image: ]
	
	SCHOOL COUNSELING CORE CURRICULUM ACTION PLAN

	Goal 
	 College/Career: Students will determine their Holland Codes and match their interests, abilities and goals with career possibilities.

	Lessons and Activities Related to Goal:

	Grade Level
	Lesson Topic
	Lesson Will Be Presented In Which Class/ Subject
	ASCA Domain, Standard and Competency
	Curriculum and Materials
	Projected Start/
End
	Process Data (Projected number of students affected)
	Perception Data (Type of surveys/ assessments to be used)
	Outcome Data (Achievement, attendance and/or behavior data to be collected)
	Contact Person

	9th
	Personal Interests Inventory
	PE class
	College/Career ASCA Domain

Standard A: Students will acquire the 
skills to investigate the world of work 
in relation to knowledge of self and 
to make informed career decisions.

C:A1.8 Pursue and develop competency in 
areas of interest

C:A1.9 Develop hobbies and vocational 
interests

Standard B: Students will employ 
strategies to achieve future career goals 
with success and satisfaction.
C:B1.2 Identify personal skills, interests 
and abilities and relate them to current 
career choice

C:B1.4 Know the various ways in which 
occupations can be classified

Standard C: Students will understand 
the relationship between personal qualities, 
education, training and the world of work.
C:C2.1 Demonstrate how interests, abilities 
and achievement relate to achieving 
personal, social, educational and 
career goals.
	[bookmark: _GoBack]Pre and Post Test Survey

“Career Clusters Interest Survey” for each participant

“Discover Careers That Fit You” survey by icpac for each participant 

“Holland’s Theory and Career Choice” handout by Lawrence K. Jones for each participant

Writing materials – pens or pencils
	May 7, 2015
	634 ninth graders participated in the “Personal Interests Inventory” lesson plan.
	85% of the ninth graders could identify at least three personal interests and how these pertain to career choices.
	% of students involved in school activities related to their interests increased from 38% to 45%
	Mr. Baker


image1.jpeg
SCHOOL
I! “ COUNSELOR

ASSOCIATION


