Classroom Counseling Lesson Plan
	Lesson Title
	Grade Range
	Time Needed

	21st Century Career Skills
	6-8
	45 minutes

	Domain
	Mindset Standards
	Behavior Standards

	Career/SE/Academic
	2, 3
	SM: 7 SS: 6, 7

Learning Objectives:
· [bookmark: _GoBack]Students will understand the meaning & importance of 21st century skills.
· Students will become self-aware of the 21st century skills they feel confident using in their personal life and in school.
Supplies/Materials:
· “21st Century Skills Relay” handout (attached)
· “21st Century Skills Relay Answer Key” (attached)
· Prize for winning team (optional)
· “21st Century Skills” handout (attached)
Rationale: Many students have difficulty connecting the information and skills they are learning in school to their lives outside of school. Research has proven that students who make this connection are more motivated to achieve in school and more likely to set and accomplish career development goals.
Outline:
1. Give students copies of the “21st Century Skills Relay” (attached).
2. Break the class into small groups (suggested group size is 4-8 students). Ask them to use all of the combined resources of their team to complete the relay as quickly and accurately as possible (if you wish to make the relay especially competitive, you may want to offer a prize to the winning team).
3. Tell the class to let you know when they think they have all of the items correct. In order to win the relay, each group will be expected to stand up in front of the class and give their answers to each item in the relay, out loud and in order. Each person in the group must do at least one of the items. (Use the “21st Century Skills Relay Answer Key” (attached) to judge whether each answer is correct.) If the first team misses an answer, the next team finished is given the opportunity to complete their relay in front of the class. This process continues until a team is declared a winner.
4. Ask the students some process questions:
a. Did any of you know all the answers to the relay on your own?
b. What happened as you worked together in your group?
c. What made the winning group successful?
5. Emphasize to the class that in a workplace of the 21st century, people usually work in teams, allowing them to use the strengths and knowledge of each team member to accomplish the job that needs to be done.
6. Ask students, “Speaking of the 21st century, how many of you have ever asked yourself, your parents or your teachers, ‘Why do I have to learn this?’ or ‘How am I ever going to use this in real life?’ These are questions that students often ask in classes, especially those that may very difficult or especially boring to them. Do you think the information and skills you learn in school will really be useful to you in life?” Tell your students you’re going to try to answer some of those questions today.
7. Tell the class that the knowledge and skills they used to succeed in the relay today are some of the skills necessary to be prepared for the workplace in the 21st century.
8. Inform students 21st century skills fall into four main categories:
a. Core Subjects and 21st Century Themes: Most of these are the names of classes you will be taking to fill high school graduation requirements (Example: English. How do you think people use English skills in their jobs?)
b. Learning and Innovation Skills: These allow you to learn and innovate, which means to try a variety of new and exciting things. (Example: Collaboration, which means to cooperate or work jointly with another person or group. How do people use collaboration in their jobs? How can you learn collaboration skills in school?)
c. Information, Media and Technology Skills: We live in the “Information Age,” which means that many people earn their living by working with information. Technology is a great tool in working with incredible amounts of information available to us today. (Example: Computer skills. How many jobs of the 21st century can you think of that do not require computer skills?)
d. Life and Career Skills: Personal characteristics which lead to life/career success. (Example: Flexibility means to be able to adjust to a new situation quickly. How did you show flexibility in the 21st Century Skills Relay we did a few minutes ago? How will this quality be important in future jobs?)
9. Tell students you’re going to give each group a set of cards with a few of the 21st century skills to discuss. The job of their team will be to decide which category each skill fits under and place it on the board, under the correct category.
10. Give each group a set of cards with a variety of skills along with some masking tape or magnets. Allow them 2-3 minutes to discuss what each skill is, determine which category it fits under, and tape it under that category. (If you wish to track how each group did, it is much easier with color-coded cards. There are a total of 28 cards, including examples, so you have six groups of four cards each). When all of the skills have been placed under the categories, review to see how everyone did using the key below:

[bookmark: h.gjdgxs]Core		Learning/Innovation		Information/Media/Tech.	Life/Career
Subjects/Themes
English		Collaboration			Computer skills			Flexibility
Reading		Brainstorming			Evaluating information		Leadership
World languages	Critical thinking			Using information		Goal setting
Fine arts		Problem solving			Managing information		Time
Management		Reasoning			Research skills			Independence
Economics		Creativity							Social skills
History/geography									Responsibility
Science
Government/civics
Financial literacy

(The placement of some of the skills in columns two and four may be a little confusing for students. Help t hem understand these are skills employers look for, and help them not to get too hung up on their placement. The general concepts of being “life-long learners” and have good “life/career skills” are the most important to emphasize, rather than the placement of a specific skill.)

11. After groups finish this activity, distribute “21st Century Skills” handout (attached) and ask students to circle the skills they are confident in using in both their personal lives and their school work. Remind them as they grow into adulthood in the world, their ability to get good jobs and advance in their chosen careers will depend on their willingness to develop these skills during their remaining years in school. Business, government, and education leaders in the U.S. have sent a very strong message (through the Partnership for 21st Century Skills www.p21.org) that these are the things they value most.
12. Encourage students to do their best to develop 21st century skills, and if there is any remaining time, discuss some of the ways, both at school and in their personal lives, they can develop these skills right now. Help them understand these skills will help them to be happier and more successful, even as teenagers.

Adapted from: Utah State Office of Education. (2013). Career and technical education: Career
development activity #13 21st century career skills. Retrieved from:
http://www.schools.utah.gov/CTE/cteintro/Career-Development.aspx.

21st Century Skills Relay
Name __________________________	Date_________________	Period______
Directions: Using the combined resources of your group, answer the following questions as quickly as possible. When you believe you have all of the right answers, let your teacher know immediately!

1. List ten adjectives that could be used to describe your classroom.
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________

2. Count to ten in a foreign language.
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________

3. List 5 famous artists.

4. List 5 famous musical groups.

5. You have gone to the store to buy some new school clothes. There is a “sale” sign announcing that all items on the clearance rack are 60% off the original price. For each item, calculate the discount and the sale price.
	Item
	Original Price
	60% Discount
	Clearance

	Jeans
	$40
	$_____
	$_____

	Shirts
	$25
	$_____
	$_____

	Shoes
	$50
	$_____
	$_____

	Shorts
	$30
	$_____
	$_____

	Socks
	$5
	$_____
	$_____

6. Name a country that uses each of the following names for its currency:
Peso	____________________
Euro	____________________
Yen	____________________
Dollar	____________________
Pound	____________________

7. List the planets in our solar system.
__
__
__
__
__

8. List 5 countries in South America.

9. List 10 Presidents of the United States of America.
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________
____________________	____________________

10. Write the name of the branch of the U.S. government next to its major responsibility.

______________________ makes the laws.
______________________ enforces the laws.
______________________ interprets the laws.
21st Century Skills—Answer Key
(Answers will vary)

1. List ten adjectives that could be used to describe your classroom.
Adjectives are any descriptive words such as cold, cluttered, large, old, crowded, etc.

2. Count to ten in a foreign language.
Spanish
Uno,
Dos,
Tres,
Cuatro,
Cinco,
Seis,
Siete,
Ocho,
Nueve,
Diez

3. List 5 famous artists.
Van Gogh
Rembrandt
Picasso
Rockwell
Monet

4. List 5 famous musical groups.
Beatles
Chicago
Rolling Stones
NSYNC
All-American Rejects

5. You have gone to the store to buy some new school clothes. There is a “sale” sign announcing that all items on the clearance rack are 60% off the original price. For each item, calculate the sale price.

	Item
	Original Price
	60% Discount
	Clearance

	Jeans
	$40
	$24
	$16

	Shirts
	$25
	$15
	$10

	Shoes
	$50
	$30
	$20

	Shorts
	$30
	$18
	$12

	Socks
	$5
	$3
	$2

6. Name a country that uses each of the following names for its currency:
Peso – Mexico
Euro – France
Yen – Japan
Dollar – Canada
Pound – United Kingdom (England)

7. List the planets in our solar system.
Mercury
Venus
Earth
Mars
Jupiter
Saturn
Uranus
Neptune
Pluto

8. List 5 countries in South America.
Chile
Argentina
Peru
Bolivia
Brazil

9. List 10 Presidents of the United States of America.
Obama
Bush
Clinton
Bush
Reagan
Carter
Ford
Nixon
Lincoln
Washington

10. Write the name of the branch of the U.S. government next to its major responsibility.
Legislative makes laws.
Executive enforces laws.
Judicial interprets laws.

Core Subjects and 21st Century Themes

Learning and Innovation Skills

Information, Media and Technology Skills

Life and Career Skills
English

Collaboration

Computer Skills

Flexibility
Reading

Brainstorming

Evaluating Information

Financial Literacy
Leadership

World Languages

Critical Thinking

Government/Civics
Using Information

Goal Setting

Fine Arts

Science
Problem Solving

Managing Information

Time Management

Mathematics
Reasoning

Research Skills

Independence

Economics
Creativity

Social Skills

History/Geography

Responsibility
21st Century Skills
Circle the skills you feel confident using in your
personal life and in school work.

English
Math
Science
History
Languages
Reading
Collaboration
Critical Thinking
Flexibility
Problem Solving

Computer Skills
Research Skills
Flexibility
Leadership
Goal Setting
Time Management
Independence
Social Skills
Responsibility
Brainstorming
