Career Counseling Activities for Elementary School Students
X
[image: http://img.ehowcdn.com/author-avatar/studio-image/ver1.0/content/images/store/12/6/8c02c894-b75e-4601-86fe-58bf5ac4e712.small.jpg]
Katy Doran
A professional freelance writer, Katy Doran earned her master’s degree in writing popular fiction from Seton Hill University. Her work has been published at eHow.com, "Story Friends" children's magazine, "Pittsburgh Tribune-Review Focus" magazine. 
By Katy Doran, eHow Contributor 
[image: Career Counseling Activities for Elementary School Studentsthumbnail]Career Kids 
Flag this photo
Ask young children what they want to be when they grow up and most will tell you what they know from their lives (teacher, doctor, nurse), what they've seen on TV (pilot, singer, dancer) or from movies (a wizard, Spiderman). Occasionally a precocious child will have specific career goals but even those will be limited. With a world of opportunities and options, they can benefit greatly by learning more at younger ages. 

Elementary teachers and counselors are naturally creative, but a little inspiration from others may spark new ideas for carrying out a successful curriculum of career awareness.
1. ABCs & Coloring Books
· The youngest of students, while perfecting their ABCs, participate in discussions and learn about vocations based on the alphabet (A is Airline Pilot, B is Baker). They may make flash cards using magazine pictures or coloring pages pasted to card stock paper or help create bulletin board displays.
The "Careers are Everywhere" coloring book can be downloaded from the Pennsylvania Department of Education resources at http://www.pacareerstandards.com/curriculum-resources.php;"Kids and Careers" is available at http://email.bcit.cc/childcareer/cbook/coloring.htm
:
2. Careers Costume Party for Halloween
· Halloween festivities have become rare among elementary school activities, but most families are participating outside of school. A Halloween alternative, a Careers Costume Party, might follow a learning unit researching different careers in class. Students would dress according to some profession (farmer, coach, rock musician) and bring tools of different trades (hammer, stethoscope, chef's hat) for a Show and Tell or for guessing game about the career represented. Party games might include Career Word Scramble, with printed career names cut into pieces and mixed up, and teams racing to unscramble them; and Construction Tower with teams trying to build the tallest tower using marshmallows and toothpicks.
Writing and Art Projects
· The Oklahoma Department of Career and Technology Education sponsors the National Career Development Poster/Poetry Contest. With six entry divisions that include primary (grades K-2) and intermediate (grades 3-5) with three entries per school. The contest "is designed to bring attention to the importance of life-long career development and the personal empowerment of all people," according to the contest website.
A Career Day
· All of the previous ideas may precede or be combined with a Career Day. This event, whether classroom or school-wide, introduces students to a range of career options and often becomes popular with local community members as well.
Who will visit and participate is limited only by what careers are represented in the local community and certainly should include more than law enforcement, fire-department personnel, doctors and nurses. The theater offers booking agents, managers, set designers, sound and lighting professionals, as well as musicians, actors and artists. The construction industry should include architects, engineers and interior designers along with construction crews. The possibilities are virtually endless.

References
· Welcome to the K - Adult National Career Development Poster and Poetry Contest Registration Page
· Career Exploration Guides and Resources for Younger Students


Read more: Career Counseling Activities for Elementary School Students | eHow.com http://www.ehow.com/way_5398689_career-activities-elementary-school-students.html#ixzz1a6eCzZtJ

image1.jpeg


image2.jpeg


