Acquisition Lesson Plan
Class:
Computing in the Modern World
Topic:
Careers in Computer Science

	STANDARD: BCS-CMW-1. Students will explore the different careers available in the field of computing.

	Time: 180 Minutes (2 days on block schedule)

	Essential Question: What is Computer Science and what careers are available in that field?

	What do students need to learn to be able to answer the Essential Question?

Assessment Prompt _1_: What is the definition of computer science?

Assessment Prompt _2_: What are examples of careers and their salaries?

Assessment Prompt _3_: What is the job description of various careers and working conditions for each career?

	Activating Strategy: Show Video: “A Day in the Life of a CS student?” (Pathways 2007 in WashVideo File)

	Key vocabulary to preview: career, certification, professional organizations, computer science, salary, college majors, career development, education

	Teaching Strategies:

Graphic Organizer: Computer Science Fields (Networking, Web Design, Programming)

	Instruction: Class discussion of computer science and careers. View websites that show careers in computer science at http://www.bls.gov/k12/computers.htm.
AP #1: Memory Box: What is computer science?

AP #2: Collaborative Pairs: What careers are available in computer science field?

AP #3: Jeopardy: Have job descriptions written on index cards and pass out to groups. Each group will come up with a question for the answer.

	Assignment: In pairs, students will select a career and prepare a poster describing the job, salary, education required, and working conditions for the career. Posters will be displayed on the classroom walls.

	Summarizing Strategy: Ask students to finish the prompt: “ I was surprised to learn that…”

