DRAFT
DRAFT

DRAFT
DRAFT

[bookmark: _GoBack][image: BC Logo Min of Ed]Area of Learning: CAREER-LIFE CONNECTIONS	
	
BIG IDEAS
	Career-life development includes ongoing cycles of exploring, planning, reflecting, adapting, and deciding.
	
	Career-life decisions influence and are influenced by internal and external factors, including local and global trends.
	
	Engaging in networks and reciprocal relationships can guide and broaden career-life awareness and options.
	
	A sense of purpose and career-life balance support well-being.
	
	Lifelong learning and active citizenship foster career-life opportunities for people and communities.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Examine
Recognize personal worldviews and perspectives, and consider their 
influence on values, actions, and preferred futures
Analyze internal and external factors to inform personal career-life choices 
for post-graduation planning
Assess personal transferable skills, and identify strengths and those skills that require further refinement
Explore and evaluate personal strategies, including social, physical, and 
financial, to maintain well-being
Interact
Collaborate with a mentor to inform career-life development and exploration
Engage with personal, education, and employment networks to cultivate 
post-graduation resources and social capital
Create and critique personal and public profiles for self-advocacy and 
marketing purposes
Demonstrate and reflect on inclusive, respectful, and safe interactions in 
multiple career-life contexts
	Students are expected to know the following:
Personal career-life development
mentorship opportunities
competencies of the educated citizen
self-advocacy strategies 
factors that shape personal identity and inform 
career-life choices
strategies for personal well-being and work-life balance
reflection strategies
employment marketing strategies
rights and regulations in the workplace, including safety
Connections with community
social capital and transferrable skills, including intercultural, leadership, and collaboration skills
career-life exploration
ways to represent themselves, including consideration 
of personal and public profiles, digital literacy, 
and citizenship


[image: BC Logo Min of Ed]Area of Learning: CAREER-LIFE CONNECTIONS	
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Experience
Explore possibilities for preferred personal and education/employment futures, using creative and innovative thinking
Identify and apply preferred approaches to learning for ongoing career-life development and self-advocacy 
Engage in, reflect on, and evaluate career-life exploration
Share
Reflect on experiences in school and out of school, assess development in the Core Competencies, and share highlights of their learning journey
Design, assemble, and present a capstone
	Career-life planning
self-assessment to achieve goals that advance preferred career-life futures
methods of organizing and maintaining authentic 
career-life evidence
career-life roles and transitions 
diverse post-graduation possibilities, including personal, educational, and work options
labour market trends and local and global influences 
on career-life choices
post-graduation budget planning
capstone guidelines
approaches to showcasing the learning journey


	
	CAREER-LIFE CONNECTIONS
Big Ideas – Elaborations	

	Career-life development:
Sample questions to support inquiry-based learning:
How can intentional career-life development move us toward personally determined and evolving preferred futures?
What personal tools and strategies can help us develop and commit to short-term goals and actions, while keeping us open to 
emerging possibilities?
How do career-life roles and goals change throughout life?
Career-life decisions:
Sample questions to support inquiry-based learning:
In what ways can we integrate knowledge of self and educational/labour market realities to pursue our preferred futures?
How can our values and passions inform career-life decision making?
How do we respectfully navigate competing social, familial, and cultural expectations as we pursue our preferred career-life pathways?
internal and external factors: For example, internal factors may include personal interests, abilities, and competencies, and external factors may include place-based, community, and digital influences and circumstances.
local and global trends: for example:
sustainability and economic trends
shifts in societal norms, such as family roles and structures, living arrangements (e.g., with immediate or multi-generational family/families, 
on-reserve or off-reserve, alone, with friends, with partner), expectations for self-regulation of work/life balance
influence of place, such as urban, suburban, small town, rural, remote
work options, such as entrepreneurship, flexible work schedules, working from home
Engaging in networks:
Sample questions to support inquiry-based learning:
How do our communications and interactions represent who and how we want to be in the world?
In what ways can we collaborate with people from our personal and educational/workplace networks to explore and further meaningful 
career-life opportunities?
What role can mentors play in our career-life development and in advancing our career-life goals?
reciprocal relationships: with family, social groups, local community, post-secondary education communities, professional communities, 
digital communities, the global community
well-being:
Sample questions to support inquiry-based learning:
During career-life transitions, what personal tools and strategies can help us achieve and maintain a positive orientation toward the future?
How can our values and goals guide us to find meaningful balance among multiple career-life roles?
How do we capitalize on our strengths and interests to help us make meaningful contributions in the world? 
career-life opportunities:
Sample questions to support inquiry-based learning:
As lifelong learners, how do we reflect on formal and informal education/work experiences to enhance our career-life development?
In an ever-changing world, how do we recognize and adjust to emerging career-life opportunities?
In what ways can our passions lead to service for our communities?


		CAREER-LIFE CONNECTIONS
Curricular Competencies – Elaborations	

	worldviews: particular philosophies of life or conceptions of the world that underpin identity and the ways people interact with the world; 
for example, First Peoples, new immigrant, refugee, rural, urban, colonial, geocentric
perspectives: attitudes of people according to their gender, race, sexual orientation, diverse abilities
career-life choices: may include consideration of passions, preferences, strengths, education/work opportunities, well-being 
mentor: The role of a mentor is often performed by the Career-Life Connections educator. Mentors play an important role in helping students 
with career-life development, including planning, decision making, providing exposure to possibilities, and finding emerging opportunities. 
post-graduation resources: as determined by student needs, interests, and goals; may include educators, family, professionals, community members, members of local First Peoples communities, apprenticeship and post-secondary students and personnel, peers and friends
career-life contexts: social groups, school community, local community, post-secondary communities, cultural communities, workplace, 
digital spaces
career-life exploration: Career-life exploration refers to substantive experiential learning (30 hours or more) that is intended to expand and/or 
deepen student exposure to career-life possibilities. Based on student needs and interests, it can include service learning, volunteerism, 
employment, fieldwork projects, entrepreneurship, and passion projects.


		CAREER-LIFE CONNECTIONS
Content – Elaborations	

	mentorship opportunities: Ongoing conversations focused on student needs, interests, and goals foster purposeful career-life development. 
The role of mentor is often performed by the Career-Life Connections educator.
competencies: see Core Competencies at https://curriculum.gov.bc.ca/competencies
self-advocacy strategies: to communicate personal strengths, preferences, views, values, and interests with confidence
factors: such as family expectations, personal awareness, culture, religion, gender, socio-economics
reflection: to explore strengths and areas for growth; passions, values, and aspirations; development in competencies; career-life explorations; 
and how these inform preferred futures
employment marketing: for example, resumé, cover letter, cold calls, social media, interviews, application forms, accessing employment networks
safety: Young workers are at increased safety risk and may benefit from a review of: 
injury prevention and safety protocols, such as WHIMIS, PPE, safety training
WorkSafeBC
BC Employment Standards 
occupational health and safety rights and responsibilities
harassment prevention
social capital: networks of reciprocity among people who live and work in a particular society, enabling the individual and society to function effectively for the common good 
intercultural: for example:
knowledge of diverse cultures, organizations, and institutions
cultural awareness and sensitivity
understanding of contexts
acceptance of differences, social norms, histories
personal and public profiles: taking into consideration: 
personal versus public contexts 
digital and face-to-face contexts 
differences between various audiences 
social and peer group interactions and the potential loss or gain of reputation/opportunities/status 
importance of both verbal and non-verbal communications in interviews and presentations
self-assessment: includes:
considering the interconnectedness of personal values and career-life choices
reflecting on career-life exploration
determining what is attainable considering internal and external factors
methods: including both digital and non-digital formats; for example, learning profile, portfolio, blog, anthology, archives, dossier, docket, 
journals, videos
career-life roles: considering multiple personal, educational, and work roles throughout life; for example, friend, colleague, partner, parent, 
student, apprentice, volunteer, employee, entrepreneur, advocate
work: Consider multiple work possibilities; for example:
unionized and non-unionized 
entrepreneurship 
self-employment
piece work and contract work
part-time, full-time, temporary
working from home, working remotely
paid and unpaid work (e.g., stay-at-home parent)
influences: may include cultural roles and expectations, community needs, geographical factors, economic drivers, employment, 
emerging opportunities, declining occupations, specialized training requirements
capstone guidelines: https://curriculum.gov.bc.ca/sites/curriculum.gov.bc.ca/files/curriculum/career-education/
en_career-education_10-12_career-education-guide.pdf
approaches: flexible ways to showcase the learning journey based on student preferences and types of audiences; for example, face-to-face conversation with display during an open-house format, digital showcase, oral presentation to a panel; may include performances, artifacts, 
and/or artistic works


June 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	1
image1.emf


image2.emf


