[image: image1.jpg]reers
Framework »


Year 9: Framework Learning Outcomes

Self-Development: 1. Understand how individual characteristics such as interests, skills, values, beliefs and attributes contribute to achieving personal, social, educational and professional goals
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Personal Learning)

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Thinking Processes)

Australian Curriculum

· Critical and creative thinking

· Personal and social capability

· Ethical behaviour

· Intercultural understanding

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Personal skills and work’ activities in the Careers and Transitions Resource Kit in order to identify personal skills and how skills relate to occupations.
	· Careers and Transitions Resource Kit: Decision Learning – Personal skills and work
	
	

	
	· Complete the ‘Personal attributes’ activity in ReCaP in order to identify and discuss perceptions of self, including personal attributes.
	· ReCaP: Personal attributes
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Self-Development: 2. Explore methods to enhance interpersonal and group communication skills including skills for a successful work interview
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Personal Learning)

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; Thinking Processes)

Australian Curriculum

· Literacy

· Critical and creative thinking

· Personal and social capability

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Interview preparation’ and ‘Go for gold – interview practice’ activities in the Careers and Transitions Resource Kit to prepare for interviews by developing and practicing interview skills.
	· Careers and Transitions Resource Kit: Transition Planning – Interview preparation & Transition Planning – Go for gold – interview practice
	
	

	
	· Complete the ‘Interview preparation’ and ‘Interview participation’ activities in ReCaP in order to prepare for an interview, and to help students understand what a job interview is and the reasons for its use, and participate actively in the interview process.
	· ReCaP: Interview preparation
· ReCaP: Interview participation
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Self-Development: 3. Recognise stereotypes, biases and discriminatory behaviours that may limit opportunities for people in the workplace
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Personal Learning)

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; Thinking Processes)

Australian Curriculum

· Critical and creative thinking

· Personal and social capability

· Ethical behaviour

· Intercultural understanding

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Solving problems’ activities in the Careers and Transitions Resource Kit in order to identify different approaches to solving problems.
	· Careers and Transitions Resource Kit: Decision Learning – Solving problems
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Exploration: 4. Understand how past, present and future academic performance may impact upon the selection of future programs and courses
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; Thinking Processes)

Australian Curriculum

· Critical and creative thinking

· Personal and social capability

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Careers expos/markets’ activities in the Careers and Transitions Resource Kit in order to maximise the opportunity offered by a careers Expo/Market, and to gather information about career pathways, education and training, and job opportunities.
	· Careers and Transitions Resource Kit: Opportunity Awareness – Careers expos/markets
	
	

	
	· Complete the ‘Understanding Pathways’ activities in the Careers and Transitions Resource Kit in order to explore the vocational education and training pathways available beyond the compulsory years with the focus on Apprenticeships and Traineeships.
	· Careers and Transitions Resource Kit: VET – Understanding Pathways
	
	

	
	· Complete the ‘Career investigation’ activities in ReCaP in order to investigate options that can lead to career pathways in senior school.
	· ReCaP: Career investigation
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Exploration: 5. Explore and develop commonly used work search tools (e.g. job applications, forms, resumes and portfolios) to find and maintain work
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; ICT; Thinking Processes)

Australian Curriculum

· Literacy

· Information and Communication Technology

· Critical and creative thinking

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Writing winning resumes’ and ‘Get that job’ activities in the Careers and Transitions Resource Kit in order to prepare a resume and investigate the merits of different styles of resumes, and explore ways of funding and applying for jobs, courses and volunteer work, through advertised vacancies and cold canvassing.
	· Careers and Transitions Resource Kit: Transition Planning – Writing winning resumes & Transition Planning – Get that job
	
	

	
	· Complete the ‘Resume’ activities in ReCaP in order to prepare a basic resume, curriculum vitae, or personal data sheet that is developed and stored electronically.
	· ReCaP: Resume
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Exploration: 6. Explore the relationship between work and the community, and how technological advances impact on the work roles in the community
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (ICT; Thinking Processes)

Australian Curriculum

· Information and communication technology

· Critical and creative thinking

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Balancing leisure and work’ activities in the Careers and Transitions Resource Kit in order to identify the effect of changing work patterns on balancing leisure and work.
	· Careers and Transitions Resource Kit: Opportunity Awareness – Balancing leisure and work
	
	

	
	· Complete the ‘Technology and change’ activities in ReCaP in order to report on the impact of technological change on employment and way of life.
	· ReCaP: Technology and change
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Management: 7. Use career information resources to locate information on occupational and industry trends, education and training trends, social and economic trends
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Interpersonal Development; Personal Learning; Civics and Citizenship)

· Interdisciplinary Learning (ICT)

Australian Curriculum

· Literacy

· Numeracy

· Information and Communication Technology

· Critical and creative thinking

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Skills in demand’ activities in the Careers and Transitions Resource Kit in order to explore skills shortage areas and job prospects.
	· Careers and Transitions Resource Kit: Opportunity Awareness – Skills in demand
	
	

	
	· Complete the ‘Present and future work patterns’ activities in ReCaP in order to investigate and compare changes that have occurred in the nature of work.
	· ReCaP: Present and future work patterns
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Management: 8. Understand the importance of developing flexible and adaptable short-term Career Action Plans within the career building process
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Personal Learning)

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; ICT; Thinking Processes)

Australian Curriculum

· Literacy

· Personal and social capability

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Future predictors and risk assessment’ activities in the Careers and Transitions Resource Kit in order to build upon goal setting and to consider how the world might change.
	· Careers and Transitions Resource Kit: Decision Learning – Future predictors and risk assessment (aka Future predictions and risk assessment)
	
	

	
	· Complete the ‘Managed Individual Pathways’ activities in the Careers and Transitions Resource Kit in order to explore vocational education and training pathways available beyond senior secondary years, Career Action Plans, and to commence developing a draft Career Action Plan as part of pathways planning for Year 9.
	· Careers and Transitions Resource Kit: VET – Managed Individual Pathways
	
	

	
	· Complete the ‘Career action plan’ activities in ReCaP in order to produce a career action plan using goal-setting processes.
	· ReCaP: Career Action Plan
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.
Career Management: 9. Examine how personal goals can be satisfied through a combination of work, community, social and family roles
	Sample Curriculum Link
	Sample Activities
	Sample Resources
	Current Practice

(Is this being achieved now? If yes, how and by whom?)
	Change Practice

(How could the learning outcome be achieved?)

	VELS Level 6

· Physical, Personal and Social Learning (Personal Learning)

· Discipline-Based Learning (Humanities – Economics)

· Interdisciplinary Learning (Communication; Thinking Processes)

Australian Curriculum

· Critical and creative thinking

· Personal and social capability

Other
· Pastoral care, religious education, careers classes
	· Complete the ‘Career pathways plan’ activities in the Careers and Transitions Resource Kit in order to produce a career pathway using personal goals.
	· Careers and Transitions Resource Kit: Transition Planning – Career pathways plan (aka Career pathway planning)
	
	


Schools/organisations are encouraged to build on and contextualise this template to meet the needs of their unique learner cohort and school/organisation priorities.

www.education.vic.gov.au/careersframework


