	Teacher(s):
	Eltoncia Bradley
	Subject:
	Career Preparation
	Week of:
	February 2, 2015 – February 6, 2015


 
	DAY
	LESSON OBJECTIVES
	ACTIVITIES
	Resources
	Strategies

	MON
	The student will be able to:

Financial Literacy
Explain why scarcity and choice are basic economic problems faced by every society; Analyze the costs and benefits of the purchase, use, or disposal of personal and business property; Examine the positive and negative aspects of barter, currency, credit cards, and debit cards; or 

Venture
Explain the characteristics of a successful Entrepreneur; Demonstrate entrepreneurial thinking of life; Formulate a plan after investigating how to build a business; analyze and critique a business snapshot; or

Ignition
Identify the advantages and disadvantages of open source software; Differentiate between wireless communications; Analyze the viral world; Investigate internet resources and credibility; Connect digital relationships while analyzing the future of technology
	Do Now (10) – Classroom discussion to review certification status among peers. 
Direct Instruction (30) – Self-paced modules
Guided Activity (20) – Self-paced modules
Independent Practice/Check for Understanding (20) – Students will work on Financial Literacy, Venture, and/or Ignition modules to complete certification.
Re-teach/Wrap-up/Homework (10) – Students will complete Module Completion Exit Ticket.
	· www.everfi.com 
	· Hands On
· Exit Ticket

	TUES
	
	
	
	

	WEDNES
	· 
	Do Now (10) – Classroom discussion to review certification status among peers. 
Direct Instruction (30) – Self-paced modules
Guided Activity (20) – Self-paced modules
Independent Practice/Check for Understanding (20) – Students will work on Financial Literacy, Venture, and/or Ignition modules to complete certification.
Re-teach/Wrap-up/Homework (10) – Students will complete Module Completion Exit Ticket.
	· www.everfi.com 
	· Hands On
· Exit Ticket

	THURS
	
	
	
	

	FRI
	· 
	Do Now (10) – Classroom discussion to review certification status among peers. 
Direct Instruction (30) – Self-paced modules
Guided Activity (20) – Self-paced modules
Independent Practice/Check for Understanding (20) – Students will work on Financial Literacy, Venture, and/or Ignition modules to complete certification.
Re-teach/Wrap-up/Homework (10) – Students will complete Module Completion Exit Ticket.
	· www.everfi.com 
	· Hands On
· Exit Ticket


	Teacher(s):
	Eltoncia Bradley
	Subject:
	Career Preparation
	Week of:
	February 9, 2015 – February 13, 2015


 
	DAY
	LESSON OBJECTIVES
	ACTIVITIES
	Resources
	Strategies

	MON
	The student will be able to:

Financial Literacy
Explain why scarcity and choice are basic economic problems faced by every society; Analyze the costs and benefits of the purchase, use, or disposal of personal and business property; Examine the positive and negative aspects of barter, currency, credit cards, and debit cards; or 

Venture
Explain the characteristics of a successful Entrepreneur; Demonstrate entrepreneurial thinking of life; Formulate a plan after investigating how to build a business; analyze and critique a business snapshot; or

Ignition
Identify the advantages and disadvantages of open source software; Differentiate between wireless communications; Analyze the viral world; Investigate internet resources and credibility; Connect digital relationships while analyzing the future of technology.
	
	· 
	· 

	TUES
	
	Do Now (10) – Classroom discussion to review certification status among peers. 
Direct Instruction (30) – Self-paced modules
Guided Activity (20) – Self-paced modules
Independent Practice/Check for Understanding (20) – Students will work on Financial Literacy, Venture, and/or Ignition modules to complete certification.
Re-teach/Wrap-up/Homework (10) – Students will complete Module Completion Exit Ticket.
	www.everfi.com 
	· Hands On
Exit Ticket

	WEDNES
	
	
	
	

	THURS
	
	Do Now (10) – Classroom discussion to review certification status among peers. 
Direct Instruction (30) – Self-paced modules
Guided Activity (20) – Self-paced modules
Independent Practice/Check for Understanding (20) – Students will work on Financial Literacy, Venture, and/or Ignition modules to complete certification.
Re-teach/Wrap-up/Homework (10) – Students will complete Module Completion Exit Ticket.
	[bookmark: _GoBack]www.everfi.com 
	· Hands On
Exit Ticket

	FRI
	
	
	
	


Vocabulary: Communication, communication process, sender, encoding, channel, transmission, receiver, decoding, feedback, written communication, tone, verbal communication, pace, nonverbal communication, hearing, listening, product promotion, institutional promotion, persuasion, sales promotion, public relations (PR), electronic promotion, quick response (QR) codes, viral marketing, blog, permission marketing, Integrated marketing communications (IMC)
