
On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Name of Lesson: Identifying Professional Goals

Lesson Authors: Cynthia Castellon, Linda Chin Target Toolkit Module(s): 2
Lesson Duration: 75 minutes Target ESOL/ ABE Levels: GED

Lesson Objectives:

By the end of this lesson, student will be able to…

 Articulate their path to accomplish their professional goal
 Consider supports needed while pursuing their professional goal
 Schedule multiple responsibilities including family, work and study
 Develop writing skills including essay writing and drafting skills
 Practice note taking
 Make inferences while reading

Description of Activities:

1) Distribute Alfred Lubrano’s Bricklayer’s Boy and worksheet with reading comprehension
questions. Please assign Bricklayer’s Boy during a prior session so that students are prepared to
answer questions in class. In class, please ask students to predict what the reading will be about.
They write about this on the worksheet.

Students complete the worksheet writing about the author’s passion and reaction of family
members. Ask students to indicate how the author’s pursuit of his/her passion applies to their own
professional aspirations.

2) Review the En Camino Module 2 Making Education a Family Goal Video (2 minutes)

During the video viewing, ask students to take notes on the goal of each family member and
strategies each identified to achieve their personal goal. After viewing the video, elicit the goals and
strategies from individual family members

3) Present the En Camino Module 2 Making Education a Family Goal Setting Slide Show. Each
student will receive a worksheet to respond to each of the following questions in the En Camino
slide show.

Slide 1 What is your goal?

Goal is ___________________________

Slide 2 What do you need to do to get to your goal?
 To get to my goal, I need to ________________________

Slide 3 What else do you need to get to your goal?

To get to my goal, I also need to ______________________

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Slide 4 Can you think of other steps or actions you may need to take?
 To get to my goal, I also need _________________________

At points, during the slide show elicit responses from individual students and write them on the
board.

4) Introduce the Professional Goals Essay.

Distribute Handout 3, Professional Goals Essay Planning Guide. Inform students that they will begin
planning for a formal writing assignment today in class. They will continue to work on the
assignment while they complete the En Camino modules.

a. Ask students to read the question.

b. Conduct a whole-class brainstorming session, to collect a list of goals that students would
like to achieve.

c. Using their module 2 notes and the brainstorm, ask students to spend 10 minutes free-

writing about the essay assignment.

d. Ask two or three students to share some of the ideas they recorded. Record their ideas, and
point out specific steps connected to education, training, and family decision making
students might have to complete.

e. Ask students to spend some time recording questions they have about their goal. Ask three

students to record some of their questions on the board. Conduct a short discussion of why
each of the questions is significant, and how students might answer them.

f. Ask students to record three or more reasons why their goal is significant

g. Collect the essay planning guide, to redistribute after students complete the Professional

Goals Research activities connected to En Camino module 5 (optional).

Recommended Homework or Follow-up Activities:

Assign Follow Your Passion, by Johnetta B. Cole as a follow-up reading. Students can compare the
decision making process of Johnetta B Cole to Alfred Lubrano’s in Bricklayer’s Boy.

Ask students to write a reflection about the process of identifying supports needed and/or major
questions they encounter when thinking about their professional goals.

Collect the essay planning guide to add instructor’s comments. Plan to return when students
complete the Professional Goals Research Lesson connected to En Camino Module 5.

Materials Needed:

Smart Room with Internet access and projector
Chart Paper or white board for note taking

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Student Handouts

Bricklayer’s Boy by Alfred Lubrano- please assign this reading a class session before the
implementation of this lesson.

Lubrano, Alfred. “Bricklayer’s Boy.” Creating America: Reading and Writing Arguments. Ed.
Joyce Moser and Ann Watters. 4th Ed. Columbus: Allyn and Bacon, 2005. Print.

Identifying Professional Goals Handout 1, Reading for Understanding

Identifying Professional Goals Handout 2, En Camino slide show presentation note sheet

Identifying Professional Goals Handout 3, Professional Goals Essay Planning

Follow Your Passion, Johnetta B. Cole

Cole, Johnetta B. “Follow Your Passion.” 33 Things Every Girl Should Know. Ed. Tonya Bolden.

New York: Crown Books, 1998. Print.

Authors’ Note: Please visit www.laguardia.edu/pcap for more information about career focused
college readiness activities for GED students.

http://www.laguardia.edu/pcap

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Bricklayer's Boy Reading Guide

1. Read the title and try to predict what this essay is about. Explain how/why you
came up with this prediction.

2. What reading strategies did use when you read “Bricklayer’s Boy”? Explain how you

used these strategies.

3. What considerations did the father and son make when choosing their careers? How

are these considerations similar and different? What do these considerations say

about their priorities?

4. Why did the author choose his career path? Use examples from the text to support
your answer.

a. . What does the father think of his son’s career choice? How can you tell?

Identifying Professional Goals Lesson Handout 1: Reading for Understanding

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

5. Why did the father choose his career path? Reference the text to support your
answer.

b.. What does the son think of his father’s career choice? How can you tell?

1. What did you find most interesting in this essay? Reference the text.

2. Can you make any personal connections to this essay? Please explain how you identify

with any of the family members in Bricklayer’s Boy.

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Identifying Professional Goals Lesson: Handout 2: En Camino Module 2 Note Sheet

Name: Date:

From the En Camino website, we will review the following prompt questions:

Slide 1 What is your goal?
 Goal is:

Slide 2 What do you need to do to get to your goal?

 To get to my goal, I need to

Slide 3 What else do you need to get to your goal?
 To get to my goal, I also need to

Slide 4 Can you think of other steps or actions you may need to take?
 To get to my goal, I also need

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Identifying Professional Goals, Handout 3: Essay Planning Guide

Your Name___

The Essay Question: What is one professional goal you would like to achieve?

The Assignment: Identify one career choice you are interested in. Explain why you are interested
in this career option. Describe the steps you need to complete to achieve your professional goals.

Step One: Planning

Using your notes from the En Camino module 2 presentation, spend the next 10 minutes free
writing about one professional goal and the steps you would need to take to achieve it.

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Step Two: Based on what you have written, and input from discussion, what are some questions
you need to answer about your professional goal? Record AT LEAST 5 questions here:

Step Three: List at least three reasons why your goal is meaningful to you.

 Example: Since my family has owned several small businesses, becoming an accountant will
support success in our future business endeavors.

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

LESSON OBJECTIVES:

By the end of this lesson, student will be able to…

 Have an understanding of skills, knowledge and outlook regarding their profession
of interest or recommended careers

 Conduct research on their profession of interest
 Complete an interest profiler
 Create a career plan

DESCRIPTION OF ACTIVITIES:

Step 1 (2 minutes):
a. Review En Camino Module 5 On Our Way Video

During the video viewing, ask students to take notes on the academic goal of each family
member. After the video viewing, elicit the goal of each family member. Ask the
students if they can relate to an individual family member’s educational goal.

Step 2:
b. Present the En Camino Module 5 On Our Way Intergenerational

Activity
Choose a profession and elicit from the class skills needed for each of the
subject areas of math, reading, science, social studies, and technology. After
eliciting responses from students compare them with the skills from the
slide presentation.

c. Distribute the Subject Areas worksheet and have each student identify their

personal profession of interest and ask them to list the required skills
according to subject areas. Remind students that they have already considered some of
their options after reading “Bricklayer’s Boy” during their work on En Camino module
2.

Step 3 (60 minutes): Interest Profiler on the New York State Department of Labor
website
www.nycareerzone.org

a. Direct the students to the New York State Department of Labor’s website Career
Zone: www.careerzone.ny.gov. Distribute Handout 2, Career Zone Research Guide to

Name of Lesson: Professional Goals Research

Author: Cynthia Castellon, Linda Chin Target Toolkit Module(s): 5
Duration: 75-90 minutes Target ESOL/ ABE Levels: GED

During this
activity, students
compile research
to support the
first or second
draft of the
professional
goals essay
introduced in
Module 2.

http://www.careerzone.ny.gov/

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

support students in the account creation process. Circulate around the room to assist
students in logging on and completing the interest profiler.
b. When students complete the interest profiler, ask them to answer the reflection
questions in handout 2. Depending on results, you may wish to elicit feedback from the
class before proceeding.

c. Inform students that the next step in the career research process is to collect specific
information about a profession of interest. Distribute Handout 3, Career Research Note
Sheet. The areas of focus during the occupational research include:

 General description
 Tasks
 Subject Areas- Math, Reading, Social Studies, Science and Technology
 Education
 Similar occupations
 Wage
 Outlook
 Factors to Consider

c. Ask the students choose a profession; either one of personal interest and or a
profession recommended according to results generated by the interest profiler.
Students will use this information to add to the Essay Planning Guide they completed in
the Identifying Professional Goals Lesson connected to En Camino Module 2. Students
should review and take notes from the job descriptions on the New York State
Department of Labor’s website as well as other websites. Instruct students to cite the
source and date of entry.

Tips for Teachers:

 Require students to save occupations onto the account and have students print out a
hardcopy of the profession of interest.

Recommended Homework or Follow-up Activities:

Students may need to complete the career research for homework. Please encourage students to
complete the career research so that they are prepared with information regarding their profession
of interest.

Ask students to bring a copy of their career research to the next session to complete the College and
Certification Programs Overview.

Assign a first draft of the professional goals essay.

At the end of the activity, hand out the essay planning guide students completed in the
Identifying Professional Goals Lesson, with your comments attached. Ask students to
combine their essay planning guide with their career research as notes for a first draft of the

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

professional goals essay. Once students complete the first draft, the instructor can
coordinate a process-oriented approach to revisions.

Materials Needed:

 En Camino Module 5:
http://www.famlit.org/flash/myfamilygoestocollege/eng/m5/index.html
En Camino Educational Toolkit for Families. “Module 5: On Our Way.” National Center for
Family Literacy. 2010. Web. 28 November 2012.

 Career Zone Website: www.careerzone.ny.gov
Career Zone. New York State Department of Labor. N.d. Web. 28 November 2012.

 Chart Paper and Markers
 Internet Access/Computer Lab

Student Handouts (see attached):

 Professional Goals Research Lesson Handout 1: Intergenerational Activity
 Professional Goals Research Lesson Handout 2: Career Zone Research
 Professional Goals Research Lesson Handout 3: Career Research Note Sheet

Authors’ Note: Please visit www.laguardia.edu/pcap for more information about career focused
college readiness activities for GED students.

http://www.famlit.org/flash/myfamilygoestocollege/eng/m5/index.html
http://www.careerzone.ny.gov/
http://www.laguardia.edu/pcap

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Professional Goals Research Lesson Handout 1: Intergenerational Activity

Name: ____________________________ Date: __________________

On Our Way/En Camino Slide
Module 5 – Intergenerational Slide

While viewing the On Our Way/En Camino Slide:

Name of Profession: ___________________________________

Math Skills Reading
Skills

Science
Skills

Social
Studies
Skills

Technology
Skills

Writing
Skills

Name of Profession: ___________________________________

Math Skills Reading
Skills

Science
Skills

Social
Studies
Skills

Technology
Skills

Writing
Skills

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Name: ______________________ Date: __________________

On Our Way/En Camino Slide
Module 5 – Intergenerational Slide

Your Own Personal Example: ________________________

Name of Profession:_______________________________

Math Skills Reading
Skills

Science
Skills

Social
Studies
Skills

Technology
Skills

Writing
Skills

Name of Profession:_______________________________

Math Skills Reading
Skills

Science
Skills

Social
Studies
Skills

Technology
Skills

Writing
Skills

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Professional Goals Research Lesson Handout 2: Career Zone Research

1. Log onto www.nycareerzone.org

2. Click on My Portfolio, then click on create a new account.

3. Create a username and password for your account. You can use the

information below for phone, email and web address. Make sure to

choose portfolio level grade 12.

Record your username and password:

USERNAME_____________________

PASSWORD_______________________

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

4. Click on My Portfolio and choose Interest Profiler, #2.

5. Begin the interest profiler. Answer L for activities you like, D for

activities you dislike, and ? for those you are not sure about.

6. What careers are you already interested in? How do your interest

profiler results match to ideas you already have about your career path?

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

7. Once you review your results, you can read more about the

occupations that align to your interests by visiting the occupational

guide. You can search for any career that might interest you.

8. Were you surprised by the results of your interest profile, or did they

match your expectations? Describe any unexpected information you

gathered.

9. What career will you research in more detail? Why do you think they

align best to personal, academic or professional factors in your life?

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

 Professional Goals Research Lesson Handout 3: Career Research Note Sheet

Job Title:

Entry level Salary:

Experienced Salary:

General description of the job:

Required and Recommended abilities/skills:

Required and Recommended Passions:

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Required and Recommended Personal Qualities:

Type of Education required:

Certificates/Exams required:

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Professional Goals Research Lesson Handout 3: Career Research Handout

Name of School Address/phone/e-mail
Entrance Requirements Cost Length of Time to

 (school and department)

Positive aspects of the school:

Drawbacks or Cons about the school:

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Name of School Address/phone/e-mail
Entrance Requirements Cost Length of Time to

 (school and department)

Positive aspects of the school:

Drawbacks or Cons about the school:

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Professional Goals Research Lesson Handout 3: Career Research Note Sheet

FAQ Sheet

1. Is this a stable job/career?

2. How long does it take to finish the required education take for this career?

3. What other qualifications do I need for this career (certificates, license, or
internships)?

4. How marketable or transferable are the skills and education required for this
job?

5. What are the mental and physical parts of this job?

6. What is the work environment like?

7. What type of person is this job/career appropriate for?

8. How do I advance in this career?

9. What are some alternatives jobs in this field?

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Name of Lesson: College & Certification Programs Overview

Lesson Authors: Cynthia Castellon, Linda Chin Target Toolkit Module(s): 5
Lesson Duration: 60-75 minutes Target ESOL/ ABE Levels: GED

Lesson Objectives:

By the end of this lesson, student will be able to…

 Understand the different levels of education
 Articulate the benefit of post-secondary education
 Connect the level of education to specific professions within a career sector of

interest
 Create a career pathway using targeting a specific profession using different levels of

education

Description of Activities: Overview of College & Certification Programs (60 minutes)

Step1: Students arrive to this overview session with the completed worksheets and
occupational research materials from the Professional Goals Research Activity. Elicit from
the students what educational credentials are required to enter their professions of
interest.

Step 2: Present the En Camino Module 5 Adult Activity Slide. Select ability and elicit ideas
from students about possible eligible professions and salaries according to the level of
educational credential. Once students share their ideas, show En Camino response.

Step 3: Distribute Handout 1, Career Ladder Note Ask the students to calculate the
difference in salaries as they move up the career ladder in the professional sector.

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

Calculations can be made to determine actual dollar amounts and/or
percentages.

Step 4: Present The College and Certification Programs slide show
includes the Education and Training Pay chart from the Bureau of the
Census and Bureau of Labor Statistics and the difference between an
associate and bachelor degree. The types of college including public and
private options are discussed. The certification training opportunities are also discussed.

 Please ask students to identify what the ñEducation Paysò chart is explaining to viewers.
Upon receiving responses or not receiving responses, instructors may also say that the

unemployment rate decreases as education increases showing greater stability as you

further your education. Weekly earnings also increase as you achieve a higher level of

education.

 Explain how there is also significant earnings difference between individuals with a high

school diploma vs. individuals with less than a high school diploma.

 Ask students what is the difference between an associate and bachelor degree. How

many years do students need to complete in order to achieve an associate or bachelor

degree? Please ask students to provide examples (or names of colleges) that offer an

associate or bachelor degree. Write them on the board.

Associate Bachelor

 LaGuardia Community College Lehman College

 Bronx Community College Hunter College

 Queensboro Community College Baruch College

 Borough of Manhattan Community College York College

 Kingsborough Community College Medgar Evers College

 Hostos Community College Brooklyn College

 Based on the examples shown, what do you see from the response regarding the colleges

that offer the associate degree? Answer: All the colleges in the associateôs column ends

with the terms ñcommunity college.ò We may safely say that all colleges ending with

terms ñcommunity collegeò will offer an associate degree.

 You may receive responses to the bachelor degree prompt such as New York University,

Columbia, etc. Please write these on the side or in a separate column as shown below:

 Columbia University

 New York University

 Adelphi University

In this activity, students
collect information that
can be included in the
next draft of their
professional goals
essay.

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

With the list of bachelor degree and the list shown

above, you may want to make the difference between

private vs. public colleges. The list showing

Columbia University, New York University, and

Adelphi University are private vs. public schools such

as Lehman, Hunter, and Baruch in New York City.

 In regards to certification programs, please explain to

students that certification programs should have

accreditation by a national organization such as

physical therapist assistant is accredited by the Commission on Accreditation in Physical

Therapy Education.

Step 5: Encourage students to visit different colleges and certification programs to speak
with admission counselors, students enrolled in these programs, etc. Remind students to
verify if the programs are certified by a valid professional association, if the programs
administer certification exams, and if job placement assistance is provided.

Step 6: At the end of the session, students determine what level of education is required for
that profession. Also, students review similar jobs within the career section and determine
the required educational credentials.

Step 7: Provide an En Camino worksheet so students can create a career ladder including
the profession of interest and related jobs. The career ladder presents a professional
progression with entry level and advanced level positions.

Tips for Teachers:

 Elicit from students their own experiences with college and certification programs

Recommended Homework or Follow-up Activities:

 Continue the professional goals drafting process

Materials Needed:

· Students’ complete occupational research handout
 Computer, Projector and Screen
 En Camino Module 5:

http://www.famlit.org/flash/myfamilygoestocollege/eng/m5/index.html

Additional resources are provided

in the Professional Goals Research

lesson to learn about their

profession of interest.

Additionally, students may want to

schedule individual appointments

with a counselor to review their

research or to learn more regarding

their profession of interest.

http://www.famlit.org/flash/myfamilygoestocollege/eng/m5/index.html

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

En Camino Educational Toolkit for Families. “Module 5: On Our Way.” National Center for
Family Literacy. 2010. Web. 28 November 2012.

· Bureau of Labor Statistics, Current Population Survey. “Education Pays…” 23 March 2012. Web.
28 November 2012.

Student Handouts (see attached):

 College & Certification Programs Overview Lesson Handout One: Career Ladder Note Sheet

Authors’ Note: Please visit www.laguardia.edu/pcap for more information about career focused
college readiness activities for GED students.

http://www.laguardia.edu/pcap

On Our Way/ En Camino: Educational Toolkits for Families

National Center for Family Literacy: Community College Partnership Initiative
LaGuardia Community College/CUNY & Make the Road NY

College & Certification Programs Overview Lesson Handout One: Career Ladder Note Sheet

Career Ladder

Name: _____________________ Date: __________________

On Our Way/En Camino Slide:

Ability High School
Diploma

Associate’s
Degree

Bachelor’s
Degree

Graduate

 Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

Your Own Personal Example:

Ability High School
Diploma

Associate’s
Degree

Bachelor’s
Degree

Graduate

 Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

Career
Sector

High School
Diploma

Associate’s
Degree

Bachelor’s
Degree

Graduate

 Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

Profession:

Salary:

