
 St. Marys High School
 Career & Life Management—CALM 20
[bookmark: _GoBack] Physical Education Department—2014
Mr. Allison (shawnallison@gpcsd.ca)
Mrs. Weber (KateWeber@gpcsd.ca)

The aim of the Career and Life Management (CALM) is to enable students to make well-informed, considered decisions and choices in all aspects of their lives and to develop behaviours and attitudes that contribute to the well-being and respect of self and others, now and in the future.

There are three General Curricular Outcomes in this program and each one will form one UNIT :

1.Personal Choices—students will apply an understanding of the emotional/psychological, intellectual, social, spiritual and physical dimensions of health—and the dynamic interplay of these factors—in managing personal well-being.

	Specific Outcomes include:
		□analyze the dimensions of health and how they are interrelated, as well as the impact of health determinants and the dynamic nature of balance in life
		□evaluate choices and combinations of choices that can create barriers to achieving and maintaining health, and identify actions to improve health
		□develop and assess personal strategies to enhance creative thinking skills
		□develop approaches/tactics for creative problem solving and decision making
		□apply a variety of strategies for lifelong learning
		□determine practices and behaviours that contribute to optimal physical well-being
		□analyze a variety of strategies to achieve and enhance emotional and spiritual well-being
		□develop and assess strategies for anticipating, identifying, managing and embracing change
		□demonstrate and apply effective communication, conflict resolution and team-building skills
		□examine attitudes, values, behaviours for developing meaningful interpersonal relationships
		□examine the relationship between commitment and intimacy at all its levels*
		□examine aspects of healthy sexuality and responsible sexual behaviour*
		□investigate how science, technology and media affect wellness
		□evaluate resources and support systems for each dimension of health /well-being for self and others

	*these outcomes are related to sexuality

2.Resource Choices—students will make responsible decisions in the use of finances and other resources that reflect personal values and goals and demonstrate commitment to self and others

	Specific Outcomes include:
		□identify personal resources, and explain how they could be of value to self and others
		□compare needs, wants and consequences, with consideration of self, others and society
		□examine sources of lifestyle aspirations, and relate these to personal resources
		□demonstrate knowledge of and a commitment to achieving personal financial goals
		□determine the varied implications and challenges of independent/interdependent living
		□evaluate the services and costs of various types of financial institutions
		□evaluate the advantages and disadvantages of credit
		□examine various types of investments and the practical and ethical issues of investing
		□identify and analyze a variety of types of insurance
		□develop strategies to overcome potential resource challenges

3.Career & Life Choices—students will develop and apply processes for managing personal, lifelong career development

		Specific Outcomes include:
		□examine the components of effective career development as a lifelong process
		□update and expand a personal profile related to potential career choices
		□examine the relationship among career planning, career decisions and lifestyles
		□develop strategies to deal with the transition from senior high school to post-secondary education/training
and/or the world of work
		□develop a quality career portfolio
		□investigate the range of learning opportunities in post-secondary programs, on-the-job training and
apprenticeship training programs
		□analyze variations in employment and the implications in the life career process
		□determine skills, attitudes and behaviours necessary to getting a position
		□determine the skills, attitudes and behaviours necessary for retaining a job
		□investigate employer/employee ethics, rights and responsibilities
		□design a plan for turning life goals and aspirations into reality

COURSE EVALUATION
Unit 1			33%
Unit 2			33%
Unit 3			34%				

