[image: image1.png]

[image: image2.png]b

[image: image3.emf]

	Age range:

KS3
	Time:

1-2 x 60 minutes plus homework

	Overview:

Learners look at ‘What’s in a job title?’. They examine the factors that cause jobs to change and carry out research into the local labour market.

	[image: image4.jpg]4

S
WAYS

Learning outcomes:

To enhance learners’ understanding of the causes of change in the labour market and the availability of jobs locally.

Learners:

· appreciate that job titles are changing and can be confusing

· reflect on some of the causes of change in the job market

· use research skills to investigate the local labour market

· understand the structure of their local labour market.

	Preparation:

Learners will need access to the internet and local labour market information, e.g. local newspapers, directories.

Photocopy these resources from the Teachers’ Edition or use the interactive versions on the Student Viewer:

3.1 – ‘What on earth? – weird job titles!’

3.2 – ‘Change, change, change’ cards

3.3 – ‘World of work in _____’ posters (A3 size)

Read the Background Notes to the activities.

Adapt the activities and resources to suit your learners as necessary.

	Steps:

1. Brainstorm sources of employment locally. Ask the class to say what jobs people they know do.

2. Brainstorm the top ten fastest growing jobs nationally and then discuss the answers (in the Background Notes).

3. Ask learners to complete the ‘What on earth? – weird job titles!’ (3.1) activity in pairs or small groups. Discuss their answers. Emphasise that the job market is always changing and give some examples. Brainstorm what causes the types of jobs available to change (see Background Notes).

4. Do the ‘Change, change, change’ exercise (3.2) in groups. Learners have to guess what jobs would increase in availability, decrease or be created (totally new jobs) by the changes on the cards. Discuss their suggestions.

5. Using local sources (e.g. newspapers), the internet and their own knowledge, learners produce a poster to illustrate the local labour market. They can do this in their own style or use the ‘World of work in _____’ template (3.3). Posters can be displayed using the market stall technique (see Background Notes). Review and summarise the main learning points.

	
Assessment opportunities:

1. Ask questions to check that learners understand the four main factors that cause job change.

2. Ask learners to talk about their own attitude to job status, e.g. Would you rather be a barrister or a sludge manager (in a water company)? Look for evidence that they are aware of their needs, interests, skills and values.

3. Discuss with learners the criteria they could use to assess the world of work posters that they have produced. Ask them to use these criteria when they are visiting each other’s stalls and afterwards to give feedback to the stallholders on what they did well.

Background notes

Answers to ‘Top Ten Growing Jobs of 2009’

Ten jobs predicted to experience the most growth throughout 2009:

1. Engineer
2. Environmental consultant
3. Cosmetologist (Botox and fillers expert!)

4. Public relations specialist
5. Human resources professional
6. Advertising executive
7. Teacher/assistant

8. Accountant
9. Counsellor
10. Data communications analyst
For other lists and an explanation of these trends go to http://msn.careerbuilder.co.uk/Article/MSN-212-Job-Search-Top-10-Jobs-of-2009/
Answers to ‘What on earth? – weird job titles!’

· Space consultant (estate agent)

· Ambient replenishment controller (shelf stacker)
· Revenue protection officer (ticket inspector)

· Foot health gain facilitator (chiropodist)

· Head of verbal communications (secretary)
· Technical horticultural maintenance officer (gardener)

· Flueologist (chimney sweep)
· Dispatch services facilitator (post room worker)

· Head of services, infrastructure and procurement (caretaker)

· Knowledge navigator (teacher)

Here are some further suggestions:

· Hygiene operative (road sweeper)

· Customer adviser (bank clerk)

· Close protection officer (body guard)

· Milliner (hat designer)

· Large goods vehicle operative (lorry driver)

· Literature manager (librarian)

Some factors that cause jobs to change include:

· political changes, e.g. a policy that everyone has to have the flu jab means we would need more nurses

· economic changes, e.g. a recession means that people would not spend money on non-essential services and goods such as paying for a photographer for a wedding

· social changes, e.g. people living longer means we need more care workers

· technological changes, e.g. the sending of emails and texts instead of letters means that we need fewer postal workers

Suggestions for the ‘Change, change, change’ exercise

	Change
	Jobs that might increase in numbers
	Jobs that might decrease in numbers

	A mobile phone that never needs recharging
	Mobile phone designers
	Phone charger makers

	A ban on owning second homes

	Holiday reps and travel agents since people couldn’t go to their own holiday homes
	Cleaners, estate agents, furniture shop workers

	It becomes compulsory to learn to speak French
	French teachers and trainers, translators, writers, website designers
	Other language teachers because people might not have time to learn another language!

	80% of all people work from home
	Computer sales people, IT technicians, tax advisers, social networking site designers
	Train drivers, motorway service station workers, taxi drivers, bus drivers, civil engineers who design roads

	A ban on eating meat

	Dieticians, food technicians, chefs, vegetarian food writers and café owners
	Butchers, some farmers, food factory workers, abattoir workers, vets

	Education until age 21 becomes compulsory for everyone
	Lecturers/teachers, builders, cleaners, chefs, advisers, writers, book shop workers
	None?

	A new drug that means you never need to clean your teeth!

	Advertising executives, chemists, pharmacists
	Dentists, toothbrush designers, toothpaste manufacturers

	The law changes so people can get married at 14!
	Estate agents, solicitors, marriage officials (e.g. clergy and registrars), hotel and restaurant workers
	None?

	Virtual driving tests replace driving tests on the road
	Test designers, website designers
	Driving instructors and testers

	Paper is so expensive that recycling becomes compulsory
	Advertising executives, environmental consultants, scientists, recycling centre workers, paper factory workers
	Foresters, lumberjacks, chemical engineers

	Surgeries open 24/7

	Doctors, nurses, receptionists, health visitors, pharmacists
	Accident and emergency doctors and nurses, para-medical staff

‘World of Work in…’ - The market stall technique

Thanks to Andy Griffiths for this idea. Basically half of the class stand in pairs by their posters (stall) and tell all the people who visit their stall (the other half of the class) what they have found out. The group that are not stall holders visit all the stalls to ask questions.

Tips, Extension Ideas and Links

· Learners could think up more ‘Change, change, change’ scenarios and swap them with a partner to then brainstorm how jobs would be affected

· Ask learners for homework to find five intriguing job titles by looking in newspapers, using the internet or asking family and friends. In the next lesson, everyone has to guess what the job is really about!

· For the Top Ten fastest growing jobs ask learners to discuss why these jobs are increasing in numbers before showing them the reasons.

Links

For some general LMI updates

http://www.prospects.ac.uk/cms/ShowPage/Home_page/Labour_market_information/p!efeXak
Various Top Ten lists to do with jobs. This website is regularly updated

http://msn.careerbuilder.co.uk/Article/MSN-212-Job-Search-Top-10-Jobs-of-2009/

Some years ago, a national survey found that many people would rather have a grander job title than a pay rise. Unfortunately, this makes it more difficult for us to know what the job is! Source: www.plainenglish.co.uk
Here are some real jobs spotted in newspapers and on the internet!

	Modern job title
	Don’t worry it just means a . . .

	Space consultant
	

	Ambient replenishment controller
	

	Revenue protection officer
	

	Foot health gain facilitator
	

	Head of verbal communications
	

	Technical horticultural maintenance officer
	

	Flueologist
	

	Dispatch services facilitator
	

	Head of services, infrastructure
and procurement
	

Think of three jobs and give them a new posh title!

	A mobile phone that never needs recharging
	A ban on owning second homes

	It becomes compulsory to learn to speak French

	80% of all people work from home

	A ban on eating meat
	Education until age 21 becomes compulsory for everyone

	A new drug that means you never need to clean your teeth!
	The law changes so people can get married at 14!

	Virtual driving tests replace driving tests on the road
	Paper is so expensive that recycling becomes compulsory

	Surgeries open 24/7
	Holidays in space become affordable

Lesson 3: Exploring Labour Market Information

Lesson 3: Exploring Labour Market Information

Lesson 3: Exploring Labour Market Information

Lesson 3: Exploring Labour Market Information

3.1 �– What on earth? – weird job titles! is?

?

Job Title

Lesson 3: Exploring Labour Market Information

3.2 ‘Change, change, change’ cards

3.2 ‘Change, change, change’ cards

Workplaces where people do maths or finance

Workplaces where things are made

made made made

Logo + motto

Where jobs are advertised

Some jobs with the local council

Top ten employers locally and what they do

Workplaces to do with healthcare

Some places where there are science related jobs

World of work in

LESSON SET 1 © crown copyright 2009

