Classroom Counseling Lesson Plan
	Lesson Title
	Grade Range
	Time Needed

	Blue or Pink? (Mia & Michael’s Story)
	3-5
	30 minutes

	Domain
	Mindset Standards
	Behavior Standards

	Career
	4
	LS 1,4; SMS 3; SS 1-9

Learning Objectives:
· Make a connection between school and career
· Discover Stereotypes that affect the world around us
Supplies/Materials:
· Michael and Mia’s stories for each pair (attached)
· Pencil
· White board & marker
Outline:
1. Pair students up mixed female/male, male/male & female/female
a. Responses to questions may vary based on the pair type
2. Give each pair a copy of one of the stories
3. Ensure both stories are distributed equally to pairs
4. Read the story as a pair and answer the questions provided
5. Share results and record on the board
Process Questions:
· Did you and your partner have a difficult time agreeing on answers?
· Are the answers different for Michael and Mia?
· Do the answer reflect the fact one is a boy and one is a girl?
· Is it fair to make assumptions based on their gender?
· Why do we think things are for boys? And some things are for girls? Is this thinking appropriate?
· Are there jobs that more males have than females?
· How do advertisers and stores use gender to sell their products?
· Does gender have a role in what we like and what we become?
· Is stereotyping harmful in school? In the workplace?

Adapted from:
Jackson, Tom (2000) Still More Activities That Teach
[bookmark: _GoBack]

Michael’s Story
Michael is 12 years old. He likes sports a lot and spends a lot of his time watching and participating. He is also a good student in school and is well liked by everyone. Michael has two older brothers, a younger sister and a dog. He has a number of hobbies that keep him busy. Michael is looking forward to someday getting a job. He is an innovative thinker, can create things with his hands, works well with people, wants to enjoy his chosen career and is willing to live anywhere in the country.
· Name 3 sports you think he plays

· List 3 hobbies you think he has

· Name 3 birthday gifts you think he would like to receive

· List 3 jobs you think he be likely to have

[bookmark: h.gjdgxs]Mia’s Story
Mia is 12 years old. She likes sports a lot and spends a lot of her time watching and participating. She is also a good student in school and is well liked by everyone. Mia has two older brothers, a younger sister and a dog. She has a number of hobbies that keep her busy. Mia is looking forward to someday getting a job. She is an innovative thinker, can create things with her hands, works well with people, wants to enjoy her chosen career and is willing to live anywhere in the country.
· Name 3 sports you think she plays

· List 3 hobbies you think she has

· Name 3 birthday gifts you think she would like to receive

· List 3 jobs you think she be likely to have

