Sample Lesson Plan
· Print the following words on separate sheets of paper and distribute one paper to each student around the room.
· Strong Communicator
· Ethical
· Effective
· Good Listener
· Investigative
· Insightful 
· Efficient 
· Diligent
· Quality Conscious
· Good Thinker
· Attentive Observer
· Analytical 
· Courageous
· Assertive
· Trustworthy
· Professional
· Growth Oriented

· Have the students read their words and describe what a person with that trait might be like. When all of the words have been reviewed, tell the students that internal auditors must have all of these traits. 

· Describe personal experience or hypothetical examples in which some of these traits were/are essential to an internal auditor’s job, or review the concepts presented in All in a Day’s Work.

· Show the video, Internal Auditing: A Career for Today, A Career for Tomorrow (available in English, Spanish, and French), for an introduction into the internal audit profession.

· If the students are more advanced within the profession, show the video, IIA’s Internal Auditing Education Partnership (IAEP). The IAEP connects students with future employers giving them the opportunity to receive leadership training, network, and interview for their first job in internal audit. 

· [bookmark: _GoBack]Discuss the video and answer questions about the profession.

