

TABLE OF CONTENTS

UNIT 1 – THE BASICS OF CAREERS I

IMPORTANT WORDS TO KNOW.....	1
CHAPTER 1 THE BASICS OF CAREERS	
YOUR LIFE	2
JOB OR CAREER	3
EMPLOYMENT	4
CAREER WITH A PURPOSE.....	5
PURPOSE	6
CHAPTER 2 INTERESTS AND TALENTS	
INTERESTS AND TALENTS.....	7
COMFORTABLE.....	8
ENVIRONMENT	9
LIKES AND SKILLS.....	10
WHAT ARE YOU GOOD AT?.....	11
CHAPTER 3 HARD AND SOFT SKILLS	
HARD AND SOFT SKILLS.....	12
PERSONALITY TRAITS.....	13
HARD SKILLS.....	14
SOFT SKILLS	15
HARD AND SOFT SKILLS ARE IMPORTANT.....	16
CHAPTER 4 VALUES	
MAKING DREAMS COME TRUE.....	17
WHERE OUR VALUES COME FROM.....	18
VALUES.....	19
YOUR VALUES	20
KNOW YOUR VALUES	21

CHAPTER 5 KNOWLEDGE AND SKILLS

KNOWLEDGE AND SKILLS.....	22
EMPLOYABILITY AND COMMUNICATION.....	23
IT, LEADERSHIP, TEAMWORK, LAWS, AND ETHICS.....	24
THINKING / HEALTH AND SAFETY	25
SYSTEMS AND TECH SKILLS	26

CHAPTER 6 CAREER FIELDS, GROUPS, AND PATHWAYS

CAREER FIELDS	27
CAREER GROUPS	28
GROUPS	29
CAREER GROUPS CHART	30
PATHWAYS.....	31

UNIT 2 – EXPLORING CAREER FIELDS

IMPORTANT WORDS TO KNOW.....	32
------------------------------	----

CHAPTER 7 ENVIRONMENTAL AND AGRICULTURE SYSTEMS

EXPLORING CAREERS.....	33
AG PATHWAYS / SYSTEMS.....	34
SEVEN PATHWAYS.....	35
PATHWAYS / SYSTEMS.....	36
WAGES AND MORE	37

CHAPTER 8 COMMUNICATION AND INFORMATION SYSTEMS

COMMUNICATION AND INFORMATION.....	38
ARTS, A/V, AND COMMUNICATIONS	39
INFORMATION TECHNOLOGY.....	40
INFORMATION TECH.....	41
IT SUCCESS	42

CHAPTER 9 INDUSTRIAL, MANUFACTURING, AND ENGINEERING SYSTEMS

INDUSTRIAL, MANUFACTURING, AND ENGINEERING	43
MAKING THINGS	44

INDUSTRY AND ENGINEERING.....	45
STEM	46
SUPPLY CHAIN.....	47

CHAPTER 10 HEALTH SCIENCES

HEALTH SCIENCES	48
HEALTH SCIENCE.....	49
HEALTH SCIENCE JOBS	50
MEDICAL ASSISTANT PROFILE.....	51
CHARACTER.....	52

CHAPTER 11 HUMAN SERVICES

HUMAN SERVICES.....	53
HUMAN SERVICES GROUP	54
EDUCATION AND TRAINING	55
LAW, PUBLIC SAFETY, AND SECURITY	56
GOVERNMENT ADMINISTRATION	57

CHAPTER 12 BUSINESS, MARKETING, AND MANAGEMENT

BUSINESS.....	58
MARKETING, SALES, AND SERVICES	59
BUSINESS MANAGEMENT	60
HOSPITALITY AND TOURISM	61
FINANCE	62

UNIT 3 – JOB BASICS

IMPORTANT WORDS TO KNOW	63
-------------------------------	----

CHAPTER 13 JOB READINESS

JOB READINESS AND CORE SKILLS	64
FINDING INTERESTS	65
TRAINING AND COLLEGE	66
VOCATIONAL ASSESSMENT	67
JUMPSTART YOUR CAREER.....	68

CHAPTER 14 SEARCHING FOR A JOB

JOB SEARCH	69
LABOR MARKET	70
WAYS TO LOOK FOR A JOB	71
NETWORKING	72
NETWORK LOG	73

CHAPTER 15 APPLYING FOR A JOB

JOB ADS.....	74
ONLINE APPLICATION.....	75
PREP FOR THE INTERVIEW	76
JOB APPLICATION	77
MISTAKES.....	78

CHAPTER 16 RÉSUMÉ

RÉSUMÉ.....	79
EXPERIENCE.....	80
FORMAT.....	81
COVER LETTER	82
EMAIL COVER LETTER.....	83

CHAPTER 17 INTERVIEWING FOR A JOB

FIND OUT ABOUT THE JOB	84
INTERVIEW QUESTIONS.....	85
PRACTICE ANSWERS.....	86
ELEVATOR PITCH.....	87
TELL ME ABOUT YOURSELF	88

CHAPTER 18 NEW JOB INFORMATION

AFTER THE INTERVIEW	89
NEW JOB WORRIES	90
ABOUT THE WORKPLACE	91

ABOUT YOUR PAY	92
PAYCHECK	93

UNIT 4 – KEEPING YOUR JOB

IMPORTANT WORDS TO KNOW	94
CHAPTER 19 KEEPING YOUR JOB INFORMATION	
KEEP YOUR JOB	95
JOB RULES	96
MORE JOB RULES	97
WORKING WITH OTHERS	98
TRUST BANK	99
CHAPTER 20 WORKPLACE RIGHTS	
FAIRNESS AT WORK	100
SEXUAL HARASSMENT	101
PRIVACY	102
DRUG TESTING	103
RIGHTS?	104
CHAPTER 21 JOB REVIEW	
REVIEW	105
REVIEW FORM	106
PERFORMANCE EVALUATION	107
PRE-REVIEW LIST	108
DEALING WITH A LOW RATING	109
CHAPTER 22 GETTING AHEAD IN YOUR CAREER	
MOVING UP IN YOUR CAREER	110
CLIMB THE CAREER LADDER	111
TRACK YOUR WORK	112
GET AHEAD	113
COWORKERS	114

CHAPTER 23 LIFE CHANGES AND JOB SECURITY

LIFE CHANGES.....	115
JOB SECURITY.....	116
JOB LOSS	117
LAYOFF	118
HUMAN NEEDS	119

CHAPTER 24 BEING SELF-EMPLOYED

ENTREPRENEUR	120
SELF-EMPLOYED BUSINESSES.....	121
CHARACTERISTICS	122
SAYINGS.....	123
RAGS TO RICHES	124

UNIT 5 – INDIVIDUAL GRADUATION PLAN

IMPORTANT WORDS TO KNOW.....	125
------------------------------	-----

CHAPTER 25 GRADUATION AND POSTGRADUATION OPTIONS

GRADUATION PLAN.....	126
DIPLOMA.....	127
CHOICES.....	128
AFTER HIGH SCHOOL.....	129
CLASSES	130

CHAPTER 26 HIGH SCHOOL COURSE REQUIREMENTS

KEY TERMS	131
CREDITS	132
GRAD REQUIREMENTS.....	133
CAREER DIPLOMA.....	134
CLASSES THAT PREPARE.....	135

CHAPTER 27 DIPLOMAS

ACADEMIC AND VOCATIONAL	136
KINDS OF DIPLOMAS	137
DIPLOMA MILLS	138

VOCATIONAL CLASSES	139
DIPLOMA OR CERTIFICATE.....	140

CHAPTER 28 LEARNING STYLES

LEARNING STYLES.....	141
SIX LEARNING STYLES	142
FIND YOUR LEARNING STYLES.....	143
STRATEGIES	144
EACH LEARNING STYLE	145

CHAPTER 29 ACCOMMODATIONS

HELPING YOURSELF.....	146
MORE HELP.....	147
HELP IN COLLEGE	148
ANXIETY.....	149
EMOTIONS.....	150

CHAPTER 30 KEYS FOR SUCCESS

SELF-AWARENESS.....	151
SOCIAL AWARENESS.....	152
RELATIONSHIP SKILLS	153
SELF-MANAGEMENT	154
RESPONSIBLE DECISION-MAKING.....	155

UNIT 6 – LIVING ON YOUR OWN

IMPORTANT WORDS TO KNOW.....	156
------------------------------	-----

CHAPTER 31 BANK ACCOUNTS

BEFORE LIVING ON YOUR OWN.....	157
BANK ACCOUNT BASICS	158
OPEN A BANK ACCOUNT.....	159
VISIT YOUR BANK.....	160
DEPOSITS AND WITHDRAWALS	161

CHAPTER 32 TRACKING YOUR MONEY

BALANCING	162
HOW TO BALANCE	163
TRACKING MONEY	164
TRACKING AND PLANNING	165
GOOD CREDIT	166

CHAPTER 33 MANAGE YOUR MONEY

MONEY HABITS	167
BUDGET	168
GOOD MONEY HABITS	169
MAKE A BUDGET	170
BUDGET MISTAKES	171

CHAPTER 34 WHERE TO LIVE

WHERE TO LIVE	172
GETTING AN APARTMENT	173
LOCATION	174
APARTMENT LIVING	175
RENTAL AGREEMENT	176

CHAPTER 35 CAREER PORTFOLIO

CAREER PORTFOLIO	177
LETTER OF INTRODUCTION	178
RÉSUMÉ INFO	179
RÉSUMÉ RULES	180
LETTERS OF RECOMMENDATION	181

CHAPTER 36 MAKING YOUR FUTURE

COMMUNITY	182
SOCIAL LIFE	183
LIFE ROAD MAP	184
YOUR LIFE ROAD MAP	185
DREAM	186

IMPORTANT WORDS AND MEANINGS	187
---	------------

**READ THESE WORDS
ALoud THREE TIMES
WITH YOUR TEACHER!**

Chapter 1

1. accountant
2. career
3. challenge
4. field
5. occupation
6. popular
7. profession
8. reputation
9. support
10. trade

Chapter 2

1. employer
2. environment
3. pediatric
4. skill
5. talent

Chapter 3

1. accounting
2. automotive
3. communication
4. confident
5. construction
6. energetic
7. flexibility
8. manufacturing
9. mechanical
10. motivation
11. patient
12. plumbing
13. word processing
14. work ethic

Chapter 4

1. accomplishment
2. achievement
3. ambition
4. appreciation
5. citizenship
6. collaboration
7. compassion
8. courtesy
9. industrious
10. law-abiding
11. moderation
12. morals
13. self-control
14. self-discipline

Chapter 5

1. employability
2. ethics
3. Occupational Safety and Health Administration
4. policy
5. volunteer

Chapter 6

1. agricultural
2. architecture
3. electrician
4. engineering
5. finance
6. journalist
7. logistics
8. veterinarian

JOB OR CAREER

A job is work that you are paid to do. A career is your lifework.

A job is what a person does to earn a living. Money from a job pays for basic needs. A job can support you and your family or others.

A career is a way to earn a living too. A career is more than a job. It is a field of work that may require special training. Usually a person stays in the same career for many years. There are ways to grow and learn. Usually a career gives the person a sense of purpose.

A person may have several positions in his or her career.

Ex: Lee has a college degree in art. She was an art teacher in a school.
Now she paints and sells her art.

Changing careers is not easy. To start a new career means you start at the bottom of the ladder in that new career.

Ex: Lee is an art teacher. She wants to be an engineer. She will need to go back to college and get another degree.

The Game: Write JOB, CAREER, or BOTH.

1. Work that you are paid to do _____
2. What a person does to earn a living _____
3. Your lifework _____
4. Pays for basic needs _____
5. More than a job _____
6. A field of work _____
7. Usually gives the person a sense of purpose _____
8. May require special training _____

CAREER WITH A PURPOSE

Some people know what they want to do as adults. But most people need help finding their career.

One in four teens only care about having fun with friends. Others get involved with what they care about, but they don't follow through. Only one in five teens knows what is important to them. The teens who know what's important to them spend a lot of time doing it.

Think about four teens: Marco, Lin, Pat, and Mara.

- Marco wants to have fun with his friends. He doesn't think about others.
- Lin likes animals. She thinks about the animals at the shelter. She doesn't help them.
- Pat likes animals too. He knows about the animal shelter. He has friends who work there.
- Mara loves animals. She works at the animal shelter on Saturdays. She got her friends to work at the shelter too.

The Game: Read about Marco, Lin, Pat, and Mara again. Answer the questions.

1. Which teen only cares about having fun with friends?

2. Which teens know what they like but do not get involved?
_____ and _____
3. Which teen spends time doing what is important to her?

4. Who has a passion or love for what she does?

5. Who seems to already have a career path? _____
6. Who needs help finding their careers?

Which takes more planning: a career or a job? _____ Why?

PURPOSE

Sense of Purpose is a human need. It's like food, water, and shelter. People need to have a purpose in life. Most people need help finding their purpose.

Say this to yourself:

I am here for a reason. I am important. My life has value.

Sense of Purpose answers the questions:

Why am I here? Why is my life valuable?

The first step to finding your purpose in life:

- Think about what you like to do.
- Think about what you are good at.

The Game: Read about Dana and Ben. Answer the questions.

Dana likes to fix hair. She reads about hair styles in magazines. She braids her friends' hair. She loves brushing and styling her grandmother's hair. People always tell her that she does a good job.

1. What is her interest?

2. What is she good at?

Ben likes racing his bike. He made changes so it goes faster. Other racers ask him to help them fix their bikes too. Ben likes the challenge. He loves being outdoors. He also likes the time he spends inside working on bikes.

1. What is his interest?

2. What is he good at?

Would you like to be a hair stylist or a barber? _____ Why or why not?

EMPLOYABILITY AND COMMUNICATION

Employability → having the skills to get and keep a job.

Employability = employ + ability

Employability is having a set of skills, basic knowledge, and personal characteristics necessary for a career.

Sometimes they are called foundation or basic job skills.

Communication skills are important.

Employers want people who:

- listen carefully
- understand what others say
- understand nonverbal communication (body language)
- speak and write clearly
- understand written language, numbers, charts, and graphs

Career development is figuring out what career you want and making a plan to reach your goals.

You can add to your skills by doing these activities:

- paid work
- volunteer work
- sports and other hobbies
- other group activities

The Game: Check the Employability or Foundational Skills that you have.

- | | |
|---|--|
| <input type="checkbox"/> I'm clean. | <input type="checkbox"/> I get to places and events on time. |
| <input type="checkbox"/> I try my best. | <input type="checkbox"/> I listen and follow directions. |
| <input type="checkbox"/> I speak clearly. | <input type="checkbox"/> I finish tasks on time. |
| <input type="checkbox"/> My work is done right. | <input type="checkbox"/> I find ways to improve my skills. |
| <input type="checkbox"/> I follow dress codes. | <input type="checkbox"/> I do what I say I will do. |
| <input type="checkbox"/> I'm neat. | <input type="checkbox"/> I finish my work, even jobs I don't like. |
| <input type="checkbox"/> I have a positive attitude about work. | |

CAREER FIELDS

Finding the right career is important. Your career can last your whole working life. Take time to really think about the career you want. Take time to plan how to get the career you want.

Career fields are a good place to start to figure out the career that is right for you.

There are six main career fields:

1. Environmental and Agriculture Systems
 - work with animals and plants
2. Communications and Information Systems
 - work with computers and software
 - be a performer or artist or work producing films, magazines, books, or newspapers
3. Industrial, Manufacturing, and Engineering Systems
 - plan and construct buildings or products
 - manufacture products
 - research or develop new products or systems
 - drive the vehicles that deliver the products
4. Health Sciences
 - preventing and treating injuries or illnesses
5. Human Services and Resources
 - help people learn
 - work for the government
 - care for people or help people solve problems
 - keep people safe; enforce the law
6. Business, Marketing, and Management
 - run a business
 - deal with money
 - help people have fun
 - sell things and services

Many careers have laws that must be followed. It makes sense that professionals may not steal or falsify records. It makes sense that licenses must be renewed at certain times. There are all kinds of laws. Laws are different for each career. Laws are different in different states.

The Game: Look at the Career Fields. What two Career Fields interest you?

A healthcare worker prevents and treats illnesses. Would you like to be a nurse or a healthcare worker? _____ Why?