I have them create an 11-slide PowerPoint on the career of
their choice.

1: Title slide--name, occupation, etc.
2. Salary information
3. Education Requirements
4. Entry level positions and opportunities for
advancement
5. Nature of the work--what would a person having this
job do?
6. Working conditions--inside/outside? Regular hours or
not? etc.
7. Occupational Outlook--is there a demand for this job?
8. Advantages/Disadvantages (your opinion)
9. Personal skills and reasons you like this occupation
10. Things you can do now and in the next few years to
prepare
11. Bibliography to credit the web sites used for
information

They only have one day in the lab so I stress to use the
time well and not make this too elaborate. They save it
and I have a computer in my room they can bring it up on
(or you could save them to a thumb drive or disc) and we
show them in class.

Roberta Merrill
Spanish Fork High School
99 North 300 West
Spanish Fork, UT 84660

(801) 798-4060
(801) 798-0483 Fax

My students use the on line Occupational Outlook Handbook (google it) to research their jobs of interest. There is a web site: www.rwm.org/rwm that lists all the trade schools in the U.S. that students may find helpful.

Hope it helps,

Leslie Smith

I just put my Unit 2 packet together! I used a lot of stuff from FEFE. I have a hard copy of everything that I am doing, but not an electronic copy(of everything put together) I can email you my coversheet, and table of contents and if you have questions about anything let me know. For research of their career I have them do a career book. I got the idea from Kristi Belliston. I hope it helps!

Marianne

Hi ARFL Teachers:

For those of you headed into the Career/Income Unit of ARFL:

I found this website on Career Outlook that I thought was a little friendlier for High School Students then the one listed in the ARFL Curriculum and FEFE Curriculum (published by the same government source, just more high school friendly).

http://www.bls.gov/k12/

Maribeth

I have an address that I have used for a career inventory assessment. htt://www.mpc.edu/cl/cl.htm however this year I cannot get into it for the personality test. Other than Utahmentor, does anyone have one they are using for Career Planning.

I use the guidelines from the FCCLA STAR event, Career Investigation. It can be found on the national website at fcclainc.org and clickon the STAR events Manual. They are updating it, but it should be up and going today.

Susan L. Smith
FACS Dept./FCCLA Advisor
Grantsville High School

This is my first year and I am teaching CTE careers but we use the utah mentor web site to explore careers. There is a section for middle school and a section for high school. I hope that helps

I'm on ths unit too. This is my first year teachng this so I'm playing it my ear. For a lot f this unit I am inviting guest speakers who are professionals to come give their expertise t the students (and to me!)

When you get some info from others, I would appreciate it if you would share with me.

Carol Spor

Provo High

801-380-0997

CAREER BOOK
Name:_____________ Period:____ Career Chosen:______________

DIRECTIONS: After selecting your desired career, create a career book using the following guidelines.

1. Research your career. Be thorough and accurate. Find information that is informative and interesting. Remember, this is to benefit you!

2. Using your information, create a “Career Book” showcasing your research and creativity. Design the pages of your book as follows:

Cover: Name of Career and Picture

Page 1: Description of Job (skills and abilities needed)

Page 2: Working Conditions (Physical demands, environment, hours, travel, etc)

Page 3 & 4: Education (necessary training, skills, education, certifications, etc)

Page 5: Salary Range

Page 6: Related Occupations (Requiring more or less or similar training.)

Back: Future Outlook for Career

GRADING CRITERIA

(50) Book:

Colorful, creative, easy to identify information. Used images (pictures) to illustrate information. Minimal words/ writing used.

Research:

Information is accurate and thorough.

(15) Presentation:

Presented your book on assigned day. Information was presented clearly and questions answered.
Great websites: http://Careers.utah.gov, http://jobs.utah.gov

Career Research Paper
Use the information from the Bureau of Labor Statistics Occupational Outlook Handbook Web site to research information about a chosen career. To access it, go to the BLS Web site at http://www.bls.gov, find “Occupations” on the left side, and selection “Occupational Outlook Handbook. Type up each question with your answer.

CAREER:

SALARY:
1.
What is the range for median (average) annual earnings? (1)

2.
Identify two factors which could affect earnings. (2)

For example, a teacher can boost his/her salary by earning a master’s degree.
1.

2.

EDUCATIONAL REQUIREMENTS:

3.
What kind and how much education is needed for this career? (2)

4.
Are any special licenses or certifications required to work in this field? If so what are they and what is required to earn them? (2)

5.
Is there any opportunity for advancement within this career? If so, what and how? (2)

6.
What are two personal characteristics or abilities required for an individual to work in this career area? (2)

For example, a teacher must have excellent communication skills.

1.

2.

JOB DESCRIPTION:

7.
Identify five tasks a person in this career would perform in day-to day activities. (5)

1.

2.

3.

4.

5.

WORKING CONDITIONS:

8.
Identify at least three different working condition characteristics of this career? (3)

For Example, a dentist works four to five days per week and sometimes evenings and weekends.
1.

2.

3.

OCCUPATIONAL OUTLOOK:
9.
What are the current employment statistics about this job? (1)

10.
What does the job outlook project job openings will be in the future? What justification does the job outlook have when projecting its findings? (2)

RELATED CAREER:

11.
Identify at least one related career. (1)

ESSAY:

12.
Do you think this would be a good career for you? Explain why or why not. (7)

