

Be Alert, Be Aware!

GAREES ARE ENTHERE

Activity Workbook

About the Careers Are Everywhere Activities Workbook

Careers are everywhere. More than just the title of this career-related elementary level activities workbook, the fact is that children start the process of exploring the world of work as early as the elementary grades. With each class they take, with each life experience, they gain a greater awareness of the nature of work and begin to form ideas about their future career roles.

The activities in this workbook are intended to be fun and challenging. They have been designed around the building blocks of the elementary National Career Development Guidelines with the goal of raising career awareness. Specific objectives of the workbook include the concept of self-knowledge, the development of a basic understanding of interests, likes and dislikes and how to interact with others. The various activities are also designed to raise awareness of the relationship between work and learning, the awareness of how work relates to the needs and functions of society and the interrelationship of life roles. The elementary grades are also a good time to introduce the importance of personal responsibility and good work habits and the benefits of educational achievement.

This is the first edition of the Career Activities workbook from the Labor Market and Career Information (LMCI) department of the Texas Workforce Commission. We encourage counselors and teachers to use this workbook with students and share with us any unique teaching methods or lesson plans you develop so that we might share them with your colleagues in the state. If students would like to know more about a particular occupation they see in this workbook, they can view short video clips on their computer from the Career Clusters Digital Video Show product also available from LMCI. The Video Show provides roughly two-minute clips on the duties, interactions and workplace environments of over 350 occupations, 180 of which also have Spanish language narration.

Special recognition is due to Jane Herrmann, LMCI Finance Manager, as the driving force in conceptualizing and designing this Workbook. Additional recognition is owed to Roger Gonzales for his creative drawings and to Gary Tucker for the sterling layout design. Each of these contributors has shown extraordinary talents and dedication in turning this idea into reality. Thanks also to the National Association of State Directors of Career & Technical Education Consortium, State's Career Cluster Initiative for use of the 16 career cluster icons.

Mark Hughes, Director Labor Market and Career Information Texas Workforce Commission

Table of Contents

Preface		
Table of Cor	ntents	
Introduction	1	3
Agriculture,	Food & Natural Resources	4
Activity:	Self-Knowledge	5
Arts, A/V T	echnology & Communications	6
Activity:	The Future	
Business, Mo	anagement & Administration	8
Activity:	My First Resume	
Architecture	e & Construction	
Activity:	Doghouse	
Education &	Training	
Activity:	Matching	
Finance		
Activity:	Secret Message	
Health Scien	nce	
Activity:	Choose An Occupation	
	& Tourism	
Activity:	Unscramble	
Human Serv	ices	20
Activity:	Definitions	
Information	Technology	22
Activity:	Work Environment	23
Law, Public S	Safety & Security	24
Activity:	Maze	25
Transportat	ion, Distribution & Logistics	26
	Multiple Roles	
Manufacturi	ng	28
Activity:	Assembly Line	29
Government	& Public Administration	30
Activity:	Write It Down	
Science, Ted	chnology, Engineering & Mathematics	32
Activity:	Work Habits	33
Marketing, S	Sales & Service	34
Activity:	Interview	35
Activity:	Word Search	36-37
Activity:	True/False Quiz	
Activity:	Can You Haiku?	
Answers		40-42

Introduction

Awareness is the first process for students to begin exploring career possibilities. This activity book tries to help them develop Self-knowledge, Educational and Occupational Exploration, and Career Planning awareness while exploring sixteen career clusters. Career Clusters are groupings of jobs that share common characteristics. By looking at clusters of jobs, a student may find a variety of careers with similar characteristics in which they may be interested. The Career Clusters shown in this activity book were developed by the US Department of Education. These clusters and associated careers and pathways can be viewed online at www.careerclusters.org.

The activities in this book were prepared with the National Career Development Guidelines (NCDG) in mind to help students achieve the following twelve goals for elementary grades.

Self-Knowledge:

- 1. Knowledge of the importance of self concept (Self-Knowledge, pg.5; My First Resume, pg.9; Work Environment, pg.23)
- 2. Skills to interact with others (Assembly Line, pg. 29)
- 3. Awareness of the importance of growth and change (The Future, pg.7)

Educational and Occupational Exploration:

- 4. Awareness of the benefits of educational achievement (Interview, pg.35)
- 5. Awareness of the relationship between work and learning (Doghouse, pq.11; Choose an Occupation, pq.17; Interview, pq.35)
- 6. Skills to understand and use career information (Matching, pg.13; Choose an Occupation, pg.17; Maze, pg.25)
- 7. Awareness of the importance of personal responsibility and good work habits (Assembly Line, pg.29; Work Habits, pg.33)
- 8. Awareness of how work relates to the needs and functions of society (Definitions, pg.21)

Career Planning:

- Understand how to make decisions (Interview, pg.35; True/False Quiz, pg.38)
- 10. Awareness of the interrelationship of life roles (Multiple Roles, pg.27)
- 11. Awareness of different occupations and changing male/female roles (The Future, pg.7; Definitions, pg.21)
- 12. Awareness of the career planning process (Interview, pg.35; True/False Quiz, pg.38)

The activities can stand alone or be incorporated into a career curriculum. Self-knowledge, exploration and planning are life-long activities that begin at an early age.

Be Alert, Be Aware.....Careers are EVERYWHERE! Get started now!

- 1. Pest Controller
- 2. Farm Equipment Mechanic
- 3. Veterinarian
- 4. Grounds Keeper
- 5.

Can you think of another?

Careers in the Agriculture, Food & Natural Resources cluster help us to wisely utilize what Mother Nature gave us. People in these kinds of occupations can work with plants, trees and animals. They work on farms, in veterinary offices, forests or even out at sea. They mow laws, catch fish, grow food and raise animals. You can be an engineer, pest control worker, farmer, tree pruner or forest worker and be in this career cluster.

SELF-KNOVLEDGE

1.	Things that interest me at home:			
2.	Things that interest me at school:			
3.	Things that I am good at doing:			
4.	Subjects I have to work hard at:			
5.	Subjects that are easy for me:			
		(circle or	ne)	
6.	I like to solve number problems	yes	no	
7.	I like to write about my ideas	yes	no	
8.	I am very organized	yes	no	
9.	What careers might use some of th	nese interests and	abilities?	

- 1. Radio Announcer
- 2. Photographer
- 3. Jeweler
- 4. Writer
- 5.

Can you think of another?

Careers in the Arts, Audio/Visual Technology & Communications cluster usually utilize a person's creativity. People in these occupations can work with cameras, musical instruments or small tools. They may work in TV studios, jewelry stores and theaters or be self-employed. You can be an illustrator, writer, musician, radio announcer, reporter or film editor and be in this career cluster.

THE FUTURE

Maintaining a home is a career almost all adults have. Think about what kind of home and family life you want in the future as an adult.

Where will you live? The city? The country? The suburbs? What state? Will you have any pets? What kind? Will you have children?

Write a story about how you see yourself in the future, perhaps 15 years from now. Talk about the things that will have changed. What will your life be like? Talk about what responsibilities you will have.		

- 1. Mail Clerk
- 2. Receptionist
- 3. Accountant
- 4. Human Resources Administrator

5.

Can you think of another?

Careers in the Business, Management & Administration cluster help to run businesses smoothly. People in these occupations can work with math, grammar, money, people and computers. They work to connect business people and provide services that help make businesses successful. They may work in banks, insurance offices or just about ANY business you can think of. You can be a bookkeeper, stock clerk, purchasing agent or manager and be in this career cluster.

MY FIRST RESUME

				M
	Your Nam	e		resume is a
	Address			short summary of a
City		State	Zip	person's work experience and qualifications. You can create your first
	Telephon	e		resume by filling in the blanks.
Position Sought:				
_	(A job yo	u might want to	have)	
Abilities and Taler	1ts: (list pos	itive character	traits and t	hings you are good at. For example: good
listener, reliable, comput				
*	_	_		
^ −				
^ -				
<u>^</u> _				
X _				
*_				
*_				
Achievements and	Awards: (1	ist awards you	have receive	d and when. For example; Honor Roll for
4th Grade, Perfect Atte	ndance 2nd Gr	ade, Scouting A	Award 2004,	Citizenship Award.)
★_				
*_				
*_				
*				
•	• •		•	example: dog walker, babysitter, plant
waterer, salesperson at s	school store. T	hese do not ha	ve to be jobs	s you receive pay for.)
★_				
*_				
★_				
Education				
Education: \star				
	Grade	Name of S	School	
References: (list pe	ople who will s	ay good things	about you)	
*_				
→				

- 1. Roofer
- 2. Electrician
- 3. Plumber
- 4. Architect
- 5.

Can you think of another?

Careers in the Architecture & Construction cluster design and build things. People in these occupations can work with many different tools to help them do their special jobs. They may

Doghouse

What you learn today will help you tomorrow!

Reading and math are important skills to have.

Architects and construction workers need to be able to plan, read and follow directions. They also need to know how to make estimates on how much material they will need and how much it will cost.

Materials Needed		<u>Unit</u> <u>Price</u>	Total Cost
2	sheets plywood	\$9.95 each	
1	box roofing shingles	\$12.45	
1	box roofing nails	\$1.89	
1	box small nails	\$1.49	
2	8 foot boards	\$.89 each	
		TOTAL	

- 1. What is the total cost of materials to build the doghouse?
- 2. Rounding to the nearest 50 cents, what is the estimated cost of materials to build the doghouse?
- 3. What school subjects would help you build a doghouse? Why?

🚽 For A Challenge 🔥

4. If there was a 15% increase in prices, how much would each material cost? What would the new total be?

- 1. School Teacher
- 2. School Principal
- 3. Coach
- 4. Librarian
- 5.

Can you think of another?

Careers in the Education & Training cluster help people learn new knowledge and get new skills. People in these occupations may work in libraries, schools or recreation centers. They may help plan or manage activities in a learning environment. You can be a teacher, counselor, librarian or a coach and be in this career cluster.

MATCHING

 Draw a line connecting the name of a career with a tool that person might use.

CAREER	TOOL	See See D
Accountant	Measuring Cup	
Nurse	Axe	
Firefighter	Calculator	
Chef	Telescope	
Electrician	Insulated Gloves	
Astronomer	Stethoscope	

2. What tools might be used in these careers? Draw a picture of the tools.

REPORTER	CARPENTER
ELEMENTARY SCHOOL TEACHER	DOCTOR

- 1. Credit Analyst
- 2. Accountant
- 3. Bank Teller
- 4. Insurance Adjuster
- 5.

Can you think of another?

Careers in the Finance cluster work with money. They help people and businesses account for money they spend or invest. People in these occupations use lots of math when they work. They may work in banks, insurance and tax offices or in most any business. You can be a budget analyst, cashier, insurance agent or loan officer and be in this career cluster.

SECRET MESSAGE

Write the answer to each word puzzle in the spaces below. When all the blanks have been filled in, use the circled letters to complete the secret message at the bottom of the page.

1.	Occupations are sometimes called this.			
2.	After high school you can go here to learn more in school. $-$			
3.	This career cluster has teachers and librarians in it.			
4.	Workers who do not	get paid are called this		
5.	You need this to make good decisions.			
6.	When you pick one thing instead of something else. $_\bigcirc\bigcirc___$			
7.	Computers, cell phones and the Internet are examples of modern $0 - 1 - 1 - 1 - 1 = 0$.			
8.	This career cluster h	as bookkeepers and tax col	lectors in it.	
Us	e this list to find the	correct words to fit in t	he blanks.	
TR	ANSPORTATION	COLLEGE	FINANCE	
ED	UCATION	VOLUNTEERS	CHOICE	
TE	CHNOLOGY	TRAINING	SCIENCE	
MA	INUFACTURING	CAREERS	INFORMATION	
		secret message		
	the			
		to receive free informatio	n about careers and colleges.	

Nurse Pharmacist Surgeon Dentist

5.

Can you think of another?

Sample Careers

Careers in the Health Science cluster help people stay healthy or take care of people who are sick. People in these occupations might specialize on different parts of your body like your teeth, feet, eyes, back or even your brain. They may work in hospitals, laboratories, pharmacies, dentist offices or schools. You can be a psychiatrist, optician, pharmacist, nurse or chiropractor and be in this career cluster.

CHOOSE AN OCCUPATION

noose an occupation and write it down here:
hat kind of skills do you think a person would need for this occupation?
hat kind of tools do you think this person would use ?
hat do you think a typical day on the job might be like for this person?
ow is their day on the job similar to your day at school?
hat kind of education do you think a person would need for this occupation?

- 1. Hotel Manager
- 2. Chef
- 3. Amusement Park Operator
- 4. Recreation Worker

5.

Can you think of another?

Careers in the Hospitality & Tourism cluster help people have a safe and good time when they are traveling or visiting new places. People in these occupations can work with food, sports, or amusement rides. They may work in restaurants, hotels or amusement parks. You can be a baker, flight attendant, travel agent or hotel manager and

UNSCRAMBLE

Unscramble the list of people's names to find out their profession. The first one is done for you.

Anna C. Coutt	_	accountant		
Ray Creets				
Tim Niser				
Roy Tenat				
Art Rein				
Chet Incani				
Leon Roucs				
Nat Joir				
Sami C. Thin				
Regie Nen				
Lela A. Prag				
Vic E. Teedt				
Bee W. Smart				
Words To Choose Fr	<u>om:</u>			
Minister Teacher Machinist Attorney	Engineer Detective Technicio		Janitor Secretary Counselor	Trainer Webmaster Paralegal

- 1. Funeral Director
- 2. Child Care Worker
- 3. Social Worker
- 4. Residential Counselor
- 5.

Can you think of another?

Careers in the Human Services cluster prepare people to help families and communities. People in these occupations work closely with others helping them with childcare, family counseling or investigations. They may work in funeral homes, preschools or counseling offices. You can be a minister, counselor, nursing aide or massage therapist and be in this career cluster.

DEFINITIONS

worker performs. Many workers can be in the same occupations.		
Job:	the set of tasks done for a specific employer	
Industry:	a business or group of businesses making similar types of goods or services	
Employer:	the person or company who pays a worker for doing a job	
1. What occup	ations do your family members have?	
2. What are so	ome employers in your community?	
3. What kind of jobs can be done in a hospital?		

- 1. Help Desk Technician
- 2. Webmaster
- 3. Cable TV Installer
- 4. Computer Programmer
- 5.

Can you think of another?

Careers in the Information Technology cluster are usually very technical. People in these occupations work with computers and lots of information. They may work in almost any business where computers are used. They may develop or design computer programs and hardware. You can be a web master, programmer or database administrator and be in this career cluster.

WORK ENVIRONMENT

Think about the environment you may want to work in. On each line, circle the environment you like better.

A

Work indoors

Work with people

Travel

Work with hands

Work by myself

Work during the day

Work in busy places

Wear a uniform

Make things

Communicate with words

Work 12 months a year

Work the same schedule each day

Give directions to others

Work with humans

Work under pressure

<u>B</u>

Work outdoors

Work with information

Work in office

Work with mind

Work in groups

Work at night

Work in quiet places

Wear street clothing

Sell things

Utilize math skills

Work seasonally

Work a variable schedule

Take directions from others

Work with animals

Work without deadlines

Can you think of any career or careers that have most of your favored environments?

- 1. Lawyer
- 2. Security Officer
- 3. Firefighter
- 4. Police Officer
- 5.

Can you think of another?

Careers in the Law, Public Safety & Security cluster help protect the people living in the community. They may work in law offices, police stations, fire stations or jails. You can be a sheriff, judge, emergency medical technician (EMT) or warden and be in this career cluster.

- 1. Ship Captain
- 2. Automotive Mechanic
- 3. School Bus Driver
- 4. Airplane Pilot

5.

Can you think of another?

Careers in the Transportation, Distribution & Logistics cluster move people, material and goods safely. People in these occupations can work with cars, busses, trucks, trains, boats and airplanes. They may work in the air, on the ocean or on highways moving things from one place to another. You can be a taxi driver, engineer, air traffic controller or mechanic and be in this career cluster.

MULTIPLE ROLES

Every person plays more than one role in life. Can you identify some of your roles?

I am the child of	
I am the student of	
	ty of
I am a player of	
I am an owner of	
I am a relative of	
	is a teacher at my school.
	is a person in my neighborhood.
	is a member of my family.
	is a member of my team.
	is a member of my class.

- 1. Chemical Equipment Operator
- 2. Machinist
- 3. Welder
- 4. Electronic Assembler
- 5.

Can you think of another?

Careers in the Manufacturing cluster involve turning raw materials into final consumer products. People in these occupations can work with big machines, precision tools and computers to assemble parts or build products. They may work in large buildings, outdoors or in warehouses. You can be many types of engineer, machine operator, electrician or quality control technician and be in this career cluster.

ASSEMBLY LINE

Assembly lines are where factories make products and each person is responsible for making a different part of it or putting pieces together. At the end, someone inspects it for accuracy.

What would it be like to work on an assembly line making 20 greeting cards?

Get in a group with 8 people. Each person will be in charge of one task.

TASKS

- 1. Fold construction paper in half.
- 2. Color 4 daisy flowers yellow.
- 3. Color 4 stems green
- 4. Cut out flowers and stems.
- 5. Glue flowers on inside of card.
- 6. Write 'Have A Great Day!' inside card.
- 7. Write on back of card 'Made in USA'.
- 8. Inspect card for accuracy. Ones with errors go back to be corrected.

What are the pros and cons of working on an assembly line?

What things around you do you think were made on an assembly line?

- 1. Highway Maintenance Worker
- 2. Postal Mail Carrier
- 3. Water Treatment Operator
- 4. City Manager

5.

Can you think of another?

Careers in the Government & Public Administration cluster work in our local, state and federal government. They help people get government services such as driver's licenses and building permits. They enforce regulations so that roads and bridges are built safely and air and water remain clean. People in these occupations work with the public and are sometimes elected into their jobs. They may work in offices or even in the outdoors. You can be an elected official like the President or mayor, or be a tax collector, highway maintenance worker or mail carrier and be in this career cluster.

WRITE IT DOWN

How many occupations can you write down that begin with the letter \dots

<u>P</u>				
5				
_				
<u>B</u>				
<u>C</u>				

- 1. Biological Scientist
- 2. Chemical Engineer
- 3. Drafter
- 4. Robotics Technician
- 5.

Can you think of another?

Careers in the Science, Technology, Engineering & Mathematics cluster are usually very technical and employ people who are good at problem solving and measuring things. People in these occupations may do lots of research. They may work in laboratories or in offices. You can be an engineer, archeologist, astronomer or meteorologist and be in this career cluster.

WORK HABITS

Good work habits are important in any job you have. Right now your job is going to school. Look at your work habits at school and at home and see where you could work to improve these habits for the future.

	NEV	ER								AL	WAYS
arrive at school on time	0	1	2	3	4	5	6	7	8	9	10
listen to directions	0	1	2	3	4	5	6	7	8	9	10
hand in homework on time	0	1	2	3	4	5	6	7	8	9	10
cooperate with other students	0	1	2	3	4	5	6	7	8	9	10
check my work	0	1	2	3	4	5	6	7	8	9	10
work neatly	0	1		3	4	5	6	7	8	9	10
use time wisely	0	1		3	4	5	6	7	8	9	10
keep desk neat and clean	0	1	_	3	4			7		9	10
try to improve grades	0	1		3	4			7		9	10
I can follow rules	0	1	2	3	4	5	6	7	8	9	10
HOME WORK HABITS											
	NEV	ER								AL	.WAYS
wake up on time	0	1	2	3	4	5	6	7	8	9	10
listen to directions	0	1	2	3	4	5	6	7	8	9	10
do chores when I am supposed to	0	1			4	5	6	7	8	9	10
cooperate with brothers/sisters	0	1	2		4	5	6	7	8	9	10
check chores are done completely	0	1	2	3	4	5	6	7	8	9	10
put my stuff away	0	1		3	4	5	6	7	8	9	10
use time wisely	0	1		3	4	5	6	7	8	9	10
keep room neat and clean	0	1		3	4	5		7	8	9	10
help without being asked	0	1	2	3	4	5	6	7	8	9	10
I can follow rules	0	1	2	3	4	5	6	7	8	9	10
Two habits I will try to improve on are:											

- 1. Purchasing Manager
- 2. Cashier
- 3. Real Estate Agent
- 4. Hairdresser
- 5.

Can you think of another?

Careers in the Marketing, Sales & Service cluster sell products or services. People in these occupations may work in an office or spend time traveling as they sell the products made by the company for which they work. They will sometimes have to do research and figure out what people want to buy or how much they would be willing to pay for a product. You can be a sales executive, store manager, advertising manager or customer service representative and be in this career cluster.

INTERVIEW

Interview a person who works in a career in which you are interested. Some questions you might want to ask are:

- 1. Where do you work?
- 2. What is your job title?
- 3. What is your favorite part of your job?
- 4. What is the least favorite part of your job?
- 5. Have you ever made a mistake in your job?
- 6. What is the easiest part of your job?
- 7. What is the hardest part of your job?
- 8. Do you use any special tools on your job?
- 9. Did you need special training for your job?
- 10. How did you figure out what career you wanted?
- 11. What was your favorite subject in school?
- 12. What school subject helps you the most in your job?
- 13. What career did you think about when you were young?
- 14. What do you like to do in your free time?
- 15. How did you choose your career?

Find the hidden words listed. Remember, the words can run up, down, backward, forward, or diagonally.

WORD LIST									
Career	Labor Market								
Occupation	Employment								
Job	Salary								
Tools	Profession								
Uniform	Work								
Industry	Skill								
Employer	Interests								
Wage	Explore								
Information	Business								
Training	Goal								

WORD SEARCH W

С	Н	U	5	Т	5	Ε	R	E	Т	N	I	L	0
A	V	С	K	Т	R	A	I	N	I	N	G	С	0
R	D	٧	I	N	D	U	5	Т	R	У	С	Р	Ε
Ε	M	Р	L	0	У	M	Ε	N	Т	U	F	W	D
Ε	С	I	L	R	G	M	K	R	Р	Q	5	A	N
R	W	Т	A	Ε	Р	5	Ε	A	G	0	M	G	N
J	U	L	5	L	0	0	Т	J	N	X	0	Е	J
Q	A	X	0	F	Z	I	D	0	С	A	I	0	L
5	В	У	A	Н	0	P	I	В	L	F	W	K	M
У	Е	R	Е	N	В	5	У	S	Н	G	D	W	R
R	M	Q	В	5	5	Ε	N	I	5	U	В	K	0
Z	L	I	F	Ε	X	Р	L	0	R	Ε	J	J	F
5	G	A	F	٧	N	M	N	0	С	U	X	W	I
R	I	0	I	N	F	0	R	M	A	Т	I	0	N
A	R	Z	Т	M	Н	Т	Р	K	У	L	В	R	U
Р	L	A	В	0	R	M	A	R	K	E	T	K	A

TRUE / FALSE QUIZ

Write \underline{why} the statement is true or false.

TRUE	FALSE	1.	I need to know exactly what I want to be when I grow up.
		2.	Once I decide on a career I have to stay in that career forever.
		3.	My job right now is being a student in school.
		4.	Lots of good work habits begin when I am a student.
		5.	Kids my age don't have jobs.
		6.	We only learn things in school.
		7.	Working in a group is easy because everyone always agrees with each other.
		8.	People get hired for jobs just because they want them.
		9.	I need information to make good choices.
		10.	Positive thinking helps you take action; negative thinking causes you to stop.
		11.	I can learn from my mistakes.
		12.	It is important to have a plan of action when I decide on a career.

Can You Haiku?

Haiku poems are unrhymed traditional Japanese poetry.

They are very short, just 3 lines, with 17 syllables total. The first and third lines have 5 syllables and the second line has 7 syllables. Most Haiku poems describe some detail of everyday life with a personal reaction. The poems have two sections. The poet moves from description to reflection.

Try to create an image of yourself or a career with just a few words following the Haiku format.

Here are 3 samples to help you get started:

Adding, subtracting Calculator on the desk; Numbers never stop

<u>Susan</u>

A large broad smile Her wide open brown eyes blink; Happy in her skin

The Vet

The animals come
Each day the doors open wide-Owners look like them

ANSWERS

DOGHOUSE PAGE 11

Materials Needed

Ma	<u>terials</u>	<u>Cost</u>	Total Cost
2	sheets plywood	\$9.95 each	\$19.90
1	box roofing shingles	\$12.45	\$12.45
1	box roofing nails	\$1.89	\$1.89
1	box small nails	\$1.49	\$1.49
2	8 foot boards	\$.89 each	\$1.78
		TOTAL	\$37.51

1.

2. 20.00 12.50 2.00 1.50 2.00 TOTAL\$38.00

4. \$43.14

MATCHING PAGE 13

ANSWERS (CONTINUED)

SECRET MESSAGE PAGE 15

- 1. CAREERS
- 2. COLLEGE
- 3. EDUCATION & TRAINING
- 4. VOLUNTEERS
- 5. INFORMATION
- 6. CHOICE
- 7. TECHNOLOGY
- 8. FINANCE

C A L L the C A R E E R I N F O R M A T I O N H O T L I N E to receive information about careers and colleges. 1-800-822-PLAN

UNSCRAMBLE PAGE 19

Anna C. Coutt	Accountant
	Accountant
Ray Creets	Secretary
Tim Niser	Minister
Roy Tenat	Attorney
Art Rein	Trainer
Chet Incani	Technician
Leon Roucs	Counselor
Nat Joir	Janitor
Sami C. Thin	Machinist
Regie Nen	Engineer
Lela A. Prag	Paralegal
Vic E. Teedt	Detective
Bee W. Smart	Webmaster

ANSWERS (CONTINUED)

WORD SEARCH PAGE 37

	\bigcirc			\bigcirc										_
	С	Н	U	s	Т	s	E	R	E	Т	N	$\left[-\right]$	7	(°)
	А	٧	С	к	닌	R	Α	ı	N	I	N	(n)	6	0
	R	D	v (_	N)	U	s	Т	R	\langle	c/	٦٠)	E
	Е	М	Р	L		\ <u>{</u>		Ш	N	$\left(-\right)$	(<	F	w	D
	Е	С	ı		R	G	×	к	R/	P	۵	s	А	N
	R	w	T/	A /	E	P/	s	E/	A	٥ (0	M	(B)	N
	J	U/U	_\			0	\langle			/z	x/	$\langle \rangle$		J
	a	A	/x/	$\langle \circ \rangle$	۴	z/			9	6	A	_	0	L
	Ø	В	\×/	A	Ŧ/	0/	P	_/		\ <u>-</u>	F	w	ĸ	M
	Y /	E	R	E	(>)	В	s	Y	(^o)	H	G	D	w	R
	(R)	М	ø	В	$ \wp\rangle$	s	ш	N	-	s	U	B	K	0
	z	L	1	F/		х	Р	L	0	R	E	J	J	F
	s	G	A	F	>	N	М	N	0	С	U	X	W	-
	R	/	/ 0/	U	N	F	0	R	М	Α	Т	-	0	N
	A /	R	z	Т	М	Н	Т	Р	K	Υ	L	В	R	٥
(P	(L	Α	В	0	R	М	Α	R	К	Е	\vdash	ĸ	Α

TRUE / FALSE QUIZ PAGE 38

TRUE **FALSE** 1. I need to know exactly what I want to be when I grow up. $\overline{\mathbf{d}}$ 2. Once I decide on a career I have to stay in that career forever. 3. My job right now is being a student in school. 4. Lots of good work habits begin when I am a student. 5. Kids my age don't have jobs. 6. We only learn things in school. 7. Working in a group is easy because everyone always agrees with each other. 8. People get hired for jobs just because they want them. I need information to make good choices. 9. 10. Positive thinking helps you take action, negative thinking causes you to stop. 11. I can learn from my mistakes. 12. It is important to have a plan of action when I decide on a career.