

CAREER EXPLORATION

Hanna More

**“Obstacles are those frightful things
you see when you take your eyes off
the goal.”**

- ▣ <https://www.youtube.com/watch?v=-O7v4EJx-g&feature=youtu.be>
- ▣ What students need to hear.

What is your Interest Profile Type?

- ▣ S – Social
- ▣ R- Realistic
- ▣ I – Investigative
- ▣ C – Conventional
- ▣ A- Artistic
- ▣ E- Enterprising

Realistic

- ▣ Realistic people are DOERS. They are often good at mechanical or athletic jobs. They like to work with things like machines, tools or plants and they like to work with their hands.
- ▣ Agriculture, Food and Natural Resources
Architecture and Construction
Arts, A/V Technology and Communications
Health Science
Hospitality and Tourism
Information Technology
Law, Public Safety, Corrections and Security
Manufacturing
Science, Technology, Engineering and Mathematics
Transportation, Distribution and Logistics

Investigative

- ▣ Investigative people are THINKERS. They like to analyze and solve problems. They often like to work independently and tend to be good at math and science.
- ▣ Health Science
Information Technology
Law, Public Safety, Corrections and Security
Science, Technology, Engineering and Math

Artistic

- ▣ Artistic people are CREATORS. They like to work in situations where they can use their creativity and come up with new ideas. They enjoy performing (theater or music) and visual arts.
- ▣ Arts, A/V Technology and Communications
Education and Training
Hospitality and Tourism
Human Services
Marketing, Sales and Service

Social

- ▣ Social people are HELPERS. They like to work directly with people rather than things. They are often good public speakers and enjoy helping others.
- ▣ Arts, A/V Technology and Communications
Education and Training
Government and Public Administration
Health Science
Human Services
Law, Public Safety, Corrections and Security
Marketing, Sales and Service

Enterprising

- ▣ Enterprising people are PERSUADERS. They like to work with other people and enjoy being a leader. They particularly enjoy influencing, persuading and performing.
- ▣ Related Career Clusters:
 - Arts, A/V Technology and Communications
 - Business, Management and Administration
 - Finance
 - Government and Public Administration
 - Hospitality and Tourism
 - Law, Public Safety, Corrections and Security
 - Marketing, Sales and Service

Conventional

- ▣ Conventional people are ORGANIZERS. They are very detail oriented and like to work with data and numbers.
- ▣ Related Career Clusters:
 - Architecture and Construction
 - Business, Management and Administration
 - Finance
 - Health Science
 - Manufacturing
 - Marketing, Sales and Service
 - Transportation, Distribution and Logistics

Interest Assessment

- ▣ [MNCAREERS.ORG](http://www.mncareers.org)
- ▣ <http://www.iseek.org/careers/assessyourself.html>
- ▣ Interest Assessment Read each statement below. If you agree, select the corresponding checkbox.
- ▣ **I like to:**
- ▣ ...do puzzles ...work on cars ...attend concerts, theaters or art exhibits ...work in teams ...organize things like files, offices or activities ...set goals for myself ...build things ...read fiction, poetry or plays ...have clear instructions to follow ...influence or persuade people ...do experiments ...teach or train people ...help people solve their problems ...take care of animals ...have my day structured ...sell things ...do creative writing ...work on science projects ...take on new responsibilities ...heal people ...figure out how things work ...put things together or assemble models ...be creative ...pay attention to details ...do filing or typing ...learn about other cultures ...analyze things like problems, situations or trends ...play instruments or sing ...dream about starting my own business ...cook ...act in plays ...think things through before making decisions ...work with numbers or charts ...have discussions about issues like politics or current events ...keep records of my work ...be a leader ...work outdoors ...work in an office ...work on math problems ...help people ...draw ...give speeches

Online MnCareers Interest Assessment

- ▣ Fill it out now.

What is your Interest Assessment?

- ▣ SEC?
- ▣ AEC
- ▣ AEI
- ▣ SIC
- ▣ ECT!!

Explore your career Field

- ▣ <http://www.asvabprogram.com/>
- ▣ <http://online.onetcenter.org/>
 - ▣ Browse by O*NET Descriptor
 - ▣ From Interest Code
- ▣ <http://www.bls.gov/oco/ocos160.htm#earnin>
- ▣ +
<http://www.ohe.state.mn.us/sPages/interestAssessment.cfm> FHS student service*

TAKE THE TOP 3 RES/C

R	=	Realistic	Total: 4
I	=	Investigative	Total: 0
A	=	Artistic	Total: 0
S	=	Social	Total: 2
E	=	Enterprising	Total: 4
C	=	Conventional	Total: 2

Interest Assessment

Your Interest Assessment Results

Here are your results:

Assignment

- ▣ District Goal
- ▣ Compare and contrast two careers by entering the wages of each career and the future growth increase or decrease. Remember to put final answer in percentage.
 - Career one:
 - ▣ SI Cluster _____
 - ▣ Wage _____ (35,000.00)
 - ▣ Growth _____ (8%)
 - Career two:
 - ▣ SI Cluster _____
 - ▣ Wage _____ (50,000.00)
 - ▣ Growth _____ (15%)
- ▣ What is the wage/ growth difference $W=$ _____ $G=$ _____
- ▣ What web site did you use to obtain information
www. _____