Career Essay

To begin your thinking about post-high school options, it will be helpful to explore some careers that you can see yourself doing. To that end, you will complete several career inventories so that you can see what careers are a good fit for your skills, personality, and desires. Once we have identified a career that you are interested in and well-suited for, you will research the career, take notes on 3x5 cards, write a paper, and share your findings with the class. The essay will have a title page, intro paragraph, multiple body paragraphs, conclusion paragraph, works cited page, and documentation.

The main goal of the unit is to find out more about a career so that you can decide whether you might pursue that field after high school. A secondary goal is to expose you to note taking, putting things in your own words, and documenting information – skills that many of you will need at the college level. A final goal is to identify a career so that you have a frame of reference as we proceed with various career units throughout the year.

Once you have identified a career, I would like you find and write info on 7 of the 12 areas below: (you can gain up to 5 bonus points if you do an 8th area)

 1. Skills needed
(good hand-eye coordination, knowledge of computers, etc.)
2. Job outlook/future opportunities for employment
3. Salary/Benefits package – the range from a beginner to very experienced
4. Education/Training/Classes/Job Requirements – distinctions within careers
5. Average day/Job description for your career – what you do in an average day
6. Possibilities of advancement/promotion
7. Personal qualities needed to do your career well (flexibility, patience, love for kids, etc.)
8. Job setting/Work conditions - will you work alone and/or with others? Noisy or quiet?
9. Physical skills/requirements needed for the job – are you physically able to do the job?
10. Related occupations of your career that you would enjoy doing?
11. Likes and Dislikes – what do people already in the career say about the job?
12. Interview someone who does the job you are researching. Ask them what 2 things they enjoy and what 2 things they don’t enjoy about the career. On one notecard, write down the 2 things they enjoy, on a second card, write down the 2 things they dislike about the career, and on a third card, write down the answers to one or two other questions that you would like to know.
Suggestions for how to take notes for the essay:

1. Read your articles first so that you know what your sources say about your career. What has worked for many students is to pick 7 categories that you would like more information about. After that, go from article to article finding information about each category one at a time. That way, if you don’t have enough information about a certain category, you can either find another source or simply pick another category.

2. Some of the above categories either may not be very relevant to your career or may be hard to find. That is why I am only having you find info on only 7 of the 12 categories and why I am requiring you to have at least 4 sources.
Note Taking
1. Putting your information on 3x5 cards seems like busy work, but it helps you organize your ideas, your paragraphs, and your documentation. You will save more time, increase the organization, and improve the overall paper if you use note cards versus only highlighting information

2. The key to a research paper is paraphrasing information instead of plagiarizing it. Paraphrasing is putting information in your own words: adding, deleting, and changing the info to fit your writing style. At times, you may take the info word for word from the source if you like a particular quote, but if you do, you must put the words in quotation marks and document the source. No more than 3 of your note cards should be quotes.
3. For this paper, you will complete 25 note cards of information – at least 3 note cards for each of the 7 categories you choose. Some will have more than 3 since I am requiring 25 cards. As a general rule, each note card must be at least 2-3 sentences (at least ½ of the front side filled). Take notes using complete sentences because that will save you time later when you type the essay straight from the note cards. You may do up to 5 extra note cards (30) for 5 points extra credit. Below is a sample note card that you should follow when you take notes:

Category/Area

Name of Source
	B
 Paraphrased Information

Card#

Page #
Works Cited Page

1. A works cited page is an alphabetical listing of all of your sources that shows the reader from where you borrowed your information.
2. The page should have Works Cited centered at the top, the sources listed alphabetically (and not numbered!) according to the first important word, doubled spaced between and within each source, indented if it goes to a second line, and have proper punctuation.
 Minnesota Book of Careers
Dahlman, Tricia. Minnesota Careers. St. Paul. Minnesota Department of

Economic Security: 2007.

Bridges

“Name of article”. Bridges. 2008. 20 November 2008. www.district196.org/

schools/evhs/

Career Cruising

“Name of Article”. Career Cruising. 2008. 21 November 2008.

 www.district196.org/schools/evhs/
Family Connection

“Name of Article”. Family Connection. 2008. 22 November 2008.

 www.district196.org/schools/evhs/

Internet Source

“Title of article”. Name of overall site. Most recent copyright year. Date

 you printed the source. Web address
Works Cited
Dahlman, Tricia. Minnesota Careers. St. Paul. Minnesota Department of

Economic Security: 2007.
“Social Worker”. Bridges. 2008. 20 November 2008. www.district196.org/schools/evhs/
“Social Worker”. Career Cruising. 2008. 21 November 2008. www.district196.org/

schools/evhs/
“Social Worker”. Occupational Outlook Handbook. 2007. 27 October 2007.

www.bls.gov/oco/
Documentation

1. Documentation is simply giving credit to your sources for specific pieces of information in your paper. If you never document a research-based paper, then what you are saying is that all of the ideas, statistics, and theories are yours and that you had no outside help in writing the paper. Since this is not true, you need to document in your paper where you borrowed certain pieces of info. The general rule is that you need to document info that is not common knowledge. In other words, if the average person wouldn’t know that piece of info, then you need to document it. To document, you list the name of the source/author’s name and the page where you found the info in parenthesis between the last word of the sentence and the period. For
example: In 1998, carpenters made on average 45,000 dollars (Bridges 25). Pay special attention to the format: author’s last name followed by the page number with no comma and the period after the parenthesis.
2. Here are the most common items you will put in the parenthesis: Bridges, Cruising, iseek, Dahlman, bls, etc.
3. For this essay, you will need 14 documentations. So if you have 7 body paragraphs and 14 documentations, then you will have 2 documentations per paragraph. If you do your note cards correctly, then documentation will be very easy.
Introduction and Conclusion Paragraphs

1. For the intro paragraph, your first sentence should introduce the topic and grab the reader’s attention. This could either be a quote, humor, statistic, question, or personal opinion. Your second sentence should tie together your first and third sentences. Your third sentence is your thesis, the sentence where you tell the reader what your career is and what categories will be covered. Study and follow the example below.
If there were no social workers in society, there would be thousands of homeless

children and many more who would have no one to help them with their problems. I have chosen social work as a career because of the way they help children find happiness and hope. Seven interesting areas of a social worker are skills, future outlook, salary, personal qualities, job setting, average day, and training required.

2. For the conclusion paragraph, your first sentence should restate the thesis sentence: include the same info but simply rearrange the sentence. Your next couple of sentences should answer the question, “Now that you know more about your career choice, do you still want to pursue that field?” Explain why or why not. Your final sentence should wrap up your essay by somehow relating back to your attention getter. Again, read and follow the example paragraph below.
Skills, future outlook, salary, personal qualities, job setting, average day, and

training required are seven interesting areas of a social worker. Now that I am more

informed about the career of a social worker, I still want to pursue this career. I like

helping children deal with problems, and I also like that many agencies are hiring social

workers right out of college. Also, social workers make a nice salary, and they can make

their own hours once they are established. The thought of homeless and lonely children

makes me sad, which is why I want to pursue a career in social work.
