[image: image1.png]I need to develop:

]

My job choice is:

I need to develop:

I need to develop:

Know specific skills or personal attributes that need to be developed for a job

Unit 9 – Assess myself for a job

Task 1 – Finding a job

There are many job roles available for you to choose from.

These are two job roles that you could choose:

· Joiner

· Hairdresser.

Can you think of any other job roles?
1. __
2. __

3. __
Think of the different ways that people could find out about job roles and list these below.
1. __
2. __
3. __
Work in pairs to research five job roles using at least two different job search methods. Record the job search method used and the information you find out in the table below.
	Job Search Method
	Job
	Skills or personal attributes required
	Any other information eg hours/salary

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Task 2 – Skills or personal attributes for choice of job

Each job requires certain skills or personal attributes. For example:

A hairdresser needs:

· communication skills

· punctuality skills

· to be friendly

· to be reliable

· to be able to work with ratios etc.

A joiner needs:
· to be able to work with measurements and angles

· to be able to pay attention to detail

· to be physically fit etc.

A nurse needs:
· listening skills

· to be friendly

· to be caring

· to be patient

· to be trustworthy etc.

Watch this short film clip about how to make a career choice:

www.youtube.com/watch?v=gGCycFXDkEA
Work in pairs to review each of your own skills and personal attributes that you identified in the activity for Lesson Element - Be able to assess own level of skills or personal attributes and use a chosen method to find out about a job that matches these.

You should feedback to the whole class about your partner’s job choice and the skills or personal attributes that are required for the job.

Task 3 – Own skills or personal attributes needing development for job choice

When a job choice is made there will be skills or personal attributes that may need to be developed. For example, a person might choose to be a hairdresser or a barber, but be weak in the area of punctuality. Therefore, if the person wants to be successful in the job role then they need to improve their punctuality skills.

Work in pairs to talk about your chosen job role and identify the skills or personal attributes that need to be developed.

Record your thoughts in the spider gram below.

[image: image2.png]Employability
Lesson Element

[image: image3.png]OCR

Oxford Cambridge and RSA

[image: image4.png]Employability
Lesson Element

[image: image5.png]OCR

Oxford Cambridge and RSA

