[image: image1.jpg]OCR

Oxford Cambridge and RSA

Life SKILLS

Lesson Element – Sources

Unit 4 – Understand how to complete a job search
Task – Sources
There are a lot of different ways to find out about job vacancies, we refer to these as sources. All sources have their strengths and weaknesses, depending on the type of job you are looking for. Use the table below for activities a) and b).

a) In pairs or small groups, make a list of as many different sources of information about job vacancies as you can.

b) Try to think of one strength and one weakness for each of the sources you have thought of and make a note of them.

For example: If someone had decided that they only want to work within walking distance of their home, what sources might they use to find out about vacancies, and why? What sources might not be very useful to that person and why?

There is an example in the first row on the table printed overleaf.

	Source for finding a job
	Strength of the source
	Weakness of the source

	Word of mouth
	If you know someone who works at the company where a job is available, their recommendation should be reliable.
	You may not like the kind of work the person is telling you about.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[image: image2.jpg]

