[image: image1.png]s

You

Here For You
Julie Clare

9. Job searching
National Careers Service

27

4 Addto o Share wes Wore

Published on 22 Jan 2014
Check out our career tools here http://bit ly/nctools
Contact us up until 10PM 7 days a week on the phone, or find other ways here http://bit ly/IFTeLH

Know skills or personal attributes that need to be developed for a specific job of personal interest
Learner activity sheet

Unit 1 – Assess myself for work
Task 1 – Group job search
There are many jobs that you can choose from. You can find out more information about different jobs.

This is a short list of different jobs that people may be interested in:

· Nurse

· Joiner

· Hairdresser

· Sales assistant

· Train driver

· Teacher.
In small groups, talk about other jobs that people may be interested in. Write a list of ‘top five jobs’ and feed this back to the class.

Top five jobs:

	1.
	

	2.

	

	3.

	

	4.

	

	5.

	

In small groups, find out more information about a job using the internet. Your teacher will tell you which job you need to research.

Plan a short presentation using either a bulleted list or a spider gram.

Now create a short presentation about the job you have researched. Print out the slides as a handout to give to other members of the class.

Task 2 – Personal job search
You can use different ways of finding out more information about a job.

[image: image2.png]Employability
Lesson Element

Watch the following video clip about job searching.
https://www.youtube.com/watch?v=ww5whnqDiLA
In pairs, discuss jobs that you may be interested in.

Choose a job that you are personally interested in.

The job that am interested in is:

[image: image3.png]OCR

Oxford Cambridge and RSA

Choose a way of finding out more information about this job.

I am going to find out more information about the job using the following methods:

Find out more information about the job and print or cut out the information you have found. This information should include:

· skills or personal attributes required for the job

· rates of pay

· working hours.

Task 3 – Developing myself for the job
People need skills or personal attributes to be able to do jobs well.

This is a short list of jobs along with the skills or personal attributes that are needed to do each of them well:

· A hairdresser – needs good time keeping skills

· A joiner – needs good measuring skills

· A sales assistant – needs good communication skills

· A nurse – needs to be patient.

Can you think of any other examples?

	Job
	Skills or personal attributes

	
	

In small groups, talk about jobs you are interested in. What skills or personal attributes are needed to do the jobs well?

Remember when you are involved in group discussions, you must show respect by taking turns when speaking.

Write a list of skills or personal attributes that you will need to do the job that interests you.

The skills or personal attributes I need to do the job well are:

