

DELAWARE S CAREER COMPASS

2014 - 2015

The Steps to Your Success

Published by the
Delaware Department of Labor
Office of Occupational and Labor Market Information
with sponsorship of the
Delaware Advisory Council on Career and Technical Education

The Honorable Jack A. Markell Governor

JACK A. MARKELL GOVERNOR PHONE: 302-744-4101 FAX: 302-739-2775

Dear Students:

As Governor, it is my pleasure to present the 2014 edition of the *Delaware Career Compass*. One of our state's continued commitments is ensuring that every student and job seeker has the opportunities and resources available to follow their goals and attain their dreams. I hope the *Delaware Career Compass* serves you well in that regard.

This year's theme, "The Steps to Your Success", emphasizes the idea that the book itself provides students with the necessary steps they can take to plan for and obtain the career that best fits them, allowing them to become successful. Within this publication you will find dozens of opportunities to help you develop the necessary skills to pursue and prosper in your chosen profession. The *Delaware Career Compass* is one of the best resources available to you during your career planning process.

I wish you the best as you search for a vocation that will allow you to realize your life goals and prove to everyone that our state's best days truly are ahead of us.

Sincerely,

Governor Jack Markell

ach Markell

OFFICE OF THE SECRETARY

4425 NORTH MARKET STREET * WILMINGTON, DELAWARE * 19802 * (302) 761-8000 * FAX (302) 761-6621

Winner, Delaware Quality Award of Merit

Dear Students,

The *Delaware Career Compass*, in its 22nd year, continues to be a great resource for discovering yourself and then choosing a career path. It is often said that education is the currency of the future, and your ability to have real time economic data and planning tools contained in the *Compass* will allow you to make knowledgeable decisions for your future.

The Delaware Department of Labor, Office of Occupational and Labor Market Information (OOLMI), is ready and willing to support and guide you through this extremely important phase of your career planning. Please read the *Delaware Career Compass*, use it to help formulate your plans, and feel free to contact OOLMI with any questions you may have along the way.

I wish you well in this most important time in your journey to your future. I am quite sure that the *Compass* will provide you with valuable information to plan your road map to a rewarding career. Good luck!

Sincerely,

John J. McMahon, Jr.

Secretary

The Honorable John J. McMahon, Jr.
Secretary
Department of Labor

DELAWARE CAREER COMPASS

TABLE OF CONTENTS

TABLE OF CONTENTS	
Greetingsinside front cov	
Four Steps to Success	2
Step 1: Who Am I?	
Begin With Your Dream	
Learn to Use O*NET Online	
How Do I Learn Best?	
What Do I Like?	6
What Is My Holland Code?	8
Play the Party Game	10
Which Career Clusters Do I Like?	
What Basic Skills Do I Have?	16
What I Have Learned About Myself	
,	
Step 2: What's Out There?	19
Labor Market Information	
Delaware Occupations: Most Total Annual Openings	
Delaware's Fastest Growing Occupations	
Delaware Career Matrix	
Delaware Gareer Waterix	23
Step 3: How Do I Decide?	/ 11
How Much Education Do I Need or Want?	
What Wages Do I Hope to Earn?/Build a Budget	
My Budget	43
How Do I Match Up?	
What Is My Best Match?	46
Chan A. Harri Da I Da Ita	47
Step 4: How Do I Do It?	
Make the Most of High School	
What is a Career Pathway?	
Career & Technical Education Pathways	
Should I Be a DCTE Student?	
Should I Join a CTE Student Organization?	
Tech Prep Delaware	
Jobs for Delaware Graduates	
Am I Eligible to Work?	
Should I Apprentice?/Is the Military for Me?	
What If I Have a Disability?	
How Do I Prepare for College?	
What About Financial Aid?	60
Financial Aid Opportunities	61
12 Steps to Financial Aid	62
Delaware Colleges and Universities	63
How Do I Find the Right Job?	
Resumes, Cover Letters, & Applications	
Sample Functional Resume	
Cover Letters: Introduce Yourself	
Sample Cover Letter	
Sample Employment Application Form	
Interviews	
Thank-You Notes	
In the Workplace: Drugs and Alcoholinside back cov	
1	

SPECIAL THANKS TO:

Manera A. Constantine, Janet Nichols -

DE Advisory Council on Career and Technical Education Lori Greenhouse, Kevin Calio, Cynthia Fairwell –

DE Department of Labor

Karin Gotcher, Carylin Brinkley – DE Higher Education Office

Melissa Smith - DE Health & Social Services

Carmen Strollo - Tech Prep

Beverly Knight - Jobs for Delaware Graduates, Inc.

Lisna Utami, Ed Simon – DEDO

Lisa Stoner-Torbert, Peggy O. Enslen, Rita Hovermale, Dale

Derrickson, Mike Fitzgerald, Karen Hutchison -

DE Department of Education

Annette Kissel - St. Mary Magdalen

Calvin Cain - Newark High School

Delaware Career Compass Contact:

Kristie Manley, Editor OOLMI/Fox Valley Annex 19 West Lea Blvd. Wilmington, DE 19802 phone: 302-761-8064

email: kristie.manley@state.de.us

What are the steps to success?

Career planning is too important to be left to chance or casual influence. After all, the decisions you make now will affect the rest of your life. If you want the career of your choice, you must prepare. Career development is a series of steps that will help you know yourself and the labor market. Career development will also help you make decisions and determine your goals. Let the *Delaware Career Compass* guide you through these steps. But remember that planning for your future is not usually a steady progression up the steps. You will undoubtedly move up and down the steps as your life changes. If you lose your job, you may need to revisit Step 4, "Action Plan", to investigate your options. Or you might even find yourself looking for a totally different career field in the "Occupational Research" step. These changes are all part of life. Make the best of them.

Follow these four steps to success; they will serve you well throughout your career!

4

Action Plan: How Do I Do It?

Investigate options for education and training. Learn the skills to seek and keep a job. Review where you are and where you want to be.

2

Decision Making: How Do I Decide?

Develop personal and career objectives.

Occupational Research: What's Out There?

Learn as much as you can about a variety of occupations; investigate what's available and the preparation needed.

Self Assessment: Who Am I?

Learn about yourself, your learning styles, your likes, your interests, and your skills.

Step 1: Who Am I?

What if you're not sure what kind of job or career you want? What if you have no idea what to do with your life? Rest assured - you're not alone! It takes a lot to develop a career plan and the research begins with YOU.

What makes you unique? A self-assessment is the important first step toward making a good career match. When you have finished the activities in **Step 1**, you will have a better understanding of yourself, and a good idea of what kind of work you might enjoy.

Begin With Your Dream

My dream occupation is: _

1. Imagine you are doing your dream job right now. What are the specifics of this job?

- Where are you?
- Are you inside or outside?
- Are you in an office with a view?
- What are you doing?
- What are you wearing?
- Is there anyone else in the picture?
- Are you using tools or equipment?
- Are you using a computer? A phone?
- Are people depending on you?
- Are animals/wildlife depending on you?
- Do you feel important in your work?

2. Draw a detailed picture of yourself doing your dream job. Name your occupation and provide a caption for your drawing.

- Are you creating something brand new?
- Are you using your physical strength to accomplish your work?
- · Are you traveling?
- What talents are you using?
- Are you learning from your co-workers?
- Do you look satisfied? Why?

Caption:		

Learn to Use O*NET OnLine

Take some time to explore this website. You will be amazed by the depth and detail of information available!

O*NET OnLine Home Page: www.onetonline.org

Advanced Search

Find Occupations

Type an occupation title or its SOC code in the Quick Search box to research wages, education & training, technology, skills, etc.

O*NET Sites

Crosswalks

My Next Move: "I want to be a..." Search careers with keywords. "I'll know it when I see it." Browse careers by industry. "I'm not really sure." Tell us what you like to do.

Crosswalks

another classification to find the related O*NET-SOC

occupation.

Apprenticeship

O*NET™ is a trademark of the U.S. Department of onet Labor, Employment and Training Administration.

How Do I Learn Best?

Complete this activity to find out how you learn best.

1. Assign 1, 2, or 3 points to each statement below. 1 pt. = seldom or never; 2 pts. = sometimes; 3 pts. = often

Column 1

- ____ I remember better if I write it
- ____ Looking at a person helps keep me
- _ I need a quiet place to get my work
- ___ When I take a test, I can see the textbook in my head.
- ___ Music or background noise distracts my attention.
- ___ I doodle in the margins of my notebook.
- ___ I have trouble following lectures.
- ___ I react very strongly to colors.
- ___ I like to build things.

TOTAL

Column 2

- My papers and notebooks always seem messy.
- I do not follow written directions
- _ If I hear something, I will remember it.
- Writing has always been difficult for me.
- I often misread words from the text.
- I would rather listen and learn than read and learn.
- Pages with small print are difficult for me to read.
- It's hard for me to interpret others' body language.
- My eyes tire quickly, though my vision check-up is ok.

Column 3

- _ I start a project before reading the directions.
- I hate to sit at a desk for long periods of time.
- I prefer to see something done and then do it myself.
- I use the trial and error approach to problem solving.
- I like to read my textbook while riding an exercise bike.
- I take frequent study breaks.
- I have a difficult time giving step-by-step directions.
- I enjoy sports and do well at several types of sports.
- I am constantly fidgeting.

TOTAL

TOTAL

2. Total each column. A score of 20 or more indicates a strength in that area. The learning style with the highest score indicates the most efficient method of information intake for you.

I am a **VISUAL LEARNER**

because Column 1 is my highest score.

I learn best by:

- creating vivid mental images
- working with pictures and colors
- using graphics like films, slides, illustrations, diagrams, and doodles to reinforce learning
- asking for written directions
- visualizing the spelling of words

I might like these jobs:

Graphic Designer Architect Navigator Mechanic Surgeon Webmaster

I am an AUDITORY LEARNER

because Column 2 is my highest score.

I learn best by:

- listening
- using tapes for reading and class lecture notes
- participating in discussions
- · having test questions read aloud
- · hearing directions

I might like these jobs:

Translator Teacher Counselor Salesperson Musician **Psychologist**

I am a KINESTHETIC LEARNER

because Column 3 is my highest score.

I learn best by:

- hands-on activities
- using physical activity
- performing a variety of tasks like making models, doing lab work, or role-playing
- using computers to reinforce touch

I might like these jobs:

Athlete Firefighter Dancer Actor Sculptor Construction

My preferred learning style is _

What Do I Like?

Complete this activity to find out what you like most.

- 1. Circle the number for each phrase that describes you.
- 1. I'd rather make something than read a book.
- 2. I enjoy problem-solving games and working at puzzles.
- 3. I like helping other people when they need it.
- 4. I enjoy learning about new topics by reading about them.
- 5. I like working with my hands.
- 6. I like being the leader in a group of people.
- 7. I prefer to know all the facts before I tackle a problem.
- 8. I like to take care of other people.
- 9. I enjoy designing, inventing, and creating things.
- 10. I enjoy expressing myself through art, music, or writing.
- 11. I would like a job where I could deal with people all day.
- 12. I like working with materials and equipment.
- 13. I enjoy learning new facts and ideas.
- 14. I find cooperating with others comes naturally to me.
- 15. I like finding out how things work by taking them apart.
- 16. I would choose to work with things rather than w/ people.
- 17. I can usually persuade people to do things my way.
- 18. I enjoy building and repairing things.
- 19. I enjoy the research part of my projects.
- 20. I like interacting with people.
- 21. I enjoy thinking up different ideas and ways to do things.
- 22. I like hearing other people's opinions.
- 23. I enjoy learning how to use different tools.
- 24. I find it easy to follow written instructions.

2. Which numbers did you circle in #1?
Circle those same numbers in the three groups below.

A.	1	5	9	12	15	16	18	23
В.	3	6	8	11	14	17	20	22
C.	2	4	7	10	13	19	21	24

3. What does it mean?

The group (A, B or C) with the most circled numbers indicates your area of strongest interest. The group with the second most circled numbers is an area that you find interesting also, but not as much as the first group. Read the description that corresponds to your area of strongest interest.

A. I LIKE TO WORK WITH MY HANDS

You enjoy using tools and machines, making objects with your hands, maintaining and fixing equipment, and finding out how things work.

B. I LIKE TO WORK WITH PEOPLE

You enjoy caring for and helping others, persuading people, working as part of a team, and leading and supervising others.

C. I LIKE TO WORK WITH INFORMATION

You enjoy expressing yourself through writing, music or art, doing experiments or researching, solving puzzles and problems, and studying and reading.

l like to work with	

4. Look on the next page to find two occupations that match what you like. Use O*NET OnLine to research them.

Occupation1 _____ Occupation 2 _____

I like to work with my hands

There are many occupations for those who have a knack for using tools and machines, are curious about how things work, and like to build, operate, and maintain equipment. The occupations below require hands-on skill with things.

Occupation Title

SOC

SOC	Occupation Title
39-2011	Animal Trainers
27-1011	Art Directors
49-3023	Auto Service Techs. & Mechanics
49-3021	Automotive Body Repairers
53-5021	Captains/Pilots-Water Vessels
35-1011	Chefs & Head Cooks
29-1011	Chiropractors
17-3022	Civil Engineering Technicians
47-2061	Construction Laborers
29-2021	Dental Hygienists
29-1021	Dentists
27-1013	Fine Artists
19-4092	Forensic Science Technicians
27-1024	Graphic Designers
49-9021	HVAC Mechanics
27-1025	Interior Designers
37-3011	Landscaping Workers
17-3027	Mechanical Engineering Techs.
49-9062	Medical Equipment Repairers
25-4013	Museum Technicians
27-2041	Music Directors/Composers
29-2091	Orthotists & Prosthetists
29-1123	Physical Therapists
47-2211	Sheet Metal Workers
17-1022	Surveyors
27-3042	Technical Writers
53-3032	Heavy Truck Drivers
29-1131	Veterinarians
29-2056	Veterinary Technicians
19-1023	Zoologists

I like to work with people

There are many occupations in the world of work for people like you who enjoy exercising your people skills such as caring, helping, advising, persuading, and cooperating. The occupations below require people skills.

SOC	Occupation Title
29-9091	Athletic Trainers
39-9011	Child Care Workers
19-3031	Clinical/School Psychologists
33-3012	Correctional Officers & Jailers
43-4051	Customer Service Reps.
29-2041	Emergency Medical Technicians
29-1062	Family & General Practitioners
39-9031	Fitness Trainers/Aerobics Inst.
11-9061	Funeral Service Managers
11-9111	Health Services Managers
31-1011	Home Health Aides
33-1012	First-Line Supvrs. of Police
21-1014	Mental Health Counselors
29-1122	Occupational Therapists
43-4151	Order Clerks
29-1071	Physician Assistants
41-9021	Real Estate Brokers
41-9022	Real Estate Sales Agents
39-9032	Recreation Workers
29-1125	Recreational Therapists
29-1141	Registered Nurses
21-1015	Rehabilitation Counselors
41-9031	Sales Engineers
11-2022	Sales Managers
25-2031	Secondary Teachers
25-3021	Self-Enrichment Ed. Teachers
21-1023	Substance Abuse Social Workers
11-3131	Training/Development Managers
41-3041	Travel Agents
35-3031	Waiters/Waitresses

I like to work with information

Work today requires people who have the ability to find, classify, organize, and explain information in ways that help others understand it. The occupations below require skill with data and information.

SOC	Occupation Title
15-2011	Actuaries
25-9011	A-V Collections Specialists
43-3031	Bookkeeping Clerks
17-2041	Chemical Engineers
11-1011	Chief Executives
13-1031	Claims Adjusters/Examiners
15-1131	Computer Programmers
15-1151	Computer Support Specialists
19-1031	Conservation Scientists
43-4021	Correspondence Clerks
13-1051	Cost Estimators
23-2091	Court Reporters
33-3021	Detectives
19-3011	Economists
27-3041	Editors
33-2021	Fire Inspectors
19-2043	Hydrologists
23-1023	Judges and Magistrates
23-1011	Lawyers
25-4021	Librarians
11-2021	Marketing Managers
29-2071	Medical Records Technicians
31-9094	Medical Transcriptionists
23-2011	Paralegals & Legal Assistants
29-1051	Pharmacists
19-2012	Physicists
43-9081	Proofreaders & Copy Markers
13-2021	Real Estate Appraisers
41-9021	Real Estate Brokers
19-4061	Social Science Research Assts.

Visit O*NET for job descriptions: www.onetonline.org Onet

What Is My Holland Code?

Dr. John Holland reasoned that people work best in environments that match their preferences. He theorized that both people and occupations can be loosely classified into six different groups. Most people are some combination of two or three of these groups. If you choose an occupation that matches your Holland Code, you will be more likely to achieve job satisfaction and success.

Choose one of these activities

- I. Complete the Holland Code activity on pages 8 & 9.
- II. Play the Party Game on page 10.
- III. Play the Party Game included in the Career Compass Teacher's Guide.
- IV. Complete the free O*NET OnLine Interest Profiler at: www.onetcenter.org/IP.html

I. Discover Your Holland Code

1. Read each statement on pages 8 & 9 and put a check in the box to the left of each one that applies to you.

Col	Column 1 Column 1		lumn 2		Column 3			
I am			l am			I am		
practical	stable		inquisitive		analytical	creative		intuitive
athletic	concrete		scientific		observant	imaginative		innovative
frank	reserved		precise		scholarly	unconventional		emotional
mechanical	self-controlled		cautious		curious	independent		expressive
a nature lover	ambitious		self-confident		introspective	nonconforming		impulsive
thrifty	systematic		reserved		broad-minded	sensitive		open
curious	persistent		independent		logical	complicated		idealistic
I can			l can			I can		
fix electrical thi	ngs		think abstractly			sketch, draw, pair	nt	
solve electrical	problems		solve math problems			play a musical instrument		
pitch a tent			understand scientific theories			write stories, poetry, music		
play a sport			do complex calculations			sing, act, dance		
read a blueprint	t		use a microscope or computer			design fashions or interiors		
plant a garden			interpret formulas		I like to			
operate tools &	machinery		I like to			attend concerts,	thea	ter, art exhibits
I like to			work with scientific equipment		read fiction, plays, and poetry		d poetry	
tinker with mac	hines or vehicles		use computers		paint, sculpt, or do ceramics		ramics	
work outside w	/ plants & animals		work independently		take photographs			
be physically active			perform lab experiments		express myself creatively		vely	
use my hands to build things			solve math/scien	ce q	uestions	deal with ambigu	ious	ideas
tend/train animals			analyze situations & find a solution		read art/music m	agaz	zines	
work on electronic equipment		use a chemistry set		act in a play				
work in farming	, forestry, fishing		do puzzles			design new fashi	ons	
do carpentry work be in a			be in a science fa	pe in a science fair		study a foreign la	ngu	age

И	U	I.	А	L	C	н	E	u	K	۵

TOTAL CHECKS

TOTAL CHECKS

Column 4		Column 5		Column 6			
I am			l am			l am	
friendly		helpful	self-confident		assertive	well-organized	accurate
idealistic		insightful	sociable		persuasive	methodical	polite
outgoing		understanding	enthusiastic		energetic	conscientious	efficient
cooperative		generous	adventurous		popular	conforming	orderly
responsible		forgiving	impulsive		ambitious	practical	thrifty
patient		empathetic	inquisitive		agreeable	systematic	structured
kind		persuasive	talkative		extroverted	ambitious	obedient
l can			spontaneous		optimistic	persistent	
teach/train of	ther	S	l can			l can	
express myself clearly			initiate projects		work well within a system		
lead a group	disc	ussion	convince people to do things my way		do a lot of paper work in a short time		
mediate disp	utes		sell things or promote ideas		keep accurate records		
plan and sup	ervi	se an activity	give talks or speeches		use a computer		
cooperate we	ell w	ith others	lead a group		write effective business letters		
I like to			persuade others		I like to		
work and soc	ializ	e with others	I like to		work with numbers		
help people s	olve	problems	make decisions affecting others		type reports or work on computers		
do volunteer	wor	k	be elected to office		be responsible for details		
work with young people		work on a sales ca	amp	aign	collect or organiz	e things	
play team spo	orts		start my own serv	/ice	or business	follow clearly def	ined procedures
belong to a club		campaign politically		keep things neat	and organized		
work with the	e eld	lerly	have power or sta	atus		work with forms	and reports
cater to need	s/wi	shes of others	use language skil	ls to	influence others	follow a budget	
help others w	/ith	personal needs	be with leaders			follow other people's instructions	

 TE CITECIAS	 TE CHECKS	 DIAL CHILCRS

TOTAL CHECKS

- 2. Count the number of checks in each column and write that total at the bottom of the corresponding column.
- 3. Using the list at right, fill in the three spaces below with your Holland Code. If Column 1 had the most checks, write R - Realistic in space #1. If column 4 had the next most checks, write S - Social in space #2, and so on.

My Holland code is:

TOTAL CHECKS

1._____ 2.____ 3.____ ___

4. Browse the occupations listed on page 11. Choose two that you would like to research.

Occupation1 _____ Occupation 2 _____

TOTAL CHECKS

Column 1: R – Realistic

Column 3: A – Artistic

Column 4: S – Social

Column 2: I – Investigative

Column 5: E – Enterprising Column 6: C – Conventional

II. Play the Party Game

People who have athletic or

mechanical ability, or who

machines, tools, plants or

animals, or to be outdoors.

prefer to work with objects,

1. Imagine the hexagon below is a room and you are at a party. In the different corners stand groups of people with different abilities and preferences. Read the definitions for each of the groups.

People who like to work with data, have clerical or numerical ability, carrying things out in detail, or following through on others' instructions.

> People who like to work with people - influencing, persuading or performing, or leading or managing for organizational goals or economic gain.

People who like to work with people – to inform, enlighten, help, train, develop, or cure them, or who are skilled with words.

- 2. Toward which corner of the room would you naturally gravitate? Write the number 1 next to that letter in the hexagon
- 3. Before long, everyone in the corner you have chosen leaves for another party. Of the corners that remain, which one do you want to join now? Write the number 2 next to that letter.
- 4. But before long, this group also leaves for another party. (Don't get paranoid, it's not because of your conversation!) Of the remaining corners, which one do you choose now? Write the number 3 next to that letter.
- 5. Using the list in the box on page 9, fill in the three spaces below with your Holland Code.

My Holland code is:

6. Keeping your Holland (interest) code in mind, choose 2 occupations from the next page to research.

Occupation1 _____ Occupation 2 _____

*Adapted from Richard Bolles, What Color Is Your Parachute: A Practical Manual for Job-Hunters and Career-Changers

Match Your Interests to Occupations

Match your Holland code to the appropriate occupations. Your first letter usually carries the most weight. Find many more occupations in O*NET OnLine: www.onetonline.org

REALISTIC

DOERS

Agricultural Technician	RIC
Aircraft Mechanic	RCI
Auto Specialty Tech.	RIC
Brickmason	RCI
Civil Engineer	RIC
Construction Carpenter	RCI
Dental Lab. Technician	RIC
Electrician	RCI
Food Prep. Worker	RCE
Forest Firefighter	RSI
Forester	RIE
Heavy Truck Driver	RCI
Plumber	RCI
Restaurant Cook	REA
Roofer	RCI
Surveyor	RCI

INVESTIGATIVE

THINKERS

Anthropologist	IAS
Biologist	IRC
Chemical Engineer	IRC
Chemist	IRC
Dentist	IRS
Diagnostic Sonographer	ISR
Dietitian	ISE
Management Analyst	IEC
Network Architect	ICE
Nuclear Engineer	IRC
Police Detective	IEC
Political Scientist	IAS
Software Developer	ICR
Surgeon	IRS
Urban Planner	IEA
Veterinarian	IRS

ARTISTIC

CREATORS

Actor	AES
	7120
Architect	AIE
Choreographer	ASE
Creative Writer	AIE
Dancer	ARS
Fashion Designer	AER
Floral Designer	AER
Graphic Designer	AER
Instrumental Musician	AER
Interior Designer	AER
Landscape Architect	AIR
Model	AER
Music Director	AES
Photographer	ARE
Reporter	AEI
Technical Writer	AIC

SOCIAL

HELPERS

Arbitrator	SEC
Clergy	SAE
Dental Hygienist	SRC
Elementary Teacher	SAC
EMT	SIR
Massage Therapist	SRI
Nanny	SAC
Park Naturalist	SRA
Recreation Worker	SEA
Registered Nurse	SIC
Rehab. Counselor	SIA
School Counselor	SAE
Speech Pathologist	SIA
Tour Guide	SEA
Training Specialist	SAC
Waiter	SEC

ENTERPRISING

PERSUADERS

Chef or Head Cook	ERA
Chief Executive	ECS
Education Administrator	ESC
Engineering Manager	EIR
Financial Advisor	ECS
Flight Attendant	ESC
Funeral Director	ESC
Lawyer	EIA
Logistician	ECS
Optician	ECR
Police Detective	EIC
Real Estate Broker	ECR
Retail Buyer	ECR
Sales Manager	ECS
Ship Captain	ERC
Telemarketer	ECR

CONVENTIONAL

ORGANIZERS

Accountant	CEI
Ambulance Dispatcher	CRE
Archivist	CIS
Bill Collector	CES
Budget Analyst	CEI
Computer Operator	CRI
Controller	CEI
Financial Analyst	CIE
Judicial Law Clerk	CEI
Librarian	CSE
Mapping Technician	CRI
Proofreader	CAE
Receptionist	CES
Rental Clerk	CES
Statistician	CIR
Teller	CER

Which Career Clusters Do I Like?

Career clusters are groups of similar occupations and industries designed to help you better organize your career planning. Find out which career clusters most interest you.

1. Put an "X" on the line to the left of the items that describe you best. You may make as many or as few "X"s as you want. Add the number of "X"s and write the total in the corresponding box at right.

GROUP 1	Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	_ Learn how things grow and stay alive	Self-reliant	Math	Total "X"s
	_ Make the best use of the earth's natural resources	Nature lover	Life Sciences	in GROUP 1
	_ Hunt and/or fish	Physically active	Earth Sciences	
	Protect the environment	Planner	Chemistry	
	Be outdoors in all kinds of weather	Creative problem solver	Agriculture	
	_ Plan, budget, and keep records			
	Operate machines and keep them in good repair			
GROUP 2	Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Read & follow blueprints and/or instructions	Curious	Math	Total "X"s
	Picture in my mind what a finished product looks like	Good at following directions	Drafting	in GROUP 2
	Work with my hands	Pay attention to detail	Physical Sciences	
	Perform work that requires precise results	Good at visualizing possibilities	Construction Trades	
	_ Solve technical problems	Patient & persistent	Electrical Trades/Heat,	
	_ Visit & learn from beautiful, historic, or interesting buildings		Air Conditioning & Refrigeration/	
	Follow logical, step-by-step procedures		Technology Education	
GROUP 3	Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
GROUP 3	Activities that describe what I like to do: Use my imagination to communicate new information to others	Personal qualities that describe me: Creative & imaginative	School subjects that I like: Art/Graphic Design	Total "X"s
GROUP 3			-	Total "X"s in GROUP 3
GROUP 3	Use my imagination to communicate new information to others	Creative & imaginative	Art/Graphic Design	in
GROUP 3	Use my imagination to communicate new information to others Perform in front of others	Creative & imaginative	Art/Graphic Design	in
GROUP 3	Use my imagination to communicate new information to others Perform in front of others Read and write	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and	Art/Graphic Design Music Speech & Drama Journalism/Literature	in
GROUP 3	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument	Creative & imaginative Good communicator/good vocabulary Curious about new technology	Art/Graphic Design Music Speech & Drama	in
GROUP 3	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and	Art/Graphic Design Music Speech & Drama Journalism/Literature	in
GROUP 3	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others	Art/Graphic Design Music Speech & Drama Journalism/Literature	in GROUP 3
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like: Computer Applications/Business	in GROUP 3
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters Activities that describe what I like to do:	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious Personal qualities that describe me:	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like:	in GROUP 3
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters Activities that describe what I like to do: Perform routine, organized activities but can be flexible	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious Personal qualities that describe me: Organized	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like: Computer Applications/Business	in GROUP 3 Total "X"s in
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters Activities that describe what I like to do: Perform routine, organized activities but can be flexible Work with numbers & detailed information	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious Personal qualities that describe me: Organized Practical and logical	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like: Computer Applications/Business & Information Technology	in GROUP 3 Total "X"s in
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters Activities that describe what I like to do: Perform routine, organized activities but can be flexible Work with numbers & detailed information Be the leader in a group	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious Personal qualities that describe me: Organized Practical and logical Patient	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like: Computer Applications/Business	in GROUP 3 Total "X"s in
	Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters Activities that describe what I like to do: Perform routine, organized activities but can be flexible Work with numbers & detailed information Be the leader in a group Make business contact with people	Creative & imaginative Good communicator/good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious Personal qualities that describe me: Organized Practical and logical Patient Tactful	Art/Graphic Design Music Speech & Drama Journalism/Literature Audiovisual Technologies School subjects that I like: Computer Applications/Business	in GROUP 3 Total "X"s in

GRO	OUP 5 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Communicate wiith different types of people	Friendly	Language Arts	Total "X"s
	Help others with their homework or to learn new things	Decision maker	Social Studies	in GROUP 5
	Go to school	Helpful	Math	ditool 5
	Direct and plan activities for others	Innovative/Inquisitive	Science	
	Handle several responsibilities at once	Good listener	Psychology	
	Acquire new information			
	Help people overcome their challenges			
GRO	OUP 6 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Work with numbers	Trustworthy	Accounting	Total "X"s
	Work to meet a deadline	Orderly	Math	in GROUP 6
	Make predictions based on existing facts	Self-confident	Economics	
	Have a framework of rules by which to operate	Logical	Banking/Financial Services	
	Analyze financial information and interpret it to others	Methodical or efficient	Business Law	
	Handle money with accuracy and reliability			
	Take pride in the way I dress and look			
GRO	OUP 7 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Be involved in politics	Good communicator	Government	Total "X"s
	Negotiate, defend, and debate ideas and topics	Competitive	Language Arts	in GROUP 7
	Plan activities and work cooperatively with others	Service-minded	History	GROOT 7
	Work with details	Well-organized	Math	
	Perform a variety of duties that may change often	Problem solver	Foreign Language	
	Analyze information and interpret it to others			
	Travel and see things that are new to me			
GRO	OUP 8 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Work under pressure	Compassionate and caring	Biological Sciences	Total "X"s
	Help sick people and animals	Good at following directions	Chemistry	in GROUP 8
	Make decisions based on logic and information	Conscientious and careful	Math	
	Participate in health and science class	Patient	Occupational Health classes	
	Respond quickly and calmly in emergencies	Good listener	Language Arts	
	Work as a member of a team			
	Follow guidelines precisely & meet strict standards of accuracy			
GRO	OUP 9 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
	Investigate new places and activities	Tactful	Language Arts/Speech	Total "X"s
	Work with all ages and types of people	Self-motivated	Foreign Language	in GROUP 9
	Organize activities in which other people enjoy themselves	Works well with others	Social Sciences	
	Have a flexible schedule	Outgoing	Marketing	
	Help people make up their minds	Slow to anger	Food Services	
	Communicate easily, tactfully, and courteously			
	Learn about other cultures			

GROUP 10 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Care about people, their needs, and their problems	Good communicator/good listener	Language Arts	Total "X"s
Participate in community services and/or volunteering	Caring	Psychology/Sociology	in GROUP 10
Listen to other people's viewpoints	Non-materialistic	Family & Consumer Science	
Help people be at their best	Intuitive and logical	Finance	
Work with people from preschool age to old age	Non-judgemental	Foreign Language	
Think of new ways to do things			
Make friends with different kinds of people			
GROUP 11 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Work with computers	Logical/analytical thinker	Math	Total "X"s
Reason clearly and logically to solve complex problems	See details in the big picture	Science	in GROUP 11
Use machines, techniques, and processes	Persistent	Computer Tech/Applications	anoor 11
Read technical materials & diagrams & solve technical problems	Good concentration skills	Communications	
Adapt to change	Precise and accurate	Graphic Design	
Play video games and figure out how they work			
Concentrate for long periods without being distracted			
GROUP 12 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Work under pressure or in the face of danger	Adventurous	Language Arts	Total "X"s
Make decisions based on my own observations	Dependable	Psychology/Sociology	in
Interact with other people	Community-minded	Government/History	GROUP 12
Be in positions of authority	Decisive	Law Enforcement	
Respect rules and regulations	Optimistic	First Aid/First Responder	
Debate and win arguments		,	
Observe and analyze people's behavior			
GROUP 13 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Work with my hands and learn that way	Practical	Math-Geometry	Total "X"s
Put things together	Observant	Chemistry	in
			GROUP 13
Do routine, organized, and accurate work	Physically active	Trade/Industry courses	
Perform activities that produce tangible results	Step-by-step thinker	Physics	
Apply math to work out solutions	Coordinated	Language Arts	
Use hand & power tools & operate equipment/machinery			
Visualize objects in three dimensions from flat drawings			
GROUP 14 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	Total "V"s
Shop and go to the mall	Enthusiastic	Language Arts	Total "X"s in
Be in charge	Competitive	Math	GROUP 14
Make displays and promote ideas	Creative	Business Education/Marketing	
Give presentations and enjoy public speaking	Self-motivated	Economics	
Persuade people to buy products or to participate in activities	Persuasive	Computer Applications	
Communicate my ideas to other people			
Take advantage of opportunities to make extra money			

GROUP 15 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Interpret formulas	Detail-oriented	Math	Total "X"s
Find the answers to questions	Inquisitive	Science	in GROUP 15
Work in a laboratory	Objective	Drafting/Computer Aided Drafting	GROOT 13
Figure out how things work and investigate new things	Methodical	Electronics/Computer Networking	
Explore new technology	Mechanically inclined	Technical Classes/Technology	
Experiment to find the best way to do something		Education	
Pay attention to details and help things be precise			
GROUP 16 Activities that describe what I like to do:	Personal qualities that describe me:	School subjects that I like:	
Travel	Realistic	Math	Total "X"s
See well and have quick reflexes	Mechanical	Trade & Industry Courses	in GROUP 16
Solve mechanical problems	Coordinated	Physical Sciences	
Design efficient processes	Observant	Economics	
Anticipate needs and prepare to meet them	Planner	Foreign Language	
Drive or ride			
Move things from one place to another			
2. The two groups with the highest scores are:	Career Cluster Group 1. Agricultu	Fitles re, Food Production & Natural Re	sources 25
Group # and Group #		ure & Construction	
3. Using the list at right, find the titles of the two ca	aroor	iovisual Technology & Commun	
clusters that correspond to your highest scores.	•	Management & Administration	
My two favorite career clusters are:		n & Training	
my two favorite career elasters are:			
1	•	ent & Public Administration	
2	·	ience	
2		ty & Tourism	
4. Next to each cluster at right is a page number.		Services	
Find occupations associated with your two highest	scoring	tion Technology	
clusters by going to the pages specified.	·	ublic Safety	
Two occupations I will research are:	•	cturing	
	Group 14 Marketi	Group 14 Marketing Sales & Service	
1	Group 14. Marketi	1.19, Jaies a Jei vice	
	Group 15. Science	Technology, Engineering & Mathe	ematics 39

SOURCE: Adapted from the Guidance Division Survey, Oklahoma Department of Career and Technology Education (2005). **NOTE:** This survey does not make any claims of statistical reliability and has not been normed. It is intended for use as a guidance tool to generate discussion regarding careers and is valid for that purpose.

What Basic Skills Do I Have?

The skills below can be used in almost every workplace situation. They are often called transferable skills because they are not limited to any one academic discipline or knowledge area but are applicable to many occupations.

1. Check your skill level (Can Do or Needs Work) for each phrase below. Then make a plan to improve the areas that need work.

Can Nee		Can Needs Do Work
	nication Skills	Organizational Skills
Thinking	 I know how to explain my ideas to others. I ask appropriate questions. I'm a good listener. I'm able to interpret written instructions well. g Skills I evaluate situations logically. I reason well and make objective judgments. 	I have the ability to set goals in my work life as well as my personal life. I work neatly and accurately. I handle interruptions and changes and still meet goals. I plan and manage my time. Personal Skills I'm honest. I'm motivated/enthusiastic about what I do.
	I know how to make informed decisions.I know how to use technology effectively.	I'm reliable and dependable I'm courteous and respectful.
Learning	I have a positive attitude toward change. I recognize and respect other people's differences. I think of new ways to get the job done. I handle transitions easily. Skills I'm interested in learning more about my areas of career interest. I know how to find and read information when I need it. I want to continue learning throughout my life.	Interpersonal Skills I get along with people I respect the ideas of others I support other people's decisions I help others with their problems I accept authority I know how to work on a team.
	ills I have that I'm very proud of are:	Two skills I will work on are: 1 2

What I Have Learned About Myself

page #	Activity Summary		
3	My dream occupation is:		
5	My preferred learning style is:		
6	I like to work with:		
6	Two occupations I researched that match what I like are:		
9 or 10	My three Holland Code letters are:		
9 or 10	These 3 letters stand for:		
9 or 10	Two occupations I researched that match my Holland Code are:		
15	My two favorite career clusters are:		
15	Two occupations I researched that are in my favorite career clusters are:		
16	My two strongest basic skills are:		
16	Two basic skills I will work on are:		

What I Have Learned About Myself

Occupation Summary

NO!

You may have learned something from the activities in Step 1 that helped you to realize your dream occupation wasn't as good a match as you thought it was. By researching lots of occupations, you are not abandoning your dream but broadening the possibilities. Perhaps your research will reroute you to something even better - a new, more fitting dream.

all surprised by the results of the activities in Step 1. If you have found that your dream occupation is still a good match, then prepare for it as you move forward with your career adventure. However, it never hurts to keep an open mind about other occupations. You may find an exciting occupation that you didn't even know existed!

STILL NOT SURE

No worries. You're just getting started on the process. Choosing an occupation is difficult for many of us, but if you continue to learn about yourself and the jobs that are out there, you will find a good match.

After completing Step 1, I am considering the following occupations:	
My original dream occupation:	
A new dream occupation:	
Occupation:	
Occupation:	

Now go on to Step 2

Step 2: What's Out There?

In **Step 1**, you learned about yourself and the kind of work you want to pursue. This section explores Delaware's labor market, including entry wages and education and/ or training required. It is important to learn as much as you can about the occupations that interest you. When you are finished with this step, you will have a wealth of occupational information to use in your career decision-making process.

Exploring the World of Work

The world of work is changing faster than ever. It's unlikely that you will stay with one employer for your entire career. In fact, by the age of thirty, you may have already had work experience with a number of different companies.

In these changing times, YOU must be the manager of your career. It is important to understand the labor market and to know where you can find the latest information in order to make sound choices throughout your life.

Here are just a few questions that labor market information can answer for you.

- Which occupations are growing?
- What wages can I expect for the jobs that interest me?
- What education or training is needed to be fully qualified for the jobs that interest me?
- What basic skills are needed for the occupations that interest me?
- Does it matter in which industry I choose to work?
- Does it matter where I choose to live?

This step will reveal some current facts about Delaware's labor market, and it will also provide resources and websites that you can use to explore your future employment needs.

Did you know...

Web Developers (SOC Code 15-1134) average hourly wages vary from county to county?

Do the math:

NCC: $\$36.99 \times 2,080 = \$76,939/yr$ Kent: $$25.02 \times 2,080 = $52,041/yr$ Sussex: \$19.24 x 2,080 = \$40,019/yr *average hourly wage x 2,080 hours = average annual wage

> This may or may not be important to you, but having this information gives you the power

to decide for yourself.

Labor Market Information (LMI)

Career Clusters

The U.S. Department of Education developed 16 groups, or clusters, as a way to link school and work, helping you to choose a curriculum which is best suited to your career plans. The graph below shows how many annual job openings each cluster will have from 2012-2022.

Through 2022, the *Hospitality* & **Tourism** cluster is expected to generate the most job openings, 2,350 annually, while the Arts, Audio/Video Technology & Communications cluster is expected to generate the fewest, at just over 90 job openings annually.

Science Technology, Engineering & *Mathematics* is the highest-paying cluster; its occupations paid an average wage of \$90,145 in 2012. Hospitality and *Tourism* had the lowest average wage; this cluster's occupations paid an average wage of \$23,395 in 2012.

LMI Resources

www.delawareworks.com/oolmi www.bls.gov www.dol.gov www.acinet.org

If you have trouble finding the information you need, please give the Office of Occupational and Labor Market Information a call:

(302) 761-8060

If you would like to order hardcopy LMI publications, please contact Kristie Manley:

(302) 761-8064

Delaware Average Annual Job Openings by Career Cluster, 2012 – 2022 Average Annual Wages by Career Cluster, 2012

SOURCE: Delaware Department of Labor in cooperation with the U.S. Department of Labor, BLS

Delaware Occupations: Most Total Annual Openings

Total Annual Job Openings Job Replacements New Jobs

Job replacements are openings created because someone retired, was promoted, or left the job for another reason such as illness.

New jobs are jobs no one has ever held before. All jobs in a brand new business are new. Growing businesses also create jobs to meet increased demand. These are new jobs.

Total annual openings are the sum of job replacements and new jobs.

SOC Code	Occupation Title (Find occupation definitions at: www.onetonline.org)	Estimated Emp. 2012	Projected Emp. 2022	Total Annual Job Openings	Avg. Hourly Entry Wage 2012
41-2031	Retail Salespersons	15,930	17,179	670	\$8.16
35-3021	Combined Food Prep. and Serving Workers, Including Fast Food	11,280	12,777	581	\$8.04
41-2011	Cashiers	11,184	11,409	506	\$8.14
35-3031	Waiters and Waitresses	7,566	7,951	402	\$8.06
29-1141	Registered Nurses	10,098	11,684	355	\$26.69
43-4051	Customer Service Representatives	6,440	7,156	247	\$11.71
53-7062	Laborers and Freight, Stock, and Material Movers, Hand	6,138	6,657	242	\$8.10
37-2011	Janitors and Cleaners, Except Maids and Housekeeping Cleaners	7,052	7,600	188	\$8.40
31-1014	Nursing Assistants	5,454	6,259	184	\$10.66
13-2011	Accountants and Auditors	4,673	5,125	183	\$21.10
43-9061	Office Clerks, General	7,276	7,459	171	\$8.87
43-1011	First-Line Supervisors of Office and Administrative Support Workers	4,995	5,522	171	\$18.11
51-3022	Meat, Poultry, and Fish Cutters and Trimmers	4,685	5,219	169	\$9.94
43-5081	Stock Clerks and Order Fillers	5,113	4,955	154	\$8.14
43-6013	Medical Secretaries	4,447	5,420	151	\$11.62
43-6014	Secretaries and Admin. Assistants, Except Legal, Medical, and Executive	6,602	7,129	133	\$12.38
41-1011	First-Line Supervisors of Retail Sales Workers	4,927	5,174	132	\$14.18
47-2031	Carpenters	2,624	3,596	129	\$13.48
35-9031	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop	1,605	1,679	128	\$8.05

Delaware's Fastest Growing Occupations

Job Growth = New Jobs Created

SOC Code	Occupation Title (Find occupation definitions at: www.onetonline.org)	Est. Emp. 2012	Projected Emp. 2022	Average Annual Job Growth Rate	Avg. Hourly Entry Wage 2012
39-5094	Skincare Specialists	26	39	4.14%	\$8.02
47-2132	Insulation Workers, Mechanical	274	396	3.75%	\$15.91
47-3011	HelpersBrickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters	63	90	3.63%	\$14.88
51-4012	Computer Numerically Controlled Machine Tool Programmers, Metal and Plastic	12	17	3.54%	\$18.16
39-9021	Personal Care Aides	838	1,169	3.38%	\$9.72
47-2021	Brickmasons and Blockmasons	244	337	3.28%	\$20.23
29-2032	Diagnostic Medical Sonographers	123	169	3.23%	\$26.39
47-2031	Carpenters	2,624	3,596	3.20%	\$13.48
13-1121	Meeting, Convention, and Event Planners	242	325	2.99%	\$15.29
47-3013	HelpersElectricians	114	153	2.99%	\$9.09
47-2072	Pile-Driver Operators	15	20	2.92%	\$12.05
29-9092	Genetic Counselors	12	16	2.92%	\$26.31
31-1011	Home Health Aides	2,350	3,130	2.91%	\$9.80
47-3012	HelpersCarpenters	155	206	2.89%	\$10.65
51-9195	Molders, Shapers, and Casters, Except Metal and Plastic	104	137	2.79%	\$8.33
31-9011	Massage Therapists	82	108	2.79%	\$15.37
29-1199	Health Diagnosing and Treating Practitioners, All Other	27	35	2.63%	\$28.53
27-3091	Interpreters and Translators	21	27	2.54%	\$19.16
31-2011	Occupational Therapy Assistants	77	99	2.54%	\$22.22
15-2031	Operations Research Analysts	412	528	2.51%	\$23.10
31-2022	Physical Therapist Aides	281	360	2.51%	\$8.05
53-7032	Excavating and Loading Machine and Dragline Operators	150	191	2.45%	\$19.19
17-1021	Cartographers and Photogrammetrists	15	19	2.39%	\$19.09

Delaware Career Matrix

The information within the Delaware Career Matrix is organized by the 16 U.S. Department of Education Career Clusters. If the occupations you want to explore are not in the matrix, use O*NET OnLine to find them: http://www.onetonline.org

Holland Code (interest code)	SOC Code	2012 Mean Wage (\$)	Occupation Title	2012 Est. Empl.	2022 Proj. Empl.
 R- Realistic (Doers) Investigative (Thinkers) A- Artistic (Creators) S- Social (Helpers) E- Enterprising (Persuaders) C- Conventional (Organizers) The Holland Code represents personality characteristics that can be matched to occupational characteristics. To remind yourself of your Holland Code, see p. 9 or 10. NOTE: Although it is typical to describe an occupation with a three-letter Holland Code, some occupations have 1, 2, 3, or even 4 letters to describe the work environment. This is because some occupations are heavily weighted toward one characteristic and others are more inclined toward an equal distribution of several types. Do you have one characteristic that is much stronger than the others? 	The 2010 Standard Occupational Classification (SOC) system is used by federal statistical agencies to classify workers into occupational categories for the purpose of collecting, calculating, and/or disseminating data. All workers are classified into one of over 820 occupations according to their occupational definitions. Use the SOC code when looking for occupations at: www.onetonline.org	The mean (average) wage per occupation is based on the data collected by the Occupational Employment Statistics program. Wages are published in Delaware Wages 2012 by the Delaware Department of Labor, Office of Occupational & Labor Market Information.	Job titles are from the Occupational Employment Statistics (OES) Program or the O*NET Classification System	2012 estimated employment from the Department of Labor These data are updated and published every two years by the Office of Occupational & Labor Market Information.	employment from the Delaware Department of Labor updated and two years by the ational & Labor cormation.

Education	Work experience in a related occupation	Typical on-the-job training needed to attain competency	Reading Listening Writing Speaking Math Science Science Learning
The abbreviations in this column represent the typical level of education most workers need to enter the occupation. PhD/Prof Doctoral or professional degree: a doctorate usually requires at least 3 years of full-time academic work beyond a bachelor's degree. A professional degree also usually requires at least 3 years of full-time academic study beyond a bachelor's. Master's degree: usually requires 1 or 2 years of full-time academic study beyond a bachelor's. Bach Bachelor's degree: generally requires at least a bachelor's degree: generally requires at least 2 years but not more than 5 yrs, of full-time academic study beyond high school. Associate's degree: usually requires at least 2 years but not more than 4 years of full-time academic study beyond high school. PS/nd Postsecondary non-degree award: programs lead to a certificate or other award, but not a degree. The certificate is awarded by the educational institution and is the result of completing formal postsecondary schooling. SC/nd Some college, no degree High school diploma or equivalent <hs high="" less="" school<="" td="" than=""><td>For some occupations, work experience in a related occupation may be a typical method of entry. The majority of occupations in this category are first-line supervisors or managers of service, sales, and production occupations. This metric is meant to capture work experience that is commonly accepted substitute for other, more formal types of training or education. Occupations are assigned one of the following four categories that deal with length of time spent gaining related work experience: > (more than) 5 years 1 - 5 years None</td><td>This category encompasses any additional training or preparation that is typically needed, once employed in an occupation, to attain competency in the skills needed in that occupation. Int/Res Internship/Residency: training that involves preparation in a field such as medicine or teaching, generally under supervision in a professional setting, such as a hospital or classroom. APP Apprenticeship: a formal relationship between a worker and sponsor that consists of a combination of on-the-job training and related occupation. Froor expects of an occupation. LOJT Long-term on-the-job training: More than 12 months of on-the-job training or, alternatively, combined work experience and formal classroom instruction. MOJT Moderate-term on-the-job training: Skills needed for a worker to attain competency in an occupation that can be acquired during 1 to 12 months of combined on-the-job experience and informal training. STOJT Short-term on-the-job training: 1 Short-term on-the-job training: 1 Moderate-term on-the-job training: 1</td><td>The most important basic skills for each occupation are shaded orange. Skill Definitions Reading Comprehension Understanding written sentences and paragraphs in work-related documents. Active Listening Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate times. Writing Communicating effectively in writing as appropriate for the needs of the audience. Speaking Talking to others to convey information effectively. Mathematics Using mathematics to solve problems. Science Using scientific rules and methods to solve problems. Critical Thinking Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions, or approaches to problems. Active Learning Understanding the implications of new information for both current and future problem-solving and decision-making.</td></hs>	For some occupations, work experience in a related occupation may be a typical method of entry. The majority of occupations in this category are first-line supervisors or managers of service, sales, and production occupations. This metric is meant to capture work experience that is commonly accepted substitute for other, more formal types of training or education. Occupations are assigned one of the following four categories that deal with length of time spent gaining related work experience: > (more than) 5 years 1 - 5 years None	This category encompasses any additional training or preparation that is typically needed, once employed in an occupation, to attain competency in the skills needed in that occupation. Int/Res Internship/Residency: training that involves preparation in a field such as medicine or teaching, generally under supervision in a professional setting, such as a hospital or classroom. APP Apprenticeship: a formal relationship between a worker and sponsor that consists of a combination of on-the-job training and related occupation. Froor expects of an occupation. LOJT Long-term on-the-job training: More than 12 months of on-the-job training or, alternatively, combined work experience and formal classroom instruction. MOJT Moderate-term on-the-job training: Skills needed for a worker to attain competency in an occupation that can be acquired during 1 to 12 months of combined on-the-job experience and informal training. STOJT Short-term on-the-job training: 1 Short-term on-the-job training: 1 Moderate-term on-the-job training: 1	The most important basic skills for each occupation are shaded orange. Skill Definitions Reading Comprehension Understanding written sentences and paragraphs in work-related documents. Active Listening Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate times. Writing Communicating effectively in writing as appropriate for the needs of the audience. Speaking Talking to others to convey information effectively. Mathematics Using mathematics to solve problems. Science Using scientific rules and methods to solve problems. Critical Thinking Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions, or approaches to problems. Active Learning Understanding the implications of new information for both current and future problem-solving and decision-making.

Agriculture, Food Production & Natural Resources

The production, processing, marketing, distribution, financing, and development of agricultural commodities and resources including food, fiber, wood products, natural resources, horticulture, and other plant and animal products/resources.

Биіпльэ																	
Thinking																	
Science																	
Math																	
Speaking																	
Writing																	
Listening																	
gnibsəЯ																	
On- the-job training	None	None	None	None	None	None	STOJT	LTOJT	None	MOJT	MOJT	STOJT	None	STOJT	LTOJT	STOJT	MOJT
Work experience in a related occupation	> 5 yrs	None	None	None	1-5 yrs	None	None	None	None	None	None	None	None	None	None	None	None
Education	Bach	Bach	Bach	Bach	HS	Assoc	HS	HS	Bach	HS	HS	<hs< td=""><td>Assoc</td><td><hs< td=""><td>HS</td><td><hs< td=""><td>HS</td></hs<></td></hs<></td></hs<>	Assoc	<hs< td=""><td>HS</td><td><hs< td=""><td>HS</td></hs<></td></hs<>	HS	<hs< td=""><td>HS</td></hs<>	HS
2022 Proj. Empl.	546	183	37	83	219	42	18	255	315	108	203	548	218	268	115	559	25
2012 Est. Empl.	589	166	35	72	224	36	18	235	289	103	183	475	186	272	104	571	25
Occupation Title	Natural Sciences Managers	Environmental Engineers	Food Scientists and Technologists	Soil and Plant Scientists	First-Line Supervisors of Farming, Fishing, and Forestry Workers	Environmental Engineering Technicians	Tree Trimmers and Pruners	Water and Wastewater Treatment Plant and System Operators	Biological Technicians	Hazardous Materials Removal Workers	Pest Control Workers	Refuse and Recyclable Material Collectors	Environmental Science and Protection Technicians, Including Health	Agricultural Equipment Operators	Farm Equipment Mechanics and Service Technicians	Farmworkers, Farm, Ranch, and Aquacultural Animals	Pesticide Handlers, Sprayers, and Applicators, Vegetation
2012 Mean Wage	\$180,918	\$79,664	\$68,078	\$54,558	\$51,896	\$49,712	\$45,843	\$42,786	\$42,536	\$38,605	\$37,419	\$35,630	\$34,050	\$32,365	\$31,907	\$31,158	\$29,973
SOC Code	11-9121	17-2081	19-1012	19-1013	45-1011	17-3025	37-3013	51-8031	19-4021	47-4041	37-2021	53-7081	19-4091	45-2091	49-3041	45-2093	37-3012
Holland Code	Е	IRC	IRC	æ	REC	RIC	~	æ	RIC	æ	RC	~	IR	~	RCI	R	~

Architecture & Construction

Careers in designing, planning, managing, building and maintaining the built environment.

Геагпіпд																	
Тһіпкіпд																	
əɔnəiɔδ																	
Math																	
Writing Speaking																	
Listening Listing																	
BuibseaR																	
		e	es	Τί	e	<u></u>	0		<u> </u>	Τί	ē			<u> </u>		5	5
On- the-job training	MOJT	None	Int/Res	LTOJT	None	MOJT	APP	APP	MOJT	LTOJT	None	APP	STOJT	MOJT	MOJT	STOJT	STOJT
Work experience in a related occupation	None	1-5 yrs	None	None	None	1-5 yrs	None	None	1-5 yrs	None	None	None	None	None	None	None	None
We re c	Ň	1-5	Ž	N	Ž	1-5	Ž	Ž	1-5	N	ž	N	Ž	Ž	Š	ž	ž
Education	Bach	Bach	Bach	HS	Bach	HS	HS	HS	HS	PS/nd	Assoc	HS	< HS	< HS	< HS	< HS	< HS
gnoc	В	B	B		В					PS	As		V		V	V	V
	19	1.	80	8	9		9			3	7:	90	6	4	5		23
2022 Proj. Empl.	1,061	121	158	308	1,246	191	2,046	585	141	1,513	247	3,596	199	234	1,115	3,148	3,883
2012 Est. Empl.	863	119	136	302	286	150	1,727	504	156	1,290	256	2,624	177	211	897	2,516	3,546
												(1				- (4	(1)
Occupation Title	4 Construction Managers	Surveyors	Architects, Except Landscape and Naval	Electrical Power-Line Installers and Repairers	5 Cost Estimators	Excavating and Loading Machine and Dragline Operators	2 Electricians	Sheet Metal Workers	4 Crane and Tower Operators	Heating, Air Conditioning, and Refrigeration Mechanics and Installers	Architectural and Civil Drafters	3 Carpenters	4 Carpet Installers	5 Roofers	Painters, Construction and Maintenance	Construction Laborers	Landscaping and Groundskeeping Workers
2012 Mean Wage	\$102,814	\$73,840	\$73,840	\$72,883	\$63,565	\$56,430	\$54,642	\$51,896	\$50,814	\$50,045	\$47,923	\$41,163	\$37,814	\$36,566	\$36,192	\$32,552	\$25,085
SOC	11-9021	17-1022	17-1011	49-9051	13-1051	53-7032	47-2111	47-2211	53-7021	49-9021	17-3011	47-2031	47-2041	47-2181	47-2141	47-2061	37-3011
Holland 9bo2	ERC	RCI	AIER	RIC	CE	æ	æ	œ	RC	RCI	ARIC	RC	æ	æ	æ	œ	æ

Arts, Audiovisual Technology & Communications

Designing, producing, exhibiting, performing, writing, and publishing multimedia content including visual and performing arts and design, journalism, and entertainment services.

Геагпіпд																	
Thinking																	
Science																	
Math																	
Speaking																	
Writing																	
Puineteil																	
Reading																	
On- the-job training	None	None	MOJT	None	LTOJT	None	None	MOJT	None	MOJT	None	STOJT	STOJT	STOJT	STOJT	LTOJT	MOJT
Work experience in a related occupation	1-5 yrs	> 5 yrs	None	1-5 yrs	None	None	None	None	None	None	None	None	None	None	None	None	None
Education	Bach	Bach	Bach	Bach	HS	Bach	Bach	PS/nd	Bach	HS	Bach	PS/nd	Assoc	HS	Assoc	HS	HS
2022 Proj. Empl.	37	78	132	217	481	29	23	483	443	310	185	128	17	95	32	278	196
2012 Est. Empl.	40	72	117	212	457	30	22	404	416	325	158	111	15	109	32	266	205
Occupation Title	Music Directors and Composers	Art Directors	Writers and Authors	Editors	Telecommunications Line Installers and Repairers	Commercial and Industrial Designers	Film and Video Editors	Telecommunications Equipment Installers and Repairers, Except Line Installers	Graphic Designers	Printing Press Operators	Radio and Television Announcers	Audio and Video Equipment Technicians	Broadcast Technicians	Print Binding and Finishing Workers	Desktop Publishers	Photographers	Floral Designers
2012 Mean Wage	\$81,598	\$75,504	\$61,797	\$59,946	\$59,467	\$59,405	\$52,187	\$49,421	\$45,240	\$43,826	\$42,453	\$42,203	\$34,528	\$33,654	\$30,139	\$28,371	\$26,582
SOC	27-2041	27-1011	27-3043	27-3041	49-9052	27-1021	27-4032	49-2022	27-1024	51-5112	27-3011	27-4011	27-4012	51-5113	43-9031	27-4021	27-1023
Holland Code	AES	AE	AE	AE	AE	AE	RE	AE	RIC	ARE	AR	RCI	RIC	AES	AR	AR	AER

Business, Management & Administration

Careers in planning, organizing, directing and evaluating business functions essential to efficient and productive business operations.

Math Science Thinking Learning																	
Reading Writing Speaking																	
On- the-job	None	None	None	None	None	None	None	None	None	MOJT	STOJT	STOJT	STOJT	STOJT	MOJT	STOJT	F C
Work experience in a related occupation	> 5 yrs	1-5 yrs	> 5 yrs	1-5 yrs	1-5 yrs	None	1-5 yrs	1-5 yrs	1-5 yrs	None	None	None	None	None	None	None	9
Education	Bach	Bach	Bach	Bach	Bach	Bach	Bach	HS	HS	HS	HS	HS	HS	HS	HS	HS	Ü
2022 Proj. Empl.	552	4,484	315	642	2,758	528	1,069	5,522	1,386	549	7,156	575	360	2,138	604	7,459	201
2012 Est. Empl.	535	4,127	297	594	2,461	412	921	4,995	1,464	491	6,440	558	368	2,020	824	7,276	7 137
Occupation Title	Chief Executives	General and Operations Managers	Human Resources Managers	Administrative Services Managers	Management Analysts	Operations Research Analysts	Training and Development Specialists	First-Line Supervisors of Office and Administrative Support Workers	Executive Secretaries and Exec. Administrative Assistants	Payroll and Timekeeping Clerks	Customer Service Representatives	Interviewers, Except Eligibility and Loan	Human Resources Assistants, Exc. Payroll and Timekeeping	Shipping, Receiving, and Traffic Clerks	Data Entry Keyers	Office Clerks, General	مراسما کی میں بغیری میں مگریا لمیں میں بغیری میں اور میں میں اور میں میں اور میں میں اور
2012 Mean Wage	\$204,942	\$140,462	\$132,267	\$102,357	\$80,870	\$77,272	\$64,563	\$56,514	\$54,621	\$40,976	\$36,046	\$36,005	\$35,734	\$31,554	\$29,786	\$27,914	¢77 773
SOC	11-1011	11-1021	11-3121	11-3011	13-1111	15-2031	13-1151	43-1011	43-6011	43-3051	43-4051	43-4111	43-4161	43-5071	43-9021	43-9061	12 1171
Holland Code	EC	Е	ESC	EC	EC	IEC	ICE	ESC	ESC	U	ECS	CES	CE	R	G.	CE	Ę.

Education & TrainingPlanning, managing and providing education and training services, and related learning support services.

,																	
Learning																	
Thinking																	
əɔnəiɔδ																	
Math																	
Speaking																	
Writing																	
gninətsid																	
Reading																	
		٠,				10	10	10	10								
On- the-job training	None	Int/Res	None	None	None	Int/Res	Int/Res	Int/Res	Int/Res	None	STOJT	None	None	None	None	None	None
Work experience in a related occupation	> 5 yrs	None	> 5 yrs	None	None	None	None	None	None	1-5 yrs	None	1-5 yrs	1-5 yrs	None	None	None	None
Education	Mast	Bach	Mast	Mast	Mast	Bach	Bach	Bach	Bach	Bach	Bach	Bach	HS	PS/nd	Bach	SC/nd	Assoc
2022 Proj. Empl.	720	83	634	509	966	5,064	2,972	2,180	200	282	27	231	662	241	837	3,400	2,540
2012 Est. Empl.	701	73	578	483	606	4,635	2,886	1,998	461	263	21	210	588	221	748	3,240	2,310
Occupation Title	Education Administrators, Elementary and Secondary School	Special Education Teachers, All Other	Instructional Coordinators	Librarians	Educational, Guidance, School, and Vocational Counselors	Elementary School Teacers, Except Special Education	Secondary School Teachers, Except Special and Career/ Technical Education	Middle School Teachers, Except Special and Career/Technical Education	Kindergarten Teachers, Except Special Education	Vocational Education Teachers, Postsecondary	Interpreters and Translators	Education Administrators, Preschool and Childcare Center/ Program	Self-Enrichment Education Teachers	Library Technicians	Coaches and Scouts	Teacher Assistants	Preschool Teachers, Except Special Education
2012 Mean Wage	\$105,152	\$62,395	\$65,125	\$64,251	\$60,403	\$57,618	\$55,611	\$54,343	\$53,950	\$49,358	\$48,734	\$47,486	\$38,438	\$36,878	\$33,968	\$30,589	\$23,629
SOC	11-9032	25-2059	25-9031	25-4021	21-1012	25-2021	25-2031	25-2022	25-2012	25-1194	27-3091	11-9031	25-3021	25-4031	27-2022	25-9041	25-2011
bnalland 9bo2	ESC	SR	SIAE	CSE	S	SAC	SAE	SA	SA	SR	AS	CSC	SAE	CS	SER	SC	SA

FinancePlanning, services for financial and investment planning, banking, insurance, and business financial management.

Holland Code	SOC Code	2012 Mean Wage	Occupation Title	2012 Est. Empl.	2022 Proj. Empl.	Education	Work experience in a related occupation	On- the-job training	Reading Painetsid	Writing	Speaking Math	Science	Thinking Learning
EC	11-3031	\$145,142	Financial Managers	2,285	2,443	Bach	> 5 yrs	None					
EC	41-3031	\$87,859	Securities, Commodities, and Financial Services Sales Agents	1,323	1,445	Bach	None	MOJT					
EC	13-2052	\$85,800	Personal Financial Advisors	1,207	1,501	Bach	None	None					
CIE	13-2051	\$79,768	Financial Analysts	2,370	2,702	Bach	None	None					
CE	13-2041	\$69,784	Credit Analysts	927	1,078	Bach	None	None					
CE	13-2011	\$69,451	Accountants and Auditors	4,673	5,125	Bach	None	None					
CEI	13-2031	\$66,165	Budget Analysts	162	182	Bach	None	None					
H	13-2053	\$66,102	Insurance Underwriters	322	312	Bach	None	MOJT					
H	13-1031	\$64,501	Claims Adjusters, Examiners, and Investigators	742	807	HS	None	LTOJT					
CES	13-2072	\$64,418	Loan Officers	945	1,062	Bach	None	МОЈТ					
EC	41-3021	\$57,117	Insurance Sales Agents	1,300	1,526	HS	None	МОЈТ					
H	43-9041	\$39,603	Insurance Claims and Policy Processing Clerks	1,042	1,163	HS	None	МОЈТ					
H	43-4131	\$37,731	Loan Interviewers and Clerks	1,207	1,375	HS	None	STOJT					
CE	43-4041	\$37,003	Credit Authorizers, Checkers, and Clerks	1,156	1,144	HS	None	STOJT					
H	43-3011	\$33,550	Bill and Account Collectors	1,089	1,203	HS	None	MOJT					
H	13-2082	\$29,661	Tax Preparers	175	189	HS	None	МОЈТ					
E.	43-3071	\$25,168	Tellers	2,188	2,316	HS	None	STOJT					

Government & Public Administration

Planning and performing government functions at the local, state and federal levels, including governance, national security, foreign service, planning, revenue and taxation, and regulations.

	SOC Code	2012 Mean Wage	Occupation Title	2012 Est. Empl.	2022 Proj. Empl.	Education	Work experience in a related occupation	On- the-job training	Painessi I	Listening Writing	Speaking	Hath Science	Thinking	Learning
	13-2061	\$83,096	Financial Examiners	216	241	Bach	None	MOJT						
	11-9131	\$71,885	Postmasters and Mail Superintendents	48	46	HS	1-5 yrs	MOJT						
	13-1041	\$71,614	Compliance Officers	1,143	1,210	Bach	None	MOJT						
_	19-3051	\$66,664	Urban and Regional Planners	199	214	Mast	None	None						
	29-9011	\$62,395	Occupational Health and Safety Specialists	401	434	Bach	None	STOJT						
_	13-2081	\$63,440	Tax Examiners and Collectors, and Revenue Agents	127	133	Bach	None	MOJT						
4	43-9111	\$57,325	Statistical Assistants	19	21	Bach	None	None						
\sim	29-9012	\$51,293	Occupational Health and Safety Technicians	14	17	HS	None	MOJT						
4	47-4011	\$49,130	Construction and Building Inspectors	439	498	HS	> 5 yrs	MOJT						
_	13-2021	\$46,696	Appraisers and Assessors of Real Estate	176	189	Bach	None	LTOJT						
4	45-2011	\$44,179	Agricultural Inspectors	151	159	Bach	None	MOJT						
10	53-6051	\$34,528	Transportation Inspectors	217	249	HS	None	MOJT						
-	43-4031	\$33,238	Court, Municipal, and License Clerks	853	947	HS	None	MOJT						
	43-4061	\$33,030	Eligibility Interviewers, Government Programs	110	127	HS	None	MOJT						

Heal

29-1021

IRS

29-1064

SOC Code

Holland Code

29-1065

<u>S</u>

29-1062

ISR

29-1051

<u>S</u>

29-1131

 Ξ

11-9111

ECS

29-1071

ISR

29-1011

SIR

29-1123

SIR

29-1122

 \overline{S}

29-2021

SR

29-1141

SIC

29-2011

 \mathbb{R}^{C}

29-2052

R

31-1011

 SR

31-9092

CSR

31-9091

CRS

Planning, managing, and providing therapeutic services, and biotechnology research and development. Occupation Title Dentists, General Dentists, General Pediatricians, General Pharmacists Medical and Health Services Managers Medical and Health Services Managers Chiropractors Physicial Therapists S772 PhD/Prof None Physicial Therapists S78 T19 PhD/Prof None Physicial Therapists None Physical Therapists S78 PhD/Prof None Physical Therapists None	ics, support							
2012 2022 Est. Proj. Empl. Empl. 110 115 326 333 263 272 610 619 646 743 302 332 772 907 772 907 772 907 578 719						1	(a)	
326 333 PhD 263 272 PhD 610 619 PhD 646 743 PhD 302 332 PhD 772 907 PhD 129 PhD 578 719 PhD 578 719 PhD 578	Work experience in a related occupation	On- the-job training	Reading Prinestring	Writing	Speaking Math	əɔnəiɔδ	Thinking	Learning
326 333 PhD 263 272 PhD 610 619 PhD 646 743 PhD 302 332 PhD 772 907 772 907 772 907 578 719 PhD 578 719 PhD	None	Int/Res						
263 272 PhD 610 619 PhD 646 743 PhD 302 332 PhD 772 907 340 424 129 129 PhD 578 719 PhD	None	None						
610 619 PhD 646 743 PhD 302 332 PhD 772 907 340 424 129 129 PhD 578 719 PhD	None	Int/Res						
646 743 PhD 302 332 PhD 772 907 340 424 129 129 PhD 578 719 PhD	None	Int/Res						
302 332 PhD 772 907 340 424 129 129 PhD 578 719 PhD	None	None						
340 424 129 129 PhD 578 719 PhD	None	None						
stants 340 424 129 PhD pists 578 719 PhD	None	None						
pists 578 719	None	None						
578 719	None	None						
	None	None						
Occupational Therapists 262 314 Mast	None	None						
Registered Nurses 10,098 11,684 Assoc	None	None						
Dental Hygienists 625 711 Assoc	None	None						
Medical and Clinical Laboratory Technologists 435 475 Bach	None	None						
Dental Assistants 843 900 PS/nd	None	None						
Medical Assistants PS/nd PS/nd	None	None						
Pharmacy Technicians 840 1,004 HS	None	MOJT						
Home Health Aides < HS	None	STOJT						

Hospitality & Tourism

Hospitality & Tourism encompasses the management, marketing and operations of restaurants and other food services, lodging, attractions, recreation events and travel related services.

биіпльеэ																	
Thinking																	
əɔnəiɔʔ																	
Math																	
Speaking																	
Writing																	
Listening																	
Reading																	
On- the-job training	None	None	None	MOJT	None	STOJT	MOJT	MOJT	LTOJT	MOJT	STOJT	STOJT	STOJT	STOJT	STOJT	STOJT	None
Work experience in a related occupation	1-5 yrs	1-5 yrs	> 5 yrs	None	1-5 yrs	None	None	None	None	1-5 yrs	None	None	None	None	None	None	None
Education	HS	HS	HS	HS	HS	< HS	HS	HS	<hs< td=""><td><hs< td=""><td><hs< td=""><td><hs< td=""><td>HS</td><td><hs< td=""><td>< HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<></td></hs<></td></hs<></td></hs<></td></hs<>	<hs< td=""><td><hs< td=""><td><hs< td=""><td>HS</td><td><hs< td=""><td>< HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<></td></hs<></td></hs<></td></hs<>	<hs< td=""><td><hs< td=""><td>HS</td><td><hs< td=""><td>< HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<></td></hs<></td></hs<>	<hs< td=""><td>HS</td><td><hs< td=""><td>< HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<></td></hs<>	HS	<hs< td=""><td>< HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<>	< HS	<hs< td=""><td><hs< td=""></hs<></td></hs<>	<hs< td=""></hs<>
2022 Proj. Empl.	86	432	298	126	3,480	2,600	470	242	337	4,316	7,951	2,262	718	1,717	3,249	1,924	1,679
2012 Est. Empl.	83	417	281	158	3,095	7,052	438	217	314	3,783	7,566	2,019	649	1,640	2,913	1,839	1,605
Occupation Title	Lodging Managers	Food Service Managers	Chefs and Head Cooks	Travel Agents	First-Line Supervisors of Food Preparation and Serving Workers	Janitors and Cleaners, Except Maids and Housekeeping Cleaners	Tour Guides and Escorts	Umpires, Referees, and Other Sports Officials	Bakers	Cooks, Restaurant	Waiters and Waitresses	Bartenders	Hotel, Motel, and Resort Desk Clerks	Food Preparation Workers	Maids and Housekeeping Cleaners	Dishwashers	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop
2012 Mean Wage	\$89,294	\$68,765	\$51,854	\$36,171	\$35,568	\$27,435	\$27,165	\$26,927	\$25,314	\$23,421	\$21,528	\$20,779	\$20,571	\$20,342	\$19,843	\$18,512	\$17,763
SOC	11-9081	11-9051	35-1011	41-3041	35-1012	37-2011	39-7011	27-2023	51-3011	35-2014	35-3031	35-3011	43-4081	35-2021	37-2012	35-9021	35-9031
Holland Sode	ECS	ECRS	ERA	EC	ECR	R	SE	ERC	RC	RE	SECR	CER	CES	RC	RC	RC	ES

Spo2

Holland

ECS

ESC

SAI

 \overline{S}

SR

SIA

SAI

SE

SIA

ISA

Human Services

counseling and mental health services, family and community services, personal care, and consumer services. Preparing individuals for employment in career pathways that relate to families and human needs such as

Learning																		
βαίλαίΑΤ																		
Science																		
Math																		
Speaking																		
Writing																		
Quinətsid																		
gnibsəЯ																		
On- the-job training	None	Int/Res	LTOJT	None	Int/Res	None	None	None	TLOM	Int/Res	None	MOJT	None	STOJT	None	STOJT	None	STOJT
Work experience in a related occupation	1-5 yrs	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None
Education	Assoc	PhD/Prof	Assoc	PS/nd	Mast	Mast	Bach	Bach	HS	Mast	Mast	<hs< td=""><td>PS/nd</td><td>HS</td><td>PS/nd</td><td><hs< td=""><td>PS/nd</td><td>< HS</td></hs<></td></hs<>	PS/nd	HS	PS/nd	<hs< td=""><td>PS/nd</td><td>< HS</td></hs<>	PS/nd	< HS
2022 Proj. Empl.	14	496	106	108	251	614	467	686	411	611	009	181	2,755	1,927	39	1,169	385	622
2012 Est. Empl.	12	464	95	82	230	529	412	806	330	209	530	189	2,357	1,743	26	838	318	999
Occupation Title	Funeral Service Managers	Clinical, Counseling, and School Psychologists	Morticians, Undertakers, and Funeral Directors	Massage Therapists	Marriage and Family Therapists	Healthcare Social Workers	Mental Health and Substance Abuse Social Workers	Child, Family, and School Social Workers	Substance Abuse and Behavioral Disorder Counselors	Mental Health Counselors	Rehabilitation Counselors	Tailors, Dressmakers, and Custom Sewers	Hairdressers, Hairstylists, and Cosmetologists	Fitness Trainers and Aerobics Instructors	Skincare Specialists	Personal Care Aides	Manicurists and Pedicurists	Laundry and Dry-Cleaning Workers
2012 Mean Wage	\$76,461	\$69,202	\$60,840	\$51,542	\$49,962	\$49,275	\$45,968	\$40,186	\$38,272	\$36,858	\$34,174	\$33,446	\$29,016	\$28,954	\$28,059	\$24,877	\$23,899	\$21,403
SOC	11-9061	19-3031	39-4031	31-9011	21-1013	21-1022	21-1023	21-1021	21-1011	21-1014	21-1015	51-6052	39-5012	39-9031	39-5094	39-9021	39-5092	51-6011

AESR

 \mathbb{R}

 $\overline{\sim}$

SRE

ERS

RECS

 α

SRC

Information Technology

Building linkages in IT occupations for entry level, technical, and professional careers related to the design, development, support and management of hardware, software, multimedia and systems integration services.

_								ŀ	ŀ		ŀ	ľ
2012 SOC Mean Code Wage Occupation Title	Occupation Title		2012 Est. Empl.	2022 Proj. Empl.	Education	Work experience in a related occupation	On- the-job training	Reading prinetsi I	Listening Writing	Speaking	Math Science	Thinking
15-1133 \$103,293 Software Developers, Systems Software	Software Developers	s, Systems Software	1,189	1,339	Bach	None	None					
15-1132 \$100,214 Software Developers, Applications	Software Developers,	Applications	2,396	2,827	Bach	None	None					
15-1122 \$98,384 Information Security Analysts	Information Security /	Analysts	474	596	Bach	1-5 yrs	None					
15-1143 \$94,640 Computer Network Architects	Computer Network Ar	chitects	512	292	Bach	> 5 yrs	None					
15-1141 \$87,277 Database Administrators	Database Administrato	ors	449	489	Bach	1-5 yrs	None					
15-1121 \$83,429 Computer Systems Analysts	Computer Systems Ana	alysts	2,824	3,453	Bach	None	None					
15-1131 \$82,950 Computer Programmers	Computer Programme	rs	1,584	1,653	Bach	None	None					
15-1199 \$74,360 Computer Occupations, All Other	Computer Occupation	s, All Other	221	242	Bach	None	None					
15-1134 \$72,571 Web Developers	Web Developers		351	415	Assoc	None	None					
15-1142 \$68,786 Network and Computer Systems Ad	Network and Comput	er Systems Administrators	666	1,100	Bach	None	None					
15-1152 \$54,933 Computer Network Support Specialists	Computer Network Su	upport Specialists	571	641	Assoc	None	None					
15-1151 \$53,747 Computer User Support Specialists	Computer User Suppo	rt Specialists	1,808	2,131	SC/nd	None	MTOJT					

Law, Public Safety, Corrections & Security

Planning, managing, and providing legal, public safety, protective services and homeland security, including professional and technical support services.

Learning																	
Science Thinking																	
Math																	
Speaking																	
Writing																	
Listening																	
Reading																	
On- the-job training	None	STOJT	STOJT	MOJT	None	MOJT	MOJT	MOJT	LTOJT	None	STOJT	MOJT	None	MOJT	STOJT	STOJT	STOJT
Work experience in a related occupation	None	> 5 yrs	1-5 yrs	1-5 yrs	None	None	None	> 5 yrs	None	None	None	None	None	None	None	None	None
Education	PhD/Prof	PhD/Prof	PhD/Prof	HS	Assoc	Bach	HS	HS	PS/nd	PhD/Prof	Bach	HS	PS/nd	HS	HS	HS	HS
2022 Proj. Empl.	3,697	137	75	40	1,539	27	1,120	95	351	113	436	229	1,334	138	369	3,680	669
2012 Est. Empl.	3,403	128	72	37	1,381	25	1,219	85	326	106	435	219	1,211	118	343	3,469	639
Occupation Title		Judges, Magistrate Judges, and Magistrates	Administrative Law Judges, Adjudicators, and Hearing Officers	Private Detectives and Investigators	Paralegals and Legal Assistants	Forensic Science Technicians	Legal Secretaries	Fire Inspectors and Investigators	ters	Judicial Law Clerks	Probation Officers and Correctional Treatment Specialists	Police, Fire, and Ambulance Dispatchers	Emergency Medical Technicians and Paramedics	Animal Control Workers	Crossing Guards	Security Guards	Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers
Occup	Lawyers	Judges, I	Administ Officers	Private D	Paralega	Forensic	Legal Se	Fire Insp	Firefighters	Judicial	Probation	Police, F	Emerge	Animal	Crossin	Security	Lifeguards, Ski P Service Workers
2012 Mean Wage Occup	\$152,589 Lawyers	\$130,998 Judges, I	\$66,102 Administ	\$52,832 Private D	\$51,917 Paralega	\$50,606 Forensic	\$49,837 Legal Se	\$46,467 Fire Insp	\$45,552 Firefigh	\$45,386 Judicial	\$45,240 Probation	\$41,954 Police, F	\$37,960 Emerge	\$30,576 Animal	\$29,307 Crossing	\$25,480 Security	\$21,133 Lifeguar

Manufacturing

Planning, managing and performing the processing of materials into intermediate or final products and related professional and technical support activities such as production planning and control, maintenance and manufacturing/process engineering.

Learning															
βαίλαίΑΤ															
əɔnəiɔζ															
Math															
Speaking															
Writing															
Daititi															
Reading paigetsi I															
On- the-job training	LTOJT	LTOJT	LTOJT	None	None	LTOJT	MOJT	None	LTOJT	LTOJI	MOJT	TLOM	LTOJT	STOJT	MOJT
Work experience in a related occupation	None	None	None	1-5 yrs	1-5 yrs	None	None	None	None	None	None	None	None	None	None
Education	HS	PS/nd	HS	HS	PS/nd	PS/nd	Assoc	Assoc	HS	HS	HS	HS	HS	HS	HS
2022 Proj. Empl.	103	279	735	1,400	1,386	237	948	246	786	783	199	550	57	84	175
2012 Est. Empl.	105	282	722	1,318	1,369	217	830	221	878	672	172	492	54	26	177
Occupation Title	Power Distributors and Dispatchers	Electrical and Electronics Repairers, Powerhouse, Substation, and Relay	Purchasing Agents, Except Wholesale, Retail, and Farm Products	First-Line Supervisors of Mechanics, Installers, and Repairers	First-Line Supervisors of Production and Operating Workers	Electrical and Electronics Repairers, Commercial and Industrial Equipment	Chemical Technicians	Industrial Engineering Technicians	Industrial Machinery Mechanics	Machinists	Security and Fire Alarm Systems Installers	Welders, Cutters, Solderers, and Brazers	Locksmiths and Safe Repairers	Coin, Vending, and Amusement Machine Servicers and Repairers	Cabinetmakers and Bench Carpenters
2012 Mean Wage	\$76,107	\$69,077	\$68,536	\$66,726	\$61,797	\$60,757	\$58,760	\$58,531	\$53,061	\$50,731	\$49,774	\$45,947	\$40,602	\$33,821	\$32,573
SOC	51-8012	49-2095	13-1023	49-1011	51-1011	49-2094	19-4031	17-3026	49-9041	51-4041	49-2098	51-4121	49-9094	49-9091	51-7011
Holland Code	RICE	æ	CE	ECR	ERC	RIC	IRC	ICR	RIC	RCI	œ	R	~	RC	~

Marketing, Sales & Service Planning, managing, and performing marketing activities to reach organizational objectives.

Learning																	
Thinking																	
əɔnəiɔδ																	
Math																	
Speaking																	
Writing																	
Listening																	
Reading																	
On- the-job training	None	None	None	None	None	None	None	LTOJT	MOJT	LTOJT	MOJT	None	STOJT	STOJT	STOJT	STOJT	STOJT
Work experience in a related occupation	1-5 yrs	> 5 yrs	> 5 yrs	1-5 yrs	None	None	1-5 yrs	None	None	None	None	1-5 yrs	None	None	None	None	None
Education	Bach	Bach	Bach	Bach	Bach	Bach	HS	HS	HS	HS	HS	HS	<hs< td=""><td><hs< td=""><td><hs< td=""><td>HS</td><td><hs< td=""></hs<></td></hs<></td></hs<></td></hs<>	<hs< td=""><td><hs< td=""><td>HS</td><td><hs< td=""></hs<></td></hs<></td></hs<>	<hs< td=""><td>HS</td><td><hs< td=""></hs<></td></hs<>	HS	<hs< td=""></hs<>
2022 Proj. Empl.	787	802	208	59	2,370	777	1,003	274	4,010	1,523	296	5,174	1,206	330	11,409	146	17,179
2012 Est. Empl.	771	813	202	74	1,883	708	854	243	3,630	1,234	298	4,927	1,147	304	11,184	200	15,930
Occupation Title	Sales Managers	Marketing Managers	Public Relations and Fundraising Managers	Advertising and Promotions Managers	Market Research Analysts and Marketing Specialists	Public Relations Specialists	Property, Real Estate, and Community Association Managers	Wholesale and Retail Buyers, Except Farm Products	Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products	Real Estate Sales Agents	Advertising Sales Agents	First-Line Supervisors of Retail Sales Workers	Counter and Rental Clerks	Telemarketers	Cashiers	Door-to-Door Sales Workers, News and Street Vendors, and Related Workers	Retail Salespersons
2012 Mean Wage	\$162,053	\$147,368	\$142,854	\$131,435	\$80,579	\$62,899	\$60,674	\$56,930	\$56,888	\$53,539	\$51,896	\$43,264	\$32,178	\$29,952	\$20,862	\$26,229	\$24,274
		_	_	-	-		11	-2	2	52	-		21	11	=		31
SOC	11-2022	11-2021	11-2031	11-2011	13-1161	27-3031	11-9141	13-1022	41-4012	41-9022	41-3011	41-1011	41-2021	41-9041	41-2011	41-9091	41-2031

Science, Technology, Engineering & Mathematics

Planning, managing, and providing scientific research and professional and technical services (e.g., physical science, social science, engineering) including laboratory and testing services, and research and development services.

bu bu bu	the-job Readin Listening Speakin Math Science Science	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None
_	experience in a related occupation	> 5 yrs No	None No	None	None	None No	None	None	None	None No	None	None	None	None No	None	None	
	Education	Bach	PhD/Prof	Bach	Bach	Mast	Bach	Bach	PhD/Prof	Bach	Bach	Bach	Bach	Mast	Bach	Bach	Bach
,,,,,	2022 Proj. Empl.	413	284	46	989	114	46	3,518	108	804	115	22	83	27	448	19	180
	2012 Est. Empl.	396	242	44	587	95	41	3,265	26	741	104	21	71	24	391	15	15
	Occupation Title	Architectural and Engineering Managers	Biochemists and Biophysicists	Engineers, All Other	Industrial Engineers	Statisticians	Health and Safety Engineers, Except Mining Safety Engineers and Inspectors	Chemists	Computer and Information Research Scientists	Mechanical Engineers	Materials Scientists	Biological Scientists, All Other	Geoscientists, Except Hydrologists and Geographers	Hydrologists	Environmental Scientists and Specialists, Including Health	Cartographers and Photogrammetrists	Cartographers and Photogrammetr Microbiologists
,	Z012 Mean Wage	\$142,584	\$96,054	\$95,389	\$93,870	\$93,496	\$90,854	\$90,834	\$88,670	\$86,632	\$82,680	\$75,358	\$75,109	\$67,246	\$60,341	\$57,179	
	SOC	11-9041	19-1021	17-2199	17-2112	15-2041	17-2111	19-2031	15-1111	17-2141	19-2032	19-1029	19-2042	19-2043	19-2041	17-1021	17-1021
	əpoɔ	EIRC 1	IAR 1	- R	ICER 1	CI 1	ICR 1	IR 1	IRAC 1	IRC 1	IR 1	ICR 1	IR 1	IR 1	IRC 1	RCI 1	

Transportation, Distribution & Logistics

Planning, management, and movement of people, materials, and goods by road, pipeline, air, rail and water and related professional and technical support services such as transportation infrastructure planning and management, logistics services, mobile equipment and facility maintenance.

Learning																
Thinking																
Science																
Math																
Speaking																
Writing																
Listening																
Reading																
	a)	4 1	a)	a)	_		_	_	_		_		_		_	
On- the-job training	None	None	None	None	LTOJT	LTOJT	STOJT	LTOJT	STOJT	STOJT	STOJT	STOJT	STOJT	МОЈТ	STOJT	STOJT
Work experience in a related occupation	> 5 yrs	None	None	1-5 yrs	None	None	None	None	None	None	None	None	None	None	None	None
Education	HS	Bach	PS/nd	HS	HS	HS	PS/nd	HS	HS	PS/nd	HS	HS	<hs< td=""><td>HS</td><td><hs< td=""><td><hs< td=""></hs<></td></hs<></td></hs<>	HS	<hs< td=""><td><hs< td=""></hs<></td></hs<>	<hs< td=""></hs<>
2022 Proj. Empl.	322	30	357	642	459	357	3,741	2,011	2,762	87	2,217	251	742	106	6,657	475
2012 Est. Empl.	317	35	327	592	428	324	3,340	1,975	2,596	06	2,048	289	684	92	6,138	438
Occupation Title	Transportation, Storage, and Distribution Managers	Captains, Mates, and Pilots of Water Vessels	Aircraft Mechanics and Service Technicians	First-Line Supervisors of Transportation and Material-Moving Machine and Vehicle Operators	Bus and Truck Mechanics and Diesel Engine Specialists	Mobile Heavy Equipment Mechanics, Except Engines	Heavy and Tractor-Trailer Truck Drivers	Automotive Service Technicians and Mechanics	Light Truck or Delivery Services Drivers	Electronic Equipment Installers and Repairers, Motor Vehicles	Bus Drivers, School or Special Client	Couriers and Messengers	Taxi Drivers and Chauffeurs	Ambulance Drivers and Attendants, Except Emergency Medical Technicians	Laborers and Freight, Stock, and Material Movers, Hand	Parking Lot Attendants
2012 Mean Wage	\$110,261	\$76,149	\$57,325	\$53,602	\$45,053	\$43,493	\$42,557	\$39,437	\$35,859	\$31,512	\$31,013	\$29,390	\$26,354	\$24,918	\$24,877	\$20,987
SOC Code	11-3071	53-5021	49-3011	53-1031	49-3031	49-3042	53-3032	49-3023	53-3033	49-2096	53-3022	43-5021	53-3041	53-3011	53-7062	53-6021
Holland Sode	EC	出	E	RC	RIC	RC	RC	R	RC	RIC	RC	œ	쀮	SS	R	RC

Step 3: How Do I Decide?

In **Step 1**, you looked at your interests, skills and work values. In **Step 2**, you looked at Delaware's overall labor market. Now it's time to ask yourself some more questions. How much education or training do you need or want? What wages do you hope to make? Where do you want to live? Combine all that you have learned in Steps 1 and 2 with what you will learn in Step 3 to refine your occupational choices.

How Much Education Do I Need or Want?

How much education would you like to attain now, or eventually? Ask yourself:

- Will an education help me meet my occupational goals?
- Will it be worth it to me financially?
- What kind of education suits my personality and learning style?

Add your desired level of education or training to the Occupation Comparison Chart on page 45 - Column 1 (My Profile), Row 4 (Education).

Education Pays in Higher Earnings and Lower Unemployment Rates

NOTE: Data are for persons 25 and over. Earnings are for full-time wage and salary workers, nationally.

Source: U.S. Bureau of Labor Statistics

What Wages Do I Hope to Earn?

It's never too early to explore the role that money will play in your life.

- Do you need just enough money to be comfortable?
- How do you define "comfortable"?
- Do you want a big house, an expensive car, and a second home?
- Do you want a large family?
- Will you manage with less because the occupation you want to pursue is low wage?
- Do you want a pet?
- How is your health?
- Do you have expensive hobbies?

This budget is designed to help you understand your personal financial needs and desires. There are no right or wrong answers.

Build a Budget

1. My Budget

Look over the worksheet on the next page. This budget is based on a taxable income of \$35,000/yr or \$2,916/month.

Deductions

After deducting \$1,408 for taxes, insurance, pension, and savings, the net monthly takehome pay is \$1,508. This is the amount left to pay monthly living expenses and to, hopefully, have a little fun.

Expenses

What do you need to include in your expenses? Certainly, you need groceries and a place to live. Will your job require clothes that you don't currently own? How will you get to work? Will you need a car or can you take public transportation? Would you need to spend some of your income on veterinary care and pet food? Do you have a hobby that requires monthly expenditures?

Keep your personal lifestyle and future needs in mind as you complete the budget for two occupations.

2. Directions: My Budget

Write down two occupation titles.

Row 2

Under each occupation, write its annual entry wages.**

Row 3

Divide by 12 to convert the annual wages to gross monthly wages.

Rows 4 - 9

Do the math for each row.

Example:

Row 3 (Gross Monthly Wages)

Row 4 calculation rate (15% or .15)

the amount being taken out of your monthly wages for Federal taxes.

Federal and state tax rates are dependent on your income bracket. See the tables beneath the worksheet to find out in which bracket you fall.

Row 10

Total your taxes, deductions & savings for Rows 4 - 9.

Row 11

Subtract Row 10 from Row 3 to find out what your net monthly take-home pay will be.

Rows 12 - 22

Do your research to estimate your expenses in this section. Look in the classifieds or go online to find out what apartments cost. How far will you have to drive? How much is gas? Can you take public transportation or even walk or bike to work? What is your monthly phone bill? Make your best guess as to what your expenses will be.

Row 23

Total all your expenses from Rows 12 – 22 to get your total expenses.

Row 24

Subtract your expenses (Row 23) from your Net Take-Home pay (Row 11).

3. Budget Review

How does your budget look? Do you have any money left or will you need to cut your expenses? Can you share an apartment? Can you find a cheaper car or a cheaper phone plan? Can you save more? Based on what you have learned, write your desired entry wage on the bottom of page 43.

^{*}To find wage information, go to: *http://www.onetonline.org*. Enter your occupation into the Occupation Quick Search box. Choose your occupation from the generated list. Scroll to the bottom of the Summary Report page and under the header, Wages and Employment Trends, choose the state in which you are interested. Your first job will most likely fall into the 10% category. This means that 10% of workers earn less and 90% of workers earn more than the estimated wage. You will earn more with experience.

My Budget

	Monthly Budget Items	Sample Budget (\$)	Sample Calculation Rate (%)	Occupation 1	Occupation 2
1	Occupation Title				
2	Annual Entry Wages	\$35,000			
3	Gross Monthly Wages (row 2÷12 months)	\$2,916			
МО	NTHLY TAXES, DEDUCTIONS & SAVINGS				
4	Federal	437	15.0%		
5	State	160	5.5%		
6	Social Security	181	6.2%		
7	Health Insurance	140	4.8%		
8	Personal Insurance & Pension	344	11.8%		
9	Savings*	146	5.0%		
10	Total Taxes, Deductions & Savings (add 4 to 9)	\$1,408			
11	Net Monthly Take-Home Pay (row 3 - row 10)	\$1,508			
МО	NTHLY EXPENSES				
12	Housing (sample budget assumes 3 roommates)	250	your 1/4 share		
13	Grocery Items	200			
14	Utilities	52	your 1/4 share		
15	Transportation	100	gas		
16	Clothing	100			
17	Phone	75	limited texting		
18	Cable TV/Internet	35	your 1/4 share		
19	Entertainment	100			
20	Other	250	car payment		
21	Other	75	car maintenance		
22	Other	no	student loan		
23	Total Monthly Expenses (add rows 12 to 22)	\$1,237			
24	Take Home Pay – Total Expenses (row 11 - row 23)	+\$271			

^{*}Although this is not a mandatory monthly deduction, try to get into the habit of putting aside savings every month.

2014 Delaware Tax Bracket (Single) Marginal Tax Rate (\$)	2014 Federal Tax Bracket (Single) Marginal Tax Rate (\$)
2,000 - 5,0002.2%	0 - 8,92510%
5,000 – 10,0003.9%	8,925 - \$36,25015%
10,000 - 20,0004.8%	36,250 – \$87,85025%
20,000 - 25,0005.2%	87,850 - \$183,25028%
25,000 - 60,0005.5%	183,250 - \$398,35033%
60,000+6.7%	398,350+35%

Write your desired wage under Column 1 (My Profile) on Row 5 (Entry Wage) of the **Occupation Comparison** Chart on page 45.

Based on this budgeting exercise, I would like to earn an entry wage of: \$

Where Do I Want to Live?

Once you figure out your budget, you will need to think about where you want to live. Ask yourself some basic questions to help you decide:

- Do I want to live near my family?
- Do I want to live somewhere where it is cold and snowy in the winter?
- Do I want to live near the beach?
- Is getting the job I want more important than where I live?

If where you live is important to you, write your two favorite locations under Column 1 (My Profile) on Row 6 - Job Location(s) - of the Occupation Comparison Chart on page 45.

Consider the cost of living in your decision-making. A composite index has a large number of factors which are averaged together to form a product representative of an overall market or sector. Look at the table below to see the difference in the composite index for the different locations listed. Use Wilmington and Dover as examples of current cities of residence. As you go down each column you can see the increase in wages you would need or decrease in wages you could sustain in order to maintain your budget.

City and State	Composite Index	Move from Wilmington, DE 110.8% Composite Index	Move from Dover, DE 103.6% Composite Index
Northeast	,		
Baltimore, MD	113%	+ 2%	+ 9%
Manhattan, NY	220.4%	+ 99%	+ 112.7%
Philadelphia, PA	121.3%	+ 9.5%	+ 17%
Southeast			
Richmond, VA	101.7%	- 8.2%	- 1.8%
Tampa, FL	93.2%	- 15.8 %	- 10%
North Central			
Chicago, IL	115.3%	+ 4%	+ 11.2%
South Central			
Denver, CO	104.2%	- 6%	+ .6%
Dallas, TX	95.9%	- 13.4%	- 7.4%
West			
San Diego, CA	130%	+ 17.3%	+ 25.5%
Honolulu, HI	169.1%	+ 52.6%	+ 63.2%

Using the percentages above, you can see that if you currently live in Wilmington and estimated that you need a monthly take home pay before expenses (as per the sample budget on page 43) of \$1,508 but you are now considering a job offer in Philadelphia, you will now need to have a take home pay of \$1,651(or 9.5% more) due to the increased cost of living in Philadelphia.

NOTE: Data are taken from the ACCRA Cost of Living Index 2013 Annual Average Data, published January, 2014.

How Do I Match Up?

Complete this chart to evaluate all that you have learned about yourself and the world of work.

Column 1

Complete this column with information you have discovered about yourself. Use the page numbers and resources provided.

Columns 2 & 3

Complete these columns for the two occupations you want to compare. Fill in each cell using the information you have found through your research. If you are missing any information, you know where to find it! www.onetonline.org

Occupation Comparison Chart

		Column 1	Column 2	Column 3
	Job Attribute	My Profile	Occupation 1	Occupation 2
1	Occupation Title	my name		
2	Holland Code (RIASEC) (Interest code)	p. 9 or 10		
3	Career Clusters	p. 15		
4	Education	p. 41		
5	Entry Wage	p. 43		
6	Job Location(s)	p. 44		
7	Basic Worker Skills (from the matrix or www.onetonline.org)	p. 16		
8	Job Openings/Growth (from pp. 21 & 22 or www.onetonline.org)	Are you looking for an occupation that is growing? How important is it to you? Keep this in mind.		

O*NET does not classify occupations by likes (hands, people, information) or learning styles (visual, auditory, kinesthetic/tactile), but you can probably guess where most occupations fall. Keep those preferences in mind, as well.

What Is My **Best Match?**

Analysis

Occupation Comparison Chart

1. On the previous page in Columns 2 & 3, circle each item that matches or is pretty close to matching your personal profile in Column 1.

NOTE: If your Profile Holland Code is AIR and the Code for one of your occupations is AIS, that's still a very close match. It might also be a close match if the A and I are switched (IAR), unless your Artistic personality is extremely dominant. Use your judgment.

- **2.** Now determine which of the two occupations from the chart matches your personal profile better. Complete the sentence at the bottom of this page – *This* occupation is my best match so far: - with the name of that occupation.
- **3.** Complete the second sentence *I am* also considering this occupation: - with another occupation if you also believe it could be a good match.
- **4.** If you are not satisfied with your results, fill out the Occupation Comparison Chart again. This time, use two different occupations that you identified in Steps 1 – 3 to see how well they match your profile. Or you may want to research different occupations from O*Net. It's possible that the best match for you is an occupation that, at this time, you don't even know exists.

Reality Check

Do you still want to consider your dream occupation from Step 1?

If your dream occupation didn't make it to this page as a good match, but you're not ready to let it go, then it's worth researching in the real world. Written activities are great tools to help you determine patterns and to set a course, but they shouldn't be used alone to drive your decision-making. See if you can interview someone, or volunteer, or intern in your dream job to gain a better understanding of what the occupation really entails. It will be worth it to you in the long run.

What to do if your dream job is not a good match after all:

1. Enjoy your dream as an avocation. You may enjoy writing but you don't

have the self-discipline required to make a living as a novelist. Find a more suitable occupation for your day job, but don't give up your writing. It may take you a long time, but if you keep working at it, your novel will be finished one day.

2. Find a different occupation in the same field of interest.

What if you don't have the talent to make it as a professional athlete? You might find career satisfaction as a coach, a trainer, an agent, a team marketing specialist, a sports writer, or a field maintenance worker. There are many occupations in which you can indulge your love of sports and still earn a good living.

3. Consider the same occupation in a different environment.

If you have dreamt of becoming a teacher, but you realize you're not cut out to teach in a classroom, consider other teaching environments. Perhaps you could tutor students privately or teach online classes. Determine which kind of environment you do enjoy and research teaching jobs that fulfill that need.

What Next?

Everything you've done thus far in the Delaware Career Compass has been on paper or on the computer. The activities and research have provided you with occupational patterns to get you started on your career adventure, but nothing can take the place of going into the real world to try out jobs firsthand.

This occupation is my best match so far:

I am also considering this occupation:

Step 4: How Do I Do It?

In Step 1, you looked at your interests, skills and work values. In **Step 2**, you looked at Delaware's overall labor market. In **Step 3**, you chose the occupation most suited to your selfassessment. Now comes the fun part! It's time to take your goals and turn them into reality. Whether you're looking for additional training or education, looking into the military, or thinking about employment, this step will provide you valuable assistance.

Make the Most of High School

- **1.** Take a variety of classes to discover what you're good at and what interests you. Take a chance - try something new.
- 2. Consider Tech Prep and/or Career & Technical Education (CTE). Join a CTE organization.
- **3.** Appreciate the diversity of your classmates. Learn to work with all types of people. Move out of your comfort zone.
- **4.** Choose a career pathway that matches your interests and skills.
- **5.** Take advantage of extracurricular activities that interest you. Try sports, clubs, music, community theater, scouts, babysitting, lawn care, photography, etc., to learn new skills, build character, and practice responsibility.
- **6.** Build leadership skills. Resist the temptation to sit on the sidelines; show and use all your abilities.
- 7. Get really, really, really good at something - anything.
- **8.** Explore career options. Conduct informational interviews (ask prepared questions) with people who are in occupations that you may want to pursue.
- **9.** Ask family members what paths they took to reach their current jobs and what they learned from their journeys. Shadow them at their jobs for a day.

- **10.** Be curious. Initiate a conversation with someone you're standing next to in line or sitting with in a waiting room. You may learn about a job you didn't even know existed.
- **11.** Research the details of occupations on O*NET OnLine.
- **12.** Volunteer to work in a job that you think might be a good career match. What you perceive about an occupation is very often different from the reality of it.
- 13. Find a summer job that will provide you with more insight into the world of work and how you fit in.
- **14.** Make mindful decisions. Think about the person you want to become and the place you want to fill in this world because you are shaping that person right now.
- 15. Reflect on everything you try and all that you learn.

A Word to the Wise

Self-reliance and a positive attitude are your keys to finding opportunities and making career choices that will be right for you and will provide you with rewarding experiences in the world of work.

You can't go wrong if you:

- 1. Think about life as an adventure filled with exciting unknowns.
- **2.** Look for the positive in every situation. What's the plus? Where's the opportunity?
- 3. Know what you want in life and avoid the quick fix. Stay true to your values and beliefs.
- **4.** Know your strengths and think about them every day.
- **5.** Identify your weaknesses and know that they are limitations, not flaws.
- **6.** Build on your strengths and find ways to reduce your limitations.
- **7.** Learn from your mistakes. Think what you will do differently the next time.
- 8. Learn to speak up for yourself and verbalize what you want.

What is a Career Pathway?

Every student entering a public high school in Delaware must identify and complete a career pathway to fulfill the requirements for graduation. The career pathway is not a part of

a required core academic program. It is an additional requirement of a planned, sequential series of at least three related courses. These courses will provide you with effective technical and

academic preparation for entry into high-skill, high-wage, and high-demand occupations while also preparing you for postsecondary learning.

Graduation Requirement

The career pathway graduation requirement can be fulfilled by completing one of the following:

- 1. a Career and Technical Education (CTE) Pathway
- 2. an Academically-Focused Career (AFC) Pathway
- 3. a combination of numbers 1 and 2 this is called an Integrated Career Pathway (ICP)

These career pathways must:

- incorporate secondary education & postsecondary elements;
- not otherwise be taken to fulfill graduation requirements;
- · include academic and career and technical content in a coordinated, non-duplicative progression of courses;
- lead to an industry-recognized credential or certificate at the postsecondary level, or an associate or bachelor's degree; and
- fall under one of the 16 U.S. Dept. of Education Career Clusters.

- 1. Career and Technical Education (CTE) Pathways are specific within Career & Technical Education programs. Career and Technical Education (CTE) prepares students for employment and/or postsecondary education in current or emerging professions.
- 2. Academically-Focused Career (AFC) Pathways utilize academic content in a way that builds knowledge and skills to help students prepare for a chosen career. AFC Pathways may look very different in high schools across the state because they must be comprised of three academic courses above and beyond those required for graduation. This means that the electives may vary considerably from school to school in a variety of content areas, such as Social Studies, English Language Arts, and World Languages.
- 3. An Integrated Career Pathway (ICP) is a three credit pathway that consists of courses from multiple CTE pathways or a blend of academic and CTE courses that are a planned and sequential program of study. For example, an ICP may consist of Science, Technology, Engineering, and Math (STEM) courses. You may have the opportunity to combine AFC and CTE courses to craft a pathway. For example, biotechnology is the integration of biology and technology to solve diverse societal problems in areas such as genetics, crop growth and production, food animal growth and production, and biofuels.

How Do I Choose a Pathway?

Base your pathway decision on everything you've learned about yourself from using the Career Compass and from your online assessments. What do you like? What skills do you have? What career clusters interest you? What occupations are expected to have openings? Make an informed career pathway choice to prepare yourself for an interesting and fulfilling future.

Career & Technical Education Pathways

Agriscience

Agriscience Power, Structural and Technical Systems enables students to develop a hands-on and conceptual understanding of electromechanical systems and design, construction, management, and operation of structures that are used in many agriculture STEM applications.

Animal Science addresses a wide variety of practices and information necessary to ensure healthy animal production and successful maintenance of agricultural and small animals. Animal husbandry, aquaculture, equine studies, and vet tech assistant are a few components of this agricultural STEM pathway.

Biotechnology pathways address the STEM/agriscience application of biotechnology. Topics include the impact of biotechnology on agricultural practices, genetic transfer, as well as the consumer and ethical considerations.

Food Science provides an opportunity for students to explore this STEM industry involved in the chemistry, safe production, processing, storage, preparation, and distribution of food for consumption by living things. Natural Resources and Environmental Science pathways provide insight into topics such as wildlife conservation, water quality and availability, environmental preservation, and renewable resource management, providing students an opportunity to use STEM practices to solve environmental challenges our world faces. Plant Science and Horticultural Science provides students an opportunity to study STEM related topics in plant pathology, soil science, plant life cultivation, maintenance, production, and distribution. Areas such as floriculture, forestry, and turf production are also included in this pathway.

Section Family & Consumer Sciences

Early Childhood Education – Children are our future. It is imperative that we provide experiences that will positively shape a child's future. Early childhood professionals are responsible for the safety of children and the quality of their experiences to support their growth and development.

Family and Community Services – We all need a "little help from our friends." This pathway focuses on helping families. Individuals and families are both unique and continually changing. Students will be prepared to assist others to find the resources needed to address those changes.

Food Preparation and Production - An insatiable interest in food, nutrition, and wellness-related issues has developed at a phenomenal rate in our country. In addition to food preparation and safe food handling, students will gain the knowledge and skills to enter careers in nutrition, culinary arts, and other fields that involve work with food.

Textiles and Apparel – Everyone wears clothing. This pathway examines the growing fashion industry and how textiles, construction, and design affect us every day. Students will review marketing strategies for apparel and textiles products.

K Finance

Accounting prepares students for occupations that record, classify, summarize, analyze, and communicate a business's financial information and business transactions for use in management decision-making.

Banking Services prepares students for occupations that accept deposits, lend funds, and extend credit to businesses and individuals.

Health Sciences

Biotechnology Laboratory Technician - assist biological and medical scientists; conduct laboratory tests and experiments. **Dental Assisting** – perform many tasks, ranging from patient care to record keeping, in a dental office. Their duties can vary by dentists' offices where they work.

Emergency Medical Technician – care for the sick or injured in emergency medical settings. People's lives often depend on their quick reaction and competent care. Respond to emergency calls, performing medical services and transporting patients to medical facilities.

Medical Assisting – perform administrative and clinical tasks in the offices of physicians, podiatrists, chiropractors, and other health practitioners. Their duties can vary with the location, specialty, and size of the practice.

Medical Insurance Coder/Biller – organizes and manages health information data by ensuring its quality, accuracy, accessibility, and security in both paper and electronic systems. They use various classification systems to code and categorize patient information for reimbursement purposes, for databases and registries, and to maintain patients' medical and treatment histories.

Medical Laboratory Technician/Assistant – collect samples and perform tests to analyze body fluids, tissue, and other

Nurse Assisting – help provide basic care for patients in hospitals and residents of long-term care facilities, such as nursing homes.

Pharmacy Technicians are responsible for assisting the pharmacist in serving patients, maintaining medications and inventory control systems, and participating in the administration and management of the pharmacy practice. Through this training, students will qualify to take the certification exam administered through the Pharmacy Technician Certification Board (PTCB).

Physical Therapy Aide – assist patients who are recovering from injuries, illnesses, and surgeries regain movement and manage pain. PT aides work under the direction of physical therapists.

Health Sciences (continued)

Surgical Technicians work as part of the team that delivers surgical care to patients. They process knowledge and skill in sterile and aseptic technique.

Public Health Technicians work in preventing disease and promoting health, while focusing on improving health and quality of life through the prevention and treatment of disease and other physical and mental health conditions.

Optical Assistants have many roles which include taking patient history, administering tests, and evaluations, recording test results and eye measurements, instrument maintenance, patients services, clinical duties, and office work.

Skilled and Technical Sciences

Skilled & Technical Science pathways include extra pathway courses that enable students to focus on a specific career within a career area.

Examples of career areas include:

Automobile Mechanics Aviation Technologies Construction Trades Cosmetology Arts Culinary Arts **Electronics & Computer Technologies** Heating, Ventilation, & Air Conditioning Technologies Welding Technologies

Management and Administration

Administrative Services prepares students for careers that facilitate business operations through a variety of administrative and clerical duties including information and communication management, data processing and collection, and project tracking.

Business and Corporate Management explores careers that focus on planning, organizing, directing, and evaluating all or part of a business organization through the allocation and use of financial, human, and material resources.

Digital Business Communications careers involve creating, designing and producing interactive multimedia products and services, including development of digitally-generated or computer-enhanced media used in business, training, entertainment, communications and marketing. Businesses of all types and sizes use digital media (the World Wide Web, CD-ROM, DVD) to communicate with existing and potential customers, to track transactions, and to collaborate with colleagues.

Marketing

Marketing Communications prepares students for career opportunities that inform, remind, and persuade a target market of ideas, experiences, goods, services, and images.

Marketing Management explores careers that require broad, cross-functional knowledge of marketing and management to support strategic decision-making.

X Technology Education

Audio, Radio, and Video Engineering - Students explore, develop, and understand the foundations of audio and video creation, the use of studio equipment, and how to produce and edit audio and video content.

CAD – Students learn the skills to produce architectural and mechanical drawings and understand how these skills are applied to create solutions to design problems. Students additionally learn how to understand drafting and CAD conventions to communicate design ideas.

Communication Technology – Students apply creativity and technical skills in the area of communication technology. Students gain knowledge of the principles and elements of design, digital image manipulation, and management with a strong emphasis on design layout, text, page composition, and the business aspects of printing, through practical image manipulation and good design principles.

Construction and Manufacturing – Students learn the fundamentals of construction and manufacturing technologies, the safe use of tools, equipment, materials, and supplies through the production of construction and manufacturing products. Graphic Design & Production - Students learn the processes of layout and design in various page layout software programs, output devices, and equipment that are used in the graphic design & production industry to produce products.

Processes of Design and Engineering – Students learn the foundations of design and engineering to apply strategies for designing, problem-solving, prototyping and solving of engineering design problems.

Should I Be a Delaware Career & Tech Ed Student?

Answer these questions:

- 1. Would you like to know more about high-skill, high-wage, and highdemand career opportunities?
- 2. How does earning college credit while you are still in high school sound to you?
- 3. Would you like to look for a career where an employer might pick up the tab for some of your college expenses?
- 4. Do you think that learning how to solve career-based math and science problems might make math and science more interesting?
- 5. Are you interested in finding a higher-skill, higher-wage job during the summers that could provide you with valuable career experience?
- **6.** Do you think learning the basic skills that employers highly value would help your future career?
- 7. Would you like to join with other students in the fun and excitement of a career and technical student organization?
- 8. Does working on project teams seem interesting to you?
- 9. Would you like to learn technical career skills that can be used immediately after high school graduation but can also connect directly with post-high school educational opportunities?

If you answered "yes" to one or more of these questions, you should ask your counselor for more information about the career and technical programs available to you.

About Career & Tech. Ed.

You may have realized that discovering which career is best for you isn't all that simple. Career and Technical Education could help by providing valuable information and realistic experiences. It includes a wide variety of programs that are designed to equip you with career and life skills. As a career and technical education student, you can explore career options, gain close insight into a number of fields, prepare for a wide range of occupations, and generally improve your life. Career and Technical Education programs prepare you for careers in both global and local economies.

Delaware Career and Technical Education programs offer concentrated education that can prepare you for diverse careers in areas such as agriculture, business systems, computer applications, construction trades, cosmetology, culinary arts, electronics, finance, health, medical technologies, and transportation technologies. Students who successfully complete these programs can apply for jobs that form the foundation for high-skill, high-wage, and highdemand careers.

Thinking about college?

Great! Consider these four facts:

- 1. High School Career and Technical Education programs can offer free Tech Prep college credits.
- 2. Career and Technical Educationbased jobs can provide career direction as well as valuable experience for college graduates.
- 3. Career and Technical Education graduates who work their way through college can minimize or eliminate their college loan burden.
- **4.** Unemployed and under-employed 4-year college graduates often enroll in post-secondary Career and Technical Education programs to gain access to high-skill, high-wage, and high-demand technical jobs.

Most career and technical education programs combine classroom instruction, laboratory work, on-the-job cooperative work experiences, and participation in student organizations. This combination makes this type of education an exciting prospect as you consider ways to achieve your career goals.

Should I Join a CTE Student Organization?

If you're looking for ways to enhance your career and technical education experience, participate in a student organization. Currently, there are seven active organizations available to students enrolled in career and technical education programs. These student organizations can have a very positive impact on career development because they offer "real-life" experiences, insight into careers, and the chance to make valuable contacts with business professionals. Contact a counselor or career and technical education teacher to join.

Business Professionals of America (BPA)

Business Professionals of America is the leading Career Technical Student Organization for students pursuing careers in business management, office administration, information technology, and other related career fields. The Workplace Skills Assessment Program prepares students to succeed and assesses real-world business skills and problem solving abilities in finance, management, IT, and computer applications. Students are able to demonstrate their career skills at regional, state, and national conferences.

National website: www.bpa.org Delaware website: http://delawarebpa.org

DECA

DECA prepares emerging leaders and entrepreneurs for careers in marketing, finance, hospitality, and management. DECA conferences are targeted, highlyfocused learning experiences for students. DECA conferences bring members into the larger DECA community while providing unique opportunities to extend classroom learning. Each of DECA's conferences connects with corporate professionals to engage students in learning industryrelated trends and content.

National website: www.deca.org Delaware website: http://delawaredeca.org

Family, Career & Community Leaders of America, Inc. (FCCLA)

Family, Career and Community Leaders of America is a national career and technical student organization for young men and women in Family and Consumer Sciences education in public and private schools through grade 12. Involvement in

National website: www.fcclainc.org Delaware website: http://delawarefccla.org FCCLA offers members the opportunity to expand their leadership potential and develop skills for life -- planning, goal setting, problem solving, decision making, and interpersonal communication -necessary in the home and workplace.

Future Health Professionals (HOSA)

HOSA is a student-led organization of future health professionals that provides opportunities to develop, practice, and refine technical, leadership, and teamwork skills to achieve a seamless transition from

education to a career. Its competitive events program, aligned with the National Healthcare Skill Standards, help students graduate and be career and college ready.

National website: www.hosa.org Delaware website: http://delawarehosa.org

National FFA Organization (Future Farmers of America)

The National FFA Organization envisions a future in which all agricultural education students will discover their passion in life and build on that insight to chart the course for their education, career, and personal future.

National website: www.ffa.org Delaware website: www.delawareffa.org Delaware FFA members are preparing for careers in agricultural marketing, processing, education, horticulture, production, forestry, natural resources, biotechnology, agribusiness, and other diverse agricultural fields.

SkillsUSA

SkillsUSA's mission is to help its members become world-class workers, leaders, and responsible American citizens. It builds and reinforces self-confidence, work attitudes, and communications skills. It emphasizes total quality at

work, including high ethical standards, superior work skills, life-long education, and pride in the dignity of work. SkillsUSA also promotes understanding of the free-enterprise system and involvement in community service.

National website: www.skillsusa.org Delaware website: http://delawareskillsusa.org

Technology Student Association (TSA)

The Technology Student Association fosters personal growth, leadership, and opportunities in technology, innovation, design, and engineering. Members apply and integrate science, technology, engineering, and mathematics (STEM)

National website: www.tsaweb.org Delaware website: http://detsa.org concepts through co-curricular activities, state and national competitions, community service projects, and group organizational activities. The TSA motto is Learning to Live in a Technical World.

www.techprepdelaware.org

TECHEREP DELAWARE

Delaware Career Compass-2014

JDG... Your KEY to job success!

Our **Mission**

is to enable students
to achieve
academic,
career, personal,
and social success.

Jobs for Delaware Graduates (JDG) students learn job and life skills in public high school classrooms. JDG is an elective that can fulfill the Career Pathway requirement.

JDG also has a Middle School program that focuses on successfully transitioning into high school.

Every **JDG** student becomes a member of the **Delaware Career Association** (DCA).

Talk to your school's guidance counselor or JDG Specialist for information or to be scheduled for the class.

DCA MOTTO: "From Classrooms to Careers"

Achieve personal and academic goals by participating in activities that promote leadership and community service. Develop and strengthen skills for daily living and success on the job.

The Annual DC A Career Development Conference showcases the employability skills acquired by DCA members statewide. Accomplishments are recognized at the Annual Awards Luncheon.

"Preparing Today for a Career Tomorrow"

Jobs for Delaware Graduates, Inc.

381 W. North Street, Dover, DE 19904 (302) 734-9341 www.jobsdegrads.org

Am I Eligible to Work?

Delaware developed laws many years ago to protect anyone under 18 from harmful employment practices by an employer. These laws are designed to prevent you from using dangerous equipment and to limit the number of hours you can work. You should know your eligibility requirements and be aware of what you can and cannot do on the job.

How old do I have to be to work in Delaware?

You must be at least 14 years old.

Do I need a permit?

Yes. All public middle schools, high schools, and school district offices have Child Labor Work Permit forms and they are also available on our website at http://dia.delawareworks.com/labor-law. After you have filled out the center part of the form and the employer has filled out the upper part, a designated issuing officer will issue the permit. You may also pick up a work permit from DE Department of Labor Offices:

- 4425 N. Market St., 1st floor, security desk, Wilmington
- 225 Corporate Blvd., Suite 104, Pencader Corp. Ctr. Newark
- 1114 S. DuPont Highway, Dover
- 24 N.W. Front St., Suite 100, Milford
- 600 DuPont Highway, Suite 207, Georgetown

Do I have to appear in person to get my work permit signed by an issuing officer?

You must be present in order to have the work permit validated except at the Department of Labor offices.

In addition to the completed form, what do I have to bring with me to get a work permit?

If you are getting your permit at your school, the issuing officer can use your school records to verify your birth date. Anywhere else, you must bring a valid driver's license, birth certificate (original or certified, not a copy), baptismal certificate, passport, or other official government document to prove your age.

Do I need my parents' permission to get a work permit?

If you are 14 or 15 years old, your parent or legal guardian must sign your work permit. This is not required for 16- and 17-year-olds.

Must I carry my permit with me whenever I'm at work?

No. You will give one permit copy to your employer to keep on file. Another copy will be kept on file at the Department of Labor in Newark until you reach age 18. A third copy should be kept for your own records. You must obtain a work permit each time you change jobs until age 18.

(302) 451-3423 for more information on work eligibility

What hours can a 14- or 15-year-old work?

You may work between the hours of 7:00 a.m. and 7:00 p.m. from the day after Labor Day until May 31st. From June 1st through Labor Day, you may work between the hours of 7:00 a.m. and 9:00 p.m. You are also limited to the following:

- On school days: 4 hours (Some employers may only allow 3 hours of work due to federal law.)
- On a non-school day: 8 hours
- Any 5-day school week: 18 hours
- During vacation weeks: 40 hours
- No more than 6 days in any week.

What hours can a 16- or 17-year-old work?

You are limited to 12 hours a day in a combination of your school and work hours. And, you must have 8 consecutive hours of non-work, non-school time in each 24-hour period.

What kind of work is NOT allowed for teenagers under the age of 18 years?

Using or cleaning slicing machines, dough-mixing machines, and many metal-forming, punching, or shearing machines is prohibited. The erection and/or repair of electrical wires is also prohibited. **NOTE:** Contact the DE Department of Labor for a complete list.

Are there jobs that 14- and 15-year-old students can't perform that 16- and 17-year-olds are allowed to do?

Yes. Some examples are using deep fat fryers, baking, construction work, any job using ladders or scaffolds, loading and unloading trucks, and jobs in warehouses (except office and clerical work).

Is there any kind of work I can do without getting a work permit or while I'm younger than 14 years old?

Babysitting, domestic work, or chores in private homes, a golf caddy, and delivering newspapers, if you buy the papers and offer them for resale. Also, if your parent or legal guardian owns a business, she can give you non-hazardous work.

What is the minimum amount of money I can be paid?

The minimum wage in Delaware is \$7.75/hour before any deductions are made for taxes or benefits. However, if you have a job where the customers regularly give you tips, your employer may pay you as little as \$2.23/hour as long as you get enough tips to bring your earnings up to \$7.75/hour

Do I get a break at work?

You are not permitted to work more than 5 hours continuously without a nonworking period (break) of at least one half hour. The employer is required by law to give you this break.

Should I Apprentice?

If you're already a career and technical education student, you're well on your way to developing skills that will help in an apprenticeship. In fact, if you are a graduate of one of the six technical high schools in Delaware, you are eligible to apply for an exemption of year one of the apprenticeship program.

An apprentice is a paid employee with benefits provided. You sign a contract with an employer to learn a skilled occupation. You will receive two to four years of on-the-job training while also receiving related classroom instruction. Basically, you are being paid while learning an occupation.

Generally, an apprentice's pay begins at about half that of an experienced worker (probably \$20,000-\$22,000 the first year), and increases periodically throughout the apprenticeship. Once training is complete, the apprentice becomes a journeyperson, and, depending on the trade

learned, will earn, on average, in excess of \$30,000 per year. If a journeyperson is employed by one of the larger Delaware employers, he or she can expect to make \$40,000 or more within five years of receiving his or her "journey papers." The journeyperson certificate is a nationally recognized standard of accomplishment in a given trade.

Most employers require applicants to have at least a high school diploma. Requirements vary from trade to trade, program to program, and plan to plan. Courses in shop, mathematics, drafting, physics, chemistry, and others related to the technical and mechanical trades are highly recommended.

In 2013, Delaware had approximately 1,000 active apprentices, with just under 300 sponsors of apprenticeships statewide, including trade unions and employers from the largest to the smallest.

With state funding, the Department of Education administers funds for registered apprentices enrolled in programs recognized by the State of Delaware. This program is largely free of charge for any

registered apprentice enrolled through the Adult Education program at one of the five participating Delaware career and technical high schools.

Registered Apprenticeships

Service:

Auto Mechanic Truck Mechanic

Manufacturing:

Machinist Electrician

Instrument Technician

Machine Repair

Maintenance Mechanic

Millwright

Construction:

Sheet Metal Worker

Bricklayer

Elevator Construction

Heavy Equipment Operator

Carpenter

Iron Worker

Laborer

Painter/Decorator

HVAC

Plumber

Sprinkler Fitter

Pipefitter

Electrician

Apprenticeship and Training: http://dia.delawareworks.com/labor-law/apprenticeship-and-training.php

Is the Military for Me?

About the Military

The U.S. Military consists of five activeduty Services and their respective Guard and Reserve units. All branches are equal parts of the United States Uniformed Services, headed by the president as Commander in Chief. The Army, Marine Corps, Navy and Air Force fall under the jurisdiction of the Department of Defense (DoD). The Coast Guard reports to the Department of Homeland Security during peacetime and to the DoD (by way of the Navy) during wartime. Reserve and National Guard units perform as active-duty servicemembers on a part-time basis. These troops train close to home, deploying when needed to aid in international conflict or domestic disaster relief.

Reasons to Join

Compensation **Education Support Professional Training** World Travel Personal Improvement Insurance & Retirement Benefits

Entering the Military

Before serving in the Military, there are a few things a young adult can do to prepare. The ASVAB Career Exploration Program (www.military.com/ASVAB) can help young adults discover suitable jobs. Likewise, they must meet certain requirements to serve, including age, educational and physical prerequisites. Once committed to service, training begins in the form of boot camp.

Military: www.todaysmilitary.com & www.careersinthemilitary.com

College students interested in entering the Service as officers may elect to enroll in their school's Reserve Officer Training Corps (ROTC) program or other serviceoriented commissioning programs. Military academies and colleges provide another route to a college degree and officer status.

Joining the Military is a big decision. Gather as much information as you can and be sure to discuss your desire to serve with your family.

What If I Have a Disability?

OW, MORE THAN EVER, FULL EMPLOYMENT OPPORTUNITIES ARE AVAILABLE TO INDIVIDUALS WITH **DISABILITIES WHO WANT TO WORK!** There are a variety of organizations and a number of resources available to assist with the planning that getting and keeping a job involves.

GOOD STARTING PLACE IS WITH YOUR LOCAL DVR **OFFICE.** As part of the Delaware Department of Labor's Division of Vocational Rehabilitation (DVR), you and your counselor will work one-on-one. The goal is to identify the resources needed to accomplish a meaningful employment goal so that you can go to work.

DVR SERVICES INCLUDE:

- Vocational evaluation and assessment
- Employment planning
- Guidance and counseling
- Job development and job placement
- Follow along

HOW DO I CONNECT WITH VOCATIONAL REHABILITATION:

The Division of Vocational Rehabilitation offers employment assistance statewide. Call the office in your area and let DVR provide you the help you need to go to work.

NEW CASTLE COUNTY:

Wilmington: 302-761-8275 302-368-6980 Newark: Middletown: 302-378-5779

KENT COUNTY:

302-739-5478 Dover: Milford: 302-430-7720

Georgetown: 302-856-5730

WEBSITE: http://dvr.delawareworks.com

~Division of Vocational Rehabilitation - Helping people with disabilities to go to work~

How Do I Prepare for College?

SOPHOMORES

October:

As a tenth grader, you may want to take the Preliminary Scholastic Aptitude Test (PSAT), which is a shorter version of the SAT, the standardized test for reading, writing, and math used by many colleges as part of their admissions decision-making process. You may also want to take the PLAN®, a practice version of the ACT entrance exam that will help you assess your skills, interests, plans, and goals. In Delaware, most students take the SAT rather than the ACT, but most colleges accept either. Don't feel obligated to take either preliminary test; however, if you do take one, don't fret over the results as they are not passed on to colleges. They do serve to familiarize you with sample questions. Talk to your school counselor about when to take these tests and check out these websites for more information:

www.act.org/plan www.collegeboard.com www.doe.k12.de.us/YYC/index.shtml

JUNIORS

September:

Register for the PSAT, given in October, even if you took it in your sophomore year. Again, the results won't be sent to colleges, but juniors who are among the top scorers in each state

may be considered for National Merit Scholarships of up to \$2,500. (www. *nationalmerit.org/nmsp.php)* Ask if any financial aid or college nights have been scheduled for your area. If you want to begin exploring your financial aid options and get an early start on the financial aid process, go to www.FAFSA4caster. ed.gov. By using FAFSA4caster, you and your family will receive an early estimate of eligibility for federal student aid. This website will also provide you with an opportunity to learn about the financial aid process. It will familiarize you with the various types of federal student aid that are available and will help you to investigate other sources of aid, such as grants and scholarships. When you're ready to apply for aid, you can easily transition from FAFSA4caster to FAFSA on the web. Much of the information that you enter in the FAFSA4caster will populate your FAFSA on the web application, making the experience of applying for federal student aid a lot easier.

December:

This is when you will receive your PSAT scores. Make an appointment with your guidance counselor to discuss the type of school you might want to attend. Check the schedules to determine when you will take the ACTs or SATs and the achievement tests, which measure knowledge in specific areas. These are given at regular intervals during the school year; you must register about six weeks before the exam date. Results will be sent to the colleges you designate.

January to March:

Begin to develop your preliminary list of 15 to 20 colleges that seem interesting to you by consulting with your guidance counselor, college catalogs, websites, reference books, and other materials in your high school career center. Make informal visits to a few nearby schools to get a feel for the differences between large and small, rural and urban campuses. Ask your guidance counselor about advanced placement tests which award college credits to high scorers. Visit www.collegeboard.com/ student/testing/ap/cal.html.

May:

Take advanced placement tests.

June:

Most colleges publish their catalogs online. Begin to refine your list to 10 or fewer schools.

Summer Vacation:

Begin to schedule interviews and campus visits for August, September, and October. Start thinking about your application essay.

SENIORS

September:

Ask your guidance counselor for a copy of the Delaware Scholarship Compendium, published by the Delaware Higher Education Office, which lists almost 200 private and state scholarships and provides information about planning and paying for college. The *Compendium* is available online at: www.doe.k12.de.us/dheo scroll down and click on Publications. Working with your guidance counselor, narrow your list to five to eight final selections. Ask if any financial aid or college nights have been scheduled for your area. Find out what forms your colleges require for financial aid and be sure to meet each deadline. Ask teachers to write the recommendations that accompany your applications. Work on your essay so you can show it to parents and teachers in time to make revisions. If you are applying under any Early Decision, Early Action, or Single-Choice Early Action plans, make sure your transcript is correct and ready to go out.

October:

Start sending applications to schools with rolling admissions. Finish up your Early Decision, Early Action, or Single-Choice Early Action applications, which are usually due between Nov. 1 and Dec. 1; some schools require early financial aid forms with those applications. Many colleges provide online applications or you may be able to use the Common Application at www.commonapp.org to apply to more than one college at a time.

December:

Many high schools require that you submit regular deadline college applications for processing early this month. Brace yourself! Early Decision, Early Action, or Single-Choice Early Action responses will arrive from about Dec. 15 through Dec. 31. You can apply for federal financial aid after January 1 online at www.fafsa.ed.gov or ask your guidance counselor for a paper copy of the FAFSA form, but applying online makes the application process faster and easier.

January:

Final deadline season begins. Almost all schools require regular admissions applications by one of these dates: Jan. 1, Jan. 15, Feb. 1, Feb. 15, or Mar. 1. File financial aid forms. Have your high school records office send transcripts of your first-semester grades to the colleges to which you have already applied.

March & April:

You've done all you can do so try to take your mind off waiting for the "answer." Go to the movies, walk in the woods, or take a long bike ride. Once your responses arrive, take a deep breath, open the envelopes, and read the decisions.

What About Financial Aid?

What Is Financial Aid?

Financial aid is money to help you meet after-high-school education costs. The money for financial aid comes from federal and state governments, the schools themselves, scholarships, and as a last resort, private loans from banks.

You must apply for financial aid to get it. You apply for aid separately from admission to the school. You will not be eligible for a financial aid program if you miss the application deadline. The amount and kind of aid you get is based on your financial need, your academic record, and on the kinds of aid available at the school you attend.

Most students who receive aid get a combination of grants, loans, scholarships, and/or work-study funds. These sources of financial aid are put together in a "financial aid package" by the financial aid office at the school or college you have chosen. Financial aid applications are available from most high school counseling offices and college financial aid offices, and many applications can be completed online.

What Types Are There?

Grants:

Usually awarded based on financial need and do not have to be repaid (e.g., Federal Pell Grant*).

Federal Loans:

Typically repaid after you leave school at much lower interest rates than regular bank loans (e.g., Stafford Loan*).

Work Study:

Money you earn. Jobs are usually on campus and are sometimes related to career goals or fields of study (e.g., Federal Work Study*).

Private Scholarships:

These are not repaid. They are awarded by organizations and individuals using a wide range of criteria, including academic excellence, artistic ability, athletics, ethnicity, and field of study (e.g., National Merit Scholarships) www.finaid.com/scholarships

Aid for Military Personnel:

Financial aid opportunities that come with joining the military (e.g., Montgomery G.I. Bill). See how you can qualify at: www.todaysmilitary.com or www.gibill.va.gov/benefits/index.html

*Research all federal grants, loans, and work study programs at http://studentaid.ed.gov.

Financial Aid Resources

There are many sources of financial aid information available. Look for information at your high school, the colleges you are interested in, your public library, and on the Internet.

Information about federal student aid is available online at: www.federalstudentaid.ed.gov or call: 1-800-433-3243

For information about state-sponsored aid, contact the Delaware Higher Education Office: www.doe.k12.de.us/dheo

Financial Aid Opportunities

Delaware SEED (Student Excellence Equals Degree)

Maintain a 2.5 grade-point average and stay out of trouble and you could earn a SEED Scholarship. SEED provides tuition for eligible full-time students who are Delaware residents and will enroll in the fall immediately after high school graduation in an associate's degree program at:

Delaware Technical & Community College https://www.dtcc.edu/admissions-financial-aid/financial-aidscholarships/types-aid/seed University of Delaware, Associate in Arts program www.cas.udel.edu/associateinarts/Pages/default.aspx

Inspire Scholarship

Students with a 2.75 grade-point average who enroll at Delaware State University immediately following graduation from a Delaware high school can be considered for the Inspire Scholarship. Applicants must be a Delaware resident and submit the FAFSA by March 15. For complete eligibility requirements, see: www.desu.edu/admissions/inspire-scholarship

The Governor's Education Grant for Working Adults

This is a state-sponsored tuition assistance program for Delaware residents taking classes part-time and who meet employment, enrollment, and income requirements. Application and eligibility requirements are available online at:

www.doe.k12.de.us/infosuites/students_family/dheo/how_to_ apply/financial_aid/FA_webpages/govworking.shtml This program is dependent upon state funding each year.

Federal Tax Credits

Depending on your income and enrollment status, you may be eligible for either the American Opportunity Credit (up to \$2,500/year) or the Lifetime Learning Credit (up to \$2,000/year). For more information, see IRS Publication 970, Tax Benefits for Education, which is available online at: www.irs.gov/pub/irs-pdf/p970.pdf

The Academic Common Market

This is a tuition-savings agreement between 15 states that are members of the Southern Regional Education Board (SREB). If your major is not offered at the University of Delaware or Delaware State University, you may be eligible to pay the in-state tuition of participating public colleges for selected degree programs. To search for eligible programs and participating colleges, visit:

www.doe.k12.de.us/dheo or call the Delaware Higher Education Office at: 302-735-4120 or 1-800-292-7935

TEACH Grant

The Teacher Education Assistance for College and Higher Education (TEACH) Grant is a federal program that provides grants of up to \$4,000 per year to students who intend to teach in a public or private elementary or secondary school that serves students from low-income families. To learn more, visit: http://studentaid.ed.gov/types/grants-scholarships/teach

AmeriCorps

AmeriCorps is a network of national programs throughout the U.S. and is made up of three programs: AmeriCorps State and National, AmeriCorps/Vista, and AmeriCorps/National Civilian Community Corps. AmeriCorps volunteers receive education awards for specified terms of service, which can be used to pay for college or pay back student loans. To learn more, call: 1-800-942-2677 or visit: www.americorps.gov

Iraq and Afghanistan Service Grant

This federal grant assists students who are not eligible for a Pell Grant but whose parent or guardian was a member of the U.S. Armed Forces and died as a result of service performed in Iraq or Afghanistan after September 11, 2001. To learn more, visit: http://studentaid.ed.gov/types/grants-scholarships/iraqafghanistan-service

12 Steps to Financial Aid

In the fall before you enter your first year of higher education:

- 1. Select schools that will fulfill your educational and occupational goals. Ask your school counselor about college nights scheduled in your area.
- 2. Write, call, or email the admissions office at each of these schools. Ask about financial aid possibilities and application procedures. You may be able to apply online.
- 3. Obtain the correct financial aid applications you will need from high school guidance counselors, college financial aid offices, or private scholarship donors. You can apply online for federal and most state aid and a number of other programs.
- **4.** Estimate the cost of attending each of the schools you have chosen. The FinAid website at www.finaid.org has dozens of tools for calculating college costs, loan payments, savings, and the expected family contribution (EFC).
- **5.** Ask your high school counseling office if they sponsor a free financial aid night. Students and parents can learn about financial aid sources and procedures at these workshops.
- **6.** Begin compiling the family financial information needed to fill out your financial aid applications: last year's tax return, figures on non-taxable income, and information on assets.

Soon after January 1:

7. Submit your Free Application for Federal Student Aid (FAFSA) by mail or online at: www.fafsa.ed.gov. Check with your school counselor if you and your parents need help completing the FAFSA.

In the spring:

- 8. Some schools may request additional information from you. Learn what each school requires and provide the information by the deadlines.
- **9.** The schools you choose will notify you whether they will give you financial aid. They will also explain how much grant, loan, work-study, and/or scholarship money they can offer you. Compare college costs and financial aid packages using College Board's comparison tool at: http://apps.collegeboard.com/fincalc/compare aid.jsp
- 10. Tell each school in writing if you will accept or decline their financial aid package.

Those who choose to attend the summer term:

11. Aid awarded for the academic year must be used during that period. Aid may, however, be available during the summer term. Ask well in advance of summer enrollment if summer aid is available at your school. Some schools may have a separate summer application process, so be sure to check with your financial aid office.

Each January, if you are planning to be in school the next year:

12. You must reapply for federal aid each year. If your FAFSA is received by the federal processor by April 15th each year, you will also be considered for the state's need-based grant, the Scholarship Incentive Program: www.doe.k12.de.us/dheo. Find out if you need to reapply for any other sources of financial aid you receive.

- Work hard keep up your grades
- Take advantage of Tech Prep apprenticeships: www.techprepdelaware.org
- Explore Career & Technical Education
- Take advantage of Dual Enrollment www.desu.edu/dtcc-dual-admission-program and/or
 - www.pcs.udel.edu/udonline/highschools
- Take Advanced Placement (AP) courses and the accompanying exams:
- www.collegeboard.com/student/testing/ap/about.html
- Develop your talents (arts, athletics, leadership...)
- Volunteer in your community www.volunteerdelaware.org
- · Join a club and be a leader
- Make an informed career plan
- Job shadow and intern
- Participate in school-based enterprises
- Use your summers to build employability skills & develop interests
- Consider taking online classes

Delaware Colleges & Universities

		1			
College or University	Website	Admissions Office	Financial Aid Office	Degrees	Campus Locations Main Campus
Public Colleges and	d Universities				
Delaware State University	www.desu.edu	857-6351 800-845-2544	857-6250	C,B,M,D	Dover, Georgetown, Wilmington
		571-5343	434-5552	Dip,C,A	Wilmington
Delaware Technical	www.dtcc.edu	454-3954	453-3706	Dip,C,A	Stanton - Newark
Community College	www.atcc.eau	857-1020	857-1040	Dip,C,A	Dover - Terry
		259-6053	259-6080	Dip,C,A	Georgetown - Owens
University of Delaware	www.udel.edu	831-8123	831-2126	C,A,B,M,D	Newark, Dover, Georgetown, Lewes, Wilmington
Private Colleges ar	nd Universities				
Delaware College of Art & Design	www.dcad.edu	622-8867 #2	622-8867 #3	C,AFA	Wilmington
Goldey Beacom	www.gbc.edu	225-6248	225-6265	C,A,B,M	Pike Creek
Wesley College	www.wesley.edu	736-2400	736-2494	C,A,B,M	Dover, Dover AFB
Wilmington University	www.wilmu.edu	356-6744	356-6951	C,A,B,M,D	New Castle, North Wilmington, Middletown, Dover & Dover AFB, Georgetown, & Rehoboth
Out-of-State Instit	utions Operating in De	laware			
Springfield College*	www.springfieldcollege.edu/ shswilmington	658-5720 x221	658-5720 x212	В,М	Wilmington
Strayer University	www.strayer.edu/delaware/ christiana	292-6126	292-6126	Dip,C,A,B,M	Newark
Widener University Law School	www.law.widener.edu	477-2703	477-2272	C,MJ,DL, LLM,JD,SJD	Wilmington
Widener University Law Center, Legal Education Institute	http://law.widener.edu/ ParalegalLNC.aspx	477-2205	477-2272	A,B,C	Wilmington

^{*}Focus is on adult learners

Degree Abbreviations

AFAAssociate of Fine Arts	BBachelors	LLMMaster of Laws
DipDiploma	MMasters	JDJuris Doctor
CCertificate	DDoctorate	DLDoctor of Laws
AAssociate	MJMaster of Jurisprudence	SJDDoctor of Juridical Science

How Do I Find the Right Job?

Finding the right job takes planning and preparation. It takes good organization, a lot of time and energy, and a positive outlook. Keep in mind that you're promoting a productive worker - you! Market all the skills and abilities you have to help an employer succeed.

Maintaining a positive outlook throughout your job search can be difficult. But if you follow proven guidelines to help you organize your job search, you will improve your chances of success, even in a difficult job market.

Test the Waters

Volunteer

Volunteering will provide you with valuable personal and work experience which can be an important resume builder. It will also provide you with unique experiences that can help you solidify your career goals, develop teamwork and leadership abilities, and learn new skills.

Volunteering may expose you to very different people and circumstances. You will learn respect and kindness through working with the homeless, serving the elderly, or helping disabled children. You may find that a non-profit is exactly where you want to start your career. www.volunteerdelaware.org www.serve.gov

Try the job out

Why not try out some jobs before you make a long-term commitment? See if you can find an internship or you might job-shadow someone. You might also try a temporary or part-time job in an area that interests you. Any of these choices will provide you with valuable information about the real world of work and you never know, when you put your best foot forward, you might just end up with a job offer.

Visit: www.internships.com

Build a Network

What is networking?

Networking is the cultivation of productive relationships for employment and business. It is most certainly a two-way street, and it is a skill worth perfecting because it will benefit you throughout your life.

Who should be in your network?

Start with family, friends, teachers, and neighbors. After you feel comfortable with those closest to you, broaden your network to those in your community who have similar career interests and who are currently doing jobs in which you are interested.

When should you begin to network?

NOW! Don't assume that networking has little to do with you because you are in high school. This is the perfect time to practice valuable networking skills. Who will nominate you and support you if you run for an elected office? Who will be your references for college or a job? Who will provide you information about the world of work? Your network, of course.

How do you network?

Involve yourself with groups that interest you and that pertain to your future career. Be a leader in these groups. Use your high school years to connect with your community and the greater world as much as possible. Do projects that will require conversations and research with business leaders, government officials, and community activists. Learn from them. Invite them to be your friends and your mentors.

A more formal way to network and learn about the world of work is to conduct informational interviews. Call someone in a field that interests you and make an appointment to interview her about her work. You will not only learn about the occupation, but you will broaden your network and develop a relationship with

You can expect Delaware employers to check your high school transcript to help determine whether or not to hire you. They're not only looking at your grades, but also at your attendance, which is a good measure of your reliability and commitment.

someone who might hire you someday. (Read more about informational interviews on the next page.)

Assert yourself. Approach someone and simply ask about his/her job. Next to doing the job, it's a great way to learn about an occupation. You never know, you may have just begun a relationship with the person who's going to connect you with your first job.

Introduce yourself

Make sure everyone you meet knows who you are. Always look the person in the eye, shake hands, and give him/her your card or simply introduce yourself. If she asks you about yourself, do you know what you would say? Think about the question and then practice answering it in private. Before long, it will be natural for you to talk about yourself. Don't forget that networking is a two-way street; think about what you may have to offer a person in your network.

Document your contacts

As you build your network, document each contact. Start a notebook or spreadsheet to record the information. Include names, phone numbers, addresses, emails, how you know them, and what they do. Jot down any notes that will help you remember how you met them, who connected you, what skills they have, and how you might be valuable to them. Communicate with your network regularly.

Use Your Resources

Join a job club

Job clubs for graduating students often provide opportunities to participate in mock interviews and resume workshops.

Use your school career center

Explore your high school career facility and see how you can benefit from the services it offers.

Use your public library

Explore the resources in your local library's career center. Ask for assistance from the librarian.

Use the Internet, but not exclusively

Online postings are an effective way to conduct a job search, but in today's market, don't forget that face-toface networking and "pounding the pavement" are still critical.

Go to job fairs

Job fairs can be a place to find a job, but they're also a place to network for future jobs. Even if you're not yet looking for work, you will learn a lot about the world of work by attending a job fair. Bring your questions!

Internet Resources

Research Occupations

www.onetonline.org www.acinet.org www.bls.gov/oco www.bls.gov/k12

Find Job Openings

https://joblink.delaware.gov www.jobbankusa.com http://delawarestatejobs.com www.americasjobexchange.com www.careerbuilder.com www.flipdog.com http://jobsearch.monster.com www.careermag.com www.indeed.com

Informational Interviews

What is an informational interview?

An informational interview is similar to a face-to-face job interview except you are gathering information about occupations by asking the questions instead of answering them.

How can they benefit me?

- 1. You will learn firsthand about occupations from the people who are actually doing the work.
- **2.** You will build your network with people who are in your field.
- **3.** You will improve your interviewing
- **4.** You might learn about hidden (unadvertised) jobs.

What guidelines should I follow?

- Interview people from your occupations of interest.
- When you call, say how you got the person's name.
- Explain that you're seeking information and guidance.
- Ask to meet for 20 minutes. Wear a watch and stick to it.
- Bring paper and pen with you and take notes.
- Thoroughly research the occupation and organization prior to the interview.
- Dress and act as you would at a job interview.
- DON'T ask the person for a job.

Company Research

Internet

the actual company website www.Bizjournals.com www.hoovers.com www.LinkedIn.com/companies www.Bloomberg.com

Call the human resources office Watch the news Contact your personal network

What questions might I ask?

- How did you get into this type of work? this particular job?
- What type of preparation/ education/training do you have? What is required?
- What do you enjoy the most? the
- What three skills do you use most often in your job?
- Describe a typical day or week.
- What motivates you at work?
- Describe difficulties you regularly face on the job.
- What are the advancement opportunities and limits?
- How does a person usually progress in this field?
- How does a person stay competitive in this field?
- How do you suggest I learn more about this occupation?

How should I follow up?

- Thank the person.
- Ask for referrals to other people doing the same occupation who might be available to speak with you.
- Ask for his or her business card.
- Immediately send a thank you note.
- Evaluate how well you conducted the interview. How will you improve your interviewing skills next time?
- · Review your notes and decide on your next steps. Did you like what you heard about the occupation? Did you like the environment of this particular workplace? Could you see yourself working there or someplace similar? If not, why not?

Resumes, Cover Letters, & Applications

These very important job-search tools don't have to be scary. You will master them just as you have mastered math or reading or soccer; it just takes practice. The good news is that you have skills that employers want and need. Good resumes, applications, and cover letters simply tell your story. If the tools are constructed well, you will land interviews and eventually, a job.

The first section on resumes, describes what information they should contain, how to highlight your skills for the job you want, types of resumes, and formatting resumes. There's also a brief look at using online resume services. The next section discusses the four parts of a cover letter: salutation, opening, body, and closing. And the final section offers advice on completing job application forms.

Win the Interview!

A resume is a marketing piece designed for one specific purpose: to win the interview. A good resume will focus on the employer's needs, not yours. It will say to the employer – if you hire me, you will get these direct benefits. It is your job to sell your skills and abilities.

There are four main steps to help you create your resume: compile the appropriate information about yourself; choose a format; add style; and proofread the final document. You will also want to prepare your resume for computer scanning, emailing, and Internet posting.

Gather the Facts

Gather and document your personal information. Use the Personal Fact Checklist on page 68 as a guide for the formal collection process. To add to your formal information, think about those things that make you unique: difficulties you've overcome, qualities that make you outstanding, problems you have solved, things you have created, etc. Update your file as you gain new experience, learn new skills, win awards, etc.

Contact Information

Place your name at the top of your resume and your contact information beneath it. Make it easy to see; reviewers who can't find your phone number can't call you for an interview! Be sure the outgoing message on your answering machine or cell phone is professional. Include a separate, professional email address and check it regularly. If you are a member of LinkedIn, you may add that to your contact information if the content will support your job search.

Profile

Customize each resume with a profile statement that matches the job listing. Mention only those skills and qualifications that relate to the specific job. Explain what you have done in the past as a way of showing the hiring manager what you will do in the future to meet their needs. But, keep it concise. Try not to go over four brief sentences.

Education

If you have not yet completed one of your degrees, use the word expected before your graduation date. If you do not know when you will graduate, add in progress after the name of the unfinished degree.

Experience

Emphasize results, not responsibilities, and performance, not just qualities. Results might include the actual amount of time and/or money you saved or the percentage increase in a club's membership because of your leadership. Performance might include the number of phone lines answered, the number of forms processed, or the number of people supervised. Any team successes should be noted as such. Build your list using strong action verbs.

Activities/Associations

If you don't have much concrete work experience, list your involvement in school or extracurricular activities. Employers look for people who demonstrate initiative, hard work, and leadership.

Special Skills

Highlight your *impressive* skills even if they don't relate directly to the occupation. These skills reflect the interesting and accomplished person you are.

Awards/Honors

Note formal recognition you have received including work or academic awards. These are often listed in the experience or education section but may be listed separately.

Other Personal Information

You should include information that is important to the job for which you are applying. This might include a portfolio or a willingness to travel. Do not include a link on your resume to any site that isn't appropriate for a business audience.

Do not disclose information on health, disability, marital status, age, or ethnicity. This information is illegal for most employers to request.

References

Create your own reference sheet to mail or fax to an employer and to take with you to interviews. Include three to five people who know your abilities and will speak highly of you. At the top of the sheet, type your name and contact information, repeating the format you used in your resume.

Choose a Format

Now that you've gathered your information, determine how to best present it to a specific employer for a specific job. Two traditional resume formats are chronological and functional. Each of these is briefly described, and a sample of a functional resume is provided on page 69. The functional resume is generally the preferred format for high school students who have little work experience, but you should choose the format that will highlight your qualifications while best meeting the needs of the employer. Regardless of the style you choose, remember to use strong action verbs to begin each statement. Use the Resume Action Verbs list on page 68 to help you.

If you have a work history with gaps, use the cover letter to explain them. Or you could fill the gaps with your volunteer work, community activities, or family responsibilities during those times.

Chronological Resume

This format organizes your experience around the dates of the jobs you have held. Three to five results or performance items for each job are usually sufficient. This format is an excellent choice for people with steady work histories or previous jobs that relate closely to their career objective.

Functional Resume

This format organizes your information around your job skills rather than job titles and dates. It is recommended for those with little job history or a history of positions that do not directly relate to the job being sought.

Identify three or four skills required for your target job. For each skill, identify three to five concrete examples that clearly demonstrate your ability to perform that skill. Arrange the skill headings in order of importance. The closer the match between your skill headings and the reviewer's expectations for the job vacancy, the more qualified vou will seem.

Finally, include a brief work history. Include the company name, its location, your job title, and years worked.

Add Style

Create a good impression with an attractive and easy-to-read resume. An inviting style draws attention to your qualifications. Print it on white or lightlycolored paper. Use a laser printer and keep the font size at 10 point or higher.

Design

Boldface, large type, capital letters, centering, or horizontal lines can be used to make headings stand out on the page. Bullets or italics can draw attention to key accomplishments. One-inch margins around the page and blank lines between sections will make all of the information easier to see. Small design elements are nice, e.g., a name and address printed in letterhead style. Large graphics are distracting.

Maintain the same style throughout. If your education heading is bold and centered, then every heading should be bold and centered. Use no more than two typefaces, e.g., Arial & Times.

Length

In general, students and recent graduates use a one-page resume. If you are over this, your resume probably contains unnecessary words or irrelevant information. Remove anything that does not help prove that you are the perfect candidate for the job.

Proofread

Make your resume a "0" error zone.

Proof for typos, grammatical errors, spelling errors, punctuation errors, and content errors. Computer spell checkers do not catch correctly spelled words used incorrectly, e.g., of for on or their for there. Use your spell check but also have several people proofread your resume.

Finally, consider how your resume will look when it arrives on a reviewer's desk. Hastily stuffed, illegibly addressed, and sloppily sealed envelopes do nothing to enhance your image as a neat, wouldbe professional. If you are faxing your resume, set the fax machine in fine printing mode and always fax an original.

Going Digital

A traditional hard copy, paper resume is designed to catch the eye of the human reader. An electronic or digital resume is designed to catch the "eye" of a computer. The content of your resume will be the same but the format should be quite different if you hope to be successful.

Two types of digital resumes are:

- 1. plain text can be emailed to employers or posted to databases
- 2. scannable can be read by computer optics.

Plain Text Resumes

These must be written using ASCII, or plain text. Plain text uses no special formatting codes, so every computer can understand it. The success of this type of resume depends, in part, on the number of keywords it contains - those nouns and phrases in your resume that match the skills an employer is seeking. Use this type of resume to apply online and to email to prospective employers.

Before emailing your resume to an employer, email it to yourself and a friend to see how it transmits. Always send your cover letter and resume as text in a single message. Do not send it as an attached word-processed document.

Scannable Resumes

Companies sometimes use computers to sort the hundreds of resumes they receive. They scan paper resumes into a computer database. When managers need to fill a position, they program the computer with keywords that describe the qualifications they seek. The computer then searches its database for resumes that match those keywords. Just as in the plain text resume, the success of this type of resume depends, in part, on the keywords and phrases you choose.

Before you submit your resume to a company, call them to find out if they scan. If they do, make sure your resume is computer friendly.

Build Your Resume Online

Online forms can be a good way to begin what can be a very daunting process, especially if you've never written a resume before. However, the result will rarely be as perfect and professional as one you create yourself. If you choose to build your resume online, it is recommended that, upon completion, you copy and paste it into a word processor for editing. This will allow you to make changes to both content and formatting.

Online Resume Resources

https://joblink.delaware.gov www.quintcareers.com/e-resumes www.eresumes.com

ASCII/Plain Text Resumes

Step-by-step instructions to:

- create a text resume for email
- create a text resume for pasting into eforms
- email a text resume www.reslady.com/ASCII-ABCs. html#create

Resume Action Verbs

Accomplished Led Achieved Maintained Adapted Managed Administered Mastered Analyzed Motivated Assisted Negotiated Completed Operated Conceived Organized Conducted Participated Coordinated Performed Planned Created Delegated Prepared Demonstrated Programmed Designed Proposed Developed Provided Directed Recommended Established Reduced Evaluated Revised Expanded Scheduled **Expedited** Simplified Facilitated Solved Generated Streamlined Implemented Structured **Improved** Supervised Increased **Taught** Trained Influenced Initiated Translated Instructed Utilized Launched Won Lectured Wrote

Personal Fact Checklist

Contact Information
Full legal name
Permanent address
Phone number
E-mail address/LinkedIn/website
E man address/Emicam/ website
Profile Skill highlights appropriate to job
Skiii inginights appropriate to job
Education
Schools attended
City/state
Dates attended
Field of study
Diploma/degree/certificate
GPA if higher than 3.0
Honors/awards
Experience
(include relevant volunteer activities,
internships, and school projects if you
have little paid experience)
Names of employers/groups/orgs.
City/state
Dates worked
Job title
Promotions/awards
Increased responsibilities
Results you achieved
Performance measures
Activities/Associations
Professional affiliations
School clubs
Community service
Student government
Other
0
Special Skills
Computer
Language Other
Other
Awards/Honors
Relevant Personal Information
References
Names
Names Company/Organization
Title
Contact information

Sample Functional Resume*

Janet Hightower

2006 Main Street Downtown, Delaware 19802

Home: 302-555-1212 • Cell: 302-123-4567 • JHightower@comcast.net • JHightower@LinkedIn.com

Profile

An honor roll-student athlete with work experience in the fast food industry and youth summer camp. Demonstrates outstanding leadership, public speaking, and technical skills. Major strengths include basketball analysis, youth development, and time management. Expertise in desktop publishing, digital photography, and customer service.

Skills

Customer Service Demonstrated strong communication skills by filling customer orders

quickly and accurately

Exceeded sales targets by using an enthusiastic and cheerful demeanor

Instructed new employees in methods of greeting customers

Leadership Coached summer camp youth basketball team

> Used strong counseling skills to guide campers to a successful summer Directed all desktop publishing activities which resulted in weekly

newsletters to parents

Prepared and delivered speeches as a representative of the Student Government

Computer Proficient in Microsoft® Office Suite

Proficient in Adobe® Creative Suite

Knowledge of XML

Work Experience

Cashier Fast Food, Downtown, DE 2011 - present

www.fastfood.com

Youth Counselor Beach Sports and Technology Camp, Beach, DE 2011, 2012, 2013

www.BSTC.org

Extracurricular Activities

Downtown High School Varsity Basketball Team 2014

Yearbook Photographer Downtown High School 2013 and 2014 Student Government Downtown High School 2012 - 2014

Awards and Honors

Employee-of-the-Month Award Outstanding customer service at Fast Food, Downtown July, 2013 All-State Basketball Point Guard Outstanding varsity player at Downtown High School March, 2013

Education

June, 2014 Downtown High School **Expected Graduation**

^{*}Refer to the *Delaware Career Compass Teacher's Guide* for chronological and combination resume templates.

Cover Letters: Introduce Yourself

Every resume you mail, fax, or e-mail needs its own cover letter. Sending a resume without a cover letter is like starting an interview without shaking hands. The best cover letters spark an employer's interest and create an impression of competence.

Writing a strong cover letter and then calling to follow up shows the employer you have drive and interest. Although you should feel free to consult references and models, use your own words when writing; don't mimic another person's writing style. Cover letters are an opportunity to convey your focus and energy.

Write your cover letter in standard business format. Put your address and the reviewer's name and address at the top and your signature above your typed name at the bottom. All letters should be single-spaced, flush left, with each paragraph followed by a blank line. Most are two or three paragraphs long.

Parts of a Cover Letter

Every cover letter should fit on one page and contain the following four parts: salutation, opening, body, and closing.

Salutation

Whenever possible, send your letter to a specific person rather than to an office. If you do not know to whom you should write, call the company and ask who is hiring for the position. Check that the name you use is spelled correctly and the title is accurate. Pay close attention to the Mr. or Ms. before gender-neutral names. Finally, use a colon after the name, not a comma.

Opening

The first few sentences of your cover letter should tell the reviewer for which job you are applying and the connection you have to the company. If someone the reviewer knows suggested you apply, mention that recommendation. If you are responding to an advertisement, refer to it and the source that published it.

Your knowledge of the company will give you another opportunity to connect yourself to the job. Briefly describe your experience with its products, refer to a recent company success, or refer to an article written about the company. But don't go overboard; save specifics for the interview.

Body

This portion will contain a brief explanation of your qualifications. Don't repeat your resume. Summarize your most relevant qualifications or provide additional details about a noteworthy accomplishment. Address the employer's requirements directly and don't be afraid to use special formatting to your advantage.

You can also use the body of the cover letter to address gaps in your work history. Do not volunteer negative information unless you must. Always maintain a positive, confident tone.

Closing

In your final paragraph, thank the reviewer, request an interview, and repeat your home phone number. The closing is your chance to show commitment to the job. If you tell the reviewer that you plan to call, then make sure you do it. You must be assertive and continue to keep your name in the interviewer's mind.

Job Applications

Request two copies of the form.

If only one is provided, copy it before you write on it. Most applications are now online.

Read the whole application before you start to complete it.

Follow all directions carefully.

Be neat.

Spell correctly and use good grammar.

Take the time to check!

Don't leave any blanks.

Put "not applicable" or NA when the information requested does not apply to you.

Give reliable references.

Be sure to request permission of each reference source in advance.

Sign and date the application.

Be sure to have a reference sheet with you when you apply.

Never lie on a job application.

Sample Cover Letter

2006 Main Street Downtown, Delaware 19802 March 25, 2014

Mr. Thomas Jeffers Human Resources Manager Downtown Green Hornets 1000 South Main Street Downtown, Delaware 19801

Dear Mr. Jeffers:

I was referred to you by Mr. James Smith, Assistant Coach for the Green Hornets, who informed me that you are actively seeking to hire an Administrative Intern for the summer. This position appeals to me because of my strong interest in basketball and my desire to use and improve the computer and organizational skills I have developed through my classes and extracurricular activities at Downtown High.

My strengths include strong communication and time management skills, as well as great energy and dependability. I am proficient in both Microsoft" Office Suite and Adobe" Creative Suite. I enjoy taking digital pictures, many of which have been used in the Downtown High Yearbook. I am confident that the combination of my practical skills, my interest in basketball, and my ability to apply my knowledge to whatever tasks are given me will make me a valuable asset to the Green Hornets organization.

I am enclosing a current copy of my resume. If you have any questions, please call me at 302-555-1212. I may also be reached by email at JHightower@comcast.net. Thank you for considering me for this position. I look forward to hearing from you soon.

Sincerely,

Janet Hightower

Janet Hightower

enclosures

1

Sample Employment Application Form

Please print all information requested except signature

APPLICATION FOR EMPLOYMENT

APPLICANTS MAY BE TESTED FOR ILLEGAL DRUGS

PLEASE COMPLETE BOTH PAGES	Date				
PERSONAL					
Name					
Last First Middle		Maiden			
Present Address Number (PO Box) Street	City	State Zip			
Social Security Number XXX – XX –					
Phone Home () Cell ()					
Email					
Are you eligible to work in the United States? Yes No					
If under age 18, please list age Do you have a valid work permit? Yes No					
Have you ever been convicted or pleaded no contest to a felony within the last five years? Yes No					
If yes, please explain					
POSITION WANTED					
Position title					
Salary desired When are you available to begin work?					
Employment desired Full-time only Part-time only Temporary Day shift					
EDUCATION					
School Name	Graduation Date				
Address	Major/Degree/Ce	ert			
School Name	Graduation Date				
Address	Major/Degree/Ce	ert			

Address				
Number (PO Box) Stro	eet	City	State	Zip
Phone number ()	N	lame of supervisor		
Dates employed from	to	Salary		
our last job title				
Reason for leaving (be specific)				
	ormed, skills used or le	earned, advancements/promotions	s while you w	orked at th
ompany.				
DEFENCES Discussive and annual				
REFERENCES Please list two referen	nces otner than relatives	s or previous employers.		
Name		Contact info		
Position				
Company Namo				
Company Name				
Address				
Number (PO Box) Str	eet	City	State	Zip
Nama		Contact info		
Name		Contact info		
Position				
Position Company Name Address Number (PO Box) Strong Stro	eet nakes it difficult for an	City individual to adequately summarize a	State	Zip
Position Company Name Address Number (PO Box) Strong An application form sometimes replease attach an additional sheet to sometimes.	eet makes it difficult for an ummarize any addition	City	State	Zip
Position	eet makes it difficult for an ummarize any addition re applying.	City individual to adequately summarize a al information necessary to describe y	State a complete bac your full quali	Zip Ekground. fications for
Position	eet makes it difficult for an ummarize any addition re applying. ttained in this applicatio	City individual to adequately summarize a al information necessary to describe y on is true and complete. I understand	State a complete bac your full quali that false info	Zip Ekground. fications for rmation ma
Position Company Name Number (PO Box) Structure An application form sometimes replease attach an additional sheet to so the specific position for which you are I certify that the information combe grounds for not hiring me or for in	eet makes it difficult for an ummarize any addition re applying. stained in this application mmediate termination	City individual to adequately summarize a al information necessary to describe y	State a complete bac your full quali that false info	Zip Ekground. fications for rmation ma
An application form sometimes r Please attach an additional sheet to so the specific position for which you ar I certify that the information con	eet makes it difficult for an ummarize any addition re applying. stained in this application mmediate termination	City individual to adequately summarize a al information necessary to describe y on is true and complete. I understand	State a complete bac your full quali that false info	Zip Ekground. fications for rmation ma

Interviews

Although an interview can be a stressful experience, consider it a form of recognition and an opportunity to gain something valuable without risking anything but your time. Prepare thoroughly. It will give you an advantage.

Before Your Interview

Make a Job Search File

Collect anything you may need to be prepared for your job search and upcoming interviews. This is where your personal portfolio will come in very handy.

Include the following:

- Birth certificate
- Social security card
- Work permit (if applicable)
- Copy of driver's license
- Diploma/Certificate
- Personal data sheet with previous employment information
- Several copies of your resume
- A neat and complete copy of your job application
- A copy of your references
- Letter of introduction
- Letters of recommendation
- Samples of your work, if appropriate
- A black pen to complete any forms or tests, and paper to take notes

Prepare Yourself

Attitude: Am I thinking positively and like a winner?

Outfit: Is my dress appropriate, pressed, and clean?

Neatness: Do I have a comb, brush, and cosmetics to touch-up?

Body Scent: Do I have a clean, fresh scent? Have I bathed and used an appropriate amount of deodorant and/or perfume?

Hair: Is my hair clean and combed? Breath: Is my breath fresh?

Language: Use appropriate language.

Know Yourself

- How do your education, training, knowledge, skills, and abilities relate to the specific job for which you are interviewing?
- What makes you different and more qualified than other people?
- What are your goals and objectives, including what you're looking for in a job and/or career?
- What is your previous work experience?
- What are the names of previous employers, addresses, and telephone numbers?
- What are your dates of employment?
- Who can give information about your performance?
- What are the reasons you gave up or lost your previous positions?
- What were the elements of your jobs that you liked best/least? Why?
- Are there any similarities between any postsecondary and/or work experience and the potential job?

Know the Company

- What are the products and services the company offers?
- Who are the company's major competitors?
- What is the company's philosophy?
- What is the company's size, its annual sales, and its share of the market?
- What other jobs are available in this company?
- What are their hiring practices and procedures?
- What are the duties, responsibilities, and promotion potential for the job they are filling?

Prepare to Answer Questions

- Tell me about yourself.
- What are your long-range career objectives?
- What do you consider your greatest strengths and weaknesses?
- Why should I hire you?
- In what ways do you think you can make a contribution to our organization?
- How has your education prepared you for your career?
- What interests you about this job?
- What are the most important factors that you require in a job?
- Do you prefer working with others or by yourself?
- Why did you choose this field of work?
- How do you handle pressure?
- What did you like most in the jobs you have held? Least?
- Do you ever work overtime?
- What kind of relationship did you have with your last two supervisors?
- How many days did you miss on your last job?
- What do you feel was your greatest accomplishment on your last job?
- In one word, describe yourself.

Prepare to Ask Questions

- What three words would you use to describe this company?
- What is the company's attitude toward professional and educational advancement?
- Does the company have a code of
- Please describe the managerial style in this office.
- Is there anything else you need to know about me in order for me to be fully considered for the job?
- When will a decision be made?

During Your Interview

- Go alone.
- Arrive at least five minutes early.
- Act naturally.
- Do not smoke or chew gum.
- Shake hands firmly.
- Know the name of the person interviewing you.
- Answer clearly and honestly.
- Maintain eye contact with the interviewer.
- Give good reasons for hiring you.
- Don't discuss your personal, domestic, or financial problems.
- Do not criticize former employers.
- Be positive and enthusiastic; show your interest.
- Thank your interviewer before leaving.

After Your Interview

Write a Thank-You Note

The day after the interview, write a thank-you note expressing appreciation to the interviewer for taking the time to see you. Make sure to proofread it!

Reflect on the Interview

How did you do? What did you learn about yourself? What did you learn about the company? Do you think the job would be a good match? What can you improve upon for your next interview? Jot down some notes and use them to make each interview stronger.

If you don't hear from the interviewer within two weeks, it is appropriate to call or write to politely remind him/her that you are still interested in the job. Ask when a hiring decision will be made.

Select the Right Job

If you are offered the job, you may realize that you have further questions. Do not hesitate to ask for any information you need to make an informed decision.

Organization:

• Are the goals of the business or agency compatible with your work values?

- Are the immediate future prospects of the business relatively secure and stable, or is bankruptcy or a merger possible?
- Does the business fluctuate with the growth and decline in the economy?

- Where is the job located?
- What are the hours?
- How does it fit into the overall operation of the organization?
- · Does it fully utilize your abilities and interests?
- Is travel involved? If so, how much?
- How much turnover of personnel is there in the organization?

Opportunities:

- What are the training opportunities?
- What are the opportunities for challenge & expansion of job duties?

Salary and Benefits:

- What is the starting salary?
- · How often and under what circumstances can a raise be expected?
- What is the complete benefit package?
- How financially secure is the retirement system?

Some Reasons You Weren't Chosen

- · Lack of clear career goals, or maybe you have chosen the wrong goal your goal doesn't match your skills or the job market
- Inability to express information clearly
- Lack of interest or enthusiasm—merely shopping around
- Failure to look interviewer in the eye; no confidence or poise
- Poor personal appearance
- Interested only in the best dollar offer
- Asking uninformed questions about the job or the company
- Arriving late for the interview
- Another candidate was a better fit

Keep Your New Job

Do Good Work

- Learn your job and do it well.
- Make yourself invaluable.
- Learn a skill that few people in your workplace know.

Be Dependable

- Be on time. If you say you'll be somewhere, be there. If you say you'll do something, do it.
- If you must take a day off for family or personal reasons, arrange it ahead of time with your supervisor.
- If you're too ill to work, call your supervisor to explain as soon as you know you can't come in.

Keep a Good Attitude

- Don't wait to be told what to do. Look around, see what needs to be done, and do it. Be willing to do more than you are asked to do.
- Be polite and respectful to your coworkers, supervisors, & customers.

Be Helpful

• If a supervisor needs you to help a coworker on a project, don't hesitate. Not only is it great to be known as a helpful person, but you'll learn new things and become an even more valuable employee along the way.

Be a Team Player

• Support your coworkers, encourage others to succeed, and use your strengths in the workplace.

Dress for Success

- · Pay attention to how you look and dress. Keep your hair and general appearance neat and well-groomed.
- Wear clean and pressed clothing that is appropriate for your job.

Treat Everyone with Respect

• Be honest. Stay positive. Your coworkers are your teammates. Mutual respect is the key to a healthy working environment.

Thank-You Notes

It is essential to write a thank-you note within 24 hours of your interview. Whether you want the job or not, write the note; you never know when another job that's more suited to you will become available and it would be a shame to have burned your bridges.

The letter may be typed or neatly handwritten on personal stationery. It may be emailed if the decision is going to be made immediately or if you have been told that this is the employer's preferred means of communication.

Personalize the note to meet the specifics of the position for which you are applying. Use the names of the interviewer(s) and anyone else who was involved in the process.

You also have the opportunity to restate why you want the job and how you could make significant contributions to the company. And if there was anything of importance that your interviewer neglected to ask or that you neglected to answer as thoroughly, or as well as you would have liked, this would be a good opportunity to mention it. But keep it short; do not restate everything that was already covered.

Thank-you note template

reasons to send a thank-you note

- 1. Sending a thank-you note demonstrates that you are polite.
- 2. It helps interviewers remember you after the interview.
- **3.** It may just increase your chances of being hired. You will stand out. Not everyone takes the time to write a note.
- 4. It shows you are serious about your career efforts.
- 5. It demonstrates you are organized and pay attention to details.
- **6.** It demonstrates you went out of your way to show interest in the company and/or position.
- **7.** Even if the company hires someone else for this position, you will be remembered when the next opportunity comes along.

Your Street Address Your City, State, Zip Code Your Phone Number Your Email Address Date

Mr./Ms. Full Name Title Organization Street Address City, State, Zip Code

Dear Mr./Ms. Last Name:

Thank the interviewer for his time and the opportunity to speak with him. Thank him for telling you about the company and the position. Mention your enthusiasm for the job and why you believe you are a good fit for it.

Include any impressions of the organization or position that you found especially interesting. Add any information you didn't share during the interview that you believe would increase your chance of getting the position.

Conclude by showing that you have a strong and sincere interest in the job and you look forward to hearing from him.

Sincerely,

Your Signature

Your printed name

Getting Ready to Work? You Need to Know This!

The **National Institute on Drug Abuse** has reported that alcohol and drug abuse cost our US economy (companies who hire YOU!) \$346 billion annually. Here are some negative effects of drug abuse in the workplace:

- workers don't work as hard or as efficiently;
- workers miss more work days;
- workers get hurt;
- companies must pay increased medical insurance costs due to on-the-job accidents; and
- workers steal from their jobs more often.

American employers have taken a strong stand to provide a drug-free workplace to save money and protect their workers who don't abuse alcohol and/or drugs. Most companies now do regular drug testing of job applicants and random testing of their employees. Many companies have established policies that prohibit the hiring of a person who presents positive test results indicating the use of drugs.

So what does all this mean when YOU look for a job?

Your chance is now greater than ever that you will be asked to take a drug test before you will be hired. Some employers include information about their drug policy on the application form. Others tell applicants in the first interview that drug testing is required. But don't count on getting a warning; some employers make no mention of drug testing in advance.

Employers conduct drug screenings in various ways:

by asking applicants about current and past drug use; by giving pencil-and-paper or polygraph (lie detector) tests; or by medical tests of urine, blood, or hair samples. The most commonly used test is a urinalysis, which is laboratory testing of a urine sample. Retention time (the length of time any substance remains in the body and can be detected in the urine) varies with the drug and the individual.

Take drug testing and application questions about drug use seriously.

A positive test result, or answering "yes" to a question about drug use, may lock you out of a job. Different companies have different policies. Some may allow retesting if a test result is positive and some may be more lenient towards someone who last used drugs over five years ago. But others will reject an applicant on the basis of one positive test.

Current military policy is zero tolerance.

This means that all military personnel are subject to immediate discharge if a drug test has a confirmed positive result. The Defense Department is continuing its anti-drug efforts with a new policy that involves more frequent random testing of active duty military, reservists, and civilian employees.

What is your responsibility?

- Do not use drugs!
- If you have a substance use problem, GET HELP!
- Ask if there is going to be drug screening and why.
- Be sure that in having a drug test done, your rights to privacy and dignity are not invaded.
- Don't misuse prescription drugs. Don't take any drugs not personally prescribed to you by your own doctor. Report any prescription drugs or medications taken before testing.
- Find out what type of laboratory testing is done to be sure fair and accurate procedures are in place.
- Know the company's policy on retesting.
- Ask for reasons for employment rejection.
- Be aware that not agreeing to take a drug test may be interpreted as fear of a positive test result.

Do You Need Help?

Many times, the use of alcohol or substances is an attempt to self-medicate an underlying mental health problem. If you have concerns about yourself or a loved one's mental health, call the Mental Health Hotline at: 800-969-4357.

New Castle County

Tien Custic Country	
Al-Anon/Alateen	866-460-4070
Alcoholics Anonymous	302-655-5113
Aquila	302-999-1106
Brandywine Counseling, Inc	
Connections Community	
Support Programs, Inc.	866-477-5345
Mobile Crisis Intervention Services	
NET Kirkwood Detoxification	302-691-0140
Kent County	
Al-Anon/Alateen	866-460-4070
Alcoholics Anonymous	302-736-1567
Connections Community	
Support Programs, Inc.	866-477-5345
Dover Behavioral Health System	
Kent County Counseling	
Mobile Crisis Intervention Services	800-345-6785
Sussex County	
Al-Anon/Alateen	866-460-4070
Alcoholics Anonymous	302-856-6452
Aquila	302-856-9746
Mobile Crisis Intervention Services	800-345-6785
Sussex County Counseling	302-854-0172
Thresholds	302-856-1835
Other	
Gambling Hotline	888-850-8888
Narcotics Anonymous	800-317-3222

DELAWARE CAREER COMPASS

