[image:]
Name That Job

Materials:
· Paper
· Pencils/pens
· Small prizes/incentives (optional)
Time Allowed: 10-15 minutes; however, with discussion could last 30-45 minutes
Objective: Encourages youth to think about a variety of jobs that may or may not be available in their communities. Helps youth evaluate jobs by distinguishing between jobs for now and career-type jobs.
Instructions:
· Have students number a piece of paper from 1 to 30.
· Tell students to quickly list as many jobs titles as possible in five minutes. Spelling is not important.
· Variation: Have youth work in pairs to complete the exercise and award a small prize for each pair that reaches 30.
· At the end of five minutes, have students do the following:
· Checkmark any jobs that they would be interested in finding more about.
· Put a star by the jobs that are available in the community.
· Circle the jobs that could be career-type jobs.
· Underline a job that students think is not on everybody else’s job list.
· Put an “H” next to the jobs that only require a high school-level education.
· Put a “C” or “V” next to jobs that require college or vocational training.
Process questions:
· [bookmark: _GoBack]How many people/pairs were able to get 30 job titles?
· What was the next highest number?
· What is the difference between a “career job” and a “job-for-now?”
· Look at the jobs without the stars. Where can these jobs be found? Would relocation be an option to take one of these jobs?
· Name one job that is probably not on everyone else’s list? Where is this job found? What type of education is required to do this work?
· How many jobs required high school only? What were they?
· How many jobs required vocational training or college? Name some?

Adapted from Dorothy I. Ansell, Creative Life Skills Activities and from Materials from Central Wyoming College GEAR UP Wyoming, Riverton WY

image1.jpg
ceanlblue

WASHINGTON STATE

