Optional CHAPTER QUIZZES

INSTRUCTOR’S ANSWER KEY

To measure students’ work and understanding of their reading assignments

from Career Choices

Correct Answers in BOLD

Introduction and Chapter 1: Envisioning Your Future

Based on what your read in Career Choices, choose the best answer:

1) According to your workbook, the purpose of building a 10-year plan will be to:

a) Help you realize your goals and dreams.

b) Teach you a systematic process for choosing your future career and life direction.

c) Discover which career you will pursue for the rest of your life.

d) All of the above
e) Only a and b
2) If you want to successfully manage the changes and challenges in life, you should strive to be a(n) ___________ learner.

a) Scope

b) Effortless
c) Fast
d) Dependent

e) Self-directed

3) As a life-long learner living in an era of remarkable technological change, power comes from:

a) Ignoring social media

b) Using information to produce new knowledge or understanding.

c) Memorizing and reproducing information.

d) All of the above.

e) Only b and c
4) What are the two most important elements in getting what you want from life?

a) Money and who you know

b) Vision and energy

c) Intelligence and power

d) Time and luck
5) As discussed early in Career Choices and Changes, what are some of the reasons people work?

a) To define themselves

b) To measure self-worth

c) To have a sense of security

d) All of the above

6) Success is defined by the dictionary as:

a) A journey, not a destination

b) Knowing what your values are and living in a way consistent with your values

c) The achievement of something desired, planned, or attempted

d) Having acquired great wealth

7) What is the difference between a job and a career?

a) A job is a particular task; a career encompasses all of your life’s work.

b) A job is something you get paid to do; a career is a bunch of related jobs.

c) A job is unpaid work; a career is paid work.

d) There is no difference.

8) Completing the material in Career Choices and Changes in sequence is less important than focusing on the activities that you find most relevant.

a) True

b) False

9) The feeling of success comes when you achieve what is most important to you.

a) True

b) False

Chapter 2: Your Personal Profile

Based on what your read in Career Choices, choose the best answer:

1) Six general skill categories are used to group occupations on ________.

a) O#Labor Online

b) GoogleWork

c) O*NET Online

d) YahooJobs

e) Only a and d
2) If you choose a field that you truly love – a career that excites and energizes you – you will be motivated to:
a) Do the work

b) Stick with your plan

c) Realize your goals

d) All of the above

e) Only A and C

3) Which of the following is not one of the categories on your bull’s eye chart?

a) Passions

b) Skills and aptitudes

c) Grades and achievements

d) Occupations and vocations

4) Passion is defined by the dictionary as:

a) Very strong emotion

b) An intense enthusiasm for something

c) Both A and B

d) None of the above

5) We define values as:
a) The universally accepted code of ethics

b) The standards or guiding principles that are most important to you

c) The salary you can earn from a career

d) All of the benefits of a particular career
6) If your highest value were “Creativity,” which of the following jobs would best fit you?

a) Accountant

b) Neurosurgeon

c) Florist

d) Bank teller

7) If your highest value were “Adventure,” which of the following jobs would best fit you?

a) Bus driver

b) FBI agent

c) Payroll clerk

d) Insurance agent

8) Which two values categories might be most important to someone in law enforcement?

a) Helping others and Knowledge and truth

b) Recognition and Beauty or aesthetics

c) Creativity and Independence and freedom

d) Security and Money or wealth

9) Which two values categories might be most important to a freelance web designer?

a) Helping others and Adventure

b) Security and Family

c) Independence and freedom and Creativity

d) Personal integrity and moral courage and Power

10) Which trait listed below best describes the Dominance work behavioral style?

a) Their decisions are considered.

b) They are very precise.

c) They work best in a flexible setting.

d) They like to be in control of their work environment.

11) Which trait listed below best describes the Influencing work behavioral style?

a) They are good communicators and enjoy the relationships they develop at work.

b) They are known for their follow-through.

c) They like to work from a prescribed set of rules.

d) They focus on accomplishing goals.

12) Which trait listed below best describes the Steadiness work behavioral style?

a) They want recognition and a flexible work environment.

b) Their decisions are considered, so they are often slower to accept change.

c) They are “detail people.”

d) They are decisive.

13) Which trait listed below describes fits the Compliance work behavioral style?

a) They enjoy systematic approaches to problems and strive for accuracy.

b) They are usually happiest in leadership positions.

c) They excel at jobs calling for specialized skills.

d) They are usually happiest in people-oriented jobs.

14) Select the option below that accurately differentiates between a skill and an aptitude.

a) A skill is something you enjoy doing; an aptitude is something you have to do.

b) A skill is something you can acquire or develop; an aptitude is something for which you have a natural talent or ability.

c) A skill is something you learn at school; an aptitude is something you learn on your own.

d) A skill is something you can’t learn; an aptitude is something you can learn.

15) The Dictionary of Occupational Titles divides all job skills into three categories. Select the option below that accurately lists those three categories.

a) Supervising, Instructing, Analyzing

b) Data, People, and Things

c) Serving, Handling, and Compiling

d) Facts, Arts, and Inventing

16) Which option below accurately reflects the difference between a role and an occupation/vocation?

a) A role relates to what you are; an occupation/vocation relates to what you do.

b) A role requires no action on your part; an occupation/vocation requires action on your part.

c) Both of the above.

d) None of the above.

17) Which of the selections below are examples of roles?

a) Son/Daughter

b) Musician

c) Friend

d) Both A and C

18) Which of the selections below are examples of occupations or vocations?

a) Artist

b) Clerk

c) Waiter

d) All of the above.

19) Getting what you want starts with knowing who you are.

a) True

b) False

Chapter 3: Lifestyles of the Satisfied and Happy

Based on what your read in Career Choices, choose the best answer:
1) To think about the _________ you would like to make in your lifetime will help give your life direction.

a) Contribution

b) Money
c) Physical imprint
d) Food
e) Only A and C

2) Maslow’s Triangle contains the following parts (or rungs of a ladder):

a) Survival, Security and safety, Sense of belonging, Water, and Self-actualization

b) Survival, Security and safety, Sense of belonging, Esteem, and Self-actualization
c) Survival, Security and safety, Sense of belonging, Esteem, and Money

d) Survival, Cash, Sense of belonging, Esteem, and Self-actualization

e) Only B and C

3) The Modified Maslow’s Triangle reflects a hierarchy of needs that are:

a) External and Internal

b) Basic and Advanced

c) Acquired and Innate

d) None of the above

4) Our internal lives can be defined as:

a) Our physical well-being

b) Our spiritual well-being

c) Our educational system

d) Only A and B

e) None of the above

5) What are the needs outlined by Maslow’s Triangle?

a) Self-actualization, Self-esteem, Sense of Belonging, Security and Safety, and Survival

b) Money, Power, Recognition, Freedom, and Survival

c) Things, People, Money, Work, and Knowledge

d) None of the above

6) Which is the most basic need on Maslow’s Triangle?

a) Knowledge

b) Sense of belonging

c) Survival

d) Money

7) Which is the best definition of the word “lifestyle”?

a) The way in which you live

b) How much money you make

c) How many things you own

d) None of the above

8) Which of the selections listed below are components of lifestyle?

a) The “pace” of your life

b) Where you choose to live

c) How you earn and spend your money

d) All of the above

9) Achieving life satisfaction is a process.

a) True

b) False

Chapter 4: What Cost This Lifestyle?

Based on what your read in Career Choices, choose the best answer:

1) As a rule of thumb, every family should save at least _________ months’ income in case of an emergency.

a) One

b) Two

c) Six

d) Nine

e) None of the above

2) According to the text, every job involves three different types of rewards and sacrifices. They are:
a) Financial; Physical, Emotional, and Psychological; and Commitment
b) Survival, Physical, Emotional, and Psychological; and Commitment

c) Emotional, Financial and Self-actualization; and Commitment

d) Sense of belonging; Financial; Physical, Emotional, and Psychological

e) Only a and d

3) One of the best things you can do to ensure your future is to do well in ______ courses.
a) Physical Education, Math, and Science

b) Math, Science, and Technology
c) Computer Science, Philosophy, and Communication

d) Science, Political Science, and History

e) Only a and c

5) Which of the following is generally the most expensive category in a person’s budget?

a) Health care

b) Clothing

c) Transportation

d) Housing

6) Sundries are things like:

a) Shampoo, deodorant, toilet paper, cleaning supplies, etc.

b) Flowers, plants, seeds, etc.

c) Granola bars, tofu, organic vegetables, etc.

d) None of the above

7) Budgeting for vacations is necessary because taking time off has been shown to be an important part of maintaining:

a) Good relationships with your co-workers

b) A healthy travel industry

c) Good physical and mental health

d) A great travel diary

8) The amount of money you take home after taxes is called your:

a) Gross pay

b) Available pay

c) Total pay

d) Net pay

9) Taxes vary from state to state and city to city. To make it easier to factor an estimated required annual salary, figure an average of ____ % is withheld from your paycheck.

a) 10

b) 15

c) 20

d) 25

10) Every job has its rewards and sacrifices. A professional athlete may be rewarded with ______________ but sacrifice ______________.

a) Recognition; Security

b) Beauty and aesthetics; Creativity

c) Freedom; Power

d) Friendship; Money

11) Every job has its rewards and sacrifices. A computer programmer may be rewarded with ______________ but sacrifice ______________.

a) Adventure; Freedom

b) Recognition; Security

c) Creativity; Adventure

d) Power; Money

12) Ability alone will not make you successful. In the end, whether or not you can do something may be less important than

a) How much you will earn.

b) The amount of time it will take.

c) How much you want to do it.

d) What your friends think of it.

13) There is a relationship between time commitment to education/training and

a) Length of initial employment

b) Where you find a job

c) Length of job search

d) Financial reward
Chapter 5: Your Ideal Career

Based on what your read in Career Choices, choose the best answer:
1) Technological advances and changes in the United States’ society have brought about the following changes in the workplace:

a) Lifetime Careers, Flexible Hours, Job Sharing, and Telecommuting
b) Flexible Hours, Secure jobs, Telecommuting, and Composite Careers
c) Flexible Hours, Job Sharing, Telecommuting, and Composite Careers
d) Composite Careers; Lifetime Careers; Entrepreneurship; and Telecommuting
2) A _________ career can be defined as having two or three jobs at the same time.

a) Flexible

b) Composite

c) Structured

d) Traditional

e) None of the above

3) If a real estate broker receives a _______ of 6 percent, he or she would earn $6,000 for listing and selling a $100,000 condominium.

a) Tax

b) Penalty

c) Commission

d) Status

e) None of the above

4) When considering the physical setting you would prefer, you want to think about

a) Whether you work in a city, small town, or a rural area

b) Whether you work in one place or travel a lot

c) Whether you work in an office, from your home, or outdoors

d) All of the above

5) How much structure you have in your work day, whether you work with people or alone, and whether you work with tools, computers information, or numbers are all considerations regarding your

a) Physical setting

b) Relationships at work

c) Working conditions

d) Psychological rewards

6) The psychological rewards you want to get from working are directly related to

a) Your strengths and personality

b) Your passions and values

c) Your occupations and vocations

d) Your skills and abilities

7) When considering the financial rewards you want, you should consider more than just how much money you will make. You also want to think about

a) How you are paid, how often you are paid, your benefits, and job security

b) Why you are paid, the hours you work, who you work with

c) Where you work, how you are paid, why you work

d) None of the above

8) In general a full-time job is one that requires

a) 40 hours or more a week

b) 30 hours a week

c) You to work all of the time

d) None of the above

9) While a job with flexible hours provides you with some leeway about when you work, a job with structured hours means your work hours are

a) More than you want

b) Set by you

c) Strictly prescribed

d) All of the above

10) Having composite careers mean you

a) Do a lot of different things at work

b) Have two or more jobs at the same time

c) Work in the same job, or the same kind of job, your whole working life

d) Have a series of different careers throughout your working life

11) Having sequential careers means you

a) Do a lot of different things at work

b) Have two or more jobs at the same time

c) Work in the same job, or the same kind of job, your whole working life

d) Have a series of different careers throughout your working life

12) Freelancers are paid

a) On a regular basis

b) By the job or project

c) By the week

d) By the month

13) Anxiety tolerance is

a) Feeling anxious or fearful all the time

b) Knowing how to escape from anxiety

c) How well you can deal with fears and uncertainties and act anyway

d) All of the above

14) An entrepreneur is someone that

a) Owns their own business or businesses

b) Usually has more freedom and control over their work

c) May have to take more risks

d) All of the above

15) Entrepreneurs generally need to have high anxiety tolerance.

a) True

b) False

Chapter 6: Career Research

Based on what you read in Career Choices, choose the best answer:

1) When beginning to narrow down your optimal careers, you should be sure to review and consider your:

a) Ideal working conditions

b) Personality traits

c) Projected lifestyle

d) Financial requirements

e) All of the above

2) Occupational groups, known as career clusters, are based on broad industries with commonalities. Identify which choice is NOT a career cluster commonality:

a) Values and passions

b) Skill sets

c) Income
d) Interests

3) What is the most correct sequence of events to research a career:

a) Observe or Shadow(Read & research (Follow your gut instinct

b) Read & research(Observe or Shadow (Get involved by doing

c) Chose by gut instinct(Observe or Shadow (Get involved by doing

d) There is no correct sequence

4) Tanya likes to work with other people in encouraging ways. She is tolerant and thoughtful.

a) Steadiness

b) Influencing

c) Dominance

d) Compliance

5) Maria likes responsibilities and well-defined procedures. She is a listener and an achiever. Which behavioral style does Maria prefer?

a) Steadiness

b) Influencing

c) Dominance

d) Compliance

For questions #5-8 match which personality type would be happiest in each job below under the chosen career of chef:

a) Influencing

b) Compliance

c) Steadiness

d) Dominance

5) Catering company owner:

a. Influencing

b. Compliance

c. Steadiness

d. Dominance

6) Head chef in a large restaurant—tastes everything!

a. Influencing

b. Compliance

c. Steadiness

d. Dominance

7) Teacher of adult education cooking classes:

a. Influencing

b. Compliance

c. Steadiness

d. Dominance

8) Associate chef in a restaurant:

a. Influencing

b. Compliance

c. Steadiness

d. Dominance

9) In completing your three Career Interest Surveys, which of the following questions were you not asked to consider?

a) Does this career meet my salary requirements?

b) Is this job compatible with my work behavioral style?

c) Will there by many job openings when I am ready to go to work?

d) I was asked to consider all of the above questions.

10) One of the best ways to decide whether your career choice is a good one is to get an entry-level job

a) That puts you in contact with people in a career field they love

b) That puts you in contact with people who are fun and interesting

c) That puts you in contact with people in your chosen career

d) That puts you in contact with people who are well-educated

11) Opportunities like shadowing, internships, and entry-level or volunteer work are great ways to get ______________ actual work responsibilities and settings.

a) Tired of

b) Paid for

c) Experience completing

d) Confused about

12) If you work in the publishing industry and your work behavioral style is dominance, in which of the following jobs would you be most comfortable?

a) Publisher

b) Sales rep

c) Book designer

d) Editor

13) If you work in the construction industry and your work behavioral style is influencing, in which of the following jobs would you be most comfortable?

a) Draftsperson

b) Contractor

c) Architect

d) Carpenter

14) If you work in a research lab and your work behavioral style is steadiness, in which of the following jobs would you be most comfortable?

a) Project manager

b) Scientist

c) Computer Programmer

d) Fund raiser

15) If you work in a hospital and your work behavioral style is compliance, in which of the following jobs would you be most comfortable?

a) Physician

b) Administrator

c) Minister/Priest/Rabbi

d) Fund raiser

Chapter 7: Decision Making

Based on what you read in Career Choices, choose the best answer:

1) A comprehensive decision-making model includes key steps to follow. Which step is first?

a) Define your goal.

b) State the decision to be made.

c) Evaluate your choices.

d) Make your decision.

2) When identifying a career that you would find most satisfying you should:

a) Evaluate existing resources

b) Gather information

c) Evaluate your wants and needs

d) All of the above
e) a & c only

3) Decisions can be—and often should be:

a) Made spontaneously

b) Permanent

c) Reviewed or Changed

d) Updated

e) Both c & d

4) The decision-making rubric takes you through 4 stages. Identity which choice is in the correct order:

a) Identify choices, evaluate the pros & cons, evaluate probability of success, make a choice

b) Make a choice, evaluate the pros & cons, Identify choices, evaluate probability of success

c) Identify choices, make a choice, evaluate the pros & cons, evaluate probability of success

d) Make a choice, evaluate probability of success, evaluate the pros & cons, Identify choices

5) As the world changes, or as your own values, wants, and needs evolve, you will need to make adjustments – new decisions. True or false?

a) True

b) False

6) Once you know what your choices are, you need to find out as much as you can about each option so you can make

a) Any decision

b) A good decision

c) The right decision

d) An informed decision

Chapter 8: Setting Goals and Solving Problems

Based on what you read in Career Choices, choose the best answer:

1) Getting what you want differs from deciding what you want in one very important way: It requires action. Is this statement true or false?

a) True

b) False

2) What is NOT true of an action plan?

a) The more specific your goals and objectives the more helpful they will be.

b) It requires setting goals and objectives.

c) The more general your goals and objectives are, the easier your action plan will be.

d) Its objectives are measurable.

3) Using the KEY below, correctly diagram this goal statement’s first objective:

KEY: What will be different when objective is achieved is underlined.

By how much or how many is highlighted.

By when is italicized.

GOAL: To save $200 a month to save for a couples trip to Bora Bora by next year.

a) To save $200 a month to save for a couples trip to Bora Bora by next year.

b) To save $200 a month to save for a couples trip to Bora Bora by next year.

c) To save $200 a month to save for a couples trip to Bora Bora by next year.

d) To save $200 a month to save for a couples trip to Bora Bora by next year.

4) As our values change, our goals stay the same. True or False?

a) True

b) False

5) One of John’s lifestyle goals is to: Have a career that supports my family and allows me to work outdoors. Which objective below does not match his lifestyle goal?

a) Interview successful individuals who work outdoors over the next two months.

b) By the end of the semester, research and identify six careers that allow me to work outside and offer the economic security required to support my family.

c) By the end of the semester, choose the outdoor career that will allow me to earn the highest salary possible.

d) By the end of the semester, visit my counselor and make sure I am taking the necessary courses to prepare me for careers that meet my desired requirements.

6) The more specific your goals and objectives, the ______________ they will be.

a) More helpful

b) More reachable

c) Easier

d) More profitable

7) A goal is a statement that specifies

a) How much you will accomplish in life

b) What you will be successful at

c) What you want to achieve or do within a certain amount of time

d) How you will achieve something

8) Actions that will help you meet your goal and measure your success by telling you what will be different when you’ve accomplished it, by how much or how many, and by when are called

a) Intentions

b) Targets

c) Reasons

d) Objectives

9) The most satisfied people are those who actively set and reach ______________ goals throughout their lives.

a) New

b) Easy

c) Demanding

d) Diverse

Chapter 9: Avoiding Detours and Roadblocks

Based on what you read in Career Choices, choose the best answer:
1) If you discover your career choice does not match your educational or training goals, you will need to make another plan. What exercises in Career Choices and Changes will help you with this task?

a) Personal profile (page 27)

b) Preferred lifestyle (page 63)

c) Lifestyle budget requirements (page 93)

d) Ideal career portrait and priorities (page 134)

e) All of the above

2) Which of the following is not a good reason for permanently giving up your dream?

a) You do not have the physical attributes required

b) You are no longer interested in pursuing that dream

c) You don’t have enough money

d) It would be too difficult to achieve that dream

3) What may appear to be the easiest or most appealing path to you now may not actually lead to a satisfying life. Fortunately, decisions can be changed and adjustment made at any point in life. True or false?

a) True

b) False

4) Bad habits will affect your physical and mental health and, thus, your ability to achieve. If your bad habit were smoking a pack a day, how much money would you have spent after just ten years of smoking at a cost of $4.50 a pack?

a) $16,425

b) $15,200

c) $12,850

d) $14,444

5) The more specific your goals and objectives are, the ______________ they will be.

a) More helpful

b) More reachable

c) Easier

d) More profitable

6) A goal is a statement that specifies

a) How much you will accomplish in life

b) What you will be successful at

c) What you want to achieve or do within a certain amount of time

d) How you will achieve something

7) Actions that will help you meet your goal and measure your success by telling you what will be different when you’ve accomplished it, by how much or how many, and by when are called

a) Intentions

b) Targets

c) Reasons

d) Objectives

8) Our values, opportunities, and desires all tend to change over time, which leads to changes in our ______________.

a) Responsibilities

b) Goals

c) Accountability

d) Obligations

9) In a study of high school valedictorians, researchers at the University of Illinois found that, during their college careers, too many young women in the group tended to

a) Graduate faster than their male counterparts

b) Drop out sooner than their male counterparts

c) Increase their ambitions

d) Scale back their ambitions

10) Women who plan to balance their careers with marriage and children may think that decreasing their plans for a career will make them better mothers. However, women who prepare for more professional-level careers through higher education usually ______________ and have ______________ in their work lives.

a) Earn less; more stress

b) Earn more; more flexibility

c) Fail; more unemployment

d) Earn average salaries; little flexibility

11) Why might a man want to encourage his spouse/partner to seek the education or training necessary to become self-supporting?

a) He might have more freedom to enrich his own life

b) If he were unable to work, his family would still be taken care of

c) He would have more freedom to change careers

d) All of the above

12) This technique allows you to think about a thing you fear in great detail over a period of time so you become less sensitive to the object of your fear and more confident in your abilities to deal with the situation.

a) Visualization

b) Delaying gratification

c) Judgment

d) Indulgence

13) As a skill, ______________ combines the techniques for overcoming anxieties and making decisions.

a) Goal setting

b) Decision making

c) Problem solving

d) Considered Risk taking

14) When you make excuses, you are essentially giving away ______________.

a) Responsibility

b) Goals

c) Obligations

d) Commitment

15) The best way to remove a(n) ______________ is to take responsibility for it.

a) Commitment

b) Requirement

c) Roadblock

d) Alternative

Chapter 10: Attitude is Everything

Based on what you read in Career Choices, choose the best answer:
1) How should affirmations be used?

a) To reinforce your pre-existing beliefs

b) To reinforce your beliefs over the beliefs of others

c) To improve your own attitude

d) To agree to something

2) Which of the following do not describe an effective affirmation?

a) A statement that a condition you wish to be true is true

b) A positive statement

c) A meaningful, believable statement

d) A long, general statement

3) Which of the following are not included in the Six Es of Excellence?

a) Enterprise, Energy

b) Eagerness, Earnestness

c) Efficiency, Ethics

d) Expectations, Enthusiasm

4) Aggressive behavior is often an ingredient in workplace success. “Aggressive” in this sense means:

a) Taking initiative

b) Violent

c) Impulsive

d) Forceful

5) Why is it important to be a good employee?

a) Only because your boss would like you to be a good employee

b) To keep your job

c) To improve your chances of getting promoted to a better job

d) b and c

6) Which of the following is a trait of a good employee?

a) Pointing out errors in other people’s work

b) Doing helpful things without being asked

c) Frequently missing work for illness or other reasons

d) Waiting to be told what to do

7) Which of the following is not an ingredient of 21st century workplace success?

a) A global perspective

b) Embracing technology

c) A life-long love of learning

d) Sticking to established ways of doing things

e) Flexibility

8) A formula for success from Chapter 1 of Career Choices said Vision + Energy = Success. Taking that formula a step further, you might say that High Standards + Unusual Efforts =

a) Excellence

b) Improvement

c) Wealth

d) Accomplishment

9) Work is an ______________ act.

a) Inevitable

b) Aggressive

c) Apprehensive

d) Unfortunate
Chapter 11: Beginning the Job Search

Based on what you read in Career Choices, choose the best answer:
1) A “functional” resume is:

a) A resume in which all of your experience is listed in order from most recent to least recent

b) A resume in which your experience is listed by the major skills you’ve used rather than by individual jobs

c) A resume that is effective at getting you a job

2) The best way to find a job is:

a) Submit as many online applications as you possibly can

b) Find companies you’d like to work for and contact them directly

c) Set up a website and some social media profiles and wait to be contacted

d) Attend job fairs to meet recruiters

3) It’s a good idea to let your friends and family know what kind of job you are looking for in case one of them can refer you for an opening.

a) True

b) False

4) Social media can help or hurt your job search depending on what you post.

a) True

b) False

5) What should you avoid doing at an informational interview?

a) Asking for a job

b) Asking thoughtful questions about the person’s career experience

c) Staying as long as it takes to get your questions answered

d) a and c

6) Which of the following is appropriate to do at a job interview?

a) Spend at least a minute answering each question

b) Make your experience seem more impressive than it is

c) Ask questions about the position

d) Be modest about your accomplishments

e) None of the above

7) Which of the following is not a helpful way to deal with getting rejected by a job you applied for?

a) Spending time with people that make you feel good about yourself

b) Ruminate over all the things you did wrong in the interview

c) Working constructively on improving your interviewing skills

d) Watching an inspirational movie

8) You should take whatever salary you are offered rather than negotiating.

a) True

b) False

9) A good resume won’t get you a job, but it can get you ______________.

a) A reference

b) An interview

c) Dismissed

d) None of the above

10) A resume should

a) Be several pages long

b) Include a current picture of you

c) Contain inaccurate information

d) None of the above

11) When returning a completed job application to a potential employer, you will be asked to sign and date it, which

a) Indicates that the information you provided on the application is true and complete

b) Gives them the right to contact schools, former employers, or references to verify your answers

c) Both a and b

d) None of the above

12) The ______________ process is usually the final step in the job-hunting process.

a) Application

b) Resume

c) Cover letter

d) Interview

13) A person who gives you advice and encouragement and “shows you the ropes” would be considered a

a) Supervisor

b) Mentor

c) Employer

d) Manager

Chapter 12: Where Do You Go From Here?

Based on what you read in Career Choices, choose the best answer:

1) What do the vast majority of jobs require?

a) A high school diploma

b) A four-year degree

c) A master’s degree

d) All of the above

2) An example of not delaying gratification might be:

a) Living in a smaller place or with roommates to save money instead of living in a more luxurious place

b) Participating in fun extracurricular activities now with plans to join activities more relevant to your career path later

c) Taking honors classes at the expense of having extra time to socialize

d) Resisting “impulse buys” to build your savings

3) How should you best overcome anxiety?

a) Pretend it doesn’t exist

b) Don’t do anything that makes you anxious because it probably isn’t the right thing to do

c) Anticipate it, face it, and take personal responsibility for overcoming it

4) Getting the right education is all you need to have a satisfying and rewarding life.

a) True

b) False

5) Success only counts if you achieve it without asking for help.

a) True

b) False

6) Your mission in life may change throughout your life.

a) True

b) False

7) Next year, your 10-year plan will become a 9-year plan.

a) True

b) False

8) Community or junior colleges are ____-year schools.

a) One

b) Two

c) Three

d) Four

9) Universities are ____-year schools.

a) One

b) Two

c) Three

d) Four

10) This training option allows you to spend part of your time on the job and part in the classroom. While you are still learning, you will usually earn 40 to 60 percent of the normal salary.

a) On-the-job training

b) Military

c) Apprenticeship

d) Vocational school

11) This option provides training for specific jobs and help with tuition once you fulfill your commitment.

a) On-the-job training

b) Military

c) Apprenticeship

d) Vocational school

12) As you outline your plan for the future, you need to consider at least four factors for each year of your plan. Those factors are

a) Education/training, living arrangements, employment, finances

b) How long it takes, how much money it takes, how successful you are, how much you like it

c) Grades, interests, attitudes, finances

d) Education/training, attitudes, employment, grades

13) Your definition of success is innate and doesn’t change over time.

a) True

b) False

