	Individual Learning Plan

ESL Course prepared by Paulette Mathews

CS Des Grandes Seigneuries

Centre L’Accore
mathews.paulette@courrier.csdgs.qc.ca
paulettemathews@hotmail.com
The Labour Market can be welcoming or stressful depending on how you are prepared to face it. Young adults are often hesitant facing their choice of a new or a change of career. So, in the fall of 2006, I decided to develop this course called Individual Learning Plan.
This course helps ESL students find their personality type and guides them to the profession that answers best their interests, their aptitudes and their personal attributes, their experience and their values.
Through this course, the students find out their Holland Code. Are they realistic, investigative, artistic, social, enterprising or conventional? They research their future profession and then are able to prepare an oral presentation on their findings.

What does this do for the students?

It provides them with the tools to discover and utilize the appropriate resources at their disposal. It facilitates the learning process with a realistic content and motivates students in their professional orientation.

At the end of this course, the student will know more about himself or herself and will be able to make a personal decision in what domain he or she would like to study and the profession he or she would like to do later on.
How is this course given?
First of all, I ask the administrator of the students’ schedules the opportunity to see all of my ESL students of all levels for 2 hours on Monday afternoons or 2 hours on Thursday afternoons. This schedule lasts all year. This way I am able to work with all the ESL students and can repeat my course twice.
The course Individual Learning Plan is given during a period of 8 weeks.
First, I start with a brainstorming:

(Write general ideas on the board)

· What are your interests?

· What pleases you the most?

· What kind of professions would you like to do?

Then, I give them My Personal Profile Interests - Activities Part 1.
After, we work with Part 2, Interests - Occupations

(At this level, it is not necessary to explain the code (4 numbers) of the profession)

Then, Part 3 is done to find out their abilities and talents related to occupations.
In the 4th Part, the student is asked to find out his or her personal attributes by checking what best gives a true imagine of oneself.
The results of the 4 parts are compiled on page 15,
RESULTS OF MY PERSONAL PROFILE

The Holland code is then explained in the next pages of the doc. and on part of the Power Point doc.

At an other course, the activity A trip in a mini-van is introduced. Students work in teams of 4 and values are brainstormed on the board and discussed.

Now that the ESL students know more about their personality, interests, aptitudes, personal attributes, experience and values, the Guides and the Internet sites found in the references below will help them find a profession that suits them best. The students make their own research. Even though some of the documentation is in French (some not available in English!), I let them get acquainted with the literacy and encourage them to finalise their research but working with the National Occupational Classification.
They are now able to prepare an Oral Presentation that is Part 3 of the official exams.
Students’ evaluation

After giving the course, I asked the students to write an evaluation.

These are the main points given:

· Helped me improve my pronunciation and learn new words and ask questions

· Learned about the other students in the class

· Am not as shy

· Happy to speak more English, to understand others and realize that others understand me!

· Brings people together and helps us communicate

· Appreciated moving and working in teams

· Finally helped me find my profession!

Note: at first, some were shy and hesitant in participating but the motivation grew all along to finally bring very positive comments.

In this document, you will find:
1. Power Point Presentation (added in an other document)
2. My Personal Profile (Holland Code) on pages 4 to 24
3. Mini Van Activity on pages 25 and 26
4. Research to find my profession on page 27
5. References on page 28
ENJOY!
Note: if you have questions, it will be my pleasure to help you!
Name: ___

	My Personal Profile

1st PART: INTERESTS (ACTIVITIES)

According to your personal preferences, check the activities that you like and those that you would like to perform.

(It doesn’t matter whether you can or cannot do them.)

□
Plant and take care of trees, shrubs, flowers or grow plants and vegetables

□
Carry out electrical or electronic repairs

□
Sew and repair garments

□
Make objects with wood

□
Repair vehicles

□
Drive a truck or a tractor

□
Move furniture
□
Maintain or repair plumbing, ventilation or heating systems

□
Work with animals

□
Work outside in different weather conditions such as rain, wind, sun, cold

□
Work with machinery

□
Prepare meals, banquets

□
Work with tools such as: screwdrivers, scissors, pliers

□
Paint (houses, walls, furniture)

□
Do technical drawing

Add up the checks marks and write the total

Total R________

□
Read scientific or specialized articles

□
Study animal behaviour

□
Carry out chemical or geological analysis in a laboratory

□
Diagnose diseases and injuries

□
Study chemistry, biology, physics

□
Design a hydro electrical dam, a bridge, an autoroute

□
Do scientific research for my own satisfaction

□
Solve mathematical problems

□
Come up with a plan to reforest an area

□
Produce a report on the economic situation of a region

□
Design data-processing programmes

□
Plan the care of follow-up treatments to be given to patients

□
Research ancient civilizations

□
Look for new sources of energy

□
Research on new crops

Add up the check marks and write the total
Total I________

1st PART: INTERESTS (ACTIVITIES)

□
Write novels, newspaper articles

□
Act or produce plays

□
Design furniture, house plans, interiors

□
Create crafts such as pottery, tapestry, enamels

□
Play in an orchestra

□
Create a new hairstyle or design clothing

□
Take artistic or publicity pictures

□
Learn new languages

□
Create a comic strip

□
Conceive and prepare flower arrangements

□
Do paintings to show in an exhibition

□
Write critiques on theatre plays, movies, books

□
Prepare store displays

□
Clean and embellish your surroundings

□
Imagine new ways of doing things

Add up the check marks and write the total

Total A_______

□
Meet people to help them solve their personal issues

□
Volunteer in community work such as in social programs, radio

□
Work in a daycare centre

□
Act as a host / hostess at a convention

□
Work in an information center

□
Volunteer on a telephone help-line (TEL-AIDE)

□
Consult people on their needs (surveys, studies)

□
Exchange ideas with other people

□
Work with physically-disabled people

□
Lead a discussion group

□
Take care of a patient

□
Help juvenile delinquents to improve their situation

□
Help people to recognize and reach their potential

□
Organize leisure activities

□
Teach children, teenagers, adults

Add up the check marks and write the total
Total S________

1st PART: INTERESTS (ACTIVITIES)

□
Sell a product or an idea

□
Set up your own project or business

□
Speak at a conference

□
Act as a buyer for a department store

□
Negotiate

□
Be in charge of personnel

□
Defend a cause

□
Select candidates

□
Get thoroughly involved in social activities at work or in your community

□
Manage a financial company

□
Launch a new product

□
Launch a consumers’ club to protect the environment, to recycle paper

□
Manage a special project

□
Get involved in politics (municipal, school, provincial)

□
Launch a promotional or a publicity campaign

Add up the check marks and write the total
Total E_______

□
Type and revise letters and reports

□
Work on clear and defined tasks

□
Work with all kinds of office equipments

□
Verify financial reports

□
Receive and make phone calls

□
File letters, reports, folders

□
Do regular scheduled activities

□
Do mathematical operations for reports or do bookkeeping

□
Keep your workspace clean and in order

□
Do word processing on the computer

□
Maintain a filing system (archives, library, office)

□
Keep an inventory and be able to place an order

□
Be a cashier in a commercial or financial establishment

□
Take and prepare minutes at a meeting

□
Prepare a final expense report

Add up the check marks and write the total
Total C________

Write your results on your personal profile chart on page 12.

2nd PART: INTERESTS (OCCUPATIONS)

· Here is a list of occupations.

· Check the professions that would suit you best.

· Simply ask yourself if you are likely to enjoy the work.

□
7321
Automobile Mechanic

□
8251
Farmer, Cattle Breeder

□
3223
Dental Technician

□
7271
Carpenter

□
7342
Taylor, Dressmaker

□
2221
Biological Technologists and Technicians

□
7344
Clock Repairman

□
7772
Cabinetmaker

□
7251
Plumber

□
7313
Refrigeration and Air Conditioning Mechanic

□
7411
 Truck Driver

□
9481
Aircraft Assembler

□
2242
Electronic Service Technician (Household and business equipment)

□
2131
Civil engineer

□
6242
Cook

Add up the check marks and write the total

Total R________

□
2134
Chemical Engineer

□
3212
Medical Laboratory Technician

□
2121
Biologist and Related Scientific

□
3215
Medical Radiation Technologist (X-rays)

□
2121
Biologist

□
2163
Computer Network Technician

□
3114
Veterinarian

□
2233
Industrial Engineering and Manufacturing Technician

□
2114
Meteorologist

□
2211
Chemical Technician

□
2111
Physicist and Astronomer

□
2253
Design and Drafting Technician

□
4162
Economist

□
2212
Geological and Mineral Technician

□ 2121 Botanist

Add up the check marks and write the total

Total I________

2nd PART: INTERESTS (OCCUPATIONS)

□
5133
Musician

□
5121
Author and Writer

□
8254
Florist

□
5122
Writer, Editor

□
5242
Interior designer

□
5132
Conductor, Composer Arranger

□
5232
Fashion Model

□
5221
Photographer

□
5241
Graphic Designer and Illustrator

□
0611
Sales, Marketing and Advertising Manager (publicity)

□
2151
Architect

□
5125
Interpreter, Translator

□
5133
Singer

□
5135
Actor and Comedian

□
4121
Visual Art Teacher

Add up the check and write the total

Total A________

□
3152
Registered Nurse

□
4212
Community and Social Service Worker

□
4152
Social worker

□
6452
Bartender

□
4142
Elementary School and Kindergarten Teacher

□
5254
Instructor in Recreation, Sport and Fitness

□
4214
Early Childhood Educator or Assistant

□
4215
Instructor or Teacher of Persons with disabilities

□
6482
Esthetician

□ 6261 Police officer

□
3112
General practitioner or Family Doctor

□
0114
Administrative Service Management

□
5111
Librarian

□
3411
Dental Assistant

□
3142
Physiotherapist

Add the check marks and write the total

Total S________

2nd PART: INTERESTS (OCCUPATIONS)

□
4163
Advertisement Analyst, Researcher or Consultant

□
4112
Lawyer or Notary

□
6432
Flight Attendant

□
0621
Department Store Manager

□
6421
Salesperson, Sales Clerk

□
0621
Business Manager, Dealer

□
0011 Politician
□
0015
Senior Manager

□
6231
Insurance Agent or Broker

□
0632
Hotel Manager

□
5124
Tourism Information Technician

□
0621
Concession Holder

□
6232
Real Estate Agent

□
6233
Retail or Wholesale Buyer

□
6431
Travel agent

Add up the check marks and write the total
Total E________

□
1111
Accountant

□
1221
Administrator

□
2281
Computer Network Technician

□
1242
Legal Secretary

□
1413
Medical Record Clerk

□
1442
Personnel clerk

□
5211
Library or Archive Technician

□
5211 Income tax expert
□
1434
Banking Clerk

□
6435
Receptionist

□
1432
Payroll Clerk

□
0122
Credit manager

□
1411
Office clerk

□
1241
Secretary

□
1242
Legal Secretary

Add up the check marks and write the total
Total C________

Write your results on your personal profile chart on page 12.

3rd PART: APTITUDES

Here is a list of aptitudes, abilities, talents related to occupations.

Evaluate yourself, as objectively as possible, by circling the number that corresponds best with your level of aptitude
· Do not underestimate yourself nor over-estimate yourself

· Be honest with yourself

· Evaluate your true capacity as of today

Low Med High

	My ability to lift heavy objects
	1
	3
	5

	My ability to use tools, objects and machinery with precision
	1
	3
	5

	My ability to drive a large vehicle (truck, bus, etc)
	1
	3
	5

	My aptitude to read plans and blueprints
	1
	3
	5

	My hand-eye coordination
	1
	3
	5

	My capacity to understand basic functions in mechanical

work, electricity (motors, turbines, pumps, etc)
	1
	3
	5

	My reflexes
	1
	3
	5

	My ability to do repairs (mechanical, electrical)
	1
	3
	5

	My ability to raise and breed livestock and other animals
	1
	3
	5

	My ability to install and handle different tools or machinery
	1
	3
	5

Add up the numbers

Total R_________

	My mathematical aptitudes
	1
	3
	5

	My aptitude in sciences (biology, physics, chemistry)
	1
	3
	5

	My ability to concentrate on an abstract task
	1
	3
	5

	My ability to analyze (examine various parts of a whole)
	1
	3
	5

	My ability to condense (assemble elements to form a whole)
	1
	3
	5

	My talent to clearly write or edit a text
	1
	3
	5

	My capacity to rapidly seize and understand instructions
	1
	3
	5

	My ability to learn new skills with ease and confidence
	1
	3
	5

	My ability to solve abstract problems
	1
	3
	5

	My ability to do laboratory work
	1
	3
	5

Add up the numbers

Total I________

3rd PART: APTITUDES

Low Med High

	My ability to reproduce objects in 2 or 3 dimensions
	1
	3
	5

	My ability to learn languages including my mother tongue
	1
	3
	5

	My aptitude in visual arts (drawing, sculpture, painting)
	1
	3
	5

	My aptitude in performing arts (theatre, dance, music, etc)
	1
	3
	5

	My capacity to invent, create, conceive (imagination),
	1
	3
	5

	My capacity to accept criticism
	1
	3
	5

	My ability to work by myself
	1
	3
	5

	My ability to express my creative ideas through drawing, sculpture, dance, music, writing, etc
	1
	3
	5

	My aptitude to tolerate uncertainty (fear of tomorrow)
	1
	3
	5

	My ability to notice slight differences in forms and colours
	1
	3
	5

Add up the numbers

Total A________

	My ability to work in a team
	1
	3
	5

	My sense of organization
	1
	3
	5

	My ability to predict, to guess (intuition)
	1
	3
	5

	My ability to guide interactions in a group
	1
	3
	5

	My ability to maintain long term relationships with people
	1
	3
	5

	My capacity to be touched by others while remaining objective
	1
	3
	5

	My capacity to react properly in different situations
	1
	3
	5

	My capacity to help others, to understand them, to listen to them
	1
	3
	5

	My ability to explain things clearly
	1
	3
	5

	My ability to communicate with others
	1
	3
	5

Add up the numbers

Total S________

3rd PART: APTITUDES

Low Med High

	My ability to express myself in public
	1
	3
	5

	My selling skills
	1
	3
	5

	My keen sense of business
	1
	3
	5

	My ability to manage, to lead others
	1
	3
	5

	My ability to make my own decisions
	1
	3
	5

	My tact to handle people
	1
	3
	5

	My capacity to defend a cause
	1
	3
	5

	My skill in persuading others
	1
	3
	5

	My capacity to remain enthusiastic and energetic even

in difficult circumstances
	1
	3
	5

	My capacity to initiate an idea or a project
	1
	3
	5

Add the numbers

Total E________

	My capacity to respect established rules and procedures
	1
	3
	5

	My aptitude to work with precision
	1
	3
	5

	My ability to put things in order according to their rank
	1
	3
	5

	My ability to use my mother tongue (spelling, grammar, punctuation)
	1
	3
	5

	My aptitude to work with numbers
	1
	3
	5

	My ability to observe details (minutia)
	1
	3
	5

	My ability to maintain and update a filing system
	1
	3
	5

	My capacity to understand and carry out instructions
	1
	3
	5

	My ability to understand administrative structures
	1
	3
	5

	My ability to adapt to routine tasks
	1
	3
	5

Add up the numbers

Total C________

Write your results on your personal profile chart on page 12.

4th PART: PERSONAL ATTRIBUTES

· Here is a list of attributes.

· Check the statements that best describe you.

· It is important to give a true imagine of yourself.

□
I am conformist, I can easily follow the rules in any given situations

□
Generally, I avoid being noticed, I am discreet

□
I like concrete, material things

□
I am persistent in what I do

□
I show team spirit and I prefer to act rather than discuss

□
I am naturally shy; in order to know my opinion, people have to ask

□
I tend to take good care of my personal belongings and save for the future

□
I am stable in my relationships, opinions and way of living

□
I show my true self, as I really am

□
I am honest and sincere with the people around me

Add up the check marks and write the total
Total R________

□
I analyze thoughts, events and everything that happens around me

□
I have a critical mind and don’t easily accept just any idea

□
I am naturally curious about everything

□
I stick to my own opinions

□
People consider me more intellectual rather than emotional

□
I am inventive: I often find an original and efficient solution to a problem

□
I like to be precise in everything that I do

□
I am reserved in expressing my opinions, my feelings and in my actions

□
Before making any decision, I gather as much information as possible

□
In my activities, I am methodical and rational

Add up the check marks and write the total

Total I________

□
My friends consider me complicated

□
In my different activities, I am often disorganized

□
In my work, I show originality, imagination and intuition

□
I am impulsive

□
My emotions are generally intense

□
I tend to idealize everything and strive for perfection

□
I act and I often think in a non-conformist way, differently from others

□
I express my feelings through music, arts, poetry, etc

□
I am not worried about tomorrow; I live day-to-day

□
I need a lot of freedom in everything I do

Add up the check marks and write the total
Total A________

4th PART: PERSONAL ATTRIBUTES

□
When facing a problem, I prefer solving it through discussions and agreement

□
I can be agreeable

□
My friends consider me to be understanding and patient

□
Generally speaking, people can count on me

□
People say that I am sociable and friendly

□
I am generous and helpful

□
I gladly accept and assume responsibilities

□
I am considered as generous

□
Usually, I am effective and do what I have to do to obtain my goal

□
I act and express myself with tact

Add up the check marks and write the total

Total S________

□
Ambition does not frighten me
□
I am a born optimist
□
I am sociable and popular; I can talk with anyone about anything

□
I always defend my opinions

□
I can show authority

□
I am adventurous

□
I am generally sure of myself

□
I am impulsive

□
I like to be in charge of activities

□
Even under critical or tense situations, I know how to take initiative

Add up the check marks and write the total

Total E________

□
I am calm and sure of myself

□
I easily obey rules and orders

□
In my work, I am persistent and conscientious

□
I do my best to show that I am qualified in whatever is expected from me

□
I am pragmatic

□
I am methodical in everything that I do

□
I work conscientiously

□
From day to day, I enjoy repetitive tasks

□
I am shy, and prefer keeping my emotions, feelings, and thoughts to myself

□
I like getting clear instructions so that I know exactly what is expected of me

Add up the check marks and write the total

Total C________

Write your results on your personal profile chart on page 12.

	RESULTS OF MY PERSONAL PROFILE

Write your results for each letter in the appropriate boxes

	
	R
	I
	A
	S
	E
	C

	INTERESTS

(ACTIVITIES)
Results: pages 1-3

	
	
	
	
	
	

	INTERESTS

(OCCUPATIONS)
Results: pages 4-6

	
	
	
	
	
	

	Sub-total: interests

Results: pages 1-6
	
	
	
	
	
	

	APTITUDES

Results: pages 7-9

	
	
	
	
	
	

	PERSONAL ATTRIBUTES

Results: pages 10-11

	
	
	
	
	
	

	TOTAL

	
	
	
	
	
	

The three highest letters in R I A S E C give you your Holland code
MY CODE IS _________ _________ ________

Now, look at the description of each type on the following pages

PERSONALITY – INTERESTS – ABILITIES – VALUES AND NEEDS

	Typology of Holland ___ RIASEC

Type: REALISTIC
	Personality

· practical

· sensitive

· genuine

· reliable

· natural

· honest

· direct
	Interests

· mechanical

· work with tools and machinery

· outdoors

· work in contact with nature

· work with plants

· work with animals

	Abilities

· manual dexterity

· good coordination

· physical strength

· spatial perspective

· mechanical skills

· precise and detail-oriented

	Values and needs

· technical drawing
· build, maintain, repair
· machinery handling
· physical exercise
· doing tasks

Type: Investigative
	Personality

· methodical

· critical, reserved

· somewhat active

· objective

· intellectual

· rigorous

· rational

· curious and analytical

· logical

· calm

	Interests

· sciences

· curiosity for natural phenomena

· observant and precise

· drawn to research

· mathematics

· interest for arithmetic operations

	Abilities

· in sciences

· analysis capacity

· understand processes and mechanisms

· keen sense of observation

· juggle with data

· solve problems

· synthesize

	Values and needs

· intellectual stimulation
· analysis and research

· solve problems

· independence
· solitary work

Type: Artistic
	Personality

· creative

· expressive

· attracted by beauty

· emotional

· spontaneous

· imaginative

· intuitive

· independent

· eager to change things

	Interests

· expressing myself

· arts

· create objects

· creative work

· literature

· read, write

· create scenarios

· master languages

	Abilities

· communication

· creativity

· empathy

· self confidence

	Values and needs

· draft, draw, paint
· literary creation
· decorating
· music, dance, theatre
· free time

Type: Social
	Personality

· attentive to others

· willingness to collaborate

· understanding

· cooperative

· sympathetic

· devoted

· communicative

	Interests

· human sciences

· social activities

· help others

· teach

· listen

· take care of others

	Abilities

· understands others

· express verbally

· be responsible

· listen attentively

· advise

	Values and needs

· helping others

· counselling
· verbal expression
· select and form people
· resolving problems

Type: Enterprising
	Personality

· energetic

· active

· independent

· volunteer

· responsible

· ambitious

· sure of myself

· daring

· optimistic

	Interests

· sales

· administration

· convincing people

· meeting people

· talk in public

· influencing people

· organizing projects

	Abilities

· convince people

· organize projects

· manage projects and people

· take decisions

· determine objectives

· find strategies

	Values and needs

· selling, purchasing

· materialism
· prestige
· organisation
· influencing others
· managing projects

Type: Conventional
	Personality

· conservative

· conscientious

· efficient

· organized

· trustworthy

· persistent

· methodical

· honest

	Interests

· classification and order

· methodical work

· clear directives

· concrete and repetitive work

· precision when working with data

	Abilities

· execute with precision

· work quickly and effectively

· resume

· put things in order
	Values and needs

· enjoyable physical environment
· clear directions
· operating office equipment
· bookkeeping
· working with tables and graphs

	Description of the types of personalities (R.I.A.S.E.C.)

These descriptions are generalizations and none of the themes can perfectly correspond to a particular individual. All our personalities contain all six types at varying degrees. However, the higher your score in a particular theme, the more chances that particular theme accurately describes yourself.

· (R) Realistic

This theme can be divided into two sub-categories: ecological and mechanical.

· Ecological

People under this theme have a strong affinity with nature. They enjoy being outdoors. They show a strong interest in animals, and for the protection of their environment. They are often people who prone to good eating habits. The health sector therefore is an attraction option for this type of person. Their attraction for nature can be described as part scientific, part sentimental. They have a strong sense of adventure and often like to travel. While being sensitive to the progress of science, as are people under the investigative theme, they also have a lot in common with the artistic theme, most especially in terms of curiosity, spontaneity and sense of observation. They have no hesitation in getting involved to have a better quality of life (ex.: ecological political party). Their profession of choice revolves around forestry and natural sciences to name but a few.

· Mechanical theme

People under this theme are attracted by concrete activities. Manual work, such as tools, instruments and machinery cater to their needs. They are curious, courageous, ambitious and don’t mind activities involving a certain risk. If they like sciences, it is more for the practical aspect rather than for the theory. They possess great physical abilities such as dexterity, agility, and strength, which make them good athletes. With their great sense of mechanics, they are often seen as being able to “fix-it-all”. They don’t particularly look to express themselves with words or writing. People under the mechanical theme often find themselves working in laboratory setting, in technical or specialized crafts.

Realistic people like to create objects with their hands, have a good coordination, manual skills, and a particular physical strength. They prefer jobs such as mechanic, construction worker, laboratory technician, different specialized techniques, farmer, and specialized worker.

· (I) Investigative

This theme tends to center around science and scientific activities. Extremes of this type are task-oriented; they are not particularly interested in working around other people and often prefer to work alone or in a small group. They enjoy solving problems and have a great need to understand the physical world. They prefer to think through problems rather than act them out. Such people enjoy ambiguous challenges and do not like highly structured situations with many rules. They frequently have unconventional values and attitudes and tend to be original and creative, especially in scientific areas.

Investigative people like to make research, try to understand phenomena. They prefer occupation such as biologist, engineer, researcher, meteorologist, economist, astronomer, taxidermist, dietetic, adviser, psychiatrist, chemistry, technician, computer worker, physicist or technical writer.

· (A) Artistic

The extreme type here is artistically oriented, and likes to work in artistic settings where there are many opportunities for self-expression. Such people have little interest in problems that are highly structured or require physical strength, preferring those that can be dealt with through self-expression, in artistic media. They resemble Investigative theme types in preferring to work alone but have a greater need for individualistic expression, are usually less assertive about their own opinions and capabilities, and are more sensitive and emotional. They score higher on measures of originality than any of the other types. They describe themselves as independent, original, unconventional, expressive, and tense.

Artistic people express themselves through their artistic creations. These people do not like to work in a rigid environment. They are often introverted and hardly appreciate social activities. They often have contained temperaments and are often guided by their emotions. Vocational choices include artist, author, cartoonist, composer, singer, dramatic coach, poet, actor or actress, dancing teacher, symphony conductor, cameraman, clown, astrologist, producer, decorator, photographer, and translator.

· (S) Social
The pure types here are sociable, responsible, humanistic, and concerned with the welfare of others. They usually express themselves well and get along with others; they like attention and seek situations allowing them to be at or near the center of the group. They prefer to solve problems by discussions with others, or by arranging or rearranging

relationships between others; they have little interest in situations requiring physical exertion or working with machinery. Such people describe themselves as cheerful, popular, achieving, and good teachers.

Social people seek employment where they can enter in relation with other people and help them. They prefer occupations such as nurses, school superintendent, clinical psychologist, high school teacher, marriage counsellor, playground director, speech therapist, career adviser, social worker, labour agent, bartender, hotel manager, waiter, physiotherapeutic janitor, companion, guardians, and ambulance attendant.

· (E) Enterprising

The extreme types here have a great facility with words, which they put to effective use in selling, dominating, and leading; frequently they are in sales work. They see themselves as energetic, enthusiastic, adventurous, self-confident, and dominant, and they prefer social tasks where they can assume leadership. They enjoy persuading others to their own viewpoints. They are impatient with precise work and work involving long periods of intellectual efforts. They like power, status, and material wealth, and enjoy working in expensive settings.

Enterprising people are at ease to express themselves and to convince others. They look for powerful and prestigious jobs. We often find them as business executive, buyer, hotel manager, industrial relations consultant, political campaigner, brokers, many kinds of sales work, sports promoter, television producer, industrial, bank credit manager, administrator, foreman, head cook, animator.

· (C) Conventional

Extremes of this type prefer the highly ordered activities (both verbal and numerical) that characterize office work. They fit well into large organizations but do not seek leadership. They respond to power and are comfortable working in a well established chain of command. They dislike ambiguous situations, preferring to know precisely what is expected of them. Such people describe themselves as conventional, stable, well-controlled, and dependable. They have little interest in problems requiring physical skills or intense relationships with others, and are more effective at well-defined tasks. Like the enterprising theme type, they value material possessions and status.

Conventional people look for order, minutia. They appreciate jobs where rules and orders are clear; where they can put to test their concern about doing well what was asked to them. Vocational preferences are mostly within the business world, and include bank examiner, bank teller, bookkeeper, some accounting jobs, financial analyst, computer operator, office clerk, distributor, secretaries, cashiers, telephone operators, and storekeepers.
ACTIVITY

A trip in a mini-van
We are leaving on a trip and we need to choose 5 people to accompany us in our mini-van. These people will help us share gas expenses. The trip will last 5 days and 4 nights. We need to get along because we will live together in the mini-van all through our trip.

You need to choose 5 people.

1. An 18 year-old young punk who likes to help young people on the street a lot. He never leaves anyone behind. Contrary to his appearance, he is a gentle and a generous person.

2. An elderly person who must at least be 82 years old. He lives by himself, has no family, no wife, no children. He is rather quiet. He is a multimillionaire.

3. A 32 year-old African-American woman of 32. She is ambitious and has many contacts. She says that we don’t miss out on anything when she is around. She always smiles and inspires confidence.

4. A 43 year-old farmer. He is handicapped. He lost one arm because he didn’t hesitate to run in front of the back hoe to save his wife’s life. He did it out of love for her.

5. A good grand-mother with her 5 year-old grandson. She is full of wisdom and has good sense. She is a great cook. She is calm and we feel secure in her presence.

6. A 43-year-old priest. He is not afraid to say what he thinks. We tend to listen to him because he doesn’t judge people. He has faith and talks about his spiritual life. He is very honest.

7. A young 27 year-old Chinese architect who is not afraid of work. She is used to working hard in all kinds of situations. She comes from a big family.

8. A 24 year-old lesbian police officer who is very respectful of people’s values. She easily accepts differences. She is very pretty and nice. She has a great knowledge of the law.

9. A 40 year-old hunched-back mechanic that has the reputation of being honest and has the capacity to find solutions rapidly to all kinds of problems. He is very resourceful.

10. A 15 year-old musician. He won many contests and bursaries of excellence. He has many opinions. He is not shy to make a comment. He is very frank, even with his young age. He likes to party.
The values

1. Helping others

2. Money

3. Ambition and people’s safety

4. Love

5. Family

6. Religion and spirituality

7. Hard-working

8. Respect and appearances

9. Honesty

10. Frank and wants to succeed
Can you find other values that are important to you?

References:
Dictionnaire Septembre des métiers et professions
Les Éditions Septembre, COLLECTION CHOISIR ENR. 1997
ISBN 2-89471-073-9
http://reperes.qc.ca (français) Clic
· demande de code et de mot de passe à la CS)

· Exploration

· Des professions par profil personnel simplifié (4 critères)
· Explorations selon les types de personnalités (Holland code)
· Cocher les 3 lettres (RIASEC)
· Appliquer
· Liste des métiers correspondants à mon Holland Code
· Profession- code CNP - 4 premiers chiffres (équivalent au NOC -en anglais)
· Perspectives d’emploi selon Emploi Québec – IMT
· Explorations – Des professions par Cléo (code Holland)
www.emploiquebec.net - anglais

· LMI – Labour Market Information on line
· The Labour Market in the Montreal Region – Job Prospects 2005-2009 (to print the doc. for class ref.)
· Check the Job Market – Trades and Occupations – Write NOC code
www.emploiquebec.net - français
· Toutes nos publications
· Publications régionales – Montérégie
· Information sur le marché du travail
· Perspectives professionnelles 2005-2009
· Document IMT – Le marché du travail dans la région de la Montérégie (à imprimer comme doc. de réf. -seul. en français)
http://www23.hrdc-drhc.gc.ca/2001/e/generic/welcome.shtml
· National Occupational Classification (Quick Search - enter code - GO)

Gives Title – Main duties – Employment requirement

This research helps students prepare their ORAL PRESENTATION
Guide Choisir – Septembre Éditeur – ISBN 2-89471-256-1[image: image1.png]

PAGE
27

