

SKILLS AND APTITUDES

OFTEN ONE TASK USES MANY DIFFERENT SKILLS...

- If James acted in a school play what skills would be required?
 - Read the play
 - Interpret the play
 - Memorize
 - Cooperate with others
 - Project his voice
 - Perform in front of hundreds of people

MANY OF THESE SKILLS ARE...

- **Transferable:** they can be applied to other situations.
 - **For example:** English Class or choir

APTITUDE:

- **Something that you have a natural talent at or something that comes easy to you.**

SKILLS DIVIDED INTO 6 CATEGORIES:

- **Basic Skills**
- **Social Skills**
- **Complex Problem Solving Skills**
- **Technical Skills**
- **Systems Skills**
- **Resource Management Skills**

ROLES, OCCUPATIONS, AND VOCATIONS...

- A role is what you are (son, daughter, sister, brother, friend, and so on).
- An occupation or vocations refers to what you do.
 - Occupation is paid employment.
 - Vocation is more like a special skill (student).