

Do Now: Vision

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What does it mean to have vision?

2. What does it mean to have energy?

3. Look at the following equation:

$$\text{vision} + \text{energy} = \text{success}$$

✦ Write at least 2 sentences explaining what you think the equation represents.

1

1

Do Now: Everybody Works

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List as many reasons as you can think of for why people work.
2. Out of the reasons you listed, select the main reason you work and explain why in at least 3 sentences.

2

Do Now: Everybody Works

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List as many reasons as you can think of for why people work.
2. Out of the reasons you listed, select the main reason you work and explain why in at least 3 sentences.

2

- # Do Now: Everybody Works
-
- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*
1. List as many reasons as you can think of for why people work.
 2. Out of the reasons you listed, select the main reason you work and explain why in at least 3 sentences.
- 2

Do Now: Defining Success

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List as many characteristics of successful people that you can think of.
2. In your opinion, what does it mean to be successful?
3. Why do you think society emphasizes being successful?

3

Do Now: Making Career Choices

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Which of the characters are you most similar to?
2. What is it about that characters decision making pattern that you relate to?
3. Describe a situation, in at least 3 sentences, in which you used one of the decision making patterns?

4

Do Now: Identifying Your Passions

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List as many of your passions that you can think of.
2. What does it mean to be passionate about something?
3. How will your passions influence your future decisions? (please use examples)

5

Do Now: Values

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List as many of your values that you can think of.
2. What do you think a value is? Or, in other words, how would you define value?
3. Out of the values you listed, what do you feel is your greatest value? Why?

6

6

Do Now: Strengths & Personality

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. List at least 5 words that you would use to describe your personality.
2. List as many of your strengths that you can think of.
3. What is your greatest strength and how will it assist you in the workplace?

7

7

Do Now: Skills Identification

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What are the 6 broad skill categories?
2. What category do the majority of your skills fall in?
3. What is your greatest skill?

8

Do Now: My Personal Profile

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe yourself.

✦ Think passions, values, skills, personality, etc.

Do Now: Positive Messages to Yourself

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Complete Activity 53

10

Do Now: Bucket List

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Create a Bucket List of at least 10 things you want to do before you die.

11

Do Now: Maslow's Triangles

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What is self-actualization?
2. What level of your Maslow's Triangle needed the most work? (Activity 59)
3. Describe what steps you are going to take in the future to ensure that you reach self-actualization?

12

12

Do Now: Family Profile

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe your "family profile" from Activity 77.

✦ *Be ready to share with the class!*

13

13

Do Now: Housing

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe the house you live in. (bedrooms, bathrooms, outdoors, etc.)

✦ if you are not comfortable describing your own home, describe your dream home

14

14

Do Now: Renting vs. Owning

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe the differences between owning and renting a home?
2. What is the down payment required when buying a house?
3. What is a mortgage?

15

15

Do Now: Transportation

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe your dream car.
2. Does this car meet the needs of your family profile (Activity 77)?
3. What is your current form of transportation? (parents, public transportation, bike, etc.)

16

16

Do Now: New vs. Previously Owned

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What are some benefits and drawbacks of purchasing a new car?
2. What are some benefits and drawbacks of purchasing a used car?
3. What are some things that you should consider before you purchase a car?

Do Now: Clothing & Food

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe your favorite outfit that you wear? (shirt, shorts, skirt, shoes, etc.)
2. On average, how much do you think your parents spend on groceries per month?
3. On average, how many times per week do you and your family eat dinner together?

Do Now: Entertainment, Recreation & Vacations

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What is your favorite sporting event, movie, concert, or other entertainment event that you have attended?
2. What do you do for recreation (free time)? (sports, music, art, etc.)
3. Have you ever been on vacation? Where did you go? What was it like and what did you enjoy about it?

19

19

Do Now: Child Care

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Who took care of you (or your siblings) when you were younger?
2. If you are planning on having children in future who is going to take care of them while you are at work?

20

20

Do Now: Healthcare

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What are the differences between HMO and a PPO?
2. What is a co-pay?
3. What are some positives and negatives to nationalized healthcare?

21

21

Do Now: Savings

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What is something you've really wanted that you have saved up for, or are currently saving up for?
2. Why do you think that it is important to save?
3. What do you think is the amount that every person should have saved up at any one time?

22

22

Do Now: Your Budget Profile

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What was the most surprising thing you discovered when planning your budget?
2. What are some areas that you overestimated the cost?
3. What are some areas that you underestimated the cost?

Do Now: Poverty Statistics

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

24

Do Now: Rewards & Sacrifices

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

Do Now: Rewards & Sacrifices

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

Do Now: Levels of Education

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What career did you research that you would label your “ideal career” (be realistic, aka no professional athletes, actors, singers, models, etc.)
2. What level of post-secondary education / training did this career require?
3. Where would you receive that education or training?

Do Now: My Ideal Job

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Complete Activity 134

Do Now: Employee vs. Employer

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

Do Now: Career Clusters

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Complete Activity 145.
2. List which 2 Career Clusters seem the most interesting to you.
3. In 3-4 complete sentences, explain why each Career Cluster interests you.

Do Now: Career Interest Surveys

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What 3 careers did you research for your career interest surveys?
2. Rank your careers in order from most likely to pursuit this career to least likely to pursuit this career.
3. What skills are required for your ideal career?

30

30

Do Now: Identifying Choices

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe a bad choice that you made in the past.
What did you learn from that experience?
2. Describe a good choice that you made in the past.
What did you learn from that experience?

Do Now: Setting Goals & Objectives

❖ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What are your high school goals?
2. What are your overall educational goals for after high school?
3. What are your career goals?

32

Do Now: If You're a Woman

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

Do Now: If You're a Woman

- ✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

Do Now: Employee of the 21st Century

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. Describe how you use technology in your daily life.
2. How do you like to learn new things?
3. Would you describe yourself as flexible or do you like to have a plan/schedule all the time?
4. What is currently going on in the world today? Describe one current event that is taking place right now.

34

34

Do Now: The Job Interview

✦ Answer all questions in **complete sentence** unless otherwise specified. *Please number your responses in your notebook.*

1. What sort of things should you do *in advance* to prepare for an interview?
2. What are some things that you should do *during* an interview?
3. What is one thing that you should do *after* an interview?

35

35