

Warm-Up

Employment and Education

?

Lesson
Question

Lesson Goals

Learn what to consider when choosing a career and an education.

Explain important factors to consider when choosing a

Explore the costs of a

education.

Describe important questions to ask when choosing a

W
2K

Words to Know

Fill in this table as you work through the lesson. You may also use the glossary to help you.

	a gift, especially of money, given for a specific purpose
	the price of attending classes at a school
	a choice that can be selected over something else
	financial aid awarded to a student by a college or other organization

Your Future Career

What career do you want to have in the future?

- **Athletic trainer:** Works to help athletes recover from and helps people develop a personal exercise plan
- **Air traffic controller:** Manages activities at and directs planes as they take off, land, and pass through air space

Making the Right Choice for You

When making career and education choices, you need to gather important information.

	<input type="text"/> needed	<input type="text"/> needed	Median annual <input type="text"/>	Job <input type="text"/> by 2026
Athletic trainers	Bachelor's degree	None	\$46,630 per year	23%
Air traffic controllers	Associate's degree	Long-term on-the-job training	\$124,540 per year	3%

Instruction

Employment and Education

Slide

2

Questions to Ask

Interests and Skills

Some of these skills you may already have. But others may require

or

to be successful.

Instruction

Employment and Education

Slide

2

Job Outlooks

You can research to find information about how your chosen career will

in the future.

- Some careers are , and will have more opportunities.
- Some careers are , and will have fewer opportunities.

Your Education Options

Education can help you find more career opportunities.

University or college

- Two or more years
- studies
- Usually paid for by you

Vocational school

- Several months to two years
- training
- Usually paid for by you

On-the-job training

- Weeks or months
- -specific training
- Usually paid for by your

Instruction

Employment and Education

Slide

5

The Cost of Tuition

Tuition is the price of attending classes at a school.

- four-year universities usually have the tuition.
- Public colleges and universities are cheaper for .
- Public community colleges are an affordable , or choice.

7

Other Student Expenses

Students are also responsible for other expenses.

- and supplies
- Student
- Room and

The Total Cost of a Postsecondary Education

Your can determine the total cost of your education.

- On average, private four-year universities are the most .
- Community colleges and technical schools are more .

Instruction

Employment and Education

Slide

10

Paying for Your Education**Free Application for Federal Student Aid (FAFSA)**

Postsecondary students can use the FAFSA to apply for financial aid.

- Gives students access to money from the [] and other institutions
- Requires students and [] to share financial information

12

Types of Scholarships

Scholarships are financial aid that does not need to be paid back.

- Awarded because of a student's achievement

- Awarded because a student demonstrates financial need

- Awarded because a student is a member of a specific group.

Instruction

Employment and Education

Slide

12

Using Grants to Pay for Education

Education **grants** are funds that go to students.

- Students must fill out the FAFSA and demonstrate financial .
- States and colleges can also provide grants.

Using Educational Loans: Federal versus Private

Many students money to pay for their postsecondary education.

loans:

- are backed by the United States.
- are available for students who demonstrate financial need.
- have lower interest rates.

loans:

- are obtained from banks.
- are available for any student who meets lending standards.
- have higher interest rates.

Student Loan Debt

Student loans should be used carefully.

- Loans must be regularly after leaving school.
- to repay loans can ruin a person's ability to buy a house or a car.

Instruction

Employment and Education

Slide

12

Other Ways to Fund a Postsecondary Education

Students can use other creative ways to pay for their education.

- Working at a school job as part of a financial aid plan

service

- Agreeing to serve in military or service programs

 near/at
school

- Working at other jobs to raise money

15

Location and Cost of Living

You should consider your location when searching for a .

- Your career may have more jobs available in certain .
- The can be different depending on where you live and work.

Salary and Hourly Pay

You must consider how you will be paid when choosing a job.

Salary

- A amount of pay over the course of a year
- Can require work hours

Hourly wages

- A rate of pay received for each worked
- Can result in pay than a salary

Instruction

Employment and Education

Slide

15

Pay and Benefits

You need to consider your entire before taking a job.

This includes:

- the amount you will receive in salary or hourly pay.
- the number of you will receive, such as medical and dental coverage.

Summary

Employment and Education

Lesson Question

What factors should you consider when choosing a career and an education?

Answer

Slide

2

Review: Choosing a Career and a Job

Choosing a career

- Consider your and interests.
- Find out what education you will need.
- Pay attention to job outlooks.

Choosing a job

- Consider and cost of living.
- Understand the differences between salary and hourly pay.
- Consider the you might receive.

Summary

Employment and Education

Slide

2

Review: Your Finances and Postsecondary Education

- Consider tuition, room and board, and other expenses.

- Determine your best options to pay for school.

- Use financial aid to receive grants, loans, and scholarships.

Use this space to write any questions or thoughts about this lesson.