It’s My Life
INTRODUCTION:

You will be graduating from college in several years and embarking on YOUR LIFE, living and working on your own.

In order to be prepared for a career, you will research an occupation of your choice and through the outlined steps, find a job, place to live, create a budget and forecast your Net Worth in five (5) years based on your salary.

OBJECTIVE:

To help students plan and understand why being successful in college is important.

THE TASK:

1. Choose an occupation that most interests you based on research

2. Use the Internet to locate potential job offerings in your chosen career

3. Create a budget based on your salary and monthly expenses

4. Use the internet to find a Home

5. Create Net Worth Statement

RESOURCES

To research Occupations/Salaries

1. Use Discover (available through Career Services) to research career fields

To research Help Wanted Ads

1. Determine where you will want to work. Then use Mailersoftware.com to find the zipcode(s) for the city

2. Use online job postings to search the Internet for jobs in your chosen area across the country. Suggestions: Monster.com, Careerbuilder.com, professional organization websites, specific company websites

3. Visit the Career Services website (www.eiu.edu/~careers) for more job search ideas

To research Places to Live

1. Realestateabc.com This site is a Mega-Search engine for real estate. First, enter into the calculator section to see for what price your salary will allow you to qualify for a mortgage. Next, enter the Buyer section to view all the major realtor sites. Find two homes/apartments and print them out. Finally, reenter the information into the Super Calculator to determine your monthly payment. Include this number in your budget.

THE PROCESS
1. Research an occupation of your choice. This includes choosing 2 occupations. Research this using the website given above and write a Pro and Con for each. Include information about Schooling, working conditions, employment, job outlook, and salary. Finally, write a Final Evaluation listing the occupation that you choose and why. (Assignment 1)

2. Find a job/or graduate program. If your chosen occupation requires additional schooling, research the programs you can apply to, cost, etc. Determine cost of tuition, books, housing, etc.

If your chosen occupation does not require an advanced degree, find a job.
First, decide where you would like to live. Then, search the internet to find at
least 3 job postings for your chosen occupation in that area. Finally,
determine salary for entry-level position and what benefits are included. Print
out these ads. (Assignment 2)

3. Create a budget. Based on your salary and monthly expenses (food, utilities, car insurance, gas, entertainment, savings, 401k), determine how much money each month can be spent on lodging. (Assignment 3)

4. Find a home. Now that you know where you will be living, and you have determined a budget, search the internet to find a suitable home. Location must be within 25 miles of new location (either job or university). List Mortgage information, taxes or rent and deposits. Be sure to include necessary information on BUDGET above. (Assignment 4)

5. Create a Net Worth Statement. Assume that you have been working at your job for 5 years. Calculate your Net Worth. (Assignment 5)

6. Develop PowerPoint presentation. Develop a PowerPoint presentation about your Chosen Occupation (salary, job duties, job outlook(, Job Choice, Home Location, Budget and Net Worth Statement . Be sure to include any “savings” ideas or interesting finds in this presentation so all can learn from your research. Instructors will select presentations to be shared with class. (Assignment 6)
It’s My Life

