


Objectives:

© MAZLU ANDERSON

WWW.ANDERSTOONS.COM


"OK, it's not growing on a tree,
but we're on the right track."

- Identify sources of income such as wages, commissions, investments, benefits, inheritance, and gifts
- Evaluate and compare career opportunities based on individual interests, skills, and educational requirements; the value of work to society; income potential; and the supply and demand of the workforce, including unemployment.
- Compare income to the cost-of-living in various geographical areas and the impact it has on purchasing power.
- Recognize and explore the correlation between education, training, and potential lifetime income.
- Identify components to be included on a resume and/or electronic professional profile.

Monday, October 5th

Warm-up: What does it mean to be creditworthy?

- Credit Matters
- Credit Score Activity

HOMEWORK: Begin Unit test #2 on the Missing Semester – Due Friday

Tuesday, October 6th

Warm up: Warm-up: What are you going to do with your life?

- Career Interests
- Career Research

HOMEWORK: None

Wednesday, October 7th

Warm-up: Credit Quiz

- Resume Creation

HOMEWORK: Resume if not finished

Thursday, October 1st

Warm-up: Where do you want to live?

- Wages and Me
- A Fair Wage

HOMEWORK: Finish Unit Test #2

Friday, October 2nd

Warm-up: M & M's and you

- The Adventures of Trish and Scott (COW #3)
- Paycheck Math

HOMEWORK: Paycheck Math if not finished.

Vocabulary

Credit, Interest Rate, Risk, Compound Interest, Credit Report, Principal, Simple Interest, Accounting Profit, Human Resources, Human Capital, Investment, Labor, Labor Market, Wage, Prices of Inputs, Accounting Loss