

“OK, but if sentient robots *don't* rise up and enslave humanity, what sort of careers might you be interested in?”

- 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 the risks and rewards of entrepreneurship/self-employment.
- Compare income to the cost-of-living in various geographical areas and the impact it has on purchasing power.
- Understand the effects of state, local, and federal taxes and voluntary deductions on wages and income, the difference between gross and net income, and the similarities and differences between wages and income..

Objectives:

Monday, October 12th

Warm up: Spider Income Map

- The Adventures of Trish and Scott (COW #3)
- HOMEWORK:** The Adventures of Trish and Scott (COW #3) – If not finished

Tuesday, October 13th

Warm up: What affects your income?

- Paystub Analyzing
- What does it mean?

HOMEWORK: None

Wednesday, October 14th

Warm-up: Paycheck Math Quiz

- How much will you really make?
- Benefit Analysis

HOMEWORK: None

Thursday, October 15th

Warm-up: Benefits and Choices

- Finish Benefit Analysis
- Cost of Living

HOMEWORK: None

Friday, October 16th

Homecoming Pep Rally!!

Vocabulary

Benefits	Income	Insurance	Wages	Investment
Retirement Planning				