[bookmark: _GoBack]

[image:]

STUDENT WORKBOOK

CHOOSING A CAREER THAT’S
RIGHT FOR YOU

NAME

SCHOOL

SCHOOL YEAR

DATE

MyCareerMatch Workbook

Match who you are with what you’ll love to do

This workbook is designed to help you decide ‘what you want to be’ now that you know ‘who
you are’ and ‘what careers’ best match your personality profile.

The secret to career satisfaction lies in doing what you enjoy most. Careers that match your
personality style make the best use of your natural gifts and talents and will give you the
greatest happiness in your life.

Since your natural talents are the single most important part of you to understand and use in
designing your career, it is important to get this part right.

Whatever I do I’m gonna ROCK! …

Whatever career and occupation you choose, be the best you can be. To ‘ROCK’, you must
bring passion, commitment and hard work. Any personality style can succeed, but the one
thing that all successful people have in common… whether it’s sports, arts or business… is
that they are fully committed and determined to be the best.

This is a quality you must adopt for yourself to achieve your goals.

HOW TO USE

· Work your way through the questionnaire & fill in all the blue highlighted fields.

· Save your work as you go.

· Use the “Save As” format and rename to save on your computer.

Four Personality Styles - D.P.S.A ®

D
A
P
S
People have four basic personality styles. When blended together in varying percentages, they make you who you are. One style is not better than the other. These styles define the way you act, think, learn, socialise and behave. You are “wired” with these traits from birth. It’s like a default factory setting. MyCareerMatch calls these styles, Driver, Promoter, Supporter and Analyser.

Who you are is of course more than just four styles; it’s also how you were raised, your home life and family heritage, your ethnic and religious upbringing, your education and learning environment. If you imagine that who you are is like an iceberg, then the part people see above the water line is your personality style

Brief description of each style
D
P
S
A
Drivers have a high desire to achieve. They are self-motivated, independent, and highly individualistic. They like a fast paced environment. They enjoy the competition and the challenge. Most of all they want to be in control. They want to do it their way.
Promoters are independent, outgoing individuals who like socialising and meeting people. They are enthusiastic and optimistic. They enjoy conversations and being the centre of attention. They make friends easily and are inspirational and popular.
Supporters are dependable, practical and kind people. They’re patient. They want to help others. They prefer to work in teams and they dislike rapid change. They prefer a secure and constant environment that’s free of conflict.
Analysers are perfectionists who look to systems, rules and order within a structured environment. They are accurate and precise. They are reserved, detailed and logical and follow the rules and standards.

	Your Personal Profile

Step 1:

Using the style intensity graph on Page 3 of your Career Report, write down the percentages of each of your four styles.

For example the graph on the right indicates that this person is a PROMOTER DRIVER. The style intensity graph indicates: Driver 75%, Promoter 100%, Supporter 40%, Analyser 40%

Write down your intensity percentages

	DRIVER
	

	PROMOTER
	

	SUPPORTER
	

	ANALYSER
	

	[image:]

	
	MyCareerMatch Page 3 Graph

	Step 2:

Using your percentages, plot them on the chart on the
next page by placing a cross in the appropriate percentage segment under each of the four styles.

Step 3:

Use one or two words from each segment, commencing with your highest percentage to your lowest percentage and write
a sentence that describes you.
If two are the same percentage then the order is D P S A
The example on the right indicates a Promoter, Driver, Supporter, Analyser styles and the key words that describe
this person are;

“I am an inspiring extrovert (P 100%), who is assertive, goal oriented (D 75%), energetic (S 40%) and confident (A 40%)”.

LOW SCORING SUPPORTERS
If you have a low Supporter percentage it doesn’t mean that
you don’t help or encourage others, it just means that you
are more decisive and action oriented than people with high Supporter scores.
	[image:]

Words that Describe Me
See instructions Page 4Write a sentence that best describes you starting with “I am” …

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]SCOREFrom each of the percentage segments crossed on your chart, select one or two words that most describe you, and write a sentence using those words.

	DRIVER
	PROMOTER
	SUPPORTER
	ANALYSER

	
	D
	P
	S
	A

	
	
	
	
	

	
	Strong willed
	Outgoing
	Caring
	Thorough

	100%
	Determined
	Bubbly
	Easy-going
	Organised

	
	Results focused
	Fun
	Likeable
	Precise

	
	
	
	
	

	
	Decisive
	Talkative
	Well-organized
	Fussy

	85%
	Competitive
	Enthusiastic
	Patient
	Accurate

	
	Confident
	Positive
	Trusting
	Efficient

	
	
	
	
	

	
	Resourceful
	Inspiring
	Dependable
	Sensible

	75%
	Practical
	Generous
	Calm
	Follow rules

	
	Innovative
	Persuasive
	Steady
	Careful

	
	
	
	
	

	
	Strong-minded
	Social
	Good listener
	Neat

	65%
	Straight forward
	Carefree
	Relaxed
	Polite

	
	Purposeful
	Friendly
	Loyal
	Sensitive

	
	
	
	
	

	
	Reasonable
	Sensible
	Active
	Gritty

	50%
	Cooperative
	Fair
	Inspiring
	Orderly

	
	Easygoing
	Tolerant
	Eager
	Persistent

	
	
	
	
	

	
	Helpful
	Logical
	Bouncy
	Daring

	40%
	Gentle
	Precise
	Edgy
	Confident

	
	Low‐key
	Organised
	Restless
	Creative

	
	
	
	
	

	
	Down-to-earth
	Tidy
	Lively
	Clever

	25%
	Peaceful
	Fussy
	Quick
	Unique

	
	Shy
	Unemotional
	Jumpy
	Courageous

	
	
	
	
	

	
	Humble
	Quiet
	Hotheaded
	Cheerful

	15%
	Patient
	Thoughtful
	Excitable
	Innovative

	
	Sensitive
	Shy
	Passionate
	Outgoing

My Personal Profile
From your MyCareerMatch Report list four (4) statements that describes you the most from each of the following sections.

My work related strengths are

	1
	

	2
	

	3
	

	4
	

Qualities I bring to a job

	1
	

	2
	

	3
	

	4
	

Things I like

	1
	

	2
	

	3
	

	4
	

What people admire about me

	1
	

	2
	

	3
	

	4
	

Personality Strengths and Weaknesses
As you can see from the chart below each of the four styles has its own strengths and weaknesses.
The key to success in life and career is to know what your own strengths and weaknesses are. Some people are good at doing some things and others are not. By knowing what you’re good at you can focus on these to build your career. You should also know your weaknesses because these could upset others, let you down and may even get you into trouble.

	
	Strengths
	
	Weaknesses
	

	

[image:]

DRIVER
	
Strong Willed
Determined
Independent
Optimistic
Practical
Productive
Decisive
Leader
Confident

	
	
Unforgiving
Opinionated
Domineering
Inconsiderate
Unemotional
Impatient
Independent
Insensitive
Hard to please

	

	

[image:]

PROMOTER

	
Friendly
Compassionate
Carefree
Talkative
Outgoing
Enthusiastic
Warm
Personable
Fun
Generous
Expressive

	
	
Unstable
Undisciplined
Restless
Loud
Exaggerates
Disorganised
Untimely
Gossipy
Impulsive
Unfocused
Excitable

	

	

[image:]

SUPPORTER

	
Likeable
Diplomatic
Caring
Calm
Dependable
Efficient
Practical
Reliable
Good Listener
	
	
Stingy
Fearful
Indecisive
Unmotivated
Timid
Unenthusiastic
Quiet
Protective
Unchanging

	

	

[image:]

ANALYSER

	
Sensitive
Perfectionist
Idealist
Loyal
Self-sacrificing
Thorough
Orderly
Logical
Cautious
Precise

	
	
Self-centered
Moody
Critical
Negative
Impractical
Unsociable
Inflexible
Picky
Rigid

	

My Behaviour
In the space below write down the strengths and weaknesses that you think applies to you.

Be honest here and look at yourself objectively. From the list on Page 7, choose up to four (4) behaviours that you think describes both your strengths and weaknesses

My Strengths
	1
	

	2
	

	3
	

	4
	

	1
	

	2
	

	3
	

	4
	

My Weaknesses

My Natural Skills
In the space below write down 4 natural talents that you have.

These talents and gifts are the things that you do well and that are easy for you or come naturally, like drawing, singing, or if you can fix things or have a skill with animals, people or sports.

	1
	

	2
	

	3
	

	4
	

How I Can Make a Difference
You can make a difference by using your natural gifts and talents in ways that bring out the best in you and others.

At work
You make a difference AT WORK by focusing on what you are good at, and acquiring skills and qualifications in areas you excel in, so that you can be the best you can be.

At home
You make a difference AT HOME and in your PERSONAL RELATIONSHIPS by knowing the key elements of your personality and how your strengths and weaknesses affect others.

In your community
You can make a difference IN YOUR COMMUNITY by volunteering in areas you feel
comfortable and where your natural abilities are seen and appreciated as making a difference to the lives of others.

In the space below, list the four areas that MEAN THE MOST TO YOU and where you feel you could MAKE A DIFFERENCE – at work, at home and/or in your community.

	1
	

	2
	

	3
	

	4
	

My Learnt Skills
In the space below write down 4 skills that you had to learn to use.

Skills are things that didn’t come naturally to you and that you had to learn in order to master them. For instance few people are born being able to add, subtract, play and instrument, or speak another language.

	1
	

	2
	

	3
	

	4
	

My Hobbies
In the space below write down 4 hobbies or ‘out of’ school activities that you do.
Your hobbies are no less important than your skills and talent. You usually take up a hobby that you enjoy doing and are passionate about. Hobbies tell you what you love to do. You may think that hobbies are just spare time activities but hobbies can play a big part in your career pathway.

	1
	

	2
	

	3
	

	4
	

My Family and Friends
Identify the Dominant personality styles of people close to you.

How do these people act most of the time? Are they good with people or better with tasks? Do they get things done quickly or do they take their time? Are they outgoing and fun or do they keep to themselves? Are they ready for new adventurers or do they like things to stay the same?

Not sure, then refer to style descriptions on Page 2 of this workbook and select which describes the person below the most.

	PERSON YOU KNOW
	THEIR PERSONALITY STYLE

	MOTHER
	

	FATHER
	

	BROTHER or SISTER
	

	BROTHER or SISTER
	

	BEST FRIEND #1
	

	BEST FRIEND #2
	

	FAVOURITE TEACHER
	

	CAREER ADVISER
	

Career Opportunities
Suitability for a job is determined by a number of factors including a person’s behavioural style. People who choose a career based on their natural talents are likely to be more productive and happier at work. Those who take on jobs that are not in harmony with their personal style can find it difficult. The right job lets the individual use their talents in ways that come naturally.

It’s important to note that there are successful people of all styles in all occupations however; certain occupations are more satisfying to each particular style.

For Drivers the ideal career is where they can make decisions, set goals and measure results.
· They enjoy power, control and independence.
· They function best when carrying out responsibilities with authority.
· They don’t like too much detail and are big picture people.
· They are comfortable with change and accept responsibility for their actions.

D

For Promoters the ideal career involves people.
· They are outgoing extroverts who enjoy the company of others.
· They are creative and have an ability to communicate and persuade others.
· They enjoy working with people, motivating, representing, lobbying and influencing others.
· Promoters are friendly optimistic people who enjoy being stylish and optimistic.

P

For Supporters the ideal careers are those that involve people, service and information.
· They are easy going people
· They enjoy working in a secure team environment that requires repetitive tasks or processes.
· They enjoy following routines and instructions and like to help others solve problems.
· They are naturally cautious and function best in a stable non-confrontational environment.

S

For Analysers the ideal careers are those involving details, facts and information.
· They are no nonsense people who are naturally inclined to gather information.
· They are detail oriented who don’t mind working by themselves.
· They enjoy the challenge of collecting facts and details and providing precise reports.
· They are capable people who follow procedures in a conscientious and conservative manner.

A

Career Matching
This exercise demonstrates the type of career that best suits your style based on what you are
attracted to.

If you are attracted to PEOPLE then you should be in a job that requires you to work with people and communicate, help, service, care for and educate. It should involve variety and projects where your enthusiasm, leadership and motivational talent can be used.

If you are attracted to TASKS then careers that involve, administration, sciences, technical, research, education, medical, finance, statistics, IT, construction, mechanical, agriculture. Jobs that are more related to systems and processes, rules and procedures. Careers where information and research are required, where analysis and design are utilised.

Many of you will be a combination of two styles. This means that you can do both types of work when required but you favour your DOMINANT style ahead of your BACKUP style. As an example if you are a Promoter Analyser you are good with PEOPLE and TASKS. Jobs where you need to explain and promote technical products or services. You have a skill of making the complicated easy to understand.

 Good with Tasks

 Drivers
 &
 Analysers

 Good with People

 Promoters
 &
 Supporters

P
D

S
A

What are you attracted to?

1. 	My Dominant style is attracted to: 	Tasks or People ____________________

2. 	My Backup style is attracted to: 	Tasks or People ____________________

Choosing a Career

What jobs interest you?

What school subjects interest you?

What school subjects are you good at?

What subjects do you need to do the jobs you’re interested in?

Which of the jobs that interest you are listed in your Career Report?

How to Decide

Use these rules when choosing subjects:

ABILITY - choose subjects you are good at.
INTEREST - choose subjects you enjoy.
MOTIVATION - choose subjects you really want to learn.
GOOD FIT - choose subjects that match your natural talents and gifts

How TO decide

Recognise this as an important decision and take time to consider all your options.
Ask yourself the following questions:
· What subjects are available?

· What subjects interest me?

· What subjects am I good at?

· What subjects do I need for further study?
In most cases, the best subjects to take are the ones you like the most. From these subjects you are more likely to do well and therefore get higher marks. If you really don’t like a subject, you probably won’t do as well.

How NOT TO decide

Do not choose a subject because:
· Your friends are taking it.
Your friends may have different abilities, interests and motivations to you.

· Your favourite teacher is teaching it.
Teachers often change classes or even schools.

· You want to go on a particular excursion.
You could endure years of misery for the sake of that excursion.

· You’ve heard it’s a “bludge” subject.
If someone tells you a subject is a bludge, chances are that they are bludging and will probably do poorly.

· You need to do it even though you hate it.
If you need to do a subject to get into a particular course, there will be a lot of that subject within the course!

· Boys/girls don’t do that subject.
There are no separate subjects for boys and girls.

Action Planner

Career Goals

Most people have never asked themselves the simple question: “If I could be anything, what
would I be?” Now is a good time to state your career goals. Use the space below to write down
your dream career job or position that reflects the ideal way you would make a living.
Remember to be realistic.

My dream career / job / position is:

What education do I need to do my ideal job?

Take a look at your Career Goals and determine what level of education, skills and training you will
need to succeed in your prospective career. When writing your education goals keep these four
points in mind.

1. What type of degree or certification will I need to succeed in my chosen career? (i.e. diploma, certificate, general degree, specialist degree, masters, doctorate).

2. What skills will I need to learn? (i.e. language, organisational, sales, technical, artistic,
	communication).

3. What hands on training will I require? (i.e. computer, medical, legal, cosmetics).

4. What people and resources can help me to achieve my career goals? (i.e. work experience, volunteer work, teachers, career advisers, councillors, student organisations, universities, TAFE, trade schools, Google, parents, relatives, people who are doing the job I want to do)

Write down the education, skills or training you need

Copyright Myprofile Pty Ltd 2014		www.mycareermatch.com.au

Copyright Myprofile Pty Ltd 2015	18	www.mycareermatch.com.au

CAREER ANCESTRY
DISCOVER YOUR FAMILY’S CAREER ANCESTRY
IF YOUR RELATIVE HAS HAD MORE THAN ONE JOB, ENTER THE TWO MOST RECENT, OR LONGEST EMPLOYED.
AUNT

SISTER

AUNT

GRANDDAD

GRANDMA

MY NAME IS:

 CAREERS I’M CONSIDERING
1.
2.
3.
4.

DAD

MUM

GRANDDAD

UNCLE

BROTHER

UNCLE

GRANDMA

image3.emf

image4.png

image5.png

image6.png

image7.png

image1.jpeg
MYCAREERMATCHO®®@®

whateverido Pm gonna rock!

image2.emf

