
Second Edition

LEIII_CH00_FM_pi-xv.indd i 10/23/12 12:19 PM

Cover photos appear courtesy of:

Alejandro Neergaard/Shutterstock; Monkey Business Images/Shutterstock; Yuri Arcurs/Alamy;
wavebreakmedia/Shutterstock; PJF/Alamy; Hemis/Alamy; Peter Dazeley/Getty Images; Brocreative/
Shutterstock; MBI/Alamy.

Copyright © 2013, 2006 by Pearson Learning Solutions
All rights reserved.

This copyright covers material written expressly for this volume by the editor/s as well as the compilation
itself. It does not cover the individual selections herein that fi rst appeared elsewhere. Permission to reprint
these has been obtained by Pearson Learning Solutions for this edition only. Further reproduction by any
means, electronic or mechanical, including photocopying and recording, or by any information storage
or retrieval system, must be arranged with the individual copyright holders noted.

All trademarks, service marks, registered trademarks, and registered service marks are the property
of their respective owners and are used herein for identifi cation purposes only.

Pearson Learning Solutions, 501 Boylston Street, Suite 900,
Boston, MA 02116
A Pearson Education Company
www.pearsoned.com

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 XXXX 17 16 15 14 13 12

000200010271280643

RG/TB

ISBN 10: 1-256-49296-5
ISBN 13: 978-1-256-49296-2

LEIII_CH00_FM_pi-xv.indd ii 10/23/12 12:19 PM

iii

CHAPTER 1CCCCCCCCCCCCCCCHHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRR 11111111111111 Charting Your Financial Course 3

Creating a Budget 4

The Components of a Personal Financial Plan 4

Creating a Personal Financial Plan 6

The Steps for Developing a Personal Financial Plan 9

LESSON 1 REVIEW 13

Savings and Bank Accounts 14

The Advantages of Bank Services 14

Types of Bank Services 15

How to Choose a Bank 19

How to Conduct Banking Transactions 20

Electronic Banking 24

LESSON 2 REVIEW 29

Real-Life Issues in Buying
and Selling 30

Shopping Issues in Daily Life 30

Renting or Leasing an Apartment 42

Buying or Leasing a Car 46

LESSON 3 REVIEW 49

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LESSON 2LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LESSON 3LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LEIII_CH00_FM_pi-xv.indd iii 10/23/12 12:19 PM

Contentsiv

CHAPTER 2CCCCCCCCCCCCCCCHHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRR 22222222222222 Managing Your Resources 51

Avoiding the Credit Trap 52

What Is Credit? 52

Important Credit Terms 54

Positive and Negative Aspects of Using Credit 54

Sources of Credit 56

How Credit Works 57

Using Credit Responsibly 59

Credit and Credit Card Options 59

Building Your Credit History 63

Avoiding Credit Card Fraud 65

The Consequences of Defi cit Spending 66

LESSON 1 REVIEW 69

Insurance for Protecting
Your Resources 70

What Insurance Is and Why It Is Necessary 70

Major Types of Insurance 71

How to Protect Your Personal and Financial Information 82

LESSON 2 REVIEW 86

CHAPTER 3CCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 333333333333333 Career Opportunities 89

Researching Careers 90

Selecting and Charting a Career Path 90

Careers Versus Jobs 92

Career Options 94

Career Factors 107

Career Planning and Information Sources 108

LESSON 1 REVIEW 111

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LESSON 2LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LESSON 1LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LEIII_CH00_FM_pi-xv.indd iv 10/23/12 12:19 PM

Contents

C
o

n
te

n
ts

CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
ooooooooooooooooooooooooooooooo

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttteeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttttsssssssssssssssssssssssssssssss

v

Self-Discovery 112

Career Direction: Getting to Know Yourself 112

Identifying Your Aptitudes and Abilities 113

Linking Your Dominant Intelligences to Your Preferred
Learning Style 118

Identifying Your Fields of Interests 120

Linking Your Aptitudes and Interests to Career Paths 120

LESSON 2 REVIEW 127

Career Paths 128

The Advantages of a Technically Oriented Career Path 128

Types of Job Classifi cations for Technically Oriented
Career Paths 130

Earnings Potential for Technically Oriented Career Paths 131

Ways to Pursue a Technical Career 132

Advantages of Pursuing Post-Secondary Degrees 139

Careers Associated with Educational Tracks 142

Earnings Potential of College-Educated Professionals 143

How to Pursue an Education-Oriented Career 145

LESSON 3 REVIEW 149

CHAPTER 4CCCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 444444444444444 Aiming Towards a College
Degree 151

Financing for College 152

Costs of College 152

Sources of College Funds 154

Planning to Finance a College Education 161

LESSON 1 REVIEW 163

LESSON 2LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LESSON 3LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LEIII_CH00_FM_pi-xv.indd v 10/23/12 12:19 PM

Contentsvi

Selecting a College 164

The Process of Choosing a College 164

Criteria for Selecting a College 169

Alternative Programs to Earn College Credit 174

College Admission Standards 175

Identifying Colleges That Will Best Meet Your Needs 176

LESSON 2 REVIEW 179

Navigating the Testing Maze 180

College Entrance Examinations 180

College Placement Examinations 187

Conquering Test Anxiety 188

Test-Taking Strategies 189

Procedures for Taking Standardized Tests 191

LESSON 3 REVIEW 191

Essays, Interviews, and
Campus Visits 192

The Personal Side of the College Application Process 192

Writing a College Application Essay 192

How to Have a Successful Interview 198

Campus Visits 204

LESSON 4 REVIEW 207

CHAPTER 5CCCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 55555555555555 Charting Your Course 209

Adjusting to College Life 210

Aspects of Campus Life 210

What Is Expected of You as a Student 218

Making Healthy Lifestyle Choices 220

The Importance of Personal Accountability 226

LESSON 1 REVIEW 227

LESSON 2LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LESSON 3LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LESSON 4LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 444444444444444

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LEIII_CH00_FM_pi-xv.indd vi 10/23/12 12:19 PM

Contents

C
o

n
te

n
ts

CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
ooooooooooooooooooooooooooooooo

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttteeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttttsssssssssssssssssssssssssssssss

vii

Choosing a Major 228

How College Majors Relate to Personal Interests
and Desires 228

Basic Areas of College Study 232

Careers Associated With Possible Majors 232

A Six-Step Process for Selecting a College Major 235

LESSON 2 REVIEW 239

Planning Your Schedule 240

The Importance of Time Management 240

Procrastination and How to Beat It 243

Managing Your College Schedule 247

LESSON 3 REVIEW 251

CHAPTER 6CCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 666666666666666 Applying for Jobs 253

The Job Search Process 254

Identifying Your Personal Job Preferences 254

Selling Your Skills to an Employer 262

How to Organize a Job Search 264

LESSON 1 REVIEW 271

Preparing Your Résumé 272

The Purpose of a Résumé 272

Types of Résumés 274

Six Tips for Writing a Great Résumé 278

Preparing a Personal Résumé 280

Cover Letters 285

Portfolios 287

LESSON 2 REVIEW 289

LESSON 2LLLLLLLLLLLLLLEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LESSON 3LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LESSON 1LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LESSON 2LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 22222222222222

LEIII_CH00_FM_pi-xv.indd vii 10/23/12 12:19 PM

Contentsviii

Building Interviewing Skills 290

The Interview Process 290

Interview Do’s and Don’ts 291

Types of Interviews 297

Basic Interview Questions 299

How Employers Evaluate Interviewees 301

LESSON 3 REVIEW 303

CHAPTER 7CCCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 777777777777777 Working for the Federal
Government 305

Military Careers 306

Branches of the US Military 306

Reasons for Choosing a Military Career 308

Entering the Military as an Enlisted Member 312

Educational Opportunities for Enlisted Members
by Service 315

Serving in the Military as a Warrant Offi cer 320

Entering the Military as a Member of the Offi cer Corps 320

LESSON 1 REVIEW 325

Careers in Aerospace 326

Aerospace as a Career Direction 326

Major Organizations in the Aerospace Sector 330

Educational Requirements for Careers in Aerospace 337

Career Options in the Aerospace Industry 337

LESSON 2 REVIEW 345

LESSON 3LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LESSON 2LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 222222222222222

LEIII_CH00_FM_pi-xv.indd viii 10/23/12 12:19 PM

Contents

C
o

n
te

n
ts

CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
ooooooooooooooooooooooooooooooo

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttteeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee

nnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnn
ttttttttttttttttttttttttttttttsssssssssssssssssssssssssssssss

ix

Careers in Public Service 346

Types of Public Service Careers 346

Careers Available in Public Service 348

Options for Criminal Justice Careers 350

Careers in Fire Science and Technology 357

Careers in Homeland Security 361

LESSON 3 REVIEW 367

CHAPTER 8CCCCCCCCCCCCCCCHHHHHHHHHHHHHHAAAAAAAAAAAAAAPPPPPPPPPPPPPPTTTTTTTTTTTTTTEEEEEEEEEEEEEEERRRRRRRRRRRRRRR 88888888888888 Developing Your Career Skills 369

Planning Your Professional
Development 370

How to Plan Your Professional Development 370

Preparing a Career Portfolio 374

Organizational and Personal Values That Contribute
to Success 377

LESSON 1 REVIEW 382

Learning to Work With Others 384

The Communication Process 384

Verbal and Nonverbal Communication 386

Barriers to Effective Communication 390

Communications Within Organizations 391

Collaboration and Teamwork 393

LESSON 2 REVIEW 397

Seeking Feedback and
Promotions 398

Seeking and Receiving Feedback in the Workplace 398

Strategies for Earning a Promotion 403

Developing a Career-Path Strategy 406

LESSON 3 REVIEW 409

LESSON 3LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LESSON 1LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 11111111111111

LESSON 2LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 222222222222222

LESSON 3LLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOOONNNNNNNNNNNNNN 333333333333333

LEIII_CH00_FM_pi-xv.indd ix 10/23/12 12:19 PM

Contentsx

Your Civic Responsibilities 410

Society and Civic Responsibility 410

Registering to Vote 411

The Selective Service System (Draft) 413

Jury Duty 416

The Value of Volunteering and Community Involvement 417

Planning a Volunteer Event 419

LESSON 4 REVIEW 421

References 423

Glossary 437

Index 453

LESSON 4LLLLLLLLLLLLLLLEEEEEEEEEEEEEEESSSSSSSSSSSSSSSSSSSSSSSSSSSSSOOOOOOOOOOOOOONNNNNNNNNNNNNN 444444444444444

LEIII_CH00_FM_pi-xv.indd x 10/23/12 12:19 PM

xi

Life Skills and Career Opportunities provides an essential component of leadership
education for today’s high school students. This book, and the course it is designed
for, will prepare you for life after high school in the high-tech, globally oriented,
and diverse workplace of the 21st century.

Through reading, discussing, and practical exercises, you will become a more
confi dent fi nancial planner. You will understand how to save, invest, and spend
money wisely, as well as how to avoid the credit trap. You will learn about real-life
issues such as understanding contracts, leases, warranties, legal notices, and personal
bills. For students who may be moving into an apartment of their own, you’ll learn
practical and money-saving strategies for grocery shopping, apartment selection,
and life with roommates.

You will also discover who you can become by investigating who you are. The
Holland Interest Inventory and other self-assessments will help you to reveal your
attitudes, aptitudes, and personal skills. This self-understanding will allow you to
explore career paths and understand requirements that you’ll need to be successful
at work and in life.

To help you increase your potential for success through education, you will learn how
to select a school that is right for you. You’ll understand how to apply for admission
to a vocational or technical school, community college, or college/university, and
how to succeed—and enjoy yourself—in these learning environments.

Information is provided on how to conduct the job search for students who wish to
enter the workforce right after high school or after additional education and training.
You will learn how to prepare a winning résumé, and how to develop effective
interviewing skills. You’ll become more skilled at using the Internet for career research
and learn how to network safely using social media. For those who are interested
in a career in the military, the federal government, or in aerospace, the text provides
extensive and current information. Finally, you’ll consider the most important
elements of life skills for all Americans: civic responsibilities, such as volunteering,
registering to vote, jury duty, and draft registration.

All chapters and lessons contain full-color diagrams and pictures, providing
visual information to supplement the text. Other features in each lesson include
a “Quick Write” exercise for in-class writing activities at the start of each lesson.
A “Learn About” box tells students what they should learn and take away from the
lesson. A list of vocabulary words ensures that students will understand the terms
they encounter throughout the text.

LEIII_CH00_FM_pi-xv.indd xi 10/23/12 12:20 PM

xii Preface

At selected points in each lesson, “Success Tips” highlight specifi c information that
will be useful, including stories from people who have been successful using this
information. Each lesson is followed by “Checkpoints” which will allow students
to review what they have learned. An “Applying Your Learning” section at the end
of each lesson presents one or more discussion questions that give students a chance
to use and reinforce what they have learned.

The text has eight chapters, each divided into multiple lessons.

Chapter 1: Charting Your Financial Course explains important concepts in building
fi nancial stability and wealth. You will learn how to make a plan for earning money,
saving it, and spending it. A personal fi nancial plan can be the difference between the
ability to do the things each of us wants and the feeling that you’ll never reach your
fi nancial goals in life. This chapter will provide you with an overall picture of how
to create a budget before the text moves on to examine the specifi cs of savings, bank
accounts, and the real-life issues you will face when buying and selling.

Chapter 2: Managing Your Resources explains the types of credit and discusses
positive and negative aspects of using credit, along with monitoring credit to build
a positive credit history. By evaluating the types of insurance options available to
protect resources, you will learn the importance of insurance and tips for protecting
your personal and fi nancial information.

Chapter 3: Career Opportunities examines career opportunities each of you may pursue.
It is designed to provide you with an overview of the high-tech, globally oriented,
and diverse 21st-century workplace. The chapter discusses the importance of charting
a career path, comparing career options, and evaluating key factors when choosing
a career path. You will explore who you are by examining your own interests, values,
attitudes, and abilities. Your self-discovery will help you choose careers based on you
as a unique individual, and help you consider which work environments are best suited
for your personal preferences. Finally, you will analyze different career paths available
to you immediately after high school graduation or post-secondary vocational training
or college education. By linking technical and educational career paths in this chapter,
the intent is to communicate that both choices are worthwhile options.

Chapter 4: Aiming Towards a College Degree focuses on selecting and applying for
college. You will examine the fi nancial costs of attending college, explore sources
of funding, and learn about the criteria, or standards, all students should consider
when choosing a college. This chapter also covers college entrance exams and college
placement tests; how to write an application essay; how to prepare for an admissions
interview; and what to look for during a campus visit.

Chapter 5: Charting Your Course examines aspects of preparing to attend college
and charting your course of study. You will explore aspects of campus life, including
resources, organizations, and policies. You will also cover ways to ensure success in
the college environment, including how to make healthy choices. You will take the
information you learned about yourself from Chapter 3 and examine the decision
process for choosing a college major. This chapter will also explain the importance
of effective time management and how you can avoid procrastination.

LEIII_CH00_FM_pi-xv.indd xii 10/23/12 12:20 PM

xiiiPreface

P
re

fa
ce

PPPPPPPPPPPPPPPPPPPPPPP
rrrrrrrrrrrrrrrrrrrrrrreeeeeeeeeeeeeeeeeeeeeeee

fffffffffffffffffffffffaaaaaaaaaaaaaaaaaaaaaaaa
ccccccccccccccccccccccceeeeeeeeeeeeeeeeeeeeeee

Chapter 6: Applying for Jobs evaluates the process of successfully pursuing a desired
career. By examining what employers are looking for, you, the career seeker, will
be employing the most effective tool needed to sell your skills. You will learn how
to organize the job search. You will also consider different résumé types, and be
able to prepare a persuasive cover letter and résumé. You will learn about different
types of interviews, how an interview is conducted, and effective tips for interview
preparation.

Chapter 7: Working for the Federal Government evaluates the benefi ts of working
for the federal government. This chapter provides you with the requirements needed
to enlist in the military or to enter as a member of the offi cer corps. The text also
compares educational opportunities for enlisted members from each military service,
making military service a career option, and how military training is useful when
seeking a civilian career. You will examine educational requirements for careers in
aerospace and explore specifi c career examples in aerospace. Finally, this chapter
will provide information for selection and training in careers in criminal justice,
fi re science, and homeland security.

Chapter 8: Developing Your Career Skills will help you create a plan for successful
career development. Students will summarize the process of successfully planning
for professional development in the workplace. You will learn to create a professional
portfolio, organize personal and organizational values, and maintain effective
verbal and nonverbal communication. You will learn how to seek and receive
constructive feedback and identify successful tips for earning a promotion. Finally,
Chapter 8 will cover civic responsibilities. You will review the Selective Draft system,
why it is important to vote, work as a volunteer, and be a productive member in
your community.

At the end of the textbook, you will fi nd a glossary defi ning all the vocabulary words
and telling you which page each term appears on. You’ll also fi nd an index organized
by subject at the end of the text, as well as a list of references.

This textbook has been prepared especially for you, the cadet, the student—
to increase your knowledge and appreciation of the skills you’ll need to be successful
once you have graduated from high school. Students like you are our nation’s
fi rst responders, teachers, engineers, technicians, corporate leaders: the workforce
of the future. The future is in your hands. Are you ready to take up the challenge?
Every one of us involved in the production of this book hopes it will prepare you
for future challenges.

LEIII_CH00_FM_pi-xv.indd xiii 10/23/12 12:20 PM

LEADERSHIP EDUCATION 300
http://www.pearsoncustom.com/us/leadership_education

Login Information to Be Provided by Instructors

LEIII_CH00_FM_pi-xv.indd xiv 10/23/12 12:20 PM

xv

This new edition of Life Skills and Career Opportunities is based in part on suggestions
from AFJROTC instructors on meeting the need to update the tools young adults
require to succeed in the 21st century. The Jeanne M. Holm Center for Offi cer
Accessions and Citizen Development (Holm Center) Curriculum Directorate team
involved in the production effort was under the direction of Dr. Charles Nath III, Ed.D.,
Director of Curriculum for the Holm Center at Maxwell Air Force Base, Alabama,
and Ms. Vickie Helms, M.Ed., Chief, AFJROTC Curriculum. Special thanks and
acknowledgment go to Mr. Michael Wetzel, M.Ed., an instructional systems specialist
and Academic Credit Liaison for Holm Center Curriculum, who was the primary
Air Force editor and reviewer. We commend Michael for his persistent efforts,
commitment, and thorough review in producing the best academic materials
possible for AFJROTC units worldwide.

We are deeply indebted to those instructors who provided the initial input of
suggestions that we used to bring this book and the course up to date. Special thanks
go to Chief Master Sergeant Jeffrey Dodson, USAF (Ret) of AFJROTC Unit CA-933,
Temecula Valley High School, Temecula, California and Master Sergeant William Poe,
USAF (Ret) of AFJROTC Unit WV-20021, Jefferson High School, Shenandoah, West
Virginia, for thoroughly reviewing the instructor guide material. We are also indebted
to Dr. Kimberly Combs-Hardy, Ph.D., Chief of Educational Technology, Holm Center
Curriculum, for her advice and suggestions throughout the project.

We would also like to express our gratitude to the Pearson publishing team, including
Dr. Penny Wilkins, DM, and Richard Gomes, for project and production management.
As well as Mia Saunders of Gamut & Hue for page layout and design. Thanks also
to the Deerpath authoring team, led by Dr. W. Dees Stallings, Ph.D. and principal
writer-researcher Bill Noxon, for all their hard work on this textbook revision. Our
appreciation also goes to Erin Kelmereit, chief developer of the Instructor Guide,
and Heidi Guthrie, who assisted in this aspect of the project.

The AFJROTC mission is to develop citizens of character dedicated to serving their
nation and communities. Our goal is to create materials that provide a solid foundation
for producing members of society able to productively fulfi ll their citizenship roles.
We believe this course will continue the precedent set forth by previous curriculum
materials. All the people identifi ed above came together on this project and combined
their efforts to form one great team, providing 21st Century curriculum materials
to all our schools.

LEIII_CH00_FM_pi-xv.indd xv 10/23/12 12:20 PM

