

Career Interest Inventory

Learning about yourself is the most important step in your search for a job or career. A Career Interest Inventory helps you relate your interests and abilities to career choices. The following survey will link your career interests to related high school courses.

Step 1: Mark the items within each category that describe you. **Step 2:** Total the number of items checked for each category.

Realistic				Total -- R	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Handy	<input type="checkbox"/>	Fix things	<input type="checkbox"/>	Build things
<input type="checkbox"/>	Active, enjoy sports	<input type="checkbox"/>	Read a drawing	<input type="checkbox"/>	Work outdoors
<input type="checkbox"/>	Good with Animals	<input type="checkbox"/>	Play a sport	<input type="checkbox"/>	Work with Tools
<input type="checkbox"/>	Good with Tools	<input type="checkbox"/>	Put up a Tent	<input type="checkbox"/>	Use your hands

Investigative				Total -- I	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Interested in Learning	<input type="checkbox"/>	Use facts to answer questions	<input type="checkbox"/>	Find things
<input type="checkbox"/>	One who asks questions	<input type="checkbox"/>	Think	<input type="checkbox"/>	Use computers
<input type="checkbox"/>	Alert	<input type="checkbox"/>	Solve math problems	<input type="checkbox"/>	Work alone
<input type="checkbox"/>	One who likes Science	<input type="checkbox"/>	Use a microscope	<input type="checkbox"/>	Read magazines about computers

Artistic				Total -- A	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Artistic	<input type="checkbox"/>	Sketch, draw, paint	<input type="checkbox"/>	Attend concerts, art exhibits
<input type="checkbox"/>	Able to Imagine new things	<input type="checkbox"/>	Play a musical instrument	<input type="checkbox"/>	Read
<input type="checkbox"/>	Able to Think of new ideas	<input type="checkbox"/>	Write stories, sing, act, dance	<input type="checkbox"/>	Work on crafts, make things
<input type="checkbox"/>	Yourself	<input type="checkbox"/>	Decorate your room	<input type="checkbox"/>	Take pictures

Social				Total -- S	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Friendly	<input type="checkbox"/>	Teach a Child	<input type="checkbox"/>	Work with other people
<input type="checkbox"/>	Helpful	<input type="checkbox"/>	Tell people what you need	<input type="checkbox"/>	Help people
<input type="checkbox"/>	A people person	<input type="checkbox"/>	Cooperate with others	<input type="checkbox"/>	Play team sports
<input type="checkbox"/>	Kind	<input type="checkbox"/>	Plan an Activity	<input type="checkbox"/>	Participate in meetings

Enterprising				Total -- E	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Confident	<input type="checkbox"/>	Sell things	<input type="checkbox"/>	Make decisions
<input type="checkbox"/>	Able to be firm	<input type="checkbox"/>	Talk to people	<input type="checkbox"/>	Plan get-togethers with friends
<input type="checkbox"/>	Active	<input type="checkbox"/>	Organize Activities	<input type="checkbox"/>	Meet important people
<input type="checkbox"/>	Able to Argue	<input type="checkbox"/>	Start Projects	<input type="checkbox"/>	Win an Award

Conventional				Total -- C	
Are You:		Can You:		Like To:	
<input type="checkbox"/>	Neat and Clean	<input type="checkbox"/>	Follow school rules	<input type="checkbox"/>	Use computers
<input type="checkbox"/>	Accurate	<input type="checkbox"/>	Keep records	<input type="checkbox"/>	Work with numbers
<input type="checkbox"/>	Careful to be neat	<input type="checkbox"/>	Write letters	<input type="checkbox"/>	Be exact with words, numbers
<input type="checkbox"/>	Careful to do things right	<input type="checkbox"/>	Use a computer	<input type="checkbox"/>	Follow directions

© by Shasta Twenty-first
Century Career Connections