


Career Heroes

Career Heroes is a set of career education tools designed around the theme of popular trading card games. Consisting of a workbook, a teacher's guide, and trading cards, the Career Heroes tool set helps teachers introduce the concept of career planning and the basics of using career information. Content is divided into the six Holland Code types and introduces the tasks, tools, and training for each career hero. It creates a sense of value for all careers, with each occupation designated as a superhero with special super powers (skills) and mental powers (knowledge). The Career Heroes trading cards provide a fun, hands-on way to connect the concepts of interests and skills to specific types of work.

Jacob and Emily Skip School

This publication introduces the concept of career clusters by telling the story of a set of twins who spend the day learning about careers. The characters may be fictional, but the interviews come from real-life professionals in the featured occupations. Each occupation represents one of the 16 career clusters, and features basic career information like wages, hours, travel, and educational requirements. Students also get an overview of each cluster and its associated pathways. The accompanying teacher's guide provides supplemental activities that reinforce the lessons of the book.


Career Heroes 3rd and 4th Grades


Jacob and Emily Skip School

5th and 6th Grades

TEACHER'S GUIDE


It's never too early
to begin talking
about careers.


www.careers.mt.gov


Montana Department of
LABOR & INDUSTRY
Career Resources


We have just what you need to introduce careers to your elementary students.

All our publications are designed specifically for the career development needs of each age group. All of the publications are available at no cost. Download them at www.careers.mt.gov or place an order by calling 800-541-3904 or emailing mcrn@mt.gov


Alphabet Pages Kindergarten and 1st Grade

Career awareness is the first stage of career development, and Career Peeks Alphabet Practice Pages introduces students to occupations for each letter of the alphabet. Students can trace and practice writing the letters and career names in the lines provided on the page. This publication is presented in black and white so that students may color each page. Alphabet Pages helps students learn that there are many careers in a community.


Career Peeks 1st and 2nd Grades

Career Peeks introduces first and second graders to career clusters. This publication describes different careers and adds activities such as counting, spatial relationships, phonetics, shapes, and addition.