Application Activity: Find a Job Posting
[bookmark: _heading=h.gjdgxs]Instructions
· Answer the three questions below.
· Paste the job posting at the end of this document. Don’t just paste a link but include the entire posting so the instructor can see all the details. The job posting can take up more than one page if needed.

1. Do you currently qualify for this job? If not, please find a job posting that you are qualified for right now. (Mark with an X)
a. Yes _____
b. No _____

2. Does this job posting include minimum education requirements?
a. Yes _____
b. No _____

If you answered “Yes,” what is at least one education requirement? If you answered “No,” what kind of education do you think the job requires?

Enter your response here

3. Does your job posting include any additional skill requirements (like computer skills) that the applicant should have?
a. Yes _____
b. No _____

If you answered “Yes,” what are at least two of the requirements? If you answered “No,” what are at least two skill requirements you think the job requires?

Enter your response here

Expert Tip: If possible, find information about the company or organization that posted this job posting. Sometimes, you can look online, or you can talk to someone who already works there or does similar work. Use this information to help you write your resume in Week 2, particularly the skills and experience sections.

Paste the Job Posting Below

