

DOCUMENT RESUME

ED 085 581

95

CE 000 777

AUTHOR Flanagan, John C.; And Others.
TITLE Student's Booklet; To Accompany The Career Data Book: Results from Project TALENT'S Five-Year Follow-Up Study.
INSTITUTION American Institutes for Research in the Behavioral Sciences, Palo Alto, Calif.
SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C.; Office of Education (DHEW), Washington, D.C.
PUB DATE 73
NOTE 16p.; For related document, see CE 000 755
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Biographical Inventories; *High School Students; *Interest Tests; Occupational Choice; *Occupational Information; *Profile Evaluation; Statistical Surveys; Student Characteristics; Student Interests
IDENTIFIERS *Project TALENT

ABSTRACT

The Student Booklet is a companion document to "The Career Data Book: Results from Project TALENT'S Five-year Followup Study" (CE 000 755). The booklet's purpose is to enable the high school student to compare his abilities, achievements, interests, and background with those of other young people who went into various occupations so he may be guided in his career choice. By plotting his percentile rankings from interest inventories, vocabulary and ability tests, and other variables on a profile, the student is referred to any of twelve career groups: engineering, physical science, math, and architecture; medical and biological sciences; business administration; general teaching and social services; humanities, law, social and behavioral sciences; fine arts, performing arts; technical jobs; proprietors, sales; mechanics, industrial trades; construction trades; secretarial-clerical, office workers; and general labor, community, and public service. From that point, he is referred to occupations within the groups. The inferences drawn are based on data from inventories and tests given to high school students in 1960, with career choice data updated in a five-year followup study as part of Project TALENT. (AG)

PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL HAS BEEN GRANTED BY
AIRBS by

STUDENT'S BOOKLET

To Accompany The Career Data Book

Results from Project TALENT's Five-Year Follow-Up Study

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

John C. Flanagan
TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE NATIONAL IN-
STITUTE OF EDUCATION. FURTHER REPRO-
DUCTION OUTSIDE THE ERIC SYSTEM RE-
QUIRES PERMISSION OF THE COPYRIGHT
OWNER.

ED 085581

This booklet is to help you compare your own abilities, achievements, interests, and background with those of other young people who went into various occupations.

Ask your counselor for help in getting your percentile rankings. Then enter them on the following page (Page 2).

Your percentile rating on something tells what percent of Americans of your grade and sex are not as good at it as you are, or have less of it than you do. For example, if you are at the 30th percentile in reading comprehension, then 30% of Americans of your grade and sex are not as good at it as you are, and 70% of them are better. If your interest in office work is at the 5th percentile, then office work bores you, because 95% of the people of your age and sex like it better than you do. On the other hand if your percentile rank for interest in office work is 87, then you are more interested in it that 87% of Americans of your grade and sex.

We have chosen the jobs that the most people go into and sorted them into twelve career groups. All the jobs within any one career group are somewhat similar. They take about the same amount of education and similar patterns of abilities, achievements, interests, etc.

You can compare yourself with the people in each of the twelve career groups to find which career group fits you best. To do this, turn to page 4. The numbers on the graph are the numbers of the twelve career groups listed on page 3. They are placed at the average percentile rating of the people in that career group. Put your own percentile rankings on the profile. If you use a red pencil, they will be easier to see. For example, if your percentile ranking for the first of the Interest entries on the profile, Interest in physical science, engineering, and math, is 70, you will put a red cross on the first line of the graph just under the number 70. Do this for all your percentile rankings. Then look to see which of the numbers that represent the career groups is most often next to the red crosses that represent your percentile ranking. For example, if the number 7 often appears near your red crosses, this would be a good career group to start looking for an occupation in.

Now look at page 3 of the book. Career Group 7 is "Technical Positions." Fourteen occupations are listed under it. Each one has a letter before it. To find out which of these fourteen occupations has people in it who are most like you, turn to the profile on page 11 (the profile for Career Group 7). The letters on it correspond to the different occupations listed under Career Group 7, "Technical Positions," on page 3. Now enter your own percentile ratings by making red crosses on the page 11 graph. See which of the letters is most often near your

red crosses. Suppose it is the letter "C." By consulting page 3 again you find that this is the letter for computer repair serviceman. Ask your counselor to let you read the description and see the detailed profile of this occupation in the large Career Data Book.

If you think this is the wrong occupation for you, look at some of the other letters, and see if there is some other occupation in Career Group 7 in which the workers are a good deal like you.

Or if there is an occupation in some other career group that you are particularly interested in, you can turn to the profile for that career group and enter your percentile rankings there, then see how near they are to the letters that represent the job you are interested in. For example, if you think you might like to be a wildlife or conservation specialist, you can enter your rankings on the profile for Career Group 2 on page 6, and see how near they are to the letter "H" which represents the rankings for wildlife and conservation specialists. Then look at the profile and description for that occupation in the Career Data Book.

One thing that you need to know to understand the profiles in the Career Data Book is what the horizontal line opposite each listing of interest, information, and abilities means. This bar shows the ranking made by 50% of the people going into the occupation or career group. For example, look at the profile for wildlife and conservation specialists in the counselor's Career Data Book. This profile shows the rankings of men who became wildlife and conservation specialists. The horizontal line shows the range of rankings made by the middle 50% of the men who, five years after high school, had either become wildlife and conservation specialists or were preparing to do so. Now look at the scale for information in social studies. The horizontal line extends from the 32nd percentile to the 82nd. So 50% of the men had rankings between the 32nd and the 82nd percentiles. 25% were lower in information regarding social studies than the 32nd percentile, and another 25% were higher than the 82nd percentile. The little vertical mark in the middle of the bar shows that the average percentile ranking for information in social studies of men becoming wildlife and conservation specialists is 71, but many are lower and many higher.

Sometimes students want very much to enter a certain occupation but find that some of their percentile rankings are low compared with those of other people who entered that occupation. If this is the case with you, talk to your counselor about it. It may be that your low percentile ratings are in areas that aren't really essential to that occupation. Or they may be in fields where hard work and special training will enable you to raise them.

E 000 777

Reprinted from: The Career Data Book, copyright © by the American Institutes for Research in the Behavioral Sciences. Copyright is claimed until 1978. Thereafter all portions of this work covered by this copyright will be in the public domain.

This work was developed under grants from the U. S. Office of Education and the National Institute of Education, Department of Health, Education and Welfare. However, the content does not necessarily reflect the position or policy of either Agency, and no official endorsement should be inferred.

Printed in the U. S. A.

FILMED FROM BEST AVAILABLE COPY

STUDENT'S ESTIMATED PERCENTILE RANKS

(with supporting evidence)

Name _____

Grade _____

Age _____

Date of estimates _____

<u>INTEREST SCALES</u>	Estimated Percentile Rank	<u>Data/Evidence/Notes</u>
Phys. Sci., Eng., Math.	()	_____
Bio. Sci., Medicine	()	_____
Public Service	()	_____
Literary-Linguistic	()	_____
Social Service	()	_____
Artistic	()	_____
Musical	()	_____
Sports	()	_____
Hunting & Fishing	()	_____
Business Management	()	_____
Sales	()	_____
Computation	()	_____
Office Work	()	_____
Mechanical-Technical	()	_____
Skilled Trades	()	_____
Farming	()	_____
Labor	()	_____
<u>INFORMATION TEST</u>		
Vocabulary	()	_____
Literature	()	_____
Music	()	_____
Social Studies	()	_____
Mathematics	()	_____
Physical Science	()	_____
Biological Science	()	_____
<u>ABILITY TEST</u>		
Total English	()	_____
Reading Comprehension	()	_____
Creativity	()	_____
Mechanical Reasoning	()	_____
Visualization in 3D	()	_____
Abstract Reasoning	()	_____
Arithmetic Reasoning	()	_____
Introductory Math	()	_____
Arithmetic Computation	()	_____
<u>OTHER VARIABLES</u>		
Socioeconomic Status	()	_____
H.S. Courses Taken (Aca.)	()	_____
H.S. Grades	()	_____
Amt. of Extracur. Reading	()	_____
Study Habits & Attitudes	()	_____

Table 1

LIST OF THE OCCUPATIONS INCLUDED IN EACH OF THE
12 CAREER GROUPS IN THE CAREER DATA BOOK

1. Engineering, Physical Science,
Mathematics, and Architecture

Architect (A)
Chemist (B)
Engineer (n.e.c.)* (C)
Aerospace (D)
Chemical (E)
Civil, Hydraulic (F)
Electrical, Electronic (G)
Mechanical, Automotive (H)
Geologist (I)
Mathematician, Statistician (J)
College Mathematics Teacher (K)
High School Mathematics Teacher (Females) (m)
Physical Scientist (n.e.c.) (N)
Physicist (O)
Science Teachers
College Science Teacher (P)
High School Science Teacher (R)

2. Medical and Biological Sciences

Agricultural Specialist (A)
Biologist, Zoologist (B)
Dentist (C)
Nurse (Females) (d)
Pharmacist (E)
Physician (F)
Veterinarian (G)
Wildlife/Conservation Specialist (H)

3. Business Administration

Accountant, Auditor, Comptroller (A)
Advertising Worker (B)
Business Administration and Management (n.e.c.) (C)
Certified Public Accountant (D)
Efficiency Expert, Industrial Engineer, Production Manager (n.e.c.) (E)
Finance Worker (F)
Industry, Business, Commerce (n.e.c.) (G)
Investment Consultant (H)
Manufacturing Management (I)
Marketing and Wholesale/Retail Trade Manager (J)
Military Officer (K)
Personnel Administrator (L)
Pilot (M)
Purchasing Agent (N)
Retail Buyer (Females) (r)
Stockbroker (S)
Teacher - Commercial Education (Females) (t)

4. General Teaching and Social Service

Clergyman (A)
Guidance
Counseling (Females) (b)
Vocational/Educational (Females) (d)
Social Worker (Females) (e)
Teacher (n.e.c.) (Females) (f)
Elementary (Females) (g)
High School (Females) (h)
Preschool (Females) (i)
Specialists
Handicapped (Females) (j)
Home Economics (Females) (k)
Physical Education (Females) (l)

5. Humanities, Law, Social and
Behavioral Sciences

Diplomat (A)
Economist (B)
Journalist, Reporter (C)
Lawyer (D)
Librarian (Females) (e)
Psychologist (F)
Social Scientist (G)
Teacher
College (n.e.c.) (H)
English
College (Females) (i)
High School (Females) (j)
Foreign Language
College (Females) (k)
High School (Females) (l)
Social Sciences and Studies
College (M)
High School (N)
Writer (Females) (r)

6. Fine Arts, Performing Arts

Artist/Painter, Sculptor, etc. (Females) (a)
Commercial Artist/Advertising, Fashion, Illustrator, etc. (B)
Musician/Instrumentalist (C)
Theater
Art (Females) (d)
Music (Females) (e)
Theater Worker (F)

7. Technical Jobs

Computer
EAM Operator, Supervisor (A)
Programmer (B)
Repair Serviceman (C)
Dental Hygienist (Females) (d)
Draftsman (E)
Electronics
Technician (F)
Worker (n.e.c.) (G)
Laboratory Technician
Biological Science, Dental, Medical (Females) (h)
Physical Science, Engineering, etc. (I)
Photographer (J)
Physical Therapist (Physiotherapist) (Females) (k)
Specialized Therapist (Miscellaneous) (Females) (m)
Surveyor (N)
Technologist/Medical, Dental (Females) (r)

8. Proprietors, Sales

Clerk/Sales (Females) (a)
Farming/Ranching - Owner (B)
Manager/Sales (C)
Proprietor, Contractor (in business for self) (D)
Salesman
Auto (E)
Insurance (F)
Other (n.e.c.) (G)
Real Estate (H)
Supervisor/Business (I)

9. Mechanics, Industrial Trades

Clothing, Fashion Trades (Females) (a)
Electrician (n.e.c.) (B)
Machinist (C)
Mechanic
Airplane (D)
Auto (E)
Other (n.e.c.) (F)
Metal Worker (G)
Printing Tradesman (H)
Repairman
Appliance (I)
Industrial Machine (J)
Office Machine (K)
Telephone (including installers) (L)

10. Construction Trades

Bricklayer, Mason, Painter, Roofer, Plasterer, etc. (A)
Building Construction/Miscellaneous (B)
Carpenter (C)
Foreman (n.e.c.) (D)
Heavy Equipment Operator (E)
Mining, Quarrying, etc. (F)
Plumber, Pipefitter (G)

11. Secretarial-Clerical, Office
Workers

Account Recording Worker/Miscellaneous (Females) (a)
Bookkeeper (Females) (b)
Clerical Worker/Miscellaneous (C)
Clerk
Bank (D)
Miscellaneous (Females) (e)
Operator
Key punch (Females) (f)
Radio, Telegraph, and Teletype (G)
Telephone (PBX) (Females) (h)
Receptionist, Hotel Clerk, etc. (Females) (i)
Secretary (n.e.c.) (Females) (j)
Legal (Females) (k)
Medical (Females) (l)
Stenographer, etc. (Females) (m)
Typist (Females) (n)

12. General Labor, Community and
Public Service

Butcher, Meat Cutter (A)
Driver - Auto, Bus, Truck (B)
Farming/Ranching - Other (n.e.c.) (C)
Fireman (D)
Hairdresser (Females) (e)
Laborer/General (F)
Military/Enlisted (G)
Nurse/Practical (Females) (h)
Policeman (I)

*n.e.c. means "not elsewhere classified"

MEAN PERCENTILE RANKINGS FOR STUDENTS IN TWELVE CAREER GROUPS*

	Very Low	Low	Below Average	Average	Above Average	High	Very High	Extremely High
	20	30	40	50	60	70	80	90
INTEREST SCALES								
Phys. Sci., Eng., Math.	.	.	12 16	9 8 6	11	3 4 7 5	2	1
Bio. Sci., Medicine	.	.	10 9	12 11 8	3	4 5 1	2	.
Public Service	.	.	10 9	12 7 18	11 3 2 4	5	.	.
Literary-Linguistic	.	.	9 10	12 8 11	3 2 1	6	5	.
Social Service	.	.	9	12 11 16	5	4	.	.
Artistic	.	.	12 9 10	11 10 8	3 2 7 1	4 5	.	6
Musical	.	.	10	12 9 11	3 2 1	4 5 6	.	.
Sports	.	.	9 6	8 10 7 3 11 2	4	.	.	.
Hunting & Fishing	.	.	1 8 3 9	6 7 12 11 4	2	.	.	.
Business Management	.	.	9 10 12 17	11 5 4	3	.	.	.
Sales	.	.	2 9 10 12 7 6	5 4 11 3
Computation	.	.	6 10 9 5 12	2 7 8	3 11 1	.	.	.
Office Work	.	.	5 4 6 2	7 1 10 12	11	.	.	.
Mechanical-Technical	.	.	2 5 3 1	8 12	11 4 12	7 10 9	.	.
Skilled Trades	.	.	15 3 2	6 8 4 7	11 9 12 10	.	.	.
Farming	.	.	1 6 3 8	5 11 7 12 9 2 10	.	.	.	
Labor	.	1	5 2 5 3	4 7	11 9 12 10	.	.	.
INFORMATION TEST								
Vocabulary	.	.	10 12 9	11	7 3	6 4	2 3 5	.
Literature	.	.	12 10	9 11 8	7	3 6 4	2 1 5	.
Music	.	.	10 12 9	11 8	7 3	4 2 1	6 5	.
Social Studies	.	.	10 12 9	11 8	7 6 3	4 2 1	5	.
Mathematics	.	.	10 12 9	11 8	7 6 3	4 2 5 1	.	.
Physical Science	.	.	12 10	9 11 8	7 3	6 4	5 2 1	.
Biological Science	.	.	12 10	9 11 8	7 3 6	4 5 1 2	.	.
ABILITY TEST								
Total English	.	12	9 11	8 11	7 3	6 4	2 1 5	.
Reading Comprehension	.	10 12	9 11 8	7 3	6 4 2	1 5	.	.
Creativity	.	.	12 10	9 11 8	7 3 4	6 5 1	.	.
Mechanical Reasoning	.	.	12 10	8 11 9 3	7 4 5	6 2 1	.	.
Visualization in 3D	.	.	12 10	8 11 9 3	7 5	6 2 1	.	.
Abstract Reasoning	.	.	12 10 9 11 8	7 3 4	6 5 2 1	.	.	
Arithmetic Reasoning	.	.	12 10 9	11 8 7 6	3 4	2 5 1	.	.
Introductory Math	.	.	10 12 9	11 8 7 6	3 4	2 5 1	.	.
Arithmetic Computation	.	12 10	9 11 8 6 7	3 5 4	2 1	.	.	.
OTHER VARIABLES								
Socioeconomic Status	.	.	10 11 12	7 8 3 4 1 2	5	.	.	.
H.S. Courses Taken (Aca.)	.	.	9 12 10	11 8 7 6 3	4 2 1 5	.	.	.
H.S. Grades	.	.	10 9 12	11 8 7 6 3	4 2 5 1	.	.	.
Amt. of Extracur. Reading	.	.	10 12 9	11 8 7 6 3	4 2 1 5	.	.	.
Study Habits & Attitudes	.	.	10 12 9	11 8 7 6 3	4 2 5 1	.	.	.

*The twelve Career Groups are represented on this chart by their numbers as given in Table 1 on page 3 of the Student's Booklet. For example, five years after their graduation from high school, students who were planning a career in Business Administration (Career Group 3) had a mean vocabulary score (on Information Test) close to a percentile ranking of 65 among students who were in grades 10, 11, and 12 in 1960. These results are based on replies from more than 108,000 students.

CAREER GROUP 1

Engineering, Physical Science, Mathematics, and Architecture

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	R A	N F	J K P I H B G M O E O
Bio. Sci., Medicine	H F A N I O m	K O E B R	.	P
Public Service	.	.	I N O F G A B H R P E J	.	.	m	.	.
Literary-Linguistic	.	.	.	I H G C N R B E O J m	.	P	K	.
Social Service	.	.	F O I A B C D E J N	.	R K P m	.	.	.
Artistic	.	.	.	B G J F E H O I D N	.	.	.	A
Musical	.	.	.	E F H D G N R I T O	.	A P K	.	.
Sports	.	.	O K G I J N D B H E E P C R	.	m	.	.	.
Hunting & Fishing	.	J	O N D C K E B R H F	.	m	.	.	.
Business Management	.	.	I O B G D L H E A	.	m	.	.	.
Sales	.	.	N O D H K E B C J	.	m	.	.	.
Computation	.	.	.	I A R F P H E G C N D O	.	K J	m	.
Office Work	.	.	m	I F A B K G C P E
Mechanical-Technical	.	.	K P N C F J R A P I B	.	.	H	m	.
Skilled Trades	.	K J O	P N A B I R E G O	.	m	.	.	.
Farming	.	K	J O D G N P B D E H	.	m	.	.	.
Labor	.	O J K A P O E B I G C R F H	.	N	m	.	.	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	I F O A R N G I H B K P M E	.
Literature	R H F G O C A J m	O E P N K	.
Music	F R D G H J B A E O	.	P K
Social Studies	R A H D G C N I B E O	.	P K
Mathematics	R A I F H D B B N E	J K O m
Physical Science	A F R H D G I J K E P N Q	.
Biological Science	F C H A J G M I R	E B O P N	.
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	I A R H G C D B N O E P	I K
Reading Comprehension	R D A H G I C B J P E O K	.
Creativity	R F J H E A K I N D O P	.
Mechanical Reasoning	J R K F B C E H G I D m O	.	.
Visualization in 3D	R B J E C E G H D N O A M	.	.
Abstract Reasoning	R N P F A B G H C E D K M O	.
Arithmetic Reasoning	R A N F I D G B H J E	m K D
Introductory Math	R A I N F G H C O J K E M	N H B C P S F J K O m
Arithmetic Computation	R	A I N P G	D B H C O J K E M	.
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	R H G J D E O M N O P I A	.	.
H.S. Courses Taken (Aca.)	R N H I D A C J m B O E	.	K
H.S. Grades	J	A R O H F G	B N	J P M O K
Amt. of Extracur. Reading	F A R H C	G m B D J K N O P	.	.
Study Habits & Attitudes	F A D H R G	I N m B O P E	.

CAREER GROUP 2

Medical and Biological Sciences

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	H A	G	BEC	F
Bio. Sci., Medicine	A	H	G	E B d c
Public Service	.	.	.	H A B G	E d	CF	.	.
Literary-Linguistic	.	.	.	A GH	dB	EC	F	.
Social Service	.	.	.	G H A	E	d C F	.	.
Artistic	.	G	.	A H	de	FBC	.	.
Musical	.	G	.	A H	C	d E F	.	.
Sports	.	.	.	HEFB A	CG	d	.	.
Hunting & Fishing	.	.	F C E	.	B d A	G	H	.
Business Management	.	H G B A	d F E	G
Sales	.	G B H	A F d	EC
Computation	.	.	H d B	A	FC	E	.	.
Office Work	.	d	G F	A B H C	E	.	.	.
Mechanical-Technical	.	F	C E H	G B A	.	d	.	.
Skilled Trades	.	F	C E B	G d	AH	.	.	.
Farming	.	.	F E C	.	B	d G	H	A
Labor	F	C G	ES	H A	d	.	.	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	.	.	.	E	.	A H	G d B C	F
Literature	A	H E G	d BC	F
Music	A H	G E d	C B	F
Social Studies	A E B	G C	F
Mathematics	A	H E B d G	C F
Physical Science	A H E d	C B	G F
Biological Science	E A d	C H G B	F
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	A H	E G B C	F
Reading Comprehension	A E H	d C B G	F
Creativity	A H	d C G B F	.
Mechanical Reasoning	E	B A C F	H G	.
Visualization in 3D	.	.	.	A	E	G H d	F B C	.
Abstract Reasoning	E A	d B H	C G F	.
Arithmetic Reasoning	H B d A	C G	F
Introductory Math	A	E H B	C G F
Arithmetic Computation	B A	H d	G E C	F
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	H A d E	B	G C	F
H.S. Courses Taken (Aca.)	.	.	.	A	.	H G	E d B	C F
H.S. Grades	H B A	d E	G C F
Amt. of Extracur. Reading	.	.	.	G	E C A	d B H	F	.
Study Habits & Attitudes	H	A d B E G	.	C F

CAREER GROUP 3

Business Administration

INTEREST SCALES	20	30	40	50	60	70	80	90	
Phys. Sci., Eng., Math.	.	.	F	.	BAG JLN CD T SH	E	K	.	
Bio. Sci., Medicine	.	.	F	A t	DGN E BM LH K	.	.	.	
Public Service	.	.	.	M FNA	BC DE H	S	.	.	
Literary-Linguistic	.	.	.	N A F	DM I E L H K	B	S	.	
Social Service	.	.	.	M H G A C B	L K	.	.	.	
Artistic	.	.	.	F N D A M L I	C E H K	TS	B	.	
Musical	.	.	.	N A D	S C F L H	B K	.	.	
Sports	.	.	.	F SH AG D	K E L L	.	.	.	
Hunting & Fishing	.	.	F B A J	E C M	
Business Management	.	.	.	M	T F E D A C	N L H	S	.	
Sales	.	.	JWK	.	G I L E D A	J N B	.	.	
Computation	.	.	B W	M	G K L I	C H F E	.	A D.	
Office Work	.	.	H	S	M B K L E C	J F N D A	.	.	
Mechanical-Technical	B	.	LSH D A	J K G C F M	N I E t	.	.	.	
Skilled Trades	.	H B	SL D M I J A	G N F	
Farming	.	B H	D A J C S F	G K M	N t	.	.	.	
Labor	.	H S	B K E J D C A G F	L I N	
INFORMATION TEST	20	30	40	50	60	70	80	90	
Vocabulary	.	.	F	N	A G	J D B I C S L E	J M	K H.	
Literature	F	A N G J C	L E I	SH K D	
Music	F A G N	J J C O M	L S	K B H.	
Social Studies	N F G	A C t	D E B I M	S H K.	
Mathematics	F	G N A C J	S L I M E D B	H K	
Physical Science	.	.	.	F	N G A J	D S	B E H M	K.	
Biological Science	.	.	F	N A G	J D L S C	J B I E	M K	.	
ABILITY TEST	20	30	40	50	60	70	80	90	
Total English	G	F N A J	M C T	E S I D	H K.
Reading Comprehension	.	.	.	F	G A N J C	L M E D	.	H B K	
Creativity	G F A	J H C D	E L	M T K.	
Mechanical Reasoning	.	.	.	F	A G B N J D H A C	.	E I	J K M	
Visualization in 3D	.	.	.	B G N	A J L	H D S	I E	T M K.	
Abstract Reasoning	.	.	.	F	G A N	L J C I	S E	M B J H K	
Arithmetic Reasoning	F	G J C A L T	B S	M E D	K H.
Introductory Math	F	G N J A C L	S	M I E D	K H
Arithmetic Computation	.	.	.	G	F	N J B I J	E C L A S	.	K D H.
OTHER VARIABLES	20	30	40	50	60	70	80	90	
Socioeconomic Status	.	.	.	F	A N	G D I	E J M I	H B S	J
H.S. Courses Taken (Aca.)	G A J J C	D I L	S E T	K H	.
H.S. Grades	.	.	N	.	F	G A B L	C M S D I	E t K	H
Amt. of Extracur. Reading	.	.	.	A	N S F	D C J	H G L E I M	B K	.
Study Habits & Attitudes	.	.	F	.	.	G J N	A C I S D B t	E H L	K

CAREER GROUP 4

General Teaching and Social Services

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	.	A	.	k g ij fl e . d b	.	.
Bio. Sci., Medicine	Ak	g e h i e b d .	.	.
Public Service	.	.	.	A	k i g	h e b d	.	.
Literary-Linguistic	k	g e h i e . d b	.	.
Social Service	h e i	fd i g	.	A
Artistic	AG	h e b d i	.	.
Musical	h e b d i	.	.
Sports	.	.	A	k	g ij	.	.	I
Hunting & Fishing	.	A	.	.	ke fg b j	.	I	.
Business Management	.	.	.	A I	jk ig eh	.	b d	.
Sales	.	.	I A	J k	g e d	.	.	.
Computation	.	.	b e l n	g A k
Office Work	b d e	h o	f g k
Mechanical-Technical	.	A	.	.	e g dh h i	.	.	.
Skilled Trades	.	A	.	d	e b j h f	.	i k	.
Farming	.	.	A	.	b e j	h i	J	.
Labor	.	.	A . b	g e j l	k	.	.	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	I . A i j c h d b	.	.
Literature	Ik . g A j e h b d	.	.
Music	k . g b f h e d	.	.
Social Studies	A . g d f e j h	.	.
Mathematics	A I k g j e f b d	.	.
Physical Science	A . g j b e k h	.	.
Biological Science	A	g k e j i h d	.	.
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	k i g e f b h d A	.	.
Reading Comprehension	I k g j A e d h . b	.	.
Creativity	I k A g e h b d .	.	.
Mechanical Reasoning	.	.	.	A	.	ib g e k j h d	.	.
Visualization in 3D	.	.	.	b . A	.	g e f d j h . k	.	.
Abstract Reasoning	be A j h c	.	.
Arithmetic Reasoning	I . g e j h d b . e f h d	.	.
Introductory Math	k . A i j e f h b	.	.
Arithmetic Computation	i e l j g A k f h	d	.	.
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	A . k g f e j d b	.	.
H.S. Courses Taken (Aca.)	A . I h e b j d .	.	.
H.S. Grades	I g P A b k	.	.
Amt. of Extracur. Reading	I . g f i A d . b k	.	.	.
Study Habits & Attitudes	i e g j k f d h b A	.	.

CAREER GROUP 5

Humanities, Law, Social and Behavioral Sciences

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	.	C A	N M	DFG j	Be k i	.
Bio. Sci., Medicine	.	.	.	C	r	Ne . A B j	HDMI . F	.
Public Service	F	. N i B k	GA C M I D	.
Literary-Linguistic	B G N F e	A H C k M	i
Social Service	.	.	.	r	B . k A I	CFD i G	M H N	.
Artistic	G D	N M I F .	e j H k r i	.
Musical	B G A N D . I	ce j M . F H I k	.	.
Sports	.	.	MA .	HC F B	e . k i j r	.	.	.
Hunting & Fishing	.	C . A M F N	G	B	e i j r	.	.	.
Business Management	.	.	.	K F I A G V	S	J M N B j D	.	.
Sales	.	.	.	C K A F	B . e r j N	D j	.	.
Computation	.	r	.	I A C k F e	N H	DB .	.	.
Office Work	k i	j j e .	.	A . F M B D	C H N	.	.	.
Mechanical-Technical	.	M A D C H F .	B N G	.	.	j i k e	.	.
Skilled Trades	.	D A M F	B H C G N	.	k i r	i e .	.	.
Farming	.	.	F C D M H	A B	.	N i j i e k r	.	.
Labor	.	A M F D	B H G C	.	n k i r	j e .	.	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	G N .	ABC B . H i m e r k	i
Literature	N G B . C H F D A i	M k i
Music	N B C G I r F	M k i
Social Studies	F G N C B H D	j r e A M i i k
Mathematics	N . C G F . H r A D	j k i
Physical Science	N C . G B A D F M	e i r i
Biological Science	C N G B B F A M I H e j	k . r i
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	N . B G . F	e A M D i
Reading Comprehension	N . G B C A F B	j D I M k
Creativity	e . j . e M i	r . i k
Mechanical Reasoning	.	.	.	NC	G A M F B D H	e . j i r	j k	.
Visualization in 3D	N . G C	B A F D M	H e r j . k i	.
Abstract Reasoning	N C . r A B G e D	j F H i	k
Arithmetic Reasoning	N . C G . F A B	9 H j D j
Introductory Math	N . C . F A B	9 H j D j
Arithmetic Computation	r	N e C F I	j B H A M D i k	.
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	N . C . G F H B A r	i . k D i r
H.S. Courses Taken (Aca.)	N . C . G H e A j F B D	i M k
H.S. Grades	N . C . G . F B r D	e H A k i
Amt. of Extracur. Reading	G	BN I C F A j	r K m e j
Study Habits & Attitudes	C r N G . j B A	i e D i k M

CAREER GROUP 6

Fine Arts, Performing Arts

INTEREST SCALES	20	30	40	50	60	70	80	90				
Phys. Sci., Eng., Math.	.	.	c	B	F	ca	e	.				
Bio. Sci., Medicine	.	.	.	B	.	ad	F	.				
Public Service	.	.	c	B	.	d	e	.				
Literary-Linguistic	ca	bde	F				
Social Service	.	.	.	BC	F	e	.	.				
Artistic	c	e	F				
Musical	a	d	BF				
Sports	.	c	.	F.B	a	e	d	.				
Hunting & Fishing	c	.	.	FB	.	a	e	d				
Business Management	.	c	.	ae	d	e	F	.				
Sales	.	c	.	B	a	d	F	.				
Computation	.	.	B	d	a	c	F	e				
Office Work	a	d	.	e	.	C	BF	.				
Mechanical-Technical	.	c	.	B	F	.	d	ea				
Skilled Trades	.	c	.	F	B	.	a	de				
Farming	.	c	.	F	B	.	e	ad				
Labor	.	c	BF	d	a	.	e	.				
INFORMATION TEST	20	30	40	50	60	70	80	90				
Vocabulary	.	.	.	B	.	.	c	ae	F	d		
Literature	B	C	.	e	a	F	d
Music	B	.	.	a	d	.	F
Social Studies	.	.	.	B	C	.	F	.	e	a	d	.
Mathematics	B	.	F	C	.	a	e	d
Physical Science	B	C	.	F	.	e	d	a
Biological Science	B	FC	.	e	a	d	.	.
ABILITY TEST	20	30	40	50	60	70	80	90				
Total English	B	.	.	a	c	d	e	.
Reading Comprehension	B	C	.	.	e	a	d	F
Creativity	B	C	.	.	e	a	d	F
Mechanical Reasoning	.	.	.	c	B	.	.	.	e	F	a	d
Visualization in 3D	C	.	.	B	e	F	d	a
Abstract Reasoning	C	B	.	.	F	e	d	.
Arithmetic Reasoning	.	.	.	B	e	a	d	e
Introductory Math	.	.	.	B	.	.	C	F	.	a	d	e
Arithmetic Computation	.	.	B	.	c	a	.	F	.	d	e	.
OTHER VARIABLES	20	30	40	50	60	70	80	90				
Socioeconomic Status	B	.	C	.	e	F	a	d
H.S. Courses Taken (Aca.)	B	C	F	.	a	d	e	.
H.S. Grades	.	.	.	BF	.	C	a	.	d	e	.	.
Amt. of Extracur. Reading	B	C	.	e	d	a	.	F
Study Habits & Attitudes	a	C	.	F	d	e	.	.

CAREER GROUP 7

Technical Positions

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	.	N A E I C B E	h k d m r	.	.	.
Bio. Sci., Medicine	.	.	E A F C	I G B J	.	h k d	.	r
Public Service	.	.	E F J B A	I k h B r m
Literary-Linguistic	.	.	N C E G F A	k i B J r	.	m	.	.
Social Service	.	.	N C F E G A	B h I r
Artistic	.	.	.	N C A B I G h r d	E m J	.	.	.
Musical	.	.	.	E G H A B k d	.	J	.	.
Sports	.	.	F J N C E	B A I	h d r m	.	k	.
Hunting & Fishing	.	.	B A C N I G E	.	h r I	k	.	.
Business Management	.	.	F J C N G E B	h i C A	d m	.	.	.
Sales	.	.	F N C E G	k I A	h d	.	.	.
Computation	.	.	m j k	d h i B I	A B	.	.	.
Office Work	k	m r d h	.	C F E I G	A B	.	.	.
Mechanical-Technical	.	.	.	J A B N I	m C k h G	.	.	.
Skilled Trades	.	.	.	B J A C I G E N	d	.	.	.
Farming	.	.	B J A C E	G I	r d h m k	.	.	.
Labor	.	.	.	m B A C N I G k
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	.	.	E	A N G J I C F	B	J	m r k	.
Literature	.	.	.	E G A I F J B	B	.	d r m k	.
Music	.	.	.	N E G F A C I	B	.	d r m k	.
Social Studies	.	.	.	E N A C J I F	B	d	.	r m k
Mathematics	E A N I J F C	B	.	d r k
Physical Science	.	.	.	A E N	I G h B	.	d m	k r
Biological Science	.	.	.	A E N	G B I F C h	.	d m r	k
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	.	.	E N G h	I J F C A	.	d B	.	r m k
Reading Comprehension	.	.	E A N	G I F C h	B	.	d m k	.
Creativity	.	.	.	A E	I G F B	.	d r k	.
Mechanical Reasoning	.	.	A	.	I E N B J G F	.	d m c r	k
Visualization in 3D	.	.	.	A	I M J B E G F	.	m c d k	.
Abstract Reasoning	.	.	.	A N J E h	G F B C m	.	d	k
Arithmetic Reasoning	.	.	.	E J A N	I G F C B	.	d m r	k
Introductory Math	.	.	.	E J	A N G I F I C	.	B m d	r k
Arithmetic Computation	.	N J	E G h	A I	d B	.	m k	.
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	.	.	.	N A I G C F	J B h	r	.	d k
H.S. Courses Taken (Aca.)	.	.	.	E A G	I F J C h B	.	r m d k	.
H.S. Grades	.	.	.	E J G	F C h i A	.	B d m r k	.
Amt. of Extracur. Reading	.	.	.	E	I G d A N E C J r	.	m	.
Study Habits & Attitudes	.	.	.	C N J E	F A	.	B d m r k	.

CAREER GROUP 8

Proprietor, Sales

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	B E	I D F C	A H	.	.	.
Bio. Sci., Medicine	.	.	B	D H I a	C F	.	.	.
Public Service	.	.	B	I D	E F H C	.	.	.
Literary-Linguistic	.	B	D	E H	G F C	.	.	.
Social Service	.	.	a E B	D H	G F C	.	.	.
Artistic	.	B	.	a F B I	.	H C	.	.
Musical	.	.	B	a	F E	G C F H	.	.
Sports	.	.	H D	E B	I G	.	.	.
Hunting & Fishing	E	.	H C	G D	F	.	B	.
Business Management	.	B	E	I a D	.	G	.	.
Sales	.	.	a	D	B	I F H	G C	.
Computation	.	.	.	B H	D	G F C	.	.
Office Work	.	.	.	H D	.	a	E I	.
Mechanical-Technical	.	H C F	.	G E	D	I B a	.	.
Skilled Trades	.	.	F H C G	.	E D	I	B a	.
Farming	.	E	H C F	G	D	I a	.	B
Labor	.	.	H	G F D	F	I B	a	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	.	a	B	E D	I G	F H	.	.
Literature	.	a	B	.	D	G E F H C	.	.
Music	.	a B	.	.	D I E F H	C	.	.
Social Studies	.	a	a	I	D E	H F C	.	.
Mathematics	.	.	a	B E	I D F G	C H	.	.
Physical Science	.	.	a	B E	D G F C H	.	.	.
Biological Science	.	.	a	E B I	G F C	H	.	.
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	.	a	B	E D	I G	F C H	.	.
Reading Comprehension	.	a	B I	D E	F H C	.	.	.
Creativity	.	a	E	B	I D G	F H C	.	.
Mechanical Reasoning	.	.	.	E a I	F G C H	.	.	.
Visualization in 3D	.	.	E	a I B	C F D H	.	.	.
Abstract Reasoning	.	a E	.	B F G	D	C H	.	.
Arithmetic Reasoning	.	a	.	I E	D G F C	H	.	.
Introductory Math	.	a	.	B	I D G F C H	.	.	.
Arithmetic Computation	.	a	E B D	H F	G C	.	.	.
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	.	a	.	B I	.	D F G E	H	.
H.S. Courses Taken (Aca.)	.	B	a	I	E F G	C H	.	.
H.S. Grades	.	.	a	.	D	G H C	.	.
Amt. of Extracur. Reading	.	.	.	B a	D E H G F C	.	.	.
Study Habits & Attitudes	.	.	a	.	H E D	B F C	.	.

CAREER GROUP 9

Mechanics, Industrial Trades

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	HE G J	CB L a K
Bio. Sci., Medicine	.	. E J	GFC H	IDL K
Public Service	.	. E F	BGC K	H L	. a	.	.	.
Literary-Linguistic	.	E F I	GOB L	H a
Social Service	.	.	F G B	D C H L
Artistic	.	.	K E	. FG O	H B J	. a	.	.
Musical	.	.	. E	GLFI B	KD H	.	.	.
Sports	.	K .	E I F	J . D	C B L	.	.	.
Hunting & Fishing	.	.	.	H G	K C J L	. a	.	.
Business Management	.	E F	K B D	J H	L a	.	.	.
Sales	.	.	.	E H	C I	. a	.	.
Computation	.	.	F .	DEBGC J	K	.	.	.
Office Work	.	.	.	a	F I G	C O H	.	.
Mechanical-Technical	H a	b K B	G I D C	E
Skilled Trades	H B D	C E	F
Farming	J B C	E D G	FK	.
Labor	H B	L C a	O F E G J	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	.	. G	E I F B	C a J K	. L	.	.	.
Literature	.	. G E F	. H C J B	a L	K	.	.	.
Music	.	.	G F E	I H O a B	. L	K	.	.
Social Studies	.	G	F E	J H I	C B D K	a	.	.
Mathematics	.	.	G .	F H	O E J B C	L K a	.	.
Physical Science	.	.	G .	H E F J	O B	. I a K	.	.
Biological Science	.	.	G .	F H	C B J O	. a L I	. K	.
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	.	. G E	O B H a C	J K	. L	.	.	.
Reading Comprehension	.	G .	F E H J a B	D C	L I K	.	.	.
Creativity	.	.	.	G J	a B H C	I L	. K	.
Mechanical Reasoning	.	.	.	H G	D B	L a C I	. K	.
Visualization in 3D	.	.	.	H G	D B	I O J C K	. a	.
Abstract Reasoning	.	.	G F	a H E	B C K	.	.	.
Arithmetic Reasoning	.	.	G D	. H F E	B a J	K L	.	.
Introductory Math	.	.	G E	. H J	F B C I	. L K a	.	.
Arithmetic Computation	.	J F G	B C . K	H
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	.	.	G E J a F	H B	K . L	.	.	.
H.S. Courses Taken (Aca.)	.	G . F	E J D C	B a L	.	. a	.	.
H.S. Grades	.	.	.	E L D J	B K I	. a	.	.
Amt. of Extracur. Reading	.	.	.	J G	H E	D L B	. a	. K
Study Habits & Attitudes	.	.	F O G	E . B I H	C a	.	.	.

CAREER GROUP 10

Construction Trades

<u>INTEREST SCALES</u>	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	C G A E B
Bio. Sci., Medicine	.	.	E A C B G	F D
Public Service	.	.	C E A B F	D
Literary-Linguistic	.	.	EC GA	B F D
Social Service	.	.	E	C A G B	F	.	.	.
Artistic	.	.	E	F E C A B D
Musical	.	.	.	E F C A B D
Sports	.	.	.	EC F A D B
Hunting & Fishing	.	.	.	B A G C	D E F	.	.	.
Business Management	.	.	E C A B G	D F
Sales	.	.	E B G A F D
Computation	.	.	.	G C A E F D
Office Work	.	.	.	B D F G D C
Mechanical-Technical	E G C B A F	.	.	.
Skilled Trades	E D G B F C	.	.	.
Farming	G D A C B E	F	.	.
Labor	E D A B C F	.	.	.
<hr/>								
<u>INFORMATION TEST</u>	20	30	40	50	60	70	80	90
Vocabulary	.	.	F C F G A B	D
Literature	.	F	C A E B G	D
Music	.	.	F C E A G B	D
Social Studies	.	F	C A E B G	D
Mathematics	.	.	F E C A G B	D
Physical Science	.	.	F E A C B G	D
Biological Science	.	.	F A E C G B	D
<hr/>								
<u>ABILITY TEST</u>	20	30	40	50	60	70	80	90
Total English	.	A F E G B	D
Reading Comprehension	.	F C A E G	B D
Creativity	.	.	F E B A C	D
Mechanical Reasoning	.	.	F A E G C B	D
Visualization in 3D	.	.	F E G A B	D C
Abstract Reasoning	.	A E	B G D C
Arithmetic Reasoning	.	.	E F A G B D
Introductory Math	.	F	E C A B D
Arithmetic Computation	.	F A E G B	D
<hr/>								
<u>OTHER VARIABLES</u>	20	30	40	50	60	70	80	90
Socioeconomic Status	.	F	E A C B D
H.S. Courses Taken (Aca.)	.	C	E A B G F
H.S. Grades	.	.	A G C E B	D F
Amt. of Extracur. Reading	.	.	.	C E F G A
Study Habits & Attitudes	.	F	A G E D C

CAREER GROUP 11

Secretarial-Clerical, Office Worker

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	.	.	ck en b m bl a
Bio. Sci., Medicine	.	.	k . g b e n c j a m j	.	o . l	.	.	.
Public Service	.	.	.	c a n m b r i a	i . o	.	.	.
Literary-Linguistic	.	.	d n e a i j c k s	.	o
Social Service	.	.	b . d (a j m i p	i c g
Artistic	.	.	p be a t c k .	i o g
Musical	.	.	.	tan em j g c
Sports	.	.	.	o r i j h . g m l
Hunting & Fishing	.	.	o g . n e k j p h a
Business Management	.	.	.	g h k a i n i m i d
Sales	.	.	.	g h . c j a b p i
Computation	.	.	.	i . k m	i c n e m . f o a b
Office Work	.	.	.	i l i d a b e n k j g .	cm	.	.	.
Mechanical-Technical	.	o	.	.	g k c n i a b . h	.	.	.
Skilled Trades	.	o	.	.	k l a c n b j e h	.	.	.
Farming	.	.	p	g k n l c e j m i t . a
Labor	.	.	d	.	k j g a i b c e h	.	.	.
<u>INFORMATION TEST</u>	20	30	40	50	60	70	80	90
Vocabulary	.	g	f c . n e h m	l b k a j i	d	.	.	.
Literature	.	.	.	c e . g i j a . k l	. d	.	.	.
Music	.	.	.	f n h e . b i a g j k . l	o
Social Studies	.	.	.	c e t n . m i b a j i .	q	.	.	.
Mathematics	.	.	.	f c h g e h m i j b . a k	. o	.	.	.
Physical Science	.	.	.	c f e j i h . b k i a	d
Biological Science	.	.	.	c f n h e j m a b j	. d	.	.	.
<u>ABILITY TEST</u>	20	30	40	50	60	70	80	90
Total English	.	.	g f c . j e	m . a b i j k	. o	.	.	.
Reading Comprehension	.	.	g e c . n a i b	i k j	.	q	.	.
Creativity	.	.	.	g h n c e f . m i a j k . l o
Mechanical Reasoning	.	.	c .	g h n e j m o j b k a
Visualization in 3D	.	.	c .	g h f e i k m j o b a
Abstract Reasoning	.	g	.	n h c e i e j k a	. d	.	.	.
Arithmetic Reasoning	.	.	g .	f h c e . m i j a b	. d	.	.	.
Introductory Math	.	.	.	g h c e . n i m j b k a l	. d	.	.	.
Arithmetic Computation	.	h	i e . n f a	. b l k m	. o	.	.	.
<u>OTHER VARIABLES</u>	20	30	40	50	60	70	80	90
Socioeconomic Status	.	h	g f b m a i j	k . l	. d	.	.	.
H.S. Courses Taken (Aca.)	.	.	.	g e c f m e j k a i . l	. d	.	.	.
H.S. Grades	.	.	.	h g c e p i b a	j m k o	.	.	.
Amt. of Extracur. Reading	.	.	.	f .	h e n b c g l a	.	.	.
Study Habits & Attitudes	.	.	.	f h c i e g a . b m j l k .	o

CAREER GROUP 12

General Labor, Community and Public Service

INTEREST SCALES	20	30	40	50	60	70	80	90
Phys. Sci., Eng., Math.	.	BC	A F	I D Ge	.	h	.	.
Bio. Sci., Medicine	.	B	C F	A D e G	.	.	h	.
Public Service	.	.	AC	F D	e G h	.	.	.
Literary-Linguistic	.	C B	D F A	e I h G
Social Service	.	.	e B	C D A	J h G	.	.	.
Artistic	.	C	B A	F D h	e G	.	.	.
Musical	.	.	C B	e D F I	A h G	.	.	.
Sports	.	.	BC	D F G e	h	.	.	.
Hunting & Fishing	.	.	.	F I G D	c h e A	.	.	.
Business Management	.	C A	B h	G F I e D
Sales	.	.	B	h C A	F G e	.	.	.
Computation	.	.	B	h C I G F e A	D	.	.	.
Office Work	.	.	h	e B	C D A F	G	.	.
Mechanical-Technical	.	.	.	I	P A e B F G h	.	.	.
Skilled Trades	.	.	.	I	D	h e C G F A	.	.
Farming	D G e F h	B	.	C
Labor	.	.	.	I	D C h G	F B	.	.
INFORMATION TEST	20	30	40	50	60	70	80	90
Vocabulary	.	A	P F C	D G e h	J	.	.	.
Literature	.	.	F A B	e D e h	G I	.	.	.
Music	.	.	A F B	G e D	I	.	.	.
Social Studies	.	.	B A C	e D G h	I	.	.	.
Mathematics	.	.	B F A	G D C e I	h	.	.	.
Physical Science	.	.	B A F	D C G	I e h	.	.	.
Biological Science	.	.	F A B	D C G I	h	.	.	.
ABILITY TEST	20	30	40	50	60	70	80	90
Total English	.	A P F	e G h C I
Reading Comprehension	.	B F	C A e	D G h I
Creativity	.	.	A F B	C D e G h I
Mechanical Reasoning	.	.	A F B	D G h e
Visualization in 3D	.	.	F A B	D C	h e	.	.	.
Abstract Reasoning	.	F	A	C D h G I e
Arithmetic Reasoning	.	.	B F A	D	h e I	.	.	.
Introductory Math	.	.	B F A	G D C I	h	.	.	.
Arithmetic Computation	.	B F A	e G D I C
OTHER VARIABLES	20	30	40	50	60	70	80	90
Socioeconomic Status	.	F	B A G	h D C e I
H.S. Courses Taken (Aca.)	.	C B	F A G	D e	I h	.	.	.
H.S. Grades	.	.	D B	F e G h I	C A	.	.	.
Amt. of Extracur. Reading	.	.	.	A D C B	e F I h	G	.	.
Study Habits & Attitudes	.	.	B D e A	F I C