I Like to . . .

(If you enjoy the activity listed, mark the shaded box)

	…do puzzles
	
	
	
	
	
	

	…work on cars
	
	
	
	
	
	

	…work independently
	
	
	
	
	
	

	…work in teams
	
	
	
	
	
	

	…organize things like files, offices or activities
	
	
	
	
	
	

	…set goals for myself
	
	
	
	
	
	

	…build things
	
	
	
	
	
	

	…read about art or music
	
	
	
	
	
	

	…have clear instructions to follow
	
	
	
	
	
	

	…influence or persuade people
	
	
	
	
	
	

	…do experiments
	
	
	
	
	
	

	…teach or train people
	
	
	
	
	
	

	…help people solve their problems
	
	
	
	
	
	

	…take care of animals
	
	
	
	
	
	

	…have my day structured
	
	
	
	
	
	

	…sell things
	
	
	
	
	
	

	…do creative writing
	
	
	
	
	
	

	…work on science projects
	
	
	
	
	
	

	…take on new responsibilities
	
	
	
	
	
	

	…heal people
	
	
	
	
	
	

	…figure out how things work
	
	
	
	
	
	

	…put things together or assemble models
	
	
	
	
	
	

	…be creative
	
	
	
	
	
	

	…pay attention to details
	
	
	
	
	
	

	…do filing or typing
	
	
	
	
	
	

	…learn about other cultures
	
	
	
	
	
	

	…analyze things like problems, situations or trends
	
	
	
	
	
	

	…play instruments or sing
	
	
	
	
	
	

	…dream about starting my own business
	
	
	
	
	
	

	…cook
	
	
	
	
	
	

	…act in plays
	
	
	
	
	
	

	…think things through before making decisions
	
	
	
	
	
	

	…work with numbers or charts
	
	
	
	
	
	

	…have discussions about issues like politics or current events
	
	
	
	
	
	

	…keep records of my work
	
	
	
	
	
	

	…be a leader
	
	
	
	
	
	

	…work outdoors
	
	
	
	
	
	

	…work in an office
	
	
	
	
	
	

	…work on math problems
	
	
	
	
	
	

	…help people
	
	
	
	
	
	

	…draw
	
	
	
	
	
	

	…give speeches
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	R
	I
	A
	S
	E
	C

The Career Interests Game
Welcome to the Career Interests Game! This is a game designed to help you match your interests and skills with similar careers. It can help you begin thinking about how your personality will fit in with specific work environments and careers. Come play along and see what happens! For more information about the Career Interests Game, careers, majors, and self-assessments (the SDS, Discover and Card Sort), call or come by the MU Career Center.
This exercise is based on Dr. John Holland's theory that people and work environments can be loosely classified into six different groups. Different peoples' personalities may find different environments more to their liking. While you may have some interests in and similarities to several of the six groups, you may be attracted primarily to two or three of the areas. These two or three letters are your Holland Code.
Imagine walking into a room in which the six groups of people below are already interacting. Read the descriptions of each group and list the group you would be drawn to first, then your second choice, and finally your third choice.
For example, if you choose R then E and then S you would most resemble the Realistic type, somewhat less resemble the Enterprising type, and resemble the Social type even less. The types that are not in your code are the types you resemble least of all. Most people, and most jobs, are some combination of two or three of the Holland interest areas.
Now run your mouse across your first, then second and then third choices of the Holland categories below to find out more information on areas of study at MU, career possibilities, co-curricular activities and identifications that correspond to your strongest interest areas. This will give you additional ways of checking out your career-related interests and getting involved in your career planning.
	Realistic
	Investigative
	Artistic
	Social
	Enterprising
	Conventional

	People who have athletic or mechanical ability, prefer to work with objects, machines, tools, plants or animals, or to be outdoors.
	People who like to observe, learn, investigate, analyze, evaluate or solve problems.
	People who have artistic, innovating or intuitional abilities and like to work in unstructured situations using their imagination and creativity.
	People who like to work with people to enlighten, inform, help, train, or cure them, or are skilled with words.
	People who like to work with people, influencing, persuading, performing, leading or managing for organizational goals or economic gain.
	People who like to work with data, have clerical or numerical ability, carry out tasks in detail or follow through on others' instructions.

 Adapted from http://career.missouri.edu/students/explore/thecareerinterestsgame.php

REALISTIC
The "Do-ers"

ARE YOU: practical, athletic, straightforward/frank, mechanically inclined, a nature lover, thrifty, curious about the physical world, stable, concrete, reserved, self-controlled, independent, ambitious
systematic, persistent

CAN YOU: fix electrical things, solve electrical problems, pitch a tent, play a sport, read a blueprint, plant a garden, operate tools and machinery

LIKE TO: tinker with machines/vehicles, work outdoors, use your hands, be physically active, build things, tend/train animals, work on electronic equipment

HOBBIES: Refinishing furniture, Growing plants/flowers, Playing sports, Hunting/fishing, Woodworking, Coaching team sports, Building models, Repairing cars, equipment, etc., Target shooting, Landscaping, Taking exercise classes

CAREER POSSIBILITIES (Holland Code):

Aerospace Physiologist (RSE)
Air-Conditioning Mechanics (RIE)
Aircraft Mechanic (RIE)
Appliance Mechanics (RIE)
Aquaculturist (REI)
Architectural Drafter (RCI)
Automobile Body Repairer (RIE)
Automotive Engineer (RIE)
Automobile Mechanic (RIE)
Baker/Chef (RSE)
Bookbinder (RES)
Bricklayer (RSE)
Busdriver (RES)
Butcher (RSE)
Carpenter (RCI)
Cement Worker and Terrazzo Worker (REC)
Compositor (RSI)
Construcion Worker (REC)
Corrections Officer (RES)
Dental Assistant (RES)
Dental Laboratory Technician (REC)
Dental Technician (REI)
Diesel Mechanic (REI)
Drafter (RCI)
Electrical Engineer (RIE)
Electrician (REI)
Electroplater (R)
Excercise Careers (RES)
Farm Equipment Manager (RES)
Farmer (RIS)
Farm Manager (RES)
Firefighter (RES)
Fish Hatchery Manager (RES)
Floral Designer (RAE)
Forester (RIS)
Furnace Installer (RES)
Geodetic Surveyor (RIE)
Glazier (RES)
Groundskeeper (RCE)
Industrial Supervisor (REI)
Instrument Repair and Maintenance (RIE)
Jeweler (REC)
Laboratory Technician (RIE)
Line Installer (RSE)
Logger (RES)
Machinist (RIE)
Maintenance Repairer (RES)
Mechanical Engineer (RIS)
Metallurgical Technician (RIS)
Oceanographer (RIE)
Optician (REI)
Painter (RES)
Petroleum Engineer (RIE)
Plumber (REI)
Practical Nurse (RSE)
Printing Press Operator (REI)
Property Manager (RES)
Quality Control Manager (RSE)
Radio/T.V. Repair (REI)
Radiochemist (IRE)
Sailor (REC)
Sheet Metal Worker (R)
Structural Steelworker (REI)

 HYPERLINK "http://stats.bls.gov/oco/ocos233.htm" \t "_blank" Tailor (RES)
Tool and Die Maker (RIE)
Truck Driver (RSE)
Upholsterer (RCS)
Watchmaker (REC)
Water Quality Specialist (REI)
Welder (RES)
Woodworking (RAE)
INVESTIGATIVE

The "Thinkers"

ARE YOU: inquisitive, analytical, scientific, observant, precise, scholarly, cautious, intellectually self-confident, introspective, reserved, broad-minded, independent, Logical, complex, curious

CAN YOU: think abstractly, solve math problems, understand scientific theories, do complex calculations, use a microscope or computer, interpret formulas

LIKE TO: explore a variety of ideas, use computers, work independently, perform lab experiments, read scientific or technical journals, analyze data, deal with abstractions, do research, be challenged

HOBBIES: Book club, Astronomy, Crossword puzzles/board games, Preservation of endangered species, Computers, Visiting museums, Collecting rocks, stamps, coins, etc., Amateur Radio, Recreational flying

CAREER POSSIBILITIES (Holland Code):

Actuary (ISE)
Agronomist (IRS)
Anesthesiologist (IRS)
Anthropologist (IRE)
Archeologist (IRE)
Biochemist (IRE)
Biologist (ISR)
Cardiopulmonary Technician (IRE)
Cartographer (IRE)
Chemical Engineer (IRE)
Chemical Technician (IRE)
Chemist (IRE)
Chiropractor (ISR)
Civil Engineer (IRS)
Computer Engineer (IRC)
Computer Programmer (IRC)
Computer Systems Analyst (IER)
Dentist (ISR)
Ecologist (IRE)
Economist (ISA)
Electrical Engineer (IRE)
Geographer (IRE)
Geologist (IRE)
Hazardous Waste Technician (IRS)
Horticulturist (IRS)
Industrial Arts Teacher (IER)
Management Consultant (ICR)
Marketing Research Analyst (IAS)
Mathematician (IER)
Medical Lab Technologist (IRE)
Medical Technologist (ISA)
Meteorologist (IRS)
Nurse Practitioner (ISA)
Pharmacist (IES)
Physician, General Practice (ISE)
Physician Assistant (ISA)
Psychologist (ISA)
Research Analyst (IRC)
Software Engineer (IRE)
Statistician (IRE)
Technical Writer (IRS)
Veterinarian (IRS)
Web Site Developer (IRE)

ARTISTIC
The "Creators"

ARE YOU: creative, intuitive, imaginative, innovative, unconventional, emotional, independent, expressive, original, introspective, impulsive, sensitive, courageous, open, complicated, idealistic, nonconforming
CAN YOU: sketch, draw, paint, play a musical instrument, write stories, poetry, music, sing, act, dance, design fashions or interiors
LIKE TO: attend concerts, theatres, art exhibits, read fiction, plays, and poetry, work on crafts, take photographs, express yourself creatively, deal with ambiguous ideas
HOBBIES: Photography, Performing, Writing stories, poems, etc., Desktop publishing, Sewing, Taking dance lessons, Visiting art museums, Designing sets for plays, Travel, Playing a musical instrument, Homemade crafts, Painting, Speaking foreign languages
CAREER POSSIBILITIES (Holland Code):

Actor/Actress (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos092.htm" \t "_blank" Advertising Art Director (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos020.htm" \t "_blank" Advertising Manager (ASE)

 HYPERLINK "http://stats.bls.gov/oco/ocos038.htm" \t "_blank" Architect (AIR)

 HYPERLINK "http://stats.bls.gov/oco/ocos090.htm" \t "_blank" Clothing/Fashion Designer (ASR)

 HYPERLINK "http://stats.bls.gov/oco/ocos089.htm" \t "_blank" Copywriter (ASI)

 HYPERLINK "http://stats.bls.gov/oco/ocos094.htm" \t "_blank" Dancer (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos094.htm" \t "_blank" Choreographer (AER)

 HYPERLINK "http://stats.bls.gov/oco/ocos069.htm" \t "_blank" Drama Teacher (ASE)

 HYPERLINK "http://stats.bls.gov/oco/ocos069.htm" \t "_blank" English Teacher (ASE)

 HYPERLINK "http://stats.bls.gov/oco/ocos092.htm" \t "_blank" Fashion Illustrator (ASR)

 HYPERLINK "http://stats.bls.gov/oco/ocos090.htm" \t "_blank" Furniture Designer (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos092.htm" \t "_blank" Graphic Designer (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos090.htm" \t "_blank" Interior Designer (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos088.htm" \t "_blank" Journalist/Reporter (ASE)

 HYPERLINK "http://stats.bls.gov/oco/ocos039.htm" \t "_blank" Landscape Architect (AIR)

 HYPERLINK "http://stats.bls.gov/oco/ocos092.htm" \t "_blank" Medical Illustrator (AIE)

 HYPERLINK "http://stats.bls.gov/oco/ocos065.htm" \t "_blank" Museum Curator (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos095.htm" \t "_blank" Music Teacher (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos091.htm" \t "_blank" Photographer (AES)

 HYPERLINK "http://stats.bls.gov/oco/ocos089.htm" \t "_blank" Writers/Editors (ASI)

SOCIAL
The "Helpers"

ARE YOU: friendly, helpful, idealistic, insightful, outgoing, understanding, cooperative, generous, responsible, forgiving, patient, empathic, kind, persuasive
CAN YOU: teach/train others, express yourself clearly, lead a group discussion, mediate disputes, plan and supervise an activity, cooperate well with others
LIKE TO: work in groups, help people with problems, participate in meetings, do volunteer work, work with young people, play team sports, serve others
HOBBIES: Volunteering with social action groups, Writing letters, Joining campus or community organizations, Helping others with personal concerns, Meeting new friends, Attending sporting events, Caring for children, religious activities, Going to parties, Playing team sports
CAREER POSSIBILITIES (Holland Code)

Air Traffic Controler (SER)
Athletic Trainer (SRE)
Chaplain (SAI)
City Manager (SEC)
College Professor (SEI)
Community Planner (SEA)
Counseling Psychologist (SIA)
Counselor/Therapist (SAE)
Cosmetologist (SEA)
Cruise Director (SAE)
Dental Hygienist (SAI)
Detective (SER)
Dietician (SIE)
Elementary School Teacher (SEC)
Executive House Keeper (SCE)
Family and Consumer Scientist (SAE)
Hairstylist (SER)
High School Teacher (SAE)
Historian (SEI)
Home Economist (SEA)
Home Economics Teacher (SAE)
Homemaker (S)
Hospital Administrator (SER)
Ind./Organizational Psychologist (SEI)
Insurance Claims Examiner (SIE)
Librarian (SAI)
Mail Carrier (SRC)
Medical Assistant (SCR)
Medical Record Administrator (SIE)
Minister (SAI)
Priest(SAI)
Rabbi(SAI)
Nurse/Midwife (SIR)
Occupational Therapist (SRE)
Paralegal (SCE)
Park Naturalist (SEI)
Personnel Recruiter (SEC)
Personnel, Training, and Labor Relations Specialist(SEC)
Physical Therapist (SIE)
Physical Therapy Aide (SIR)
Police Officer (SER)
Preschool Worker (SEA)
Professional Athlete (SRC)
Probation and Parole Officer (SIE)
Public Health Educator (SEA)
Radiological Technologist (SRI)
Real Estate Appraiser (SCE)
Recreation Director (SER)
Recreational Therapist (SEC)
Registered Nurse (SIA)
Relocation Counselor (SAE)
Retirement Counselor (SAE)
School Counselor (SAE)
School Principal-Administrator(SEI)
Secondary School Teacher(SAE)
Social Worker (SEA)
Sociologist(SIA)
Special Education Teacher (SEC)
Speech Pathologist (SAI)
Teacher's Aid (SIC)
Business Teacher(SAE)
Ticket Agent (SCE)
Vocational Agricultural Teacher(SEC)
Vocational-Rehab. Counselor (SEC)
X-Ray Technician (SRI)

ENTERPRISING
The "Persuaders"

ARE YOU: self-confident, assertive, sociable, persuasive, enthusiastic, energetic, adventurous, popular, impulsive, ambitious, inquisitive, agreeable, talkative, extroverted, spontaneous, optimistic
CAN YOU: initiate projects, convince people to do things your way, sell things or promote ideas, give talks or speeches, organize activities, lead a group, persuade others
LIKE TO: make decisions affecting others, be elected to office, win a leadership or sales award, start your own service or business, campaign politically, meet important people, have power or status
HOBBIES: Discussing Politics, Reading Business Journals, Watching the Stock Market, Attending Meetings and Conferences, Selling Products, Leading Campus of Community Organizations, Operating a Home Business
CAREER POSSIBILITIES (Holland Code):

Advertising, marketing, and public relations managers (ESA)
Advertising Sales Representative (ESR)
Automobile Sales Worker (ESR)
Financial Planner (ESR)
Barber/Hairdresser (ESR)
Bartender (ERC)
Benefits Manager (ESA)
Financial Manager (ESA)
Buyer (ESA)
Computer Operator (ESI)
Cook/Chef (ESR)
Credit Analyst (EAS)
Credit Manager (ERS)
Dental Assistant (E)
Educational - Training Manager (EIS)
Educational Administrator (ESA)
Emergency Medical Technician (ESI)
Flight Attendant (ESA)
Food Service Manager (ESI)
Foreign Service Officer (ESA)
Funeral Director (ESR)
Health Services Manager (ECR)
Hotel Manager (ESR)
Housekeeper (ESR)
Industrial Engineer (EIR)
Insurance Adjuster (ESR)
Insurance Agent (ECS)
Interpreter (ESA)
Journalism (EAS)
Lawyer/Attorney (ESA)
Manufaturer's Representative (ESA)
Office Manager (ESR)
Public Relations Representative (EAS)
Real Estate Agent (ESR)
Restaurant Manager (EAS)
Retail Sales Person (ESR)
Retail Store Manager (ESR)
Sales Manager (ESA)
Sales Representative (ERS)
Social Service Director (ESA)
Stockbroker (ESI)
Tax Accountant (ECS)
Traffic Clerks (ESC)
Travel Agent (ECS)
Urban Planner (ESI)

CONVENTIONAL
The "Organizers"

ARE YOU: well-organized, accurate, numerically inclined, methodical, conscientious, efficient, conforming, orderly, practical, thrifty, systematic, structured, polite, ambitious, obedient, persistent
CAN YOU: work well within a system, do a lot of paper work in a short time, keep accurate records, use a computer, write effective business letters
LIKE TO: follow clearly defined procedures, use data processing equipment, work with numbers, type or take shorthand, be responsible for details, collect or organize things
HOBBIES: Collecting memorabilia, Arranging and organizing household or workshop, etc., Playing computer or card games, Collecting any related objects, Keeping club or family records and files, Reading home magazines, Studying tax laws, Practicing Clutter's Last Stand, Writing family history
CAREER POSSIBILITIES (Holland Code):

Abstractor (CSI)
Accountant (CSE)
Accounting Clerk and Bookkeeper (CSR)
Administrative Assistant (ESC)
Bank Teller (CSE)
Budget Analyst (CER)
Building Inspector (CSE)
Business Teacher (CSE)
Cashier (CSE)
Catalog Librarian (CSE)
Clerk (CSE)
Computer Operator (CSR)
Cost Accountant (CES)
Court Reporter (CSE)
Customs Inspector (CEI)
Data processing worker (CRI)
Electronic Mail Technician (CSR)
File Clerk (CSE)
Financial Analyst (CSI)
Insurance Adjuster (CSE)
Insurance Underwriter (CSE)
Internal Auditor (ICR)
Key Punch Operator (CSE)
Kindergarten Teacher (CSE)
Legal Secretary (CSA)
Library Assistant (CSE)
Medical Records Technician (CSE)
Medical Secretary (CES)
Safety Inspector (RCS)
Service Station Attendent (CER)
Tax Consultant (CES)
Telephone Operator (CSE)
Typist (CES)

