Computer Job Research Paper

Your Mission:
You are a high school Computer Technology student looking for a job in the IT Field.
Based on a presentation by your School Technology Specialist, Mr. Arnett Johnson, you have determined that one area you are interested in is a position as a “Network and Computer Systems Administrator.”

However, you would like to compare this type of job to another IT position that focuses on Web Site Design (a Webmaster or Web Site Administrator).
Get Started –

Step One:
Research. Using the Career Zone web site found at http://www.nycareerzone.org/graphic/index.jsp;jsessionid=0002lW6C_f37PPtBiiDmCgu_wbT:-1 search for and then research information regarding a “Network and Computer Systems Administrators.”
Next, use the “What Do You Like?” web site at http://www.bls.gov/k12/ to search for and research information regarding a “Webmaster.”

Then, use http://www.gacollege411.org/ and/or http://www.collegeboard.com/csearch/majors_careers/profiles/ to find schools that offer degree programs in each field.

Step Two:
Draft a two or three page paper that compares and contrasts the two careers;

Be sure to include the following topics for sub-titled sections;
1. Job description for each job
2. A list of the types of tasks performed on a daily basis for each job type
3. Knowledge or skills required for each job
4. List two colleges or technology schools that offer degrees in each field.
5. Starting Salaries you might expect for each job

Step Three:
Now go out onto the Internet to find a viable job offer in each position!

Use http://www.monster.com/ or http://www.atlanta.computerjobs.com/ to find a job posting in Atlanta, Georgia for both a Web Master/Web Site Administrator AND a Network and Computer Systems Administrators.

Copy & Paste the Job Page onto an additional page (one separate page for each job posting)

Be sure to list
1. Company Info

2. Job description

3. Skills / Experience required

4. Benefits

5. Pay Rate or Range

6. Contract or Full Time Position.

Step Four:
Once you have prepared and finished writing both Step 2 and Step 3, pick which of the two job postings you would prefer.

Then write a final conclusion. In the conclusion explain;

· Which job you would like better

· Why you prefer one over the other

· What your next steps would be to get that job.
See Rubric for specific instructions!

Computer Job Research Rubric
	Expectations:
	

	· Good use of classroom time to do the assignment. (On task working only on this assignment during class especially in the research phase during Step 1.)
	10

	· Use of sub-titles within the report (these should pop in a bold differentiated font)
· Exhibit knowledge of the header feature in MS Word by adding the report title and author on each page.)
	5

	· Exhibit your knowledge of MS Word footers by placing the page number in the following format, “2 of 4 pages” on each page.)
	5

	· Exhibits each of the 5 items listed for Step Two. Be sure that both jobs are represented! A side by side description in table format might work quite well here.
	15

	· Exhibits each of the 6 items listed for Step Three. Be sure that both jobs are represented!
	15

	· Well-written paragraphs with good organization and complete sentences. Free from spelling and mechanical errors.
	30

	· Strong conclusion as outlined in Step Four.
	10

	· Final Project due end of class Thursday, October 4thvia email.

Email your final project to MrLee7thclass@yahoo.com in MS Word DOC format

· The subject line should read as follows,
“Computer Job Research, 7th Period, 07 John Smith”
which includes your workstation numbers and team member last names.

· The attached file name should read as, “Comp_JobResearch_07Smith.doc”
(where 07Smith is the student’s workstation followed by last name.)
	10

	__
Total points available:

100

