My Family Career Tree Project
From 1929 to the present there has been a tremendous change in careers, employment and education for Americans. What you dream of doing as an adult is probably quite different than what your parents, grandparents and especially your great-grandparents dreamed of doing. What a person decides they wish to be when they grow up depends upon a great many things: where they grew up, opportunities available to them, personal likes and dislikes, and education. 
Your Task: Interview family members to fill in the attached Family Career Tree. See how far back in your family tree you can go. You may use the attached family tree, or design one of your own. Be creative. Find out the following information:
1. Name (first and last)

2. Occupation

3. Training/Education

4. Where they came from

Under your own name, instead of putting “student” put the career you are most interested in. What kind of training or education will you need and where would you like to live?
