Overall Goal
To help each student become aware of his or her own identity and ambitions, and to develop a 10-year career and education plan for realizing these dreams.
Overall Objective
The Career Choices curriculum involves students in a career and life planning process that will motivate them not only to stay in school, but to strive for achievement; this is accomplished by teaching decision making, problem solving and critical thinking skills and providing students with the opportunity to practice these skills.
Chapter 1
Goal: To start students thinking about an ideal future.

Learning Objectives:

1. To help students realize that success does not come just from daydreaming, but from combining a vision with appropriate and necessary actions.

2. To have students begin imagining the kind of future they would find most satisfying.

3. To illustrate that work is not just a way to earn a living, but an important part of most people’s identity.

4. To allow students to recognize the scope and diversity of every individual’s accomplishments on a daily basis.

5. To help students identify their own decision-making patterns and evaluate their effectiveness.

Chapter 2
Goal: To help students begin to answer the question “Who am I?” 

Learning Objectives:

1. To help students discover the many layers of qualities and characteristics that make up their unique identity, and to help them appreciate how knowing this identity is a necessary and ongoing part of any rewarding life.

2. To help students learn to identify and articulate those things that are extremely important to them on an emotional level.

3. To help students clarify which work values are most meaningful in their own lives.

4. To help students identify and understand their work behavioral style as an important trait to consider when evaluating their interests.

5. To help students identify their strengths and, in so doing, raise their self-esteem.

6. To help students identify the skills they have developed over the years.

7. To help students identify and understand standard skills categories.

8. To help students identify and evaluate their roles, occupations, and vocations.

9. To make students more aware of the messages—verbal and otherwise—they get from society and from significant people in their lives, and to help them understand how these messages can affect the way they feel about their future or their potential.

Chapter 3
Goal: To help students answer the question “What do I want?” by considering their ideal lifestyle.

Learning Objectives:

1. To teach students Maslow’s hierarchy of needs and help them understand its impact on their identity and self-esteem.

2. To help students identify an overall goal or mission for their lives.

3. To teach students to project into the future and to realize the diversity of lifestyle options open to them.

4. To help students identify the components of a balanced lifestyle.

5. To help students understand and identify their needs and to appreciate the desirability of having a balanced internal and external, personal and professional, private and public life.

6. To personalize the balanced lifestyle evaluation process and help students realize the effect outside forces can have on a person’s life.

Chapter 4
Goal: To instill an understanding of the costs of any given lifestyle—financial costs, as well as psychological costs and the costs in terms of commitment to a given career.

Learning Objectives:

1. To give students a realistic view of how many financial considerations will be important when deciding on a career path.

2. To learn to budget the more common way—by having a total figure available and allocating that figure among the line items.

3. To have students learn to budget the way most people do—by taking a given income and deciding how it should be allocated. An added observation will be the impact of career choice on lifestyle.

4. To recognize the causes of poverty and to reduce the chances of becoming a poverty statistic.

5. To explore the myth that money can make you happy.

6. To help students learn that there are sacrifices as well as rewards associated with every job and every lifestyle. To help the students evaluate both aspects of any career they are considering and to decide whether or not it would be a wise choice.

7. To help students recognize the rewards and sacrifices of specific careers as they relate to values.

8. To demonstrate that values not satisfied on the job can be met with appropriate after-hours activities.

9. To demonstrate the financial payoff—over a lifetime—of an investment in education.

10. To help students gain specific information about the costs and rewards of various jobs from people they know.

11. To help students realize that in order to meet long-term goals they will have to make short-term sacrifices, and to provide a decision-making model that will help them keep their goals in mind.

Chapter 5
Goal: To have students take a look at the general characteristics they hope to find in a job before they begin considering a specific career.

Learning Objectives:

1. To help students narrow their career choices by first considering the general job characteristics that are most important to them, and then by being creative in thinking of jobs that meet their requirements.

2. To give students an opportunity to consider job preferences in terms of structured or unstructured employment, and to analyze their level of anxiety tolerance in relation to working.

3. To help students evaluate whether their attitudes, characteristics, and skills are more consistent with those of an employer or of an employee.

4. To help students sort out their own feelings about status as it relates to job selection.

Chapter 6
Goal: To guide students in completing a three-step process in order to arrive at a career decision they will use for the remainder of the book.

Learning Objective:

1. To help students understand the 12 career interest areas and the types of jobs in each area.

2. To help students make some tentative career choices based on their own personality traits.

3. To help students learn library and research skills as they begin to gather information about potential careers.

4. To help students begin thinking about—and actually experiencing—what it would be like to spend a typical day at the job of their choice.

5. To give students practice in writing a business letter and conducting an interview, and to allow them to see first hand what it might be like to spend a day at a particular job.

6. To help students decide whether the careers they are considering are good matches for their personalities and working styles.

Chapter 7
Goal: To help students understand two important points about decision making—that not making a decision is making a choice, and that most decisions can be changed.

Learning Objectives:

1. To help students discern the difference between long- and short-term goals and learn to take their hopes for the future into account when making daily decisions.

2. To help students understand that before they can evaluate their choices, they need to discover the facts and determine the effect of these realities on the outcome for any of the options being considered.

3. To help students evaluate the pros and cons and the likelihood of success of different choices.

4. To show students how their own resources, wants, and needs should enter into the process of making major life decisions.

5. To help students evaluate their decision-making strategies, their strengths, and their weaknesses.

Chapter 8
Goals: To help students make the plans, learn the skills, and acquire the tools they will need to realize their dreams.

Learning Objectives:

1. To help students identify and apply the problem-solving techniques as presented in the text.

2. To introduce students to a process for writing quantitative goals and objectives.

Chapter 9
Goal: Students learn that problems are a fact of life that must be faced head-on if they are to be overcome. Since they are responsible for their own lives, it is up to them to overcome any limitations they perceive.

Learning Objectives:

1. Students examine some of the reasons people use for not doing what they want to do, or can do, evaluate those excuses and determine what might be done to avoid using them.

2. To help students evaluate excuses and reframe them so that they are accepting the responsibility for their problems and also opening new avenues for solving them.

3. To expose students to some of the statistics regarding teen pregnancy, dropping out of school, and substance abuse.

4. To allow students to examine some common problems and then project into the future to consider the possible long-term consequences of present actions.

5. To help students personalize the effect of dropping out of school on their eventual job satisfaction.

6. To enable students to comprehend the financial costs of bad habits.

7. To help students understand how flexibility and high salary relate to mixing career and family, and to have young women consider how non-traditional careers may be the best option.

8. To help students learn an evaluation technique to be used before acting rashly in abandoning a dream or plan.

9. To help students overcome fears by seeing themselves be successful at whatever makes them anxious.

10. To expose students to a hierarchical approach to conquering anxieties.

11. To give students an opportunity, in a third-person situation, to make long-range plans for the success of someone who could reasonably be expected to fail.

12. To help students see that taking calculated risks is an important skill.

Chapter 10
Goal: To instill the attitudes that lead to success, as defined by each individual.

Learning Objectives:

1. To help students understand the power of affirmation in changing self-limiting attitudes.

2. To recognize and evaluate the characteristics and attitudes of excellence.

3. To help students realize that action is necessary to achieve any goal.

4. To clarify the concept of the work ethic and help students see how it relates to their lives.

5. To demonstrate the attitudes that will be most in demand for workers in the future.

Chapter 11
Goal: To introduce students to some of the most basic job hunting skills—writing resumes, locating jobs, research interviews, filling out applications, job interviews.

Learning Objectives:

1. To give students experience in writing a personal resume.

2. To give students experience in conducting informational interviews.

3. To give students experience in filling out job applications.

4. To provide information on, and experience in, being interviewed for a job.

5. To help students gain information on how to deal with two facets of a job search—dealing with rejection and accepting a job.

6. To help students gain an understanding of mentoring and encourage them to watch for opportunities to have or be a mentor.

Chapter 12
Goal: Students will use the information they’ve gain and the skills they’ve developed to write their own plan of action.

Learning Objective:

1. To help students understand the various training opportunities available to them.

2. To personalize the issue of delaying gratification by identifying the sacrifices and commitments required.

3. To personalize the issue of facing fears and anxieties so students can take this into account when they write their own plan.

