

Inventory of Me
The purpose of this activity is for the students to discuss possible career paths and goals based on their values.

Materials/Supplies

“Personal Inventory” worksheet, pen/pencil, paper

Activity

· Students will examine goals as they relate to lifestyles.

· Distribute the “Personal Inventory” worksheets.

· Ask students to fill out “Personal Inventory” worksheets.

· Form small groups and ask students to share worksheet responses.

· Discuss whether students see each other in the same way as they have answered the worksheet.

· Suggest possible occupations for each person’s #1 rank order choice.

· Compare students’ goals with what other students suggest.

· Create a report of the average ranking of each item on the “Personal Inventory” worksheet. Compare personal results with group averages.

· Place worksheets in student folders to be evaluated later.

Evaluation

Students will be evaluated on completed “Personal Inventory” worksheet and participation in group activity.

Additional Resources
Personal Inventory

Name:___

Rank the following in the order of importance to you: (With #1 being the most important)

_____Security

_____Wealth (money)

_____Independence (being your own boss)

_____Helping others

_____Power (authority or influence over others)

_____Recognition (being notice, feeling important)

_____Justice (fairness)

_____Knowledge

_____Beauty

_____Health

_____Environment

_____Other__

_____Other__

_____Other__

Subject

Math, Health

Concept

Self-Evaluation, Communiction

Grade Level

9-12

National Career Guidelines

Develop understanding of yourself and maintain a positive self-concept. (PS1)

Type of Activity

Individual with small group activity

Related Occupations

All Occupations

