Lesson: Module 2 Lesson 1

 Topic: Goal-Setting for College
Objective: The student will set at least 4 goals for college.

	Lesson Element
	Procedures
	Materials

	Lesson Setup

&
Lesson Opening
	Ask students to think and share about times in the past when they had to set goals for themselves and work diligently to meet those goals (e.g., long-term assignment, senior project, sports championship, weight loss, fitness goals, etc). Similar to these examples, a college degree can only be earned by deliberate and consistent goal setting, followed by direct and sustained steps toward achieving those goals. Module 2 is designed to discuss ways in which students can be proactive about establishing positive goals for the post-secondary setting and different campus communities that can be a part of meeting those goals.

All goals are based on a clear understanding of ourselves. To prime this information for students before beginning the lesson, have them brainstorm information about their personal strengths and challenges (academic and nonacademic). They can use the top two boxes of the Goal-setting Worksheet to note their ideas.

	Power Point File

Module 2 Lesson 1

Goal-Setting Worksheet

Sample Completed Goal-Setting Worksheet

	Lesson Body
	Teacher Input
College freshmen may be taken off-guard by the amount of time and independence that they suddenly find afforded to them once they move away from home and to the college campus. Without deliberate attention to establishing some fairly clear goals along with concrete steps in a plan to accomplishing those goals, it is easy to get lost in the sea of campus opportunities. The following are several areas in which advance planning and goal setting can be beneficial. For the purpose of discussion, the goals are subdivided under four broad headings: Academic Goals, Social Goals, Health/Wellness Goals, and Daily Living Goals.

Academic Goal Considerations

· Getting started academically on campus

· Academic campus resources(e.g. finding and utilizing disability support resources)
· Time management and organization

· Communication with faculty members

· Communication with peers

· Study skills

· Self-advocacy

· Other

Social Goal Considerations

· Getting started socially on campus

· Social campus resources

· Communication with family

· Communication with peers

· Hobbies and interests

· Time management

· Other

Health/Wellness Goals

· Getting off to a healthy start on campus

· Health and wellness campus resources

· Nutrition and healthy eating

· Sports and athletics/intramurals

· Fitness

· Spirituality

· Time management

· Other

Daily Living Goals

· Getting started on campus with daily living

· Daily living campus resources

· Employment

· Money management

· Time management

· Daily tasks

· Other

Think back to your first year of college. Think aloud as you brainstorm and model for them a goal in each category that you developed or wish you had developed. Explain your rationale for each one (see example goal sheet for ideas). Think as creatively as you can to model goals that will be realistic and reasonable but also goals that the students may not think about independently. Leave the second 2 columns of the goal sheet blank. These will be addressed later in this module. Note: The sample goal sheet for Ima Student can help you generate some ideas about typical goals, plans, and resources. Throughout this module, it is very important to include a sample goal sheet completed only as far as the lesson or activity has gone. This can be the same goal sheet that each student will create independently. The examples should be very comprehensive. If the example has minimal information, the students will stop at minimal information.
Guided Practice
As a group, enlist the help of the students to brainstorm a second typical goal under each of the 4 headings (leaving the 2nd and 3rd column empty).

	Power Point with teacher notes

Student Guided Notes

Goal-Setting Worksheet

Sample Completed Goal-Setting Worksheet

	Extended Practice
	Give each student a copy of a blank goal sheet and ask that they fill in goals that they would set for themselves considering the post-secondary setting they plan to attend. This will be different from student to student in relation to different community college or college settings.

	Goal Sheets for each student

	Lesson Closing
	Review the 4 goal categories and considerations for each. If time permits, students can share their goals with the group. This discussion may generate ideas for some students that they had not considered.

	

[image: image1.png]© 96

