This table suggests CURRICULUM ACHIEVEMENT OBJECTIVES that can be developed in each of the sessions of The Real Game. There will be others. 

You can use it as a guide and adjust it to fit with the actual activities you choose to use.


	Real Game sessions
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Curriculum Learning Areas
	Starting Out
	The Dream
	What's My Role?
	Who Am I? Who Are You?
	After Work
	Reality Check
	Getting Away
	Fair Play
	The Redundancy Notice
	Moving On
	Career Day

	Social Sciences
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Understand how people participate individually and collectively in response to community challenges
	
	 
	 
	
	 
	 
	 
	
	
	 
	

	Understand how economic decisions impact on people, communities, and nations
	 
	
	 
	 
	
	
	
	 
	
	 
	 

	Health and Physical Education
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Personal identity
	
	
	
	 
	
	
	 
	
	
	
	 

	Interpersonal skills
	
	 
	
	
	 
	 
	
	 
	
	 
	

	English
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Listening, Reading, and Viewing
	
	
	
	
	 
	 
	
	
	
	 
	

	Speaking, Writing, Presenting
	 
	 
	 
	
	 
	 
	
	 
	
	 
	 

	Mathematics and Statistics
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Number and Algebra
	 
	 
	 
	 
	
	
	
	 
	 
	 
	 


	Real Game sessions
	1
	2
	3
	4
	5
	6

	Key competencies
	Starting Out
	The Dream
	What's My Role?
	Who Am I? Who Are You?
	After Work
	Reality Check

	Thinking
	actively seek, use, and create knowledge
	 
	draw on personal knowledge and intuitions, ask questions, and challenge the basis of assumptions and perceptions
	draw on personal knowledge and intuitions, ask questions, and challenge the basis of assumptions and perceptions
	actively seek, use, and create knowledge
	actively seek, use, and create knowledge

	Relating to others
	listen actively, recognise different points of view, negotiate, and share ideas
	 
	be open to new learning and able to take different roles in different situations
	listen actively, recognise different points of view, negotiate, and share ideas
	 
	 

	Understanding language, symbols and text
	 
	interpret and use words, number, images in a range of contexts
	interpret and use words, number, images in a range of contexts
	 
	interpret and use words, number, images in a range of contexts
	interpret and use words, number, images in a range of contexts 

	Managing self
	 
	establish personal goals, make plans, manage projects, and set high standards
	develop strategies for meeting challenges
	develop strategies for meeting challenges
	establish personal goals, make plans, manage projects, and set high standards
	develop strategies for meeting challenges

	Participating and contributing
	contribute appropriately as a group member, to make connections with others, and to create opportunities for others in the group
	understand the importance of balancing rights, roles, and responsibilities and of contributing to the quality and sustainability of social, cultural, physical, and economic environments
	 
	 
	understand the importance of balancing rights, roles, and responsibilities and of contributing to the quality and sustainability of social, cultural, physical, and economic environments
	 


	Real Game sessions
	7
	8
	9
	10
	11

	Key competencies
	Getting Away
	Fair Play
	The Redundancy Notice
	Moving On
	Career Day

	Thinking
	actively seek, use, and create knowledge
	draw on personal knowledge and intuitions, ask questions, and challenge the basis of assumptions and perceptions
	draw on personal knowledge and intuitions, ask questions, and challenge the basis of assumptions and perceptions
	reflect on own learning
	draw on personal knowledge and intuitions, ask questions, and challenge the basis of assumptions and perceptions

	Relating to others
	work effectively together to come up with new approaches, ideas, and ways of thinking
	 
	work effectively together to come up with new approaches, ideas, and ways of thinking
	listen actively, recognise different points of view, negotiate, and share ideas
	interact effectively with a diverse range of people in a variety of contexts

	Understanding language, symbols and text
	use ICT (including, where appropriate, assistive technologies) to access and provide information and to communicate with others
	interpret and use words, number, images in a range of contexts 
	 
	 
	recognise how choices of language, symbol, or text affect people’s understanding and the ways in which they respond to communications

	Managing self
	establish personal goals, make plans, manage projects, and set high standards
	 
	develop strategies for meeting challenges
	establish personal goals, make plans, manage projects, and set high standards
	 

	Participating and contributing
	contribute appropriately as a group member, to make connections with others, and to create opportunities for others in the group
	understand the importance of balancing rights, roles, and responsibilities and of contributing to the quality and sustainability of social, cultural, physical, and economic environments
	understand the importance of balancing rights, roles, and responsibilities and of contributing to the quality and sustainability of social, cultural, physical, and economic environments
	develop sense of belonging and the confidence to participate within new contexts
	develop sense of belonging and the confidence to participate within new contexts


	Real Game sessions
	1
	2
	3
	4
	5
	6

	Career management competencies
	Starting Out
	The Dream
	What's My Role?
	Who Am I? Who Are You?
	After Work
	Reality Check

	Build and maintain a positive self-concept
	 
	knowing who we are - our interests, skills, qualities and cultural and personal values
	demonstrating behaviours that reflect a positive attitude about ourselves
	 
	knowing who we are - our interests, skills, qualities and cultural and personal values
	understanding what influences our behaviours and attitudes

	Interact positively and effectively with others
	wanting to help, work or collaborate with others
	 
	 
	knowing how to express ideas and personal feelings in an appropriate manner
	 
	 

	Change and grow throughout life
	 
	understanding that our motivations and aspirations will change as we go through physical and psychological changes
	knowing how to adapt to changes in all areas of our lives
	 
	 
	knowing how to adapt to changes in all areas of our lives

	Participate in lifelong learning to support life and work goals
	understand the role of learning in our careers and lives
	 
	understanding the realities and requirements of various education, training and work settings
	understanding the realities and requirements of various education, training and work settings
	 
	 

	Locate information and use it effectively
	 
	 
	 
	knowing how to use and interpret labour market information
	 
	 

	Understanding the relationship between work, society and the economy
	understanding how work contributes to our community and society
	 
	determining the value and importance of work for ourselves
	 
	understanding the effect of work on people's lifestyles
	understanding the effect of work on people's lifestyles

	Make life- and career-enhancing decisions
	understanding that our career path reflects a series of choices
	 
	demonstrating the skills, knowledge and attitudes required to assess life, learning and work opportunities
	 
	being able to explore alternatives in decision-making situations
	being aware of what may make it hard to attain our goals and developing strategies to overcome problems

	Make and review learning and career plans
	 
	understanding the importance of setting goals
	 
	 
	 
	being able to set ambitious but realistic career goals

	Act appropriately to manage their careers
	understanding how positive attitudes are important to our career-building process
	 
	 
	 
	 
	 

	Real Game sessions
	7
	8
	9
	10
	11

	Career management competencies
	Getting Away
	Fair Play
	The Redundancy Notice
	Moving On
	Career Day

	Build and maintain a positive self-concept
	 
	understanding what influences our behaviours and attitudes
	demonstrating behaviours that reflect a positive attitude about ourselves
	understanding how to develop our capabilities and interests
	 

	Interact positively and effectively with others
	wanting to help, work or collaborate with others
	 
	understanding the importance of positive relationships in our lives
	 
	interpersonal and group communication skills

	Change and grow throughout life
	 
	 
	being aware of how mental and physical health impact our decisions
	 
	 

	Participate in lifelong learning to support life and work goals
	 
	 
	understanding how our interests, knowledge, skills, attitudes and values can transfer to various work roles
	understanding how our interests, knowledge, skills, attitudes and values can be transferable to various work roles
	understanding the realities and requirements of various education, training and work settings

	Locate information and use it effectively
	 
	knowing how to use and interpret labour market information
	knowing how to use and interpret labour market information
	 
	knowing how to use school and community resources to learn about work roles

	Understanding the relationship between work, society and the economy
	understanding the effect of work on people's lifestyles
	 
	understanding how society's needs and functions affect the supply of goods and services
	determining the value and importance of work for ourselves
	understanding how work contributes to our community and society

	Make life- and career-enhancing decisions
	being able to explore alternatives in decision-making situations
	being aware of what may make it hard to attain our goals and developing strategies to overcome problems
	understanding that our career path reflects a series of choices
	demonstrating the skills, knowledge and attitudes required to assess life, learning and work opportunities
	understanding that our career path reflects a series of choices

	Make and review learning and career plans
	being able to develop and implement short-term plans
	 
	 
	being able to set ambitious but realistic career goals
	 

	Act appropriately to manage their careers
	 
	 
	knowing how to apply coping strategies during transition periods
	 
	 


The Real Game curriculum links
Careers New Zealand, May 2011
1 of 5

