[image:]

[bookmark: _GoBack]Mapping Your Future

Materials:
· Markers
· Dry erase board or flip chart
· Pens
· Paper
· Computers with internet access
· A copy of the ACT’s “World Of Work Map” if available

Time Allowed: 30-60 minutes

Objective: MASH can be played as one large group or in pairs to show how “NOT” to plan one’s future.

Variation: After playing MASH, have students look at the ACT’s World-of-Work Map to determine which career fields are of interest to them. Next, have students complete the worksheet on page three.

Instructions: MASH is a game, intended to predict one's future. M.A.S.H. stands for mansion, apartment, shack or house.

GEAR UP’s version of this game will revolve around four categories: the house, the college, the vehicle, and the career. A number will be selected to be used to eliminate all but one word from each of the four categories.

See first example below to set up your MASH board, then:
1. Write the letters M A S H across the top of the whiteboard/paper.
2. Draw four lines on the left, four lines on the bottom, and four lines on the right, leaving the middle open to be used to select your number for eliminating options to one for each category.
3. Student will select four choices for each category.
4. Once all categories are filled, you will need to draw a dot in the center of the game. Start drawing a circle around the dot until students say “Stop”.
5. Now count across each line of circle drawing, including the dot.
6. Use this number to eliminate options to one for each category. Start with the “M” and count clockwise around game board to eliminate options. Begin by counting to nine and eliminate the ninth item.
7. Start counting to nine again and eliminate the next ninth item. Repeat until only one option is left per category. Once only one option per category is left, circle it. This is the “winner” for that category.
8. You will now have the player’s future from each category: type of house, the college attended, the vehicle owned, and the career. In the second example below, I placed a line across the choices that would be eliminated in this game and circled the winner.
Note: A few silly options for each category can make for a hilarious prediction.

 			M		A 		S		H
 (Career)										(College)

.
				
				

 ___________								_____________
 ___________								_____________
 ___________								_____________
 ___________								_____________

(Vehicle)
 Counting Starts w/ “M”
			M		A 		S		H
 (Career)										(College)

.
				
				9

 ___________								_____________
 ___________								_____________
 ___________								_____________
 ___________								_____________

										
					(Vehicle)

Mapping Your Future				NAME: _________________________
Go to the following website: http://www.act.org/world/world.html and research at least three careers that interest you. Complete the worksheet below with information from your research.

Career 1:
Career Area:
Occupation:
Work Tasks (list at least one):
Salary, Size, or growth (list at least one):
Entry Requirements:

Career 2:
Career Area:
Occupation:
Work Tasks (list at least one):
Salary, Size, or growth (list at least one):
Entry Requirements:

Career 3:
Career Area:
Occupation:
Work Tasks (list at least one):
Salary, Size, or growth (list at least one):
Entry Requirements:

	 Based on Materials from Central Wyoming College GEAR UP Wyoming, Riverton WY

image1.jpg
ceanlblue

WASHINGTON STATE

