 SEQ CHAPTER \h \r 1
[image: image4..pict]
The Real Game™ Version 2.0

CANADA

2007 National Pilot Report

August 2007

THE REAL GAME Version 2.0

National Pilot Report

August 2007

CONTENTS

Foreword ………………..
3

National Pilot Schools ...
5

Introduction ………..
7

The National Pilot

Overview and Methodology
................................
9

Feedback Summary ...
10

Recommendations ...
17

CONCLUSIONS ...
20

APPENDICES

A. Schools and Students..
21

B. Provincial Summaries

B1 Newfoundland ...
24

B2 Nova Scotia ..
28

B3 New Brunswick ...
32

B4 Prince Edward Island
36

B5 Quebec ...
40

B6 Ontario ..
44

B7 Manitoba ...
48

B8 Saskatchewan ..
52

B9 Alberta ..
56

B10 British Columbia ...
60

C. Facilitator Feedback ………………………................
64

D. Student Feedback ..
67

E. Research Summary ..
72

F. Summary of Global Trends
75

THE REAL GAME™ Version 2.0

National Pilot Report

FOREWORD
The Real Game Version 2.0 is the first of a new generation of programs in The Real Game Series. Changes over previous editions were so extensive that a national pilot was required for quality assurance purposes. The version piloted (Working Title: The Real Game – Next Generation) was a hardcopy edition with a CD containing all student handouts. The Real Game Version 2.0 incorporates extensive additional changes based on pilot feedback, and it has been digitized. Pilot sites were advised that a web-based edition would be launched in Fall 2007 that could be used in the traditional hardcopy format, online, or in any combination of the two modes. Over time, all programs in The Real Game Series will be digitized and receive Version 2 branding.

An invitation to pilot The Real Game – Next Generation was extended to schools across Canada through the Canada Career Information Partnership (www.ccip-picc.org). 70 schools submitted applications (with signed Statements of Commitment outlining the expectations of pilot partners), 54 were accepted and trained by NLWC or RGI in every province, and a total of 44 schools (see list on Page 4 below) completed the pilot and submitted detailed feedback.

The first provincial training session for the national pilot took place in Quebec on March 26th and the last was in New Brunswick on April 23rd. All pilot sites were expected to complete the program and submit complete feedback from facilitators, students, parents and administrators no later that June 29th. This timeframe proved extremely challenging for all pilot sites (many of skipped a varying number of sessions) and impossible for some. Most facilitators and administrators noted that time pressures adversely affected the results.

The Real Game is intended for middle/junior high school students aged 12-14 in grades 7 and 8. Some schools piloted the program at higher and lower grade levels. The results remained positive, but less so the farther students were from the target grades/ages. Other programs in The Real Game Series are more appropriate for these students.

NLWC contracted with Dr. Howard Esbin, President of Heliotrope in Toronto to collate and analyze pilot feedback and to write this National Pilot Report. Clearly identified comments from The Real Game Version 2.0 writing team have been inserted in Dr. Esbin’s Recommendations (Page 17), so readers can see how pilot feedback has influenced final program content. NLWC and RGI are grateful to Dr. Esbin for his diligence in analyzing over 3,700 pages of feedback from facilitators, students, parents and administrators under tight time constraints, and for the insights he shares.

Sincere thanks are extended to over 2,000 administrators, teachers, students and parents in the 44 pilot schools below. Their feedback has been incorporated in this new edition and they qualified for a complimentary two-year site license for The Real Game Version 2.0. An additional 18 schools applied to pilot during the April-June, 2007 national pilot period but had insufficient time. The 2007 National Pilot Report is available at: www.realgamecanadaonline.ca.

NOTE: A great deal of applied research has been undertaken in the past decade on The Real Game Series. For example, the pilot reported in this paper is the 40th national pilot of a program in The Real Game Series globally. The cumulative data is a virtual gold mine of feedback from over 50,000 pilot participants. NLWC intends to a current archive of all scientific and applied research on The Real Game Series globally, with contact information for the primary researchers and direct links to available documentation. (See Appendix E, p 72 for a summary of research on The Real Game Series globally)
For further information on The Real Game Version 2.0 or any other program in The Real Game Series, or on this National Pilot Report please contact NLWC at:

Toll-free:
888 533-5683

Email:

info@lifework.ca
We hope many students, teachers and parents will benefit from this new generation of the world’s most popular experiential career preparation program.

Phil Jarvis

The Real Game Version 2.0 Project Leader

Vice-President, Partnership Development

National Life/Work Centre

Memramcook Institute

488 Centrale Street

Memramcook, New Brunswick E4K 3S6

Tel: 506 758-0306

Email: psjarvis@lifework.ca
Web: www.lifework.ca

National Pilot Schools
Newfoundland and Labrador

1. O’Donel High School, Mount Pearl

Nova Scotia

1. West Pictou Consolidated School, Pictou

2. Shannon Park School, Dartmouth

3. Riverside Education Centre, Milford

4. Northeast Kings Education Centre, Canning

5. St. Joseph Elementary School, Sydney Mines

New Brunswick

1. Riverview Middle School, Riverview

2. Fredericton High School, Fredericton

3. Woodstock Middle School, Woodstock

Prince Edward Island

1. East Wiltshire Intermediate School, Cornwall

Quebec

1. Laval Junior High School, Laval

2. Dr. Wilbert Keon School, Chapeau

3. Kahnawake Survival School, Kahnawake

4. Lindsay Place High School, Pointe-Claire

5. Lakeside Academy, Pointe-Claire

Ontario

1. Smooth Rock Falls Elementary, Smooth Rock Falls

2. St. Thomas Aquinas High School, Kenora

3. Camilla Road Senior Public School, Mississauga

4. David Leeder Middle School, Mississauga

5. Hazel McCallion Senior Public, Mississauga

6. St. Gabriel School, Halton (HIEC Career Centre)

7. Halton District Public School, Halton (HIEC Career Centre)

8. Turner Fenton Secondary School, Brampton

9. Robert H. Lagerquist Senior Public, Brampton

10. Our Lady of the Lake Catholic College School, Keswick

11. Queen Mary Public School, Peterborough (Employment Planning and Counselling)

12. Calvin Park Public School, Kingston

13. Mackenzie Glen Public School, Maple

Manitoba

1. Elmwood High School, Winnipeg

2. Margaret Barbour Collegiate Institute, The Pas

3. Stanley Knowles School, Winnipeg

4. Souris School, Souris

5. Wapanohk Community School, Thompson

6. Elm Creek School, Elm Creek

Saskatchewan

1. Tisdale Middle and Secondary School, Tisdale

2. Valley Manor School, Martensville

3. Wolseley High School, Wolseley

4. St. Mary School, Moose Jaw

5. St. John School, Saskatoon
Alberta

1. Strathcona Christian Academy, Sherwood Park

2. Terrace Ridge School, Lacombe

3. Mother Teresa School, Sylvan Lake

4. Gus Wetter School, Castor

British Columbia

1. Rutland Middle School, Kelowna

INTRODUCTION
The National Work Life Centre is a not-for-profit corporation based at the Memramcook Institute in New Brunswick. Its mission is to help prepare individuals of all ages to find fulfilling work and create balanced, satisfying lifestyles. NLWC offers a proven portfolio of innovative life career management programs and tools.

[image: image1.png]

At the heart of NLWC’s mission are The High Five Principles, conceived by career development leaders across Canada.

·
Follow Your Heart
·
Focus On The Journey
·
Access Your Allies

·
Change Is Constant
·
Learning Is Lifelong
These principles are timeless in their profundity. They provide a simple way to remember what’s important in learning a living. They’ve also never been more relevant than now. Discovering our dreams and keeping faith with what impassions us is key to success in work, life, and community. The ripple effect of such an approach is beneficial at all levels of society.

Since it’s founding in 1994, the NLWC has become an international pioneer in career development. The following countries have adopted NLWC concepts, programs, and tools – The United States, The United Kingdom, France, Australia, New Zealand, The Netherlands, Hungary, Germany, and Ireland. That so many international partners have embraced NLWC’s philosophy and resources is testament to this innovative Canadian social enterprise. Tens of thousands of teachers, counsellors, administrators, parents, and students help ensure the concepts, programs, and tools remain responsive to evolving needs.

NLWC offers two principal life-career management programs - The Blueprint For Life-Work Designs and The Real Game Series – and a number of complementary learning and career exploration resources. The first is an easy-to-use framework that correlates core career and life management competencies with associated performance indicators across the lifespan. Like the building codes that assure quality and safety in construction across Canada, the Blueprint helps educators and career practitioners teach youth and adults across Canada to design and manage their careers. The Real Game Series of six experiential programs for 8 year olds to adults all offer role-playing scenarios in which groups of participants are transformed into communities of working adults. This enables players to imagine and experience through role-playing (‘test drive’) their future lives and livelihoods while learning and practising the Blueprint career building competencies.

During the game experience, students create their own business cards, purchase homes and cars, settle into neighbourhoods, budget money and time, juggle work, home and leisure responsibilities, plan business travel and vacations, deal with the unexpected at work and home, and much more. The game process continuously links future adult realities with current school subjects. Students also learn how character traits and attitude impact on the success of their new roles and work. They see, for example, what happens when their character demonstrates honesty, courage, respect, empathy, perseverance, integrity, etc., or lack thereof. As community members, players also learn the value of cooperation and pooling resources. Through a simulated disaster, they learn what it can mean when a multi-cultural community works together for the good of all. While students’ role-play being working adults in their ‘virtual community’, teachers also engage adults from the ‘real community’ (parents, community organizations, leaders, service clubs, companies, etc.).

The entire program (core, recommended and discretionary sessions) can last 30 hours or more. It takes about 15 hours to complete the core activities of the program. Optional activities are included which complement the core activities and create opportunities to involve resource people from the community, guest speakers and the families or friends of participants. The program can be completed in a week or, if blended with other interventions and resources, extend for weeks or months.
There are five Real Game Series programs available for students in Grade’s 3 through 12, and a program for adults.

·
The Play Real Game (Grades 3/4 plus - Ages 8 plus)
·
The Make It Real Game (Grades 5/6 plus - Ages 10 plus)
·
The Real Game (Grades 7/8 plus - Ages 12 plus)
·
The Be Real Game (Grades 9/10 plus - Ages 14 plus)
·
The Get Real Game (Grades 11 and 12 - Ages 16-18)
·
Real Times, Real Life (Adults - Ages 18 plus)
Note: Future developments include a new online U.S. edition to be piloted in late 2007 and released in 2008.

[image: image2..pict]As Proust observed “The voyage of discovery is not in seeking new landscapes but in having new eyes.” Post-game, students tend generally to look at schoolwork, money, work, and even their parents in a new light. They also share a heightened awareness of the importance of doing one’s best inside and outside of school. Overall, students generally become more purposeful and attentive. They also have a better sense of the wide range of occupations available, what appeals to them and how to access related life/work information, resources and services. They’ve also learned to collaborate on a large, complex, creative project. Perhaps the most important lesson of all is there’s a practical way to make their future dreams real, starting here and now.

One of the most compelling of the NLWC pioneering concepts is the 1% Change Factor. Simply put, when just 1% more citizens become more intentional and purposeful life span career managers the social and economic benefits will be enormous. When just 1 in a hundred people now out of work or in jobs they dislike and in which they are underproductive find jobs they like, the economic and human ripple effect will be felt in communities across the country. A 1% increase in Canadian productivity translates to an annual increase of more than $11 billion in goods and services. The Real Game Series is now in half of Canada’s schools, and in over 50,000 schools around the world. In all, over a million students play these games annually. The positive social impact of all these youth ‘visiting their futures’ is helping to tip the needed 1%.

A growing body of international research helps explain why The Real Game is such a valuable learning tool. For example, The Real Game: Evaluation Results published by America’s Career Resource Network shows that students who played The Real Game experienced positive long-term learning outcomes. The 2004 OECD Report Career Guidance Policies in 36 Countries: Contrasts and Common Themes cites the Blueprint for Life/Work Designs and The Real Game Series among the most promising practices in the 36 countries studied. See Appendix E (p 72) for a summary of research on The Real Game to date.

THE NATIONAL PILOT
Overview and Methodology

The following discusses the results of a recent national pilot of the newest edition in The Real Game Series. The Real Game Version 2.0 was developed especially for middle school students. It draws upon the latest developments in NLWC’s international network, most recently those in California. This is the third major revision to Canadian edition since its initial launch in 1996.

Forty-four schools across Canada took part in the pilot from March to June, 2007. Participants included administrators, facilitators (teachers and counselors), students, and parents. Their written feedback was extensive and in depth. This collective record provides a fascinating glimpse into Canadian middle school life in communities small and large, from east to west, and from south to north.

The pilot was facilitated by the Canada Career Information Partnership and involved pilot sites in all provinces. Several Industry Sector Councils provided Role Profiles for the pilot prototype, and Human Resources and Social Development Canada contributed content on Essential Skills.

Why Middle School now?

·
Early adolescents (ages 10-14) in middle school are undergoing rapid physical growth and experiencing many new emotions. They are moving from concrete to abstract thinking as they progress in their studies. They are acquiring a self-concept and social skills. They are developing lasting attitudes about learning, work, and other adult values. Finally, they are learning to take responsibility for their education. Unfortunately, many youth have already limited their career aspirations by the time they reach middle school, based on false information and beliefs. Preparing Middle School Students For A Career: Wendy Schwartz. [www.kidsource.com]
·
A program designed for middle should ... allow the students to explore multiple careers and be deliberately structured to widen their concepts of future possibilities. Gender, Diversities & Technology Institute EDC: S. Nair-Pillai [www2.edc.org/gdi/CaREN.htm]
What’s New About This Edition?

·
Expanded set of 60 Role Profiles [30 based on direct input from Industry Sector Councils]
·
Increased emphasis on career opportunities in Trades and Technologies
·
Inclusion of direct links between Learning Objectives, Performance Indicators, and Academic Subjects in all Sessions
·
Addition of Essential Workplace Skills (Employability Skills)
·
Highlighting of Character traits as critical "soft skills"
·
Explicit recognition of Blueprint for Life/Work Designs Competencies
·
Revised and updated Labour Market, Lifestyle, and Learning Information
For the 2007 national pilot the National Life Work Centre employed a new survey protocol adapted from The Real Game California. There was a different feedback form, with both multiple choice and open-ended questions for each participant group - administrators, facilitators, students, and parents. The facilitators feedback form provided opportunity to comment on every Unit (4) and Session (20) as well as the game experience overall. In several instances, facilitators also provided supplemental inputs. Over 3,700 pages of feedback were received.

The goal of this pilot report is to present a simple, coherent encapsulation of the data, both quantitative and qualitativeA simple but exacting system was developed to digitally process and organize the paper data pool. This involved designing composite tables to aggregate the answers from each individual feedback form from each school. The result is a Pilot Summary for each Province. These can be scanned for general response patterns and critical mass of opinion. Please see Appendix B (p 24).

Transcription Editing

All written commentary was transcribed. This includes the misspelled words and poor grammar. Many of the students are learning English as a second language. Many others have been identified as learning challenged. However, the evident impact of The Real Game on their thinking and intentions could not be clearer.

There were two types of commentary omitted. The first type of content omitted was illegible, rude, or didn’t answer the question i.e. ‘this sucks’ and ‘I don’t know’. This only concerns student feedback forms. The second type of omission largely concerns commentary from administrators and facilitators about time challenges related to the spring scheduling of the pilot. NLWC managers knew that time pressures late in the school year would be a problem. However, the alternative meant a one-year delay for the new edition launch. NLWC recognizes the tremendous effort and extra pressures all pilot participants therefore faced in the ‘spring crunch.’

It should also be noted that often the actual number of Student Feedback Forms in the package is larger than the teachers’ reported count. As well, not every total of a particular multiple-choice question adds up because not every participant (administrator, facilitator, student, and/or parent) answered every question. Many facilitators were unable to do all sessions in the program. Thus, feedback from facilitators and students is silent on these components.

Methodology Outline

·
Organize raw data by province and school
§
Pilot Application Forms and Statements of Commitment
§
Administrators Feedback Forms
§
Facilitators Feedback Forms
§
Students Feedback Forms
§
Parents Feedback Forms
·
Create Master Table adapted from Feedback Forms as template for each Province
·
Review, break down, transcribe, and aggregate raw data for each school and participant:
§
Quantitative - summarize multiple choices
§
Qualitative - transcribe written reports verbatim
·
Review and summarize Pilot Applications [provides baseline for comparison with feedback post game]
·
Scan all relevant attachments for permanent digital record of pilot
Feedback Summary
Each Provincial Pilot Summary features composite tables for each participant group - administrators, facilitators, students, and parents. Those who directly experienced the game - facilitators and students - contributed the most in-depth feedback. That from administrators and parents is proportionally lighter.

When the summaries are reviewed as a whole, certain basic patterns and themes emerge. Indeed, one gets an immediate sense of the critical weight of opinion in regards to every question raised in the Feedback Forms. These patterns and themes are highlighted below. However, there’s no more eloquent testimonial to the educational value of The Real Game than in the actual words of the participants. Clearly, the pilot game experience was successful with all participant groups. Please see Appendix B (p 24) for summary feedback by province. See Appendix C (p 64) for sample written comments from facilitators and Appendix D (p 67) for sample written comments from students.

Administrators

Every administrator who provided feedback noted the participating teachers’/facilitators’ enthusiasm for The Real Game Version 2.0. All reporting administrators intend to make this learning program available to all, or as many students as possible. Practical recommendations include: a short cut version for some sessions, role-play characters on disability and welfare, and having a worker move to another community [to learn the financial and human costs associated with change]. There were also recommendations about adapting the game to particular student groups including ESL, Special Ed and different reading levels.

The following table shows the percentage of Principals (Total=36), by province, that …

“ sensed their teachers and students were enthusiastic about The Real Game.”
	NF

N=0
	NS

N=4
	NB

N=3
	PE

N=1
	QC

N=2
	ON

N=9
	MB

N=9
	SK

N=4
	AB

N=3
	BC

N=1

	NR
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

“plan to make the new edition of The Real Game available to ‘all’ or ‘as many as possible’ of their students”
	NR
	100%
	100%
	100%
	100%
	100%
	78%
	100%
	100%
	100%

NR= No response

Facilitators

The Facilitator Feedback Form asked facilitators to rate key learning issues on a scale of 1-5, where 5 is the most positive response. Does the game have educational value? Are students interested and engaged? Do facilitators believe that, post-game, students are more:

·
Confidant they can make good decisions in their lives?
·
Aware that choices they make today will affect them in the future?
·
Aware of what to expect in adult life?
·
Knowledgeable about career options available to them?
·
Able to find information and resources to explore career options?
·
Prepared to manage their life and career after they leave school?

In general, the facilitators’ feedback was highly positive across all key measures. To illustrate, a ‘before and after’ exercise is helpful. The following are extracts from the Pilot Applications:

·
We need more real life experiences for many of our students.
·
My students need to know about the real world in a safe, fun setting.
·
Our students need to be encouraged to look outside of their communities and see what opportunities are available to them.
·
Many of our students don’t have much knowledge in the area of career development
·
We have noticed that some parents in our community are pushing their children to go on to university or college because of a belief that these institutions will guarantee a better life for them. The problem that we are beginning to recognize is that students plan to go away [and it is usually far away], but have no idea what they want to do or even what they like.
The following are extracts from the post-game Facilitator Feedback Forms.

· I feel this game is more important than the curriculum I teach every day!

· Students are hesitant at first but when they finally realize there are no boundaries, it’s fascinating to see their imaginations take off.

· I have already begun to see some teamwork amongst students who, if given their choice, would not normally work together.

· Gave out wish lists - students really had to be encouraged to dream big! I heard comments like " I’ll just get a used car - it's all I'll be able to afford'. Once they let go, they really to into it. Many went to the Internet to find things that weren't listed on the wish list, and the dreaming really started!

· Another teacher and I invited each other's class to see what others do in their communities. They took their Who Are You sheets with them - it was like a visit to another 'town'.

· Students started helping each other balance their budgets! That was a great thing to see!

· This game was REALLY ideal for our students who struggle in school and are probably more at risk for dropping out.

· We found that role-play was one of the best ways for our students to experience TRG. This activity also provided us with the following strands - ENGLISH and DRAMA.

· This was an excellent opportunity for our students! The kids loved playing The Real Game and looked forward to future lessons.

· I thought the content was extremely valuable and that TRG taught our students’ skills and concepts they wouldn’t have learned apart from future ‘life experience’.

· The lessons were easy to follow and very ‘user-friendly’. I loved the handouts. Looking forward to playing this with more classes next year.

· The new program looks great. The photos of the real estate are much more realistic and the packaging is much slicker.

· The new careers are excellent. I liked being able to pick and chose a selection from the CD and only print out the ones that are suitable for my students.

· The parents I spoke to were pleased and felt it brought a lot of discussion at home.

· I was invited into the classroom for the month of June, with the last workshop three days before school's end. The teacher was surprised with the positive interest of her students given the time of year. The teacher was very impressed with the REAL GAME and looks forward to the fall.

· Overall an amazing experience that my students thoroughly enjoyed.

· Very interested in purchasing copies for our school when the final version is ready. We are considering running it throughout our school in either one or both [Grade 7 & 8] grade levels for the whole year. Thanks for this opportunity to pilot the game.

· Overall it was a very positive experience within our school and I can see how we could do a lot more with it. Cannot wait to begin it in September.
Note: For more facilitator feedback, refer to Appendix C (p 64).

The following table shows the percentage of facilitators (Total=49), by province, that answered “very true” or “somewhat true” to the following:

“Since my students played The Real Game …

they are more confident that they can make good decisions in their lives.”

	NF

N=1
	NS

N=6
	NB

N=3
	PE

N=1
	QC

N=5
	ON

N=13
	MB

N=6
	SK

N=6
	AB

N=5
	BC

N=1

	0%
	100%
	100%
	100%
	100%
	100%
	10%
	100%
	100%
	100%

they are more aware that choices they make today will affect them in the future.”

	100%
	100%
	100%
	100%
	100%
	100%
	83%
	100%
	100%
	100%

they have a better idea of what to expect in adult life.”

	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

they know more about career options available to them.”

	100%
	100%
	100%
	100%
	100%
	92%
	100%
	100%
	100%
	100%

they know better how to find information and resources to explore career options.”

	100%
	100%
	100%
	0%
	100%
	77%
	100%
	100%
	100%
	100%

they are better prepared to manage their life and career after they leave school.”

	0%
	100%
	100%
	100%
	75%
	92%
	100%
	100%
	100%
	100%

Students

The two-page Student Feedback Forms constitute the single largest data pool (N=1,095). All students in participating classes completed their own questionnaire. An overall scan reveals widespread agreement in terms of what students had to say about the game and what they learned. On the whole, their response mirrors that of facilitators. That is, they too felt the game was very worthwhile. This wide spread consensus is even more remarkable given the incredible diversity of the participating students, and the time pressures facilitators were under that resulted in a rushed and incomplete game experience for many students.

Diversity

There is tremendous diversity among the students who participated. They represent a very wide range of geographic and socioeconomic backgrounds and cultures. Over 25 different languages are spoken at home including: Arabic, Bengali, Farsi, Cantonese, Croatian, French, German, Gujarati, Hindi, Japanese, Kazak, Korean, Mandarin, Ojibwa, Portuguese, Punjabi, Romanian, Russian, Sign, Singhalese, Spanish, Tagalong, Tamil, Urdu, Vietnamese.

There’s also great diversity in the learning capacities and styles of participating students. The following are facilitator descriptions of various classes, presented in no particular order.

·
Special needs/youth at risk
·
Hands on learners
·
Learning disabilities
·
Learning, behavioural, and/or communication exceptionalities, lowered academic functioning
·
English second language students
·
Regular stream students
·
High functioning Aspergers Syndrome students
·
Enhanced learning program students
Common Threads

The majority of students felt their experience was very positive. Their feedback evinces a strongly shared sense of having assimilated key lessons from The Real Game, such as:

·
Trust in your dreams
·
Appreciation for relation between school and work, money and self-determination
·
Hard work and application are essential
·
Motivation to try harder at school
·
Awareness that choices they make today impact their future
·
Confidence in their ability to make good life decisions
·
Perceived preparedness to manage their life and work after they leave school
The students’ feedback reveals profoundly important realizations vis-à-vis life, work, and money. Many student comments evoke the stark existential but life affirming proverbs of Ecclesiastes and the Zen Sutras.

·
Thinking before choosing
·
You can’t get everything you want
·
Be prepared for the unexpected
·
Use my skills to my advantage
·
Learning is ongoing and is a never-ending process
·
To ask less from my parents and to be more grateful for their efforts
·
Life isn’t easy and you have to have a good job to even survive
The students’ feedback also reveals a fascinating interplay between thought and feeling in their reasoning and evaluation process. Those aspects of the game they enjoyed least are also recognized as being the most important lessons learned. The following represent these key dichotomized themes.

·
Balancing budgets and checkbooks
·
Taxes and deductions
·
Paying the bills
·
Coping with being fired
·
Writing and reflection
The pilot produced 2,190 pages of student feedback. The following are sample responses to the question, “What did you learn from playing The Real Game?”
· I need to manage my money wisely and buy the needs before the wants.

· I’ll have to work harder at my goals I set for myself.

· About the stuff that happens in the Real World and how difficult it is to grow up.

· When you are older, it takes a lot of hard work and there is lots of responsibilities.

· As you get older, you have to do everything for your self.

· You need a good education so you can get a good job and have a good life.

· About making good choices for the future.

· I now have an idea of the real world ... I enjoyed learning all of this.

· I learned that the life of our parents isn’t as easy as it seems

· About many careers ... learned new vocabulary and budgeting money for the real world.

· Education is totally important in your future.

· Tax is a killer and money doesn’t grow on trees.

· What to do when living on your own, how to plan my life, and time management.

· Being an adult and calculating money is very hard ... I realized that your parents don’t always have money for you to spend.

· You have to care about your future.

· You can’t always get what you want in life, you need to save up and earn it.

· I learned so much in this game ... I felt I was adult learning to save my money, make sure I have enough leisure time and everything … it was really fun.

· The game makes you think about what you want to be and to be organized.

· What you want and wish for is hard to get. You can’t spend all your money on things that aren’t central.

· How life is when you’re older and life is not as easy as it seems.

· I learned to make the right choices and how the workforce works.

· It’s important to plan for the future so we can be prepared. Something unexpected could happen, like losing your job, so be prepared.

· How to budget keeping my expenses lower than my net income.

· How being an adult feels like.

· Not to give up and always try even if someone says I can’t.

· When you lose your job, you don’t have to find the same one ... you can take your skills that you already have and start all over, choosing a job you like more.

· Life doesn’t always go your way, you just have to deal with it.

· What skills are necessary for helping me in life.

· Females can do just about any job a male can.

· I learned the idea of saving just over 100 dollars a month for ten years and then earning interest on it for when you retire.

· How it feels like to work at a job and balance your income to be able to live happily.

· I learned the kind of jobs there are - some of them I hadn’t heard of.

· What to do with my life.

· Life can hold a surprise around every corner, some good and some bad.

· To think more about my career. It is important to plan for the future.

· How real life is, now I see how everything works.

· Planning your future around education is important. Learning is ongoing and is a never-ending process.

· To get better marks in high school so I can go to university and get a good job.

· I need to work harder in school to have a good future and enjoy my job.
The following is a sample of student responses to the question, “What will you do differently having played the game?”

· Take a part-time job in high school to open me to job choices ... It would also give me some starting money.

· Change the way I think about the future.

· Follow my heart and do what I want to do.

· Work harder in school so I can become anything I want in the future.

· Make really good choices and concentrate on my future.

· Look for an occupation that I will enjoy and still gives me a life.

· Study harder and put more time into my school work.

· Stop taking things from my parents for granted.

· Study harder because education determines how much I will make in the future and what my job will be.

· Be careful with my money and make good thoughtful plans for the future.

· Ask less from my parents and to be more grateful for their efforts.

· Follow my dreams and find out what I am good at.

· Study harder ... now I believe that I can be anything I want to be.

· Now I know how much education affects your career, I’ll work extra hard in school.

· Save money in case I need it later on, because now, if I get money right away I spend it.

· Save some money when I’m older just in case of an emergency and I will also spend money more smartly.

· Think differently on how we should handle our life and jobs.

· Take life more seriously and if I mess up my education now it will effect my future.

· I’ll do everything differently. I’ll start to plan a little more about my career. I’ll try harder in school to reach my goals. I’ll be better in my school work. I will be more organized. I will set goals and plan my future focusing my education on my interests.

· Think before I do something since everything I do will affect my life.

· Not fool around in school because it will be hard to get a good job.

· Consider more job choices and look at necessary skills that will help me.

· Work harder and be more responsible to get into a good university since I’ve seen a relationship between education and a better quality job.

· Stay in school, do better in my classes and volunteer for things.

· Work harder at my goals I set for myself.

· Stay in school longer, work harder, study more, and choose a good job.

· I’m not gonna wait for a good job to come ... I’m gonna try to do it on my own.

· I will definitely work harder and get part time jobs so when I want my real job the boss will think I am more responsible.

Note: For more student feedback, refer to Appendix D (p 67).
Common Refrains

Students also shared several common refrains, some quite pointed.

·
Choose jobs rather than be assigned
·
Include family roles
·
Make the game more fun
·
Less writing and more verbal exchange
A Dissenting Minority

There was a vocal dissenting minority, less than 5%, who simply saw no value to the game and were not moved to view their present lives or futures differently. Many were of ages (16-20) and in grades (10-12) for which The Real Game is not intended. The following table shows the percentage of students (Total=1,095), by province, that answered “very true” or “sort of true” to:

“Playing The Real Game has made me think about trying harder in School.”

	NF

N=49

[Gr 11/12]
	NS

N=142
	NB

N=54
	PE

N=16
	QC

N=38
	ON

N=333
	MB

N=117
	SK

N=144
	AB

N=148
	BC

N=54

	45%
	86%
	96%
	81%
	95%
	74%
	86%
	88%
	73%
	91%

 “I learned new things about skills, knowledge and attitudes.”

	35%
	61%
	81%
	69%
	84%
	82%
	74%
	78%
	64%
	80%

 “I feel more confident I can make good decisions about my career and my life.”

	49%
	86%
	94%
	81%
	87%
	86%
	91%
	92%
	76%
	89%

 “I see more clearly how the choices I make today can affect my future.”

	65%
	90%
	96%
	100%
	89%
	91%
	94%
	93%
	89%
	94%

 “I have a better idea of what to expect in adult life.”

	53%
	89%
	96%
	88%
	87%
	88%
	91%
	90%
	84%
	94%

 “I know more about career choices available to me.”

	49%
	83%
	98%
	81%
	87%
	85%
	89%
	90%
	80%
	85%

 “I know better how to find information to help me plan my career.”

	51%
	79%
	89%
	63%
	71%
	78%
	86%
	80%
	73%
	81%

 “I feel more prepared to take charge of my life and career after I leave school.”

	41%
	82%
	93%
	69%
	82%
	83%
	82%
	87%
	76%
	81%

Parents

As indicated above, there was less feedback proportionally from parents. Some facilitators noted that with more time they would have engaged more parents and community members as guest speakers. Those parents who did provide feedback stated they consciously set aside time to discuss their children’s school and extra curricular activities as well as the parents’ work. In depth discussion also generally takes place about future life and work choices. All agree that Middle School is an optimal time to begin this planning formally. The majority of parents were also aware their children were piloting The Real Game and that they benefited accordingly. Again, the majority would like to see the game as part of regular school programming.

The following table shows the percentage of parents (Total=193), by province, that …

“believe it’s important for children your child’s age to learn about future careers and the world of work as part of their school curriculum.”

	NF

N=0
	NS

N=29
	NB

N=8
	PE

N=0
	QC

N=11
	ON

N=40
	MB

N=20
	SK

N=63
	AB

N=22
	BC

N=0

	NR
	100%
	100%
	100%
	75%
	84%
	100%
	100%
	96%
	NR

 “feel your child has benefited from participation in The Real Game?”
	NR
	100%
	100%
	NR
	82%
	100%
	100%
	98%
	100%
	NR

NR= No response

Recommendations

The following recommendations are drawn from the feedback forms of participating administrators, facilitators, students, and parents. The consultant has augmented these further based on his own review of the material and related professional experience. This is by no means a definitive list, but rather a baseline for further consideration.

On Game Fun

One facilitator noted that the term ‘game’ is somewhat misleading. A significant percentage of students also commented on the lack of ‘fun’. It is recommended that a focus group be convened with students who participated in the pilot to determine how more fun could be factored into the game experience.

NLWC: Time pressures took much of the fun out of the program for many facilitators and students. In fact, the experience was incomplete and fragmented for many students. Most facilitators report that they are looking forward to starting earlier in the coming school year and so they can enjoy the full program with their students. However, several engaging new online game activities have been included in The Real Game Version 2.0 with which students and teachers will have fun.

On The Spin Game

This is such a universally loved game feature; it may be productive to consider ways to capitalize upon it further and in new ways.
NLWC: An all-new, online version of The Spin Game has been created for The Real Game Version 2.0. It can be projected on an electronic white board (EWB) or screen, it’s more competitive with many new questions and answers, and scoring is automated.

On Game Roles

Students would like to pick their own job roles, and there were widespread requests for additional job choices, including law, medicine, journalism, entertainment, and sport. In regards to job self selection, there are two possible recommendations to consider. The first is to create an option whereby students can choose their own role. Perhaps this requires extra responsibilities, so the role is well researched and not chosen lightly. At present, the only program in which students routinely choose their role is The Get Real Game (Grades 11/12). This program is intended as a "dress rehearsal" for the transition from school to adult life. Given the growing socio-psychological importance of the Middle School transition, perhaps these two programs can be aligned further. Also, it may be helpful to examine why so many students in their feedback still identify university as the lodestar for success. Does more need to be done to honour and promote other vocational tracks?

There was also consensus among facilitators and students on making the game even more ‘real’. The following extract expresses this well. “Opportunity to make The Real Game more ‘real’ - dual income households, single parent households ... Two decision makers, children, all change the way people figure money and life.” There were also recommendations to include role-plays for individuals on welfare or disability support.

The Real Game (Grades 7/8) Facilitators Guide encourages teachers to explore family dimensions with students as they see fit. This additional level of role-play and simulation is offered in The Be Real Game (Grades 9/10). Some students will have a spouse with a great job, and a couple of children. Others will have 3 children and no spouse. Others will be single, etc.

NLWC: One objective of the game is to allow grade 7/8 students to “experience” a realistic cross section of roles found in most communities. Students are not expected to make final career choices at this age. Most long-time Real Game facilitators feel that students learn more about more career options when the roles are assigned arbitrarily. Nonetheless, facilitators are encouraged to use their own best judgment in deciding which roles will be available to students and how they are assigned. The number of role profiles in the new program has been increased by 50%, from 40 to 60. Until all occupations in the country are included, users will find gaps. Blank role profiles are included so students who feel strongly can research and create whatever role they would like to play.

On Character & Civics Education

It may be helpful to consider adding more information about character and civics education. What impels this recommendation is the student’s universal dislike of the game experience of taxes and deductions. Perhaps more attention might be paid to what would happen to community life the social fabric without taxes. Similarly, it might be helpful if there were relevant examples of philanthropy as an element in the overall message mix. It is important to consider what money can do besides paying for things.

NLWC: Additional optional activities have been included in The Real Game Version 2.0 on character education and civics.

On Special Student Populations

Given the extensive use of The Real Game with students identified as special needs and/or at risk, there may be need for a game version with less and perhaps more engaging text and math.

NLWC: Now that The Real Game is digital, thus more easily customizable, the intention is to collaborate with experts across Canada in developing specialized materials to reach learners too challenged to fully benefit from the current programs in The Real Game Series.

On Specialized Games

There may be an opportunity for special business editions of the game. In other words, for example, work simulations in a particular industry like mining, big box retail, etc. Perhaps a Northern Communities edition may be helpful similarly. This might also help facilitate strategic partnerships with specialized industry and companies interested in supporting these special editions.

NLWC: NLWC has been reluctant to have The Real Game perceived as a recruiting tool for a specific industry sector. Indeed, pains have been taken to ensure the roles in the program represent the full spectrum of career opportunities available to all students. If potential industry partners wish to explore this option, and if the principles upon which the game is built would not be compromised, NLWC would be open to such exploration.

On Shortened Games

Given our time-starved way of life, it may be helpful for NLWC to consider how to enhance the game by shortening the current playtime from 24+ hours. This may help make it more viable for more schools.

NLWC: A new Program-at-a-Glance feature has been included in The Real Game Version 2.0 that suggest options for facilitators with insufficient time to complete the entire program. It distinguishes between core sessions (15 hours), recommended sessions (7 more hours) and discretionary sessions (5 more hours). For those who have the time and support, many optional activities are suggested throughout the program that extend program duration and increase realism for students.

On Engaging Parents

Parents represent the single most important and under utilized participant base within NLWC. ENGAGE them in their homes and hearts through the organizations and media that speak to them as parents. If they knew about this remarkable learning game, every parent in Canada would demand their elected officials ensure it is part of every curriculum in the country.

NLWC: Agree, but this is easier said than done. Parents are also the single most underutilized participant base within education.

On Part Time Work & Strategic Partnership

A number of Facilitators and Students commented on applying TRG lessons to obtaining part time work to start a savings program. It is recommended that NLWC build further on this creative, constructive impetus in several ways.

·
Develop a practical guide and package for students wanting to do part time work.
·
Use their TRG skills vis-à-vis business card, resume, and work portfolio.
·
Secure partnership of major bank to provide symbolic and tangible support i.e. savings account with $100 seed capital and opportunity to win Real Game Scholarships.
·
Link to other comparable programs such as Junior Achievement [which was mentioned several times in feedback].
NLWC: Great recommendations. NLWC executives met with Junior Achievement executives at JA world headquarters in Colorado Springs, CO. We saw no easy way to link our programs at the time, but both organizations respect each other’s values and resources, and encourage their use.

On Longitudinal Studies

It may be helpful for NLWC to establish a longitudinal research project with a university to follow and record longer-term attitudinal and behavioural change over a 5 - 10 year span.

NLWC: NLWC welcomes this discussion with any Canadian university.

On Using Film

The Real Game already recommends showing films to students about life-career challenges, for example Rudy and October Sky. More than one facilitator followed this recommendation. It may be helpful to expand this list to include films of personal transformation. Two film classics serve as examples. The first, A Christmas Carol is about Scrooge, a miserly unlovable fellow. In a dream, he’s shown his rather bleak future. He fearfully asks his ghostly guide: ‘But is this what will be or only what may be?’ Upon awakening, he realizes he’s been given a second chance at life and his heart blossoms. In the film Back To The Future, the young hero Marty McFly also discovers his future is far better than what he ‘d pictured for himself. He too returns to the present with a fresh perspective on his and life’s possibilities.

NLWC: NLWC welcomes and will share all suggestions of appropriate films.

CONCLUSION
The 12-year development arc of The Real Game Series parallels the growth and evolution of the Internet and digital revolution (see Appendix F: Summary of Global Trends p 75). With this new pilot, and with each passing year it becomes more evident that the Blueprint for Life/Work Designs and The Real Game Series are uniquely relevant tools. They really do help youth prepare for fulfilling lives and livelihoods in the new global knowledge economy.

This success of this pilot is testimony to the transformative power of a real learning community. This holds true on the macro level. Consider the dynamic network of actors and institutions involved across the country in making it possible. This also holds true on the micro level in the classroom, where students collaborated in new, engaging ways.

The Real Game helps transform the classroom into a temporary interactive community hub. This provides a practical, direct way to engage and share the rich, diverse knowledge and experience of any community’s adult work force. The Real Game also provides a new way for teachers and students to interact. Students become largely responsible for giving life to their learning. The more actively they imagine, the more engaging the play becomes. This is true with all games, regardless of their purpose. Concurrently, teachers become facilitators and catalysts therefore more fully tapping into their own creativity and life learning.

The root of the term ‘game’ is the Old German for ‘joy’ and ‘people coming together’. The Real Game Version 2.0 is the perfect embodiment of this old idea.

Howard Esbin, Ph.D.

President, Heliotrope

APPENDIX A
SCHOOLS AND STUDENTS

	
	PROVINCE/SCHOOL
	Grade
	Stud.
	Age
	Gender
	OL
	Language

	
	
	
	
	11
	12
	13
	14
	15
	16
	F
	M
	
	

	
	NEWFOUNDLAND
	
	
	
	
	
	
	
	
	
	
	
	

	1
	O’Donel High School, Mount Pearl
	10-11
	49
	
	
	
	
	4
	25
	30
	19
	
	Note: There were also 18 seventeen year olds and 2 eighteen year olds

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NOVA SCOTIA
	
	
	
	
	
	
	
	
	
	
	
	

	1
	West Pictou Consolidated School, Pictou
	8
	18
	
	
	2
	15
	1
	
	10
	8
	2
	French 1

Spanish 1

	2
	Shannon Park School, Dartmouth
	5-6
	17
	11
	5
	
	
	
	
	8
	9
	2
	French 1, Chinese 1

Note: There was also 1 ten year old

	3
	Riverside Education Centre, Milford
	8
	67
	
	
	17
	46
	4
	
	37
	30
	1
	Micmac

	4
	Northeast Kings Education Centre, Canning
	7
	14
	
	7
	7
	
	
	
	9
	5
	5
	French 3, Spanish 1, Dutch 1

	5
	St. Joseph Elementary, Sydney Mines
	6
	25
	10
	12
	3
	
	
	
	13
	12
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NEW BRUNSWICK
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Riverview Middle School, Riverview
	7
	18
	
	13
	5
	
	
	
	6
	12
	4
	French

	2
	Fredericton High School, Fredericton
	9
	19
	
	
	
	13
	6
	
	12
	7
	6
	French

	3
	Woodstock Middle School, Woodstock
	8
	17
	
	
	7
	10
	
	
	11
	6
	4
	French

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PRINCE EDWARD ISLAND
	
	
	
	
	
	
	
	
	
	
	
	

	1
	East Wiltshire Intermediate School, Cornwall
	8
	16
	
	
	7
	9
	
	
	10
	6
	1
	Korean

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	QUEBEC
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Laval Junior High School, Laval
	7
	30
	
	
	
	
	
	
	
	
	
	

	2
	Dr. Wilbert Keon School, Chapeau
	7
	22
	
	5
	17
	
	
	
	14
	8
	2
	French

	3
	Kahnawake Survival School, Kahnawake
	7
	16
	
	3
	8
	5
	
	
	6
	10
	4
	Mohawk 3, French 1

	4
	Lindsay Place High School, Pointe Claire
	10
	
	
	
	
	
	
	
	
	
	
	

	5
	Lakeside Academy, Pointe Claire
	6
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ONTARIO
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Smooth Rock Falls Elementary, Smooth Rock Falls
	7-8
	8
	
	1
	4
	3
	
	
	4
	4
	6
	French

	2
	St. Thomas Aquinas High School, Kenora
	8
	41
	
	
	18
	22
	1
	
	20
	21
	6
	Ojibwa 5, Spanish 1

	3
	Camilla Road Senior Public School, Mississauga
	7
	20
	
	11
	9
	
	
	
	9
	11
	14
	Urdu 5, Arabic 4, Albanian 1, Punjabi 1, Persian 1, Bangla 1, Mandarin 1, Serbian 1

	4
	David Leeder Middle School, Mississauga
	6-8
	17
	3
	5
	9
	
	
	
	
	17
	3
	Spanish 1, Arabic 1, Punjabi 1

	5
	Hazel McCallion Senior Public, Mississauga
	8
	26
	
	
	15
	10
	1
	
	10
	16
	17
	Hindi 2, Urdu 9, Gujarati 1, Farsi 1, Spanish 1, Mandarin 1, Vietnamese 1, German 1

	6
	HIEC Career Centre, St. Gabriel Catholic School, Halton
	8
	40
	
	
	32
	8
	
	
	18
	22
	
	Punjabi 1, Gujarati 1, Croatian 1, Hindi 1, Russian 1, German 1, French 1, Chinese 1, Sign 1, Kazak 1

	7
	HIEC Career Centre, Halton District Public School, Halton
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Turner Fenton Secondary School, Brampton
	10
	10
	
	
	1
	
	3
	5
	3
	7
	
	Note: There was also 1 seventeen year old

	9
	Robert H. Lagerquist Sr Public, Brampton
	8
	90
	
	
	39
	51
	
	
	45
	45
	31
	Punjabi 12, Urdu 4, Cantonese 3, Hindi 2, French 1, German 1, Mandarin 1, Tamil 2, Singalese 1, Jamaican 1, Japanese 1, Spanish 1, Gujurati 1

	10
	Our Lady of the Lake Catholic School, Keswick
	8
	20
	
	
	9
	11
	
	
	9
	11
	4
	Italian 1, Singalese 1, Gaelic 1, Spanish 1

	11
	Employment Planning & Counselling, Queen Mary Public School, Peterborough
	7
	16
	
	8
	7
	1
	
	
	11
	5
	4
	French 2, Punjabi 1, Urdu 1, Persian 1, Spanish 1

	12
	Calvin Park Public School, Kingston
	8
	17
	
	
	10
	7
	
	
	3
	14
	
	

	13
	Mackenzie Glen Public School, Maple
	8
	38
	
	
	15
	23
	
	
	16
	22
	21
	Vietnamese 3, Russian 3, Hindi 3, Tamil 2, Romanian 1, Singalese 1, Tagalog 1, Bengali 1, Farsi 1, Portuguese 1, Cantonese 1, Urdu 1, Punjabi 1, Korean 1, Persian 1, Gugrati 1, Mandarin 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	MANITOBA
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Elmwood High School, Winnipeg
	
	24
	
	
	
	
	
	
	
	
	
	

	
	
	
	26
	
	
	
	
	
	
	
	
	
	

	2
	Margaret Barbour Collegiate Institute, The Pas
	9-12
	20
	
	
	
	1
	2
	6
	9
	11
	9
	Cree 4, French 4, Spanish 1

Note: There were also 5 seventeen years olds and 5 eighteen year olds

	3
	Stanley Knowles School, Winnipeg
	8
	41
	
	
	26
	15
	
	
	23
	18
	25
	Tagalog 14, Philipino 3, Chinese 3, Vietnamese 2, Punjabi 2, Polish 1

	4
	Souris School, Souris
	7
	15
	
	4
	11
	
	
	
	8
	7
	
	

	5
	Wapanohk Community School, Thompson
	8
	15
	
	
	8
	6
	1
	
	7
	8
	3
	Cree 3

	6
	Elm Creek School, Elm Creek
	7
	15
	
	6
	9
	
	
	
	6
	9
	
	

	
	
	8
	11
	
	
	5
	6
	
	
	6
	5
	1
	French

	
	SASKATCHEWAN
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Tisdale Middle School, Tisdale
	9
	67
	
	
	
	31
	35
	1
	28
	39
	3
	French 2, Japanese 1

	2
	Valley Manor School, Martensville
	8
	25
	
	
	11
	14
	
	
	10
	15
	
	

	3
	Wolseley High School, Wolseley
	7
	31
	
	1
	19
	10
	1
	
	13
	18
	
	

	4
	St. Mary School, Moose Jaw
	
	
	
	
	
	
	
	
	
	
	
	

	5
	St. John School, Saskatoon
	8
	22
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ALBERTA
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Strathcona Christian Academy, Sherwood Park
	9
	25
	
	
	
	12
	13
	
	0
	25
	5
	German 2, Chinese 1, Philipino 1, French 1

	
	
	9
	29
	
	
	
	14
	14
	1
	17
	12
	3
	French 2, Cree 1

	2
	Terrace Ridge School, Lacombe
	7
	30
	
	13
	17
	
	
	
	13
	17
	2
	Spanish 1, Ukrainian 1

	3
	Mother Teresa School, Sylvan Lake
	7
	21
	
	15
	6
	
	
	
	7
	14
	
	

	
	
	8
	16
	
	
	8
	8
	
	
	
	
	1
	French

	4
	Gus Wetter School, Castor
	7
	13
	
	2
	8
	3
	
	
	7
	6
	4
	French 3, German 1

	
	
	9
	12
	
	3
	2
	3
	3
	1
	9
	3
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	BRITISH COLUMBIA
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Rutland Middle School, Kelowna
	8
	54
	
	
	31
	23
	
	
	24
	30
	12
	Punjabi 9, Hindi 2, Spanish 1, Croation 1, Urdu 1, Hungarian 1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	TOTALS
	
	1,095
	24
	114
	402
	380
	89
	39
	490
	551
	205
	

APPENDIX B1

FEEDBACK BY PROVINCE

NEWFOUNDLAND AND LABRADOR

ADMINISTRATORS
	
	Schools
	1

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	YD
	-

	
	YS
	-

	
	NNE
	-

	
	NNAA
	-

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-

	
	Yes TAMAP
	-

	
	No
	-

	
	N0 NAA
	-

FACILITATORS
	UNIT 1
	Schools
	1

	Sess: 1

The Spin Game
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 2

The Dream
	Interest/Engagement
	3

	
	Perceived Education Value
	3

	Sess: 3

What’s My Line?
	Interest/Engagement
	3

	
	Perceived Education Value
	-

	Sess: 4

Our Town
	Interest/Engagement
	3

	
	Perceived Education Value
	-

	Sess: 5

Who I? Who You?
	Interest/Engagement
	5

	
	Perceived Education Value
	-

	UNIT 2
	Schools
	1

	Sess: 1

After Work
	Interest/Engagement
	2

	
	Perceived Education Value
	4

	Sess: 2

Reality Check
	Interest/Engagement
	2

	
	Perceived Education Value
	3

	Session Three:

Financial Picture
	Level Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 4

Getting Away
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 5

Spin It Again
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	UNIT 3
	Schools
	1

	Sess: 1

Fair Play
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 2

The Pink Slip
	Interest/Engagement
	3

	
	Perceived Education Value
	4

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 4

Transitions
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	UNIT 4
	Schools
	1

	Sess: 1

Think Again
	Interest/Engagement
	2

	
	Perceived Education Value
	3

	Sess: 2

Follow Your Heart
	Interest/Engagement
	2

	
	Perceived Education Value
	2

	Sess: 3

The Big Picture
	Interest/Engagement
	2

	
	Perceived Education Value
	3

	Sess: 4:

Career Day
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 5 Final Spin
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 6:

Wrap Up
	Interest/Engagement
	-

	
	Perceived Education Value
	-

FACILITATORS – GENERAL (NF)

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	-

	
	Somewhat True
	-

	
	Not VT
	1

	
	Not TAA
	-

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	-

	
	Somewhat True
	1

	
	Not VT
	-

	
	Not TAA
	-

	c. they have a better idea of what to expect in adult life

	Very True
	-

	
	Somewhat

True
	1

	
	Not VT
	-

	
	Not TAA
	-

	d. they know more about career opens available to them

	Very True
	-

	
	Somewhat True
	1

	
	Not VT
	-

	
	Not TAA
	-

	e. they know more about where to find information and resources to help plan for their future

	Very True
	-

	
	Somewhat

True
	1

	
	Not VT
	-

	
	Not TAT
	-

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	-

	
	Somewhat True
	-

	
	Not VT
	1

	
	Not TAT
	-

STUDENTS (NF)
	
	Schools
	1

	8. Do you feel like you learned anything new about skills, attitudes and character as a result of playing the game?
	Yes, definitely
	4

	
	YesSortOf
	18

	
	No, NR
	11

	
	No, NAA
	16

	10. Has playing The Real Game made you think about trying harder at some things in school?
	Yes, def
	2

	
	YesSortOf
	15

	
	No, NR
	15

	
	No, NAA
	17

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	5

	
	Sort of True
	19

	
	Not VT
	12

	
	Not TAT
	13

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	9

	
	SortOfTrue
	23

	
	Not VT
	7

	
	Not TAT
	10

	c. I have a better idea of what to expect in my adult life

	Very True
	11

	
	SortOfTrue
	15

	
	Not VT
	9

	
	Not TAT
	14

	d. I know more about career opens available to me

	Very True
	9

	
	SortOfTrue
	15

	
	Not VT
	16

	
	Not TAT
	9

	e. I know more about where to find information and resources to help plan for my future

	Very True
	7

	
	SortOfTrue
	18

	
	Not VT
	14

	
	Not TAT
	10

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	6

	
	SortOfTrue
	14

	
	Not VT
	14

	
	Not TAT
	15

PARENTS (NF)
	
	Schools
	1

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	-

	
	Yes S
	-

	
	No NR
	-

	
	N0 NAA
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	Yes Def
	-

	
	Yes S
	-

	
	No NR
	-

	
	N0 NAA
	-

PROVINCE: NOVA SCOTIA

ADMINISTRATORS
	
	Schools
	1
	2
	3
	4
	5
	6

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	Yes Def
	-
	1
	-
	-
	2
	1

	
	Yes S
	-
	-
	-
	-
	-
	-

	
	No
	-
	-
	-
	-
	-
	-

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-
	-
	-
	-
	2
	1

	
	Yes TAMAP
	-
	1
	-
	-
	-
	-

	
	No
	-
	-
	-
	-
	-
	-

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3A
	3B
	4
	5
	6

	Sess: 1

Spin Game
	Interest/Engagement
	-
	5
	5
	5
	5
	4
	5

	
	Perceived Education Value
	-
	5
	4
	4
	5
	3
	5

	Sess: 2

The Dream
	Interest/Engagement
	-
	5
	5
	4
	5
	5
	5

	
	Perceived Education Value
	-
	4
	5
	4
	4
	4
	4

	Sess: 3

What’s MyLine?
	Interest/Engagement
	-
	5
	5
	4
	-
	4
	5

	
	Perceived Education Value
	-
	5
	4
	4
	-
	5
	4

	Sess: 4

Our Town
	Interest/Engagement
	-
	5
	5
	4
	5
	3
	4

	
	Perceived Education Value
	-
	5
	4
	4
	5
	4
	4

	Sess: 5

Who I? WhoYou?
	Interest/Engagement
	-
	5
	4
	4
	5
	5
	5

	
	Perceived Education Value
	-
	5
	4
	4
	4
	5
	5

	UNIT 2
	Schools #
	1
	2
	3A
	3B
	4
	5
	6

	Sess: 1 After Work
	Interest/Engagement
	-
	2
	5
	4
	4
	4
	4

	
	Perceived Education Value
	-
	2
	5
	4
	4
	4
	5

	Sess: 2

Reality Check
	Interest/Engagement
	-
	1
	-
	4
	3
	5
	4

	
	Perceived Education Value
	-
	2
	-
	4
	4
	5
	4

	Sess: 3

Financial Picture
	Interest/Engagement
	-
	5
	4
	4
	5
	-
	4

	
	Perceived Education Value
	-
	5
	5
	4
	5
	-
	4

	Sess: 4

Getting Away
	Interest/Engagement
	-
	5
	5
	4
	5
	5
	4

	
	Perceived Education Value
	-
	5
	5
	4
	4
	4
	4

	Sess: 5

Spin Again
	Interest/Engagement
	-
	5
	4
	4
	5
	-
	4

	
	Perceived Ed Value
	-
	5
	4
	4
	5
	-
	4

	UNIT 3
	Schools
	1
	2
	3A
	3B
	4
	5
	6

	Sess: 1

Fair Play
	Interest/Engagement
	-
	5
	-
	-
	-
	-
	3

	
	Perceived Education Value
	-
	5
	-
	-
	-
	-
	4

	Sess: 2

The Pink Slip
	Interest/Engagement
	-
	5
	-
	-
	5
	-
	4

	
	Perceived Education Value
	-
	5
	-
	-
	5
	-
	4

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-
	5
	-
	-
	-
	-
	4

	
	Perceived Education Value
	-
	5
	-
	-
	-
	-
	4

	Sess: 4

Transitions
	Interest/Engagement
	-
	5
	-
	-
	4
	-
	4

	
	Perceived Education Value
	-
	5
	-
	-
	4
	-
	4

	UNIT 4
	Schools
	1
	2
	3A
	3B
	4
	5
	6

	Sess: 1

Think Again
	Interest/Engagement
	-
	5
	-
	-
	-
	4
	3

	
	Perceived Education Value
	-
	5
	-
	-
	-
	5
	4

	Sess: 2

Follow Heart
	Interest/Engagement
	-
	5
	-
	-
	-
	5
	4

	
	Perceived Education Value
	-
	5
	-
	-
	-
	5
	4

	Sess: 3

The Big Picture
	Interest/Engagement
	-
	4
	-
	-
	-
	5
	4

	
	Perceived Education Value
	-
	4
	-
	-
	-
	5
	4

	Sess: 4

Career Day
	Interest/Engagement
	-
	-
	-
	-
	-
	5
	4

	
	Perceived Education Value
	-
	-
	-
	-
	-
	5
	4

	Sess: 5

Final Spin
	Interest/Engagement
	-
	5
	-
	-
	-
	4
	4

	
	Perceived Education Value
	-
	5
	-
	-
	-
	5
	4

	Sess: 5

Wrap Up
	Interest/Engagement
	-
	5
	-
	-
	-
	5
	4

	
	Perceived Ed Value
	-
	5
	-
	-
	-
	5
	4

FACILITATORS – GENERAL (NS)

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	
	
	1
	
	1
	1
	1

	
	Somewhat True
	
	1
	
	1
	
	
	

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAT
	
	
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	
	1
	1
	1
	1
	1
	1

	
	Somewhat True
	
	
	
	
	
	
	

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAT
	
	
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	
	1
	1
	1
	1
	1
	1

	
	Somewhat True
	
	
	
	
	
	
	

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	
	1
	1
	1
	1
	
	

	
	Somewhat True
	
	
	
	
	
	1
	1

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	
	1
	1
	
	1
	
	1

	
	Somewhat True
	
	
	
	1
	
	1
	

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	1
	1
	
	1
	1
	

	
	Somewhat True
	
	
	
	1
	
	
	1

	
	Not VT
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	

STUDENTS (NS)
	
	Schools
	1
	2
	3
	4
	5
	6

	8. Do you feel like you learned anything new about skills, attitudes and character as a result of playing the game?
	Yes, definitely
	-
	12
	22
	5
	0
	11

	
	SortOfTrue
	-
	4
	38
	9
	10
	12

	
	No, NR
	-
	0
	6
	1
	4
	2

	
	No, NAA
	-
	1
	0
	1
	5
	0

	10. Has playing The Real Game made you think about trying harder at some things in school?
	Yes, def
	-
	11
	11
	2
	0
	7

	
	SortOfTrue
	-
	5
	32
	5
	6
	8

	
	No, NR
	-
	0
	23
	9
	9
	9

	
	No, NAA
	-
	1
	0
	0
	4
	1

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	-
	14
	17
	6
	4
	8

	
	SortOfTrue
	-
	3
	41
	9
	6
	15

	
	No NR
	-
	0
	8
	1
	4
	2

	
	Not TAA
	-
	0
	1
	0
	4
	0

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	-
	16
	34
	11
	3
	14

	
	SortOfTrue
	-
	1
	27
	4
	8
	11

	
	No NR
	-
	0
	5
	1
	3
	0

	
	Not TAA
	-
	0
	1
	0
	4
	0

	c. I have a better idea of what to expect in my adult life

	Very True
	-
	13
	35
	5
	5
	13

	
	SortOfTrue
	-
	3
	26
	6
	7
	11

	
	No NR
	-
	1
	3
	2
	3
	1

	
	Not TAA
	-
	0
	0
	3
	3
	0

	d. I know more about career opens available to me

	Very True
	-
	14
	24
	5
	0
	13

	
	SortOfTrue
	-
	3
	31
	8
	10
	10

	
	No NR
	-
	0
	10
	2
	3
	2

	
	Not TAA
	-
	0
	1
	1
	5
	0

	e. I know more about where to find information and resources to help plan for my future

	Very True
	-
	10
	18
	2
	0
	9

	
	SortOfTrue
	-
	6
	37
	9
	7
	14

	
	No NR
	-
	1
	9
	2
	6
	2

	
	Not TAA
	-
	0
	2
	3
	5
	0

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	-
	13
	16
	2
	3
	13

	
	SortOfTrue
	-
	3
	40
	9
	7
	11

	
	No NR
	-
	1
	7
	3
	3
	1

	
	Not TAA
	-
	0
	3
	2
	5
	0

PARENTS (NS)
	
	Schools
	1
	2
	3
	4
	5
	6

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	-
	6
	-
	2
	-
	17

	
	Yes SO
	-
	1
	-
	1
	-
	1

	
	No NR
	-
	-
	-
	-
	-
	-

	
	No NAA
	-
	1
	-
	-
	-
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	Yes Def
	-
	4
	-
	1
	-
	12

	
	YesTSE
	-
	3
	-
	2
	-
	4

	
	No NR
	-
	-
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-
	-
	-

PROVINCE: NEW-BRUNSWICK

ADMINISTRATORS
	
	Schools #
	1
	2
	3
	4
	5
	6

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	Yes Def
	1
	1
	
	
	
	

	
	Yes Def
	
	
	1
	
	
	

	
	No NE
	
	
	
	
	
	

	
	No NAA
	
	
	
	
	
	

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	1
	1
	1
	
	
	

	
	YesTAMAP
	
	
	1
	
	
	

	
	No
	
	
	
	
	
	

FACILITATORS
	UNIT 1
	Schools
	1A
	1B
	2A
	2B
	3

	Sess: 1

Spin Game
	Interest/Engagement
	4
	3
	5
	5
	3

	
	Perceived Education Value
	4
	3
	5
	5
	4

	Sess: 2

The Dream
	Interest/Engagement
	5
	4
	5
	5
	5

	
	Perceived Education Value
	5
	4
	5
	5
	5

	Sess: 3

What’s MyLine?
	Interest/Engagement
	5
	4
	5
	5
	5

	
	Perceived Education Value
	5
	3
	5
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	4
	-
	5
	5
	5

	
	Perceived Education Value
	4
	-
	5
	5
	5

	Sess: 5

Who I? WhoYou?
	Interest/Engagement
	4
	4
	5
	5
	4

	
	Perceived Education Value
	4
	4
	5
	5
	4

	UNIT 2
	Schools
	1A
	1B
	2A
	2B
	3

	Sess: 1

After Work
	Interest/Engagement
	4
	-
	5
	5
	4

	
	Perceived Education Value
	4
	-
	5
	5
	4

	Sess: 2

Reality Check
	Interest/Engagement
	4
	-
	5
	5
	5

	
	Perceived Education Value
	4
	-
	5
	5
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	-
	-
	5
	5
	4

	
	Perceived Education Value
	-
	-
	5
	5
	4

	Sess: 4

Getting Away
	Interest/Engagement
	4
	-
	5
	5
	5

	
	Perceived Education Value
	4
	-
	5
	5
	5

	Sess: 5

Spin Again
	Interest/Engagement
	4
	-
	5
	5
	4

	
	Perceived Education Value
	4
	-
	5
	5
	4

	UNIT 3
	Schools
	1A
	1B
	2A
	2B
	3

	Sess: 1

Fair Play
	Interest/Engagement
	5
	-
	5
	5
	4

	
	Perceived Ed Value
	4
	-
	5
	5
	5

	Sess: 2

Pink Slip
	Interest/Engagement
	4
	4
	5
	5
	5

	
	Perceived Ed Value
	4
	4
	5
	5
	5

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-
	4
	5
	5
	5

	
	Perceived Education Value
	4
	3
	5
	5
	5

	Sess: 4

Transitions
	Interest/Engagement
	-
	-
	-
	-
	4

	
	Perceived Ed Value
	-
	-
	-
	-
	5

	UNIT 4
	Schools
	1A
	1B
	2A
	2B
	3

	Sess: 1

Think Again
	Interest/Engagement
	-
	-
	5
	5
	4

	
	Perceived Education Value
	-
	-
	5
	5
	4

	Sess: 2

Follow Heart
	Interest/Engagement
	-
	-
	5
	5
	5

	
	Perceived Education Value
	-
	-
	5
	5
	5

	Sess: 3

The Big Picture
	Interest/Engagement
	-
	3
	5
	5
	5

	
	Perceived Education Value
	-
	3
	5
	5
	5

	Sess: 4

CareerDay
	Interest/Engagement
	-
	4
	-
	5
	-

	
	Perceived Education Value
	-
	4
	-
	5
	-

	Sess: 5

Final Spin
	Interest/Engagement
	-
	3
	5
	5
	5

	
	Perceived Education Value
	-
	3
	5
	5
	5

	Sess: 6

Wrap Up
	Interest/Engagement
	-
	-
	-
	5
	5

	
	Perceived Education Value
	-
	-
	-
	5
	5

FACILITATORS – GENERAL (NB)

	
	Schools
	1
	2
	3

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	1
	
	1

	
	Somewhat True
	1
	2
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	2
	2
	1

	
	Somewhat True
	
	
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	2
	2
	1

	
	Somewhat True
	
	
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

	d. they know more about career opens available to them

	Very True
	2
	2
	1

	
	Somewhat True
	
	
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	1
	
	1

	
	Somewhat True
	1
	2
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	1
	
	1

	
	Somewhat True
	1
	2
	

	
	Not VT
	
	
	

	
	Not TAA
	
	
	

STUDENTS (NB)
	
	Schools
	1
	2
	3

	8. Do you feel like you learned anything new about skills, attitudes and character as a result of playing the game?
	Yes, definitely
	10
	7
	9

	
	YesSortof
	8
	11
	7

	
	No, NR
	0
	1
	0

	
	No, NAA
	0
	0
	1

	10. Has playing The Real Game made you think about trying harder at some things in school?
	Yes, definitely
	6
	4
	5

	
	YesSortof
	11
	11
	7

	
	No, NR
	1
	4
	5

	
	No, NAA
	0
	0
	0

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	11
	8
	7

	
	Sort of True
	6
	9
	10

	
	Not VT
	1
	1
	0

	
	Not TAA
	0
	1
	0

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	12
	13
	15

	
	SortOfTrue
	6
	4
	2

	
	Not VT
	0
	2
	0

	
	Not TAA
	0
	0
	0

	c. I have a better idea of what to expect in my adult life

	Very True
	11
	14
	13

	
	SortOfTrue
	7
	4
	3

	
	Not VT
	0
	1
	1

	
	Not TAA
	0
	0
	0

	d. I know more about career opens available to me

	Very True
	13
	6
	11

	
	SortOfTrue
	5
	12
	6

	
	Not VT
	0
	1
	0

	
	Not TAA
	0
	0
	0

	e. I know more about where to find information and resources to help plan for my future

	Very True
	12
	5
	9

	
	SortOfTrue
	6
	9
	7

	
	Not VT
	0
	3
	1

	
	Not TAA
	0
	2
	0

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	11
	10
	9

	
	SortOfTrue
	7
	7
	6

	
	Not VT
	0
	2
	2

	
	Not TAA
	0
	0
	0

PARENTS (NB)
	
	Schools
	1
	2
	3

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	1
	7
	-

	
	Yes SO
	-
	-
	-

	
	No NR
	-
	-
	-

	
	No NAA
	-
	-
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	Yes Def
	-
	2
	-

	
	YesTSE
	1
	4
	-

	
	No NR
	-
	-
	-

	
	No NAA
	-
	-
	-

PROVINCE: PRINCE EDWARD ISLAND

ADMINISTRATORS
	
	Schools
	1

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	YD
	-

	
	YS
	1

	
	NNE
	-

	
	NNAA
	-

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	YD
	-

	
	YTAMAP
	1

	
	NOTSWSN
	-

	
	NNAA
	-

FACILITATORS
	UNIT 1
	Schools
	1

	Sess: 1

The Spin Game
	Interest/Engagement
	4

	
	Perceived Education Value
	3

	Sess: 2

The Dream
	Interest/Engagement
	3

	
	Perceived Ed Value
	3

	Sess: 3

What’s My Line?
	Interest/Engagement
	2

	
	Perceived Education Value
	4

	Sess: 4

Our Town
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	Sess: 5

Who I? Who You?
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	UNIT 2
	Schools
	1

	Sess: 1

After Work
	Interest/Engagement
	3

	
	Perceived Education Value
	4

	Sess: 2

Reality Check
	Interest/Engagement
	1

	
	Perceived Education Value
	4

	Sess: 3

Financial Picture
	Interest/Engagement
	3

	
	Perceived Education Value
	4

	Sess: 4

Getting Away
	Interest/Engagement
	5

	
	Perceived Education Value
	3

	Sess: 5

Spin It Again
	Interest/Engagement
	5

	
	Perceived Ed Value
	3

	UNIT 3
	Schools
	1

	Sess: 1

Fair Play
	Interest/Engagement
	4

	
	Perceived Ed Value
	5

	Sess: 2

Pink Slip
	Interest/Engagement
	-

	
	Perceived Ed Value
	3

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-

	
	Perceived Education Value
	3

	Sess: 4

Transitions
	Interest/Engagement
	-

	
	Perceived Ed Value
	3

	UNIT 4
	Schools
	1

	Sess: 1

Think Again
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	Sess: 2

Follow Your Heart
	Interest/Engagement
	3

	
	Perceived Education Value
	3

	Sess: 3

Big Picture
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	Sess: 4

Career Day
	Interest/Engagement
	3

	
	Perceived Ed Value
	1

	Sess: 5

Final Spin
	Interest/Engagement
	4

	
	Perceived Ed Value
	1

	Sess: 6

Wrap Up
	Interest/Engagement
	3

	
	Perceived Ed Value
	3

FACILITATORS – GENERAL (PEI)

	11. Since my students played The Real Game

a. they feel more confident they can make good decisions
	Very True
	-

	
	Somewhat True
	1

	
	Not VT
	-

	
	Not TAA
	-

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	-

	
	Somewhat

True
	1

	
	Not VT
	-

	
	Not TAA
	-

	c. they have a better idea of what to expect in adult life

	Very True
	1

	
	Somewhat True
	-

	
	Not VT
	-

	
	Not TAA
	-

	d. they know more about career opens available to them

	Very True
	-

	
	Somewhat True
	1

	
	Not VT
	-

	
	Not TAA
	-

	e. they know more about where to find information and resources to help plan for their future

	Very True
	-

	
	Somewhat True
	-

	
	Not VT
	1

	
	Not TAA
	-

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	-

	
	Somewhat True
	1

	
	Not VT
	-

	
	Not TAA
	-

STUDENTS PEI)
	
	Schools
	1

	8. Do you feel like you learned anything new about skills, attitudes and character as a result of playing the game?
	Yes, definitely
	6

	
	YesSortOf
	7

	
	No, NR
	1

	
	No, NAA
	2

	10. Has playing The Real Game made you think about trying harder at some things in school?
	Yes, definitely
	4

	
	YesSortOf
	7

	
	No, NR
	4

	
	No, NAA
	1

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	4

	
	SortOfTrue
	9

	
	Not VT
	3

	
	Not TAA
	0

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	7

	
	SortOfTrue
	9

	
	Not VT
	0

	
	Not TAA
	0

	c. I have a better idea of what to expect in my adult life

	Very True
	8

	
	SortOfTrue
	6

	
	Not VT
	2

	
	Not TAA
	0

	d. I know more about career opens available to me

	Very True
	4

	
	SortOfTrue
	9

	
	Not VT
	3

	
	Not TAA
	0

	e. I know more about where to find information and resources to help plan for my future

	Very True
	2

	
	SortOfTrue
	8

	
	Not VT
	6

	
	Not TAA
	0

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	4

	
	SortOfTrue
	7

	
	Not VT
	5

	
	Not TAA
	0

PARENTS (PEI)
	
	Schools
	1

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	-

	
	Yes SO
	-

	
	No NR
	-

	
	No NAA
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	Yes Def
	-

	
	YesTSE
	-

	
	No NR
	-

	
	No NAA
	-

PROVINCE: QUEBEC

ADMINISTRATORS
	
	Schools
	1
	2
	3
	4
	5

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	Yes Def
	1
	1
	-
	-
	-

	
	Yes S
	-
	-
	-
	-
	-

	
	No NE
	-
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-
	-

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-
	1
	-
	-
	-

	
	YesTAMAP
	1
	-
	-
	-
	-

	
	No
	-
	-
	-
	-
	-

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Spin Game
	Interest/Engagement
	5
	3
	4
	3
	5

	
	Perceived Ed Value
	5
	4
	4
	5
	5

	Sess: 2

The Dream
	Interest/Engagement
	5
	5
	3
	4
	5

	
	Perceived Education Value
	5
	4
	3
	5
	5

	Sess: 3

What’s My Line?
	Interest/Engagement
	5
	5
	4
	4
	4

	
	Perceived Education Value
	5
	4
	4
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	-
	5
	-
	-
	-

	
	Perceived Ed Value
	-
	5
	-
	-
	-

	Sess: 5

Who am I? Who You?
	Interest/Engagement
	-
	4
	4
	4
	4

	
	Perceived Education Value
	-
	4
	4
	5
	5

	UNIT 2
	Schools
	1
	2
	3
	4
	5

	Sess: 1

After Work
	Interest/Engagement
	-
	4
	4
	4
	3

	
	Perceived Ed Value
	-
	4
	4
	5
	5

	Sess: 2

Reality Check
	Interest/Engagement
	-
	4
	4
	-
	-

	
	Perceived Education Value
	-
	4
	4
	-
	-

	Sess: 3

Financial Picture
	Interest/Engagement
	-
	4
	-
	2
	3

	
	Perceived Education Value
	-
	3
	-
	5
	5

	Sess: 4

Getting Away
	Interest/Engagement
	-
	5
	-
	5
	5

	
	Perceived Education Value
	-
	4
	-
	5
	5

	Sess: 5

Spin Again
	Interest/Engagement
	-
	4
	-
	-
	5

	
	Perceived Ed Value
	-
	3
	-
	-
	5

	UNIT 3
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Fair Play
	Interest/Engagement
	-
	5
	-
	-
	4

	
	Perceived Ed Value
	-
	3
	-
	-
	5

	Sess: 2

Pink Slip
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived Ed Value
	-
	-
	-
	-
	-

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived Education Value
	-
	-
	-
	-
	-

	Sess: 4

Transitions
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived Ed Value
	-
	-
	-
	-
	-

	UNIT 4
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Think Again
	Interest/Engagement
	-
	4
	-
	-
	-

	
	Perceived Ed Value
	-
	4
	-
	-
	-

	Sess: 2

Follow Your Heart
	Interest/Engagement
	-
	3
	-
	4
	5

	
	Perceived Education Value
	-
	3
	-
	5
	5

	Sess: 3

Big Picture
	Interest/Engagement
	-
	4
	-
	-
	-

	
	Perceived Ed Value
	-
	5
	-
	-
	-

	Sess: 4

Career Day
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived EdValue
	-
	-
	-
	-
	-

	Sess: 5

Final Spin
	Interest/Engagement
	-
	4
	-
	-
	-

	
	Perceived Ed Value
	-
	4
	-
	-
	-

	Sess: 6

Wrap Up
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived Ed Value
	-
	-
	-
	-
	-

FACILITATORS – GENERAL (QC)

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	
	
	
	1
	

	
	Somewhat True
	1
	1
	
	
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	1
	1
	
	
	

	
	Somewhat True
	
	
	
	1
	

	
	Not VT
	
	
	
	
	1

	
	Not TAA
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	1
	1
	
	
	

	
	Somewhat True
	
	
	
	1
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	1
	1
	
	1
	

	
	Somewhat True
	
	
	
	
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	
	
	
	1
	

	
	Somewhat True
	1
	1
	
	
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	
	
	1
	

	
	Sort of True
	1
	1
	
	
	

	
	Not VT
	
	
	
	
	1

	
	Not TAA
	
	
	
	
	

STUDENTS (QC)
	
	Schools
	1
	2
	3
	4
	5

	8. Do you feel like you learned anything new about skills, attitudes and character as a result of playing the game?
	Yes, def
	-
	12
	6
	-
	-

	
	YesSortOf
	-
	9
	9
	-
	-

	
	No, NR
	-
	0
	1
	-
	-

	
	No, NAA
	-
	1
	0
	-
	-

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, definitely
	-
	9
	8
	-
	-

	
	YesSortOf
	-
	9
	6
	-
	-

	
	No, NR
	-
	3
	2
	-
	-

	
	No, NAA
	-
	1
	0
	-
	-

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	VeryTrue
	-
	10
	7
	-
	-

	
	SortOfTrue
	-
	9
	7
	-
	-

	
	Not VT
	-
	3
	1
	-
	-

	
	Not TAA
	-
	0
	1
	-
	-

	b. I am more aware of how the choices I make today will affect me in the future
	VeryTrue
	-
	16
	9
	-
	-

	
	SortOfTrue
	-
	4
	5
	-
	-

	
	Not VT
	-
	2
	2
	-
	-

	
	Not TAA
	-
	0
	0
	-
	-

	c. I have a better idea of what to expect in my adult life

	VeryTrue
	-
	15
	7
	-
	-

	
	SortOfTrue
	-
	6
	5
	-
	-

	
	Not VT
	-
	0
	4
	-
	-

	
	Not TAA
	-
	1
	0
	-
	-

	d. I know more about career opens available to me

	VeryTrue
	-
	15
	3
	-
	-

	
	SortOfTrue
	-
	5
	9
	-
	-

	
	Not VT
	-
	2
	4
	-
	-

	
	Not TAA
	-
	0
	0
	-
	-

	e. I know more about where to find information and resources to help plan for my future

	VeryTrue
	-
	10
	3
	-
	-

	
	SortOfTrue
	-
	8
	6
	-
	-

	
	Not VT
	-
	2
	6
	-
	-

	
	Not TAA
	-
	2
	1
	-
	-

	f. I feel better prepared to manage my life and work after I leave school

	VeryTrue
	-
	13
	7
	-
	-

	
	SortOfTrue
	-
	5
	6
	-
	-

	
	Not VT
	-
	3
	2
	-
	-

	
	Not TAA
	-
	1
	1
	-
	-

PARENTS (QC)
	
	Schools
	1
	2
	3
	4
	5

	4. Do you it is important for children your child’s age to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	-
	8
	-
	-
	-

	
	Yes SO
	-
	1
	-
	-
	-

	
	No NR
	-
	2
	-
	-
	-

	
	No NAA
	-
	0
	-
	-
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	Yes Def
	-
	5
	-
	-
	-

	
	YesTSE
	-
	4
	-
	-
	-

	
	No NR
	-
	1
	-
	-
	-

	
	No NAA
	-
	1
	-
	-
	-

APPENDIX B6

FEEDBACK BY PROVINCE

ONTARIO
ADMINISTRATORS
	
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	2. Were your teachers and students enthusiastic about The Real Game - Next Generation?
	Yes Def
	1
	1
	1
	1
	
	
	
	1
	1
	
	1
	1

	
	Yes S
	
	
	
	
	
	
	
	
	
	1
	
	

	
	No NE
	
	
	
	
	
	
	
	
	
	
	
	

	
	No NAA
	
	
	
	
	
	
	
	
	
	
	
	

	6. When The Real Game has been enhanced based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	
	1
	1
	1
	
	
	
	
	1
	
	
	1

	
	YesTAMAP
	1
	
	
	
	
	
	
	1
	
	
	1
	

	
	No
	
	
	
	
	
	
	
	
	
	
	
	

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Sess: 1

Spin Game
	Interest/Engagement
	5
	5
	5
	3
	5
	4
	4
	4
	5
	5
	4
	5

	
	Perceived Education Value
	4
	5
	5
	3
	4
	3
	3
	3
	5
	4
	5
	4

	Sess: 2

TheDream
	Interest/Engagement
	5
	5
	5
	5
	5
	4
	
	4
	5
	5
	5
	5

	
	Perceived Ed Value
	4
	4
	5
	5
	3
	3
	
	4
	5
	5
	4
	5

	Sess: 3

What’s MyLine?
	Interest/Engagement
	5
	5
	5
	4
	5
	2
	
	4
	4
	5
	4
	5

	
	Perceived Education Value
	5
	5
	4
	5
	4
	2
	
	4
	5
	5
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	5
	5
	4
	5
	4
	4
	2
	4
	5
	4
	3
	4

	
	Perceived Ed Value
	3
	5
	3
	5
	5
	3
	3
	4
	3
	4
	5
	4

	Sess: 5

Who I? WhoYou?
	Interest/Engagement
	4
	1
	5
	5
	4
	3
	5
	4
	
	5
	5
	4

	
	Perceived Education Value
	4
	1
	4
	
	4
	3
	4
	4
	
	5
	5
	4

	UNIT 2
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Sess:

AfterWork
	Interest/Engagement
	3
	1
	3
	4
	4
	3
	5
	4
	4
	4
	3
	4

	
	Perceived Ed Value
	3
	1
	3
	4
	5
	4
	5
	4
	4
	4
	4
	4

	Sess: 2

Reality Check
	Interest/Engagement
	5
	1
	2
	2
	5
	4
	5
	5
	4
	4
	3
	5

	
	Perceived Education Value
	5
	1
	2
	5
	5
	4
	5
	5
	5
	5
	5
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	3
	1
	1
	3
	5
	2
	
	4
	
	3
	4
	5

	
	Perceived Education Value
	3
	1
	1
	3
	5
	3
	
	3
	
	3
	3
	5

	Sess: 4

Getting Away
	Interest/Engagement
	5
	1
	3
	5
	5
	5
	5
	4
	4
	4
	3
	

	
	Perceived Education Value
	4
	2
	3
	5
	5
	4
	4
	3
	3
	4
	2
	

	Sess: 5

SpinAgain
	Interest/Engagement
	5
	1
	5
	4
	5
	4
	
	
	5
	
	2
	

	
	Perceived Ed Value
	4
	2
	3
	5
	5
	4
	4
	3
	3
	4
	2
	

	UNIT 3
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Sess: 1

Fair Play
	Interest/Engagement
	5
	4
	2
	4
	5
	
	3
	
	5
	
	
	

	
	Perceived Ed Value
	5
	4
	3
	4
	5
	
	4
	
	5
	
	
	

	Sess: 2

Pink Slip
	Interest/Engagement
	3
	
	4
	5
	5
	5
	
	4
	
	4
	4
	4

	
	Perceived Ed Value
	
	
	4
	5
	5
	5
	
	4
	
	5
	5
	5

	Sess: 3

Disaster Strikes
	Interest/Engagement
	2
	
	5
	5
	4
	2
	
	2
	
	4
	5
	3

	
	Perceived Education Value
	5
	
	5
	5
	4
	2
	4
	5
	4
	5
	4
	

	Sess: 4

Transitions
	Interest/Engagement
	4
	
	2
	5
	4
	2
	
	
	
	5
	5
	4

	
	Perceived EdValue
	3
	
	2
	5
	4
	2
	
	
	
	5
	5
	4

	UNIT 4
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Sess: 1

Think Again
	Interest/Engagement
	
	2
	2
	3
	4
	5
	4
	4
	
	4
	5
	3

	
	Perceived Education Value
	
	3
	3
	3
	4
	5
	4
	4
	
	4
	5
	4

	Sess: 2

FollowHeart
	Interest/Engagement
	
	3
	
	3
	5
	4
	4
	3
	2
	4
	3
	3

	
	Perceived Education Value
	
	3
	
	4
	3
	4
	3
	4
	5
	5
	4
	5

	Sess: 3

Big Picture
	Interest/Engagement
	
	
	2
	4
	5
	1
	4
	3
	5
	5
	4
	3

	
	Perceived Ed Value
	
	
	2
	5
	5
	1
	4
	4
	
	5
	5
	4

	Sess: 4

Career Day
	Interest/Engagement
	
	
	
	5
	5
	
	
	5
	
	5
	5
	

	
	Perceived Ed Value
	
	
	
	5
	5
	
	
	5
	
	5
	5
	

	Sess: 5

Final Spin
	Interest/Engagement
	
	1
	
	3
	5
	4
	
	4
	5
	5
	5
	3

	
	Perceived Ed Value
	
	1
	
	3
	5
	3
	
	3
	5
	5
	4
	4

	Sess: 6

Wrap Up
	Interest/Engagement
	
	
	
	4
	4
	5
	
	2
	5
	3
	3
	

	
	Perceived EdValue
	
	
	
	4
	4
	5
	
	2
	
	5
	3
	

FACILITATORS – GENERAL (ON)

	
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	
	
	1
	1
	
	1
	1
	
	
	1
	
	

	
	Somewhat True
	
	1
	
	
	1
	
	1
	1
	1
	
	3
	1

	
	Not VT
	
	
	
	
	
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	
	1
	1
	1
	1
	
	1
	1
	1
	1
	3
	1

	
	Somewhat True
	
	
	
	
	
	1
	
	
	
	
	
	

	
	Not VT
	
	
	
	
	
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	
	1
	1
	1
	1
	1
	1
	1
	
	1
	1
	1

	
	Somewhat True
	
	
	
	
	
	
	
	
	1
	
	2
	

	
	Not VT
	
	
	
	
	
	
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	
	1
	1
	1
	
	
	1
	
	
	1
	3
	1

	
	Somewhat True
	
	
	
	
	1
	
	
	1
	1
	
	
	

	
	Not VT
	
	
	
	
	
	1
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	
	
	
	1
	
	
	1
	
	
	1
	
	

	
	Somewhat True
	
	1
	
	
	1
	
	
	1
	
	
	3
	1

	
	Not VT
	
	
	3
	
	
	1
	
	
	1
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	
	
	1
	
	
	1
	1
	
	1
	1
	1

	
	Somewhat True
	
	1
	1
	
	1
	1
	
	
	
	
	2
	

	
	Not VT
	
	
	
	
	
	
	
	
	1
	
	
	

	
	Not TAA
	
	
	
	
	
	
	
	
	
	
	
	

STUDENTS (ON)
	
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	8. Did you learn anything new about skills, attitudes and character as a result of playing the game?
	Yes, definitely
	2
	17
	4
	15
	19
	5
	5
	10
	6
	18
	32
	13

	
	SortofTrue
	6
	20
	9
	10
	13
	3
	10
	9
	7
	15
	50
	7

	
	No, NR
	
	2
	2
	1
	2
	1
	2
	
	2
	2
	7
	

	
	No, NAA
	
	2
	1
	
	6
	
	
	
	1
	1
	
	

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, definitely
	3
	15
	4
	15
	10
	4
	2
	10
	4
	14
	23
	10

	
	SortofTrue
	3
	14
	8
	9
	16
	2
	9
	8
	10
	16
	33
	8

	
	No, NR
	
	9
	1
	1
	4
	2
	5
	1
	
	6
	25
	2

	
	No, NAA
	2
	2
	3
	1
	7
	1
	
	
	2
	2
	7
	

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	VeryTrue
	6
	19
	4
	13
	12
	2
	5
	10
	3
	12
	17
	8

	
	SortofTrue
	1
	17
	10
	12
	18
	6
	8
	10
	10
	22
	56
	10

	
	Not VT
	1
	4
	2
	1
	3
	
	4
	1
	3
	2
	8
	1

	
	Not TAA
	
	1
	
	
	6
	1
	
	
	
	1
	6
	

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	6
	23
	7
	22
	24
	3
	7
	14
	6
	24
	43
	11

	
	SortofTrue
	2
	17
	7
	4
	9
	5
	6
	6
	8
	11
	34
	5

	
	Not VT
	
	1
	2
	
	2
	
	2
	
	2
	1
	9
	4

	
	Not TAA
	
	
	
	
	4
	1
	
	
	
	1
	2
	

	c. I have a better idea of what to expect in my adult life

	VeryTrue
	4
	21
	4
	10
	25
	5
	2
	13
	7
	23
	39
	9

	
	SortofTrue
	5
	15
	8
	14
	9
	3
	10
	7
	7
	12
	38
	11

	
	Not VT
	
	5
	4
	2
	1
	
	3
	
	2
	2
	9
	

	
	Not TAA
	
	
	
	
	4
	1
	
	
	
	
	3
	

	d. I know more about career opportunities available to me

	VeryTrue
	6
	16
	4
	10
	25
	5
	6
	6
	7
	21
	43
	10

	
	SortofTrue
	3
	19
	5
	14
	8
	
	7
	10
	7
	14
	30
	7

	
	Not VT
	
	5
	4
	2
	
	3
	2
	1
	2
	2
	10
	2

	
	Not TAA
	
	1
	2
	
	6
	1
	1
	2
	
	
	4
	1

	e. I know more about where to find information and resources to help plan for my future

	Very True
	6
	11
	4
	10
	13
	4
	2
	8
	5
	16
	13
	6

	
	SortofTrue
	3
	17
	5
	12
	15
	2
	11
	10
	9
	16
	52
	10

	
	Not VT
	
	12
	5
	2
	2
	2
	4
	2
	2
	5
	18
	3

	
	Not TAA
	
	1
	
	2
	5
	1
	
	
	
	1
	6
	

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	5
	21
	4
	11
	19
	5
	5
	9
	4
	23
	25
	9

	
	SortofTrue
	3
	16
	8
	13
	16
	1
	8
	9
	10
	11
	46
	9

	
	Not VT
	1
	3
	1
	1
	
	2
	2
	1
	2
	3
	14
	2

	
	Not TAA
	
	1
	2
	1
	3
	1
	1
	2
	
	1
	14
	

PARENTS (ON)
	
	Schools
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	4. Do you feel it is important for children your child’s age to learn about future careers and the world of work as part of their school curriculum?
	Yes Def
	1
	
	
	8
	12
	
	3
	
	1
	4
	4
	4

	
	Yes SO
	
	
	
	1
	
	
	
	
	
	
	1
	2

	
	No NR
	
	
	
	
	
	
	
	
	
	
	
	

	
	No NAA
	
	
	
	
	
	
	
	
	
	
	
	

	6. Do you feel your child benefited from his/her participation in The Real Game?
	Yes Def
	
	
	
	3
	8
	
	2
	
	1
	2
	2
	3

	
	YesTSE
	
	
	
	5
	4
	
	1
	
	
	2
	2
	3

	
	No NR
	
	
	
	
	
	
	
	
	
	
	
	

	
	No NAA
	
	
	
	
	
	
	
	
	
	
	
	

APPENDIX B7

FEEDBACK BY PROVINCE

MANITOBA

ADMINISTRATORS
	
	Schools #
	1
	2
	3
	4
	5
	6

	2. Did you sense that your teachers and students were enthusiastic about their involvement with The Real Game - Next Generation?
	Yes Def
	-
	3
	1
	1
	1
	1

	
	Yes S
	-
	2
	-
	-
	-
	-

	
	No NE
	-
	-
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-
	-
	-

	6. When The Real Game has been enhanced further based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-
	1
	1
	1
	1
	1

	
	YesAMAP
	-
	2
	-
	-
	-
	-

	
	No
	-
	-
	-
	-
	-
	-

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3
	4A
	4B
	5
	6A
	6B

	Sess: 1

SpinGame
	Interest/Engagement
	4
	4
	4
	3
	3
	4
	-
	5

	
	Perceived Ed Value
	4
	4
	3
	2
	2
	4
	-
	4

	Sess: 2

TheDream
	Interest/Engagement
	5
	3
	5
	4
	5
	5
	-
	5

	
	Perceived Ed Value
	5
	3
	3
	3
	3
	5
	-
	5

	Sess: 3

What’s MyLine?
	Interest/Engagement
	5
	3
	5
	4
	4
	5
	5
	5

	
	Perceived Education Value
	5
	5
	5
	4
	4
	5
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	5
	3
	5
	4
	4
	4
	-
	5

	
	Perceived Ed Value
	5
	4
	3
	3
	4
	4
	-
	5

	Sess: 5

Who I? Who You?
	Interest/Engagement
	4
	5
	4
	4
	4
	5
	4
	5

	
	Perceived Education Value
	5
	4
	5
	4
	4
	5
	4
	5

	UNIT 2
	Schools
	1
	2
	3
	4A
	4B
	5
	6A
	6B

	Sess: 1

After Work
	Interest/Engagement
	5
	2
	3
	4
	-
	4
	3
	4

	
	Perceived Education Value
	5
	3
	3
	4
	-
	5
	3
	4

	Sess: 2

Reality Check
	Interest/Engagement
	4
	1
	3
	4
	4
	4
	5
	5

	
	Perceived Education Value
	5
	3
	4
	4
	4
	5
	5
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	3
	3
	3
	4
	4
	3
	5
	5

	
	Perceived Education Value
	5
	3
	4
	4
	4
	4
	3
	4

	Sess: 4

Getting Away
	Interest/Engagement
	5
	3
	4
	3
	5
	5
	5
	5

	
	Perceived Education Value
	5
	3
	4
	3
	3
	5
	4
	5

	Sess: 5

Spin Again
	Interest/Engagement
	5
	4
	2
	-
	-
	5
	4
	5

	
	Perceived Ed Value
	5
	5
	2
	-
	-
	5
	4
	5

	UNIT 3
	Schools
	1
	2
	3
	4A
	4B
	5
	6A
	6B

	Sess: 1

Fair Play
	Interest/Engagement
	3
	5
	5
	5
	5
	2
	5
	5

	
	Perceived Ed Value
	4
	4
	5
	5
	4
	4
	5
	5

	Sess: 2

Pink Slip
	Interest/Engagement
	3
	4
	-
	5
	5
	4
	4
	5

	
	Perceived Ed Value
	5
	-
	5
	4
	5
	4
	4
	5

	Sess: 3

Disaster Strikes
	Interest/Engagement
	4
	5
	-
	5
	5
	5
	3
	5

	
	Perceived Education Value
	4
	5
	5
	4
	4
	5
	3
	5

	Sess: 4

Transitions
	Interest/Engagement
	4
	4
	5
	4
	-
	5
	4
	5

	
	Perceived Ed Value
	5
	5
	5
	4
	-
	4
	4
	5

	UNIT 4
	Schools
	1
	2
	3
	4A
	4B
	5
	6A
	6B

	Sess: 1

ThinkAgain
	Interest/Engagement
	3
	3
	5
	3
	3
	5
	3
	5

	
	Perceived Ed Value
	4
	4
	5
	3
	3
	5
	3
	4

	Sess: 2

Follow Your Heart
	Interest/Engagement
	5
	3
	5
	3
	4
	3
	5
	3

	
	Perceived Education Value
	5
	5
	5
	3
	3
	4
	5
	4

	Sess: 3

The Big Picture
	Interest/Engagement
	5
	3
	5
	-
	-
	3
	-
	4

	
	Perceived Education Value
	5
	5
	5
	-
	-
	4
	-
	4

	Sess: 4

Career Day
	Interest/Engagement
	-
	3
	5
	-
	4
	2
	-
	-

	
	Perceived Ed Value
	-
	5
	5
	-
	4
	2
	-
	-

	Sess: 5

Final Spin
	Interest/Engagement
	5
	5
	1
	-
	-
	4
	3
	5

	
	Perceived Ed Value
	5
	5
	1
	-
	-
	4
	3
	5

	Sess: 6

Wrap Up
	Interest/Engagement
	5
	5
	3
	-
	3
	4
	3
	-

	
	Perceived Ed Value
	5
	5
	5
	-
	3
	5
	3
	-

FACILITATORS – GENERAL (MB)

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	
	
	
	
	
	

	
	SortOfTrue
	1
	1
	1
	
	1
	2

	
	Not VT
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	
	1
	
	
	1
	2

	
	SortOfTrue
	
	
	1
	
	
	

	
	Not VT
	1
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	1
	1
	
	
	
	1

	
	SortOfTrue
	
	
	1
	
	1
	1

	
	Not VT
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	1
	1
	1
	
	
	2

	
	SortOfTrue
	
	
	
	
	1
	

	
	Not VT
	
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	
	
	
	
	
	2

	
	SortOfTrue
	
	1
	1
	
	1
	

	
	Not VT
	1
	
	
	
	
	

	
	Not TAA
	
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	
	
	
	
	

	
	SortOfTrue
	1
	1
	1
	
	
	2

	
	Not Very True
	
	
	
	
	1
	

	
	Not TAA
	
	
	
	
	
	

STUDENTS (MB)
	
	Schools
	1
	2
	3
	4
	5
	6

	8. Did you learn anything new about skills, attitudes and character from playing the game?
	Yes, def
	-
	7
	6
	9
	2
	15

	
	YesSortOf
	-
	12
	26
	4
	10
	10

	
	No, not really
	-
	1
	8
	2
	3
	1

	
	No, NAA
	-
	0
	2
	0
	0
	0

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, def
	-
	8
	10
	7
	6
	10

	
	YesSortOf
	-
	5
	16
	4
	8
	12

	
	No, not really
	-
	6
	14
	4
	1
	3

	
	No, NAA
	-
	1
	1
	0
	0
	1

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	-
	12
	10
	5
	3
	11

	
	SortOfTrue
	-
	7
	26
	10
	10
	13

	
	Not VT
	-
	1
	3
	0
	2
	2

	
	Not TAA
	-
	0
	2
	0
	0
	0

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	-
	14
	18
	9
	8
	16

	
	SortOfTrue
	-
	5
	19
	5
	7
	9

	
	Not VT
	-
	1
	3
	1
	0
	1

	
	Not TAA
	-
	0
	1
	0
	0
	0

	c. I have a better idea of what to expect in my adult life

	Very True
	-
	7
	9
	11
	10
	18

	
	SortOfTrue
	-
	13
	23
	3
	4
	8

	
	Not Very True
	-
	0
	8
	1
	1
	0

	
	Not True At All
	-
	0
	1
	0
	0
	0

	d. I know more about career opens available to me

	Very True
	-
	8
	11
	8
	4
	19

	
	SortOfTrue
	-
	12
	18
	6
	11
	7

	
	Not VT
	-
	0
	9
	1
	0
	0

	
	Not TAA
	-
	0
	3
	0
	0
	0

	e. I know more about where to find information and resources to help plan for my future

	Very True
	-
	14
	8
	4
	1
	15

	
	SortOfTrue
	-
	6
	24
	9
	11
	9

	
	Not VT
	-
	0
	7
	1
	3
	2

	
	Not TAA
	-
	0
	2
	1
	0
	0

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	-
	12
	12
	8
	10
	13

	
	SortOfTrue
	-
	6
	17
	5
	4
	9

	
	Not VT
	-
	2
	10
	2
	1
	4

	
	Not TAA
	-
	0
	2
	0
	0
	0

PARENTS (MB)
	
	Schools #
	1
	2
	3
	4
	5
	6

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	YD
	-
	1
	4
	-
	-
	15

	
	YSO
	-
	-
	-
	-
	-
	-

	
	NNR
	-
	-
	-
	-
	-
	-

	
	NNAA
	-
	-
	-
	-
	-
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	YD
	-
	-
	-
	-
	-
	10

	
	YTSE
	-
	-
	1
	-
	-
	5

	
	NNR
	-
	-
	-
	-
	-
	-

	
	NNAA
	-
	-
	-
	-
	-
	-

APPENDIX B8

FEEDBACK BY PROVINCE

SASKATCHEWAN

ADMINISTRATORS
	
	Schools
	1
	2
	3
	4
	5

	2. Were your teachers and students enthusiastic about The Real Game - Next Generation?
	Yes Def
	-
	-
	1
	1
	1

	
	Yes S
	1
	-
	-
	-
	-

	
	No NE
	-
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-
	-

	6. When The Real Game has been enhanced based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-
	-
	1
	1
	1

	
	YesTAMAP
	1
	-
	-
	-
	-

	
	No
	-
	-
	-
	-
	-

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Spin Game
	Interest/Engagement
	3
	5
	5
	5
	4

	
	Perceived Ed Value
	2
	4
	3
	5
	4

	Sess: 2

The Dream
	Interest/Engagement
	5
	5
	5
	4
	5

	
	Perceived Ed Value
	5
	5
	3
	5
	4

	Sess: 3

What’s My Line?
	Interest/Engagement
	-
	5
	5
	5
	5

	
	Perceived Education Value
	-
	5
	4
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	4
	4
	4
	4
	5

	
	Perceived Ed Value
	4
	4
	3
	4
	4

	Sess: 5

Who I? Who You?
	Interest/Engagement
	5
	5
	4
	5
	5

	
	Perceived Education Value
	5
	5
	4
	4
	5

	UNIT 2
	Schools
	1
	2
	3
	4
	5

	Sess: 1

After Work
	Interest/Engagement
	5
	5
	4
	5
	4

	
	Perceived Education Value
	5
	4
	5
	4
	4

	Sess: 2

Reality

Check
	Interest/Engagement
	4
	5
	4
	4
	5

	
	Perceived Education Value
	5
	4
	5
	5
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	4
	5
	4
	5
	4

	
	Perceived Education Value
	4
	5
	5
	4
	4

	Sess: 4

Getting Away
	Interest/Engagement
	5
	4
	5
	5
	5

	
	Perceived Education Value
	5
	4
	5
	4
	4

	Sess: 5

Spin Again
	Interest/Engagement
	3
	4
	5
	4
	4

	
	Perceived Ed Value
	3
	5
	5
	5
	3

	UNIT 3
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Fair Play
	Interest/Engagement
	5
	5
	5
	4
	-

	
	Perceived Ed Value
	4
	5
	5
	5
	-

	Sess: 2

Pink Slip
	Interest/Engagement
	4
	5
	5
	4
	-

	
	Perceived Ed Value
	3
	5
	5
	5
	-

	Sess: 3

Disaster Strikes
	Interest/Engagement
	5
	4
	5
	5
	-

	
	Perceived Education Value
	5
	5
	5
	5
	-

	Sess: 4

Transitions
	Interest/Engagement
	4
	5
	5
	5
	-

	
	Perceived Ed Value
	4
	5
	5
	5
	-

	UNIT 4
	Schools
	1
	2
	3
	4
	5

	Sess: 1

Think Again
	Interest/Engagement
	3
	5
	4
	5
	-

	
	Perceived Ed Value
	3
	4
	4
	5
	-

	Sess: 2

Follow Your Heart
	Interest/Engagement
	3
	5
	4
	4
	-

	
	Perceived Education Value
	3
	5
	3
	4
	-

	Sess: 3

Big Picture
	Interest/Engagement
	5
	4
	5
	5
	-

	
	Perceived Ed Value
	5
	5
	5
	5
	-

	Sess: 4

Career Day
	Interest/Engagement
	-
	-
	-
	5
	-

	
	Perceived Ed Value
	-
	-
	-
	5
	-

	Sess: 5

Final Spin
	Interest/Engagement
	2
	4
	5
	5
	-

	
	Perceived Ed Value
	2
	4
	5
	5
	-

	Sess: 6

Wrap Up
	Interest/Engagement
	3
	4
	4
	4
	-

	
	Perceived Ed Value
	3
	4
	4
	4
	-

FACILITATORS – GENERAL (SK)

	
	Schools
	1
	2
	3
	4
	5

	11. Since my students played The Real Game

a. they feel more confident they can make good decisions
	Very True
	
	
	
	1
	

	
	SortOfTrue
	1
	
	1
	2
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	1
	
	1
	2
	

	
	SortOfTrue
	
	
	
	1
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	
	
	1
	2
	

	
	SortOfTrue
	1
	
	
	1
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	1
	
	1
	3
	

	
	SortOfTrue
	
	
	
	
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	
	
	1
	2
	

	
	SortOfTrue
	1
	
	
	1
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	
	
	1
	

	
	SortOfTrue
	1
	
	1
	2
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

STUDENTS (SK)
	
	Schools
	1
	2
	3
	4
	5

	8. Did learn anything new about skills, attitudes and character from playing the game?
	Yes, def
	38
	10
	5
	17
	-

	
	YesSortOf
	20
	10
	20
	9
	-

	
	No, NR
	7
	4
	5
	0
	-

	
	No, NAA
	1
	0
	0
	0
	-

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, def
	30
	8
	10
	8
	-

	
	YesSortOf
	25
	12
	14
	14
	-

	
	No, NR
	7
	3
	12
	2
	-

	
	No, NAA
	4
	1
	0
	2
	-

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	32
	9
	9
	7
	-

	
	SortOfTrue
	32
	12
	17
	17
	-

	
	Not VT
	1
	3
	4
	2
	-

	
	Not TAA
	1
	0
	1
	0
	-

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	47
	16
	11
	19
	-

	
	SortOfTrue
	15
	7
	15
	7
	-

	
	Not VT
	4
	1
	5
	0
	-

	
	Not TAA
	0
	0
	0
	0
	-

	c. I have a better idea of what to expect in my adult life

	Very True
	38
	15
	14
	13
	-

	
	SortOfTrue
	22
	7
	12
	11
	-

	
	Not VT
	3
	2
	5
	2
	-

	
	Not TAA
	2
	0
	0
	0
	-

	d. I know more about career opens available to me

	Very True
	38
	9
	9
	14
	-

	
	SortOfTrue
	24
	13
	15
	16
	-

	
	Not VT
	3
	2
	5
	1
	-

	
	Not TAA
	1
	0
	2
	0
	-

	e. I know more about where to find information and resources to help plan for my future

	Very True
	28
	7
	6
	8
	-

	
	SortOfTrue
	29
	12
	16
	12
	-

	
	Not VT
	8
	5
	9
	5
	-

	
	Not TAA
	1
	0
	0
	1
	-

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	34
	12
	10
	14
	-

	
	SortOfTrue
	27
	10
	13
	8
	-

	
	Not VT
	4
	2
	8
	2
	-

	
	Not TAA
	1
	0
	0
	2
	-

PARENTS (SK)
	
	Schools #
	1
	2
	3
	4
	5

	4. Do you feel like it is important for children your child’s age to begin to learn about future careers and the world of work as part of their school curriculum?

	YD
	1
	9
	21
	22
	-

	
	YSO
	-
	-
	10
	-
	-

	
	NNR
	-
	-
	-
	-
	-

	
	NNAA
	-
	-
	-
	-
	-

	6. Do you feel your child benefited from his/ her participation in The Real Game?

	YD
	1
	5
	11
	5
	-

	
	YTSE
	-
	1
	20
	16
	-

	
	NNR
	-
	1
	-
	-
	-

	
	NNAA
	-
	-
	-
	-
	-

APPENDIX B9

FEEDBACK BY PROVINCE

ALBERTA

ADMINISTRATORS
	
	Schools
	1
	2
	3
	4

	2. Were your teachers and students enthusiastic about The Real Game - Next Generation?
	Yes Def
	-
	2
	-
	-

	
	Yes S
	-
	-
	-
	1

	
	No NE
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-

	6. When The Real Game has been enhanced based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes Def
	-
	1
	-
	1

	
	YesTAMAP
	-
	1
	-
	-

	
	No
	-
	-
	-
	-

FACILITATORS
	UNIT 1
	Schools
	1
	2
	3A
	3B
	4

	Sess: 1

SpinGame
	Interest/Engagement
	4
	5
	4
	5
	5

	
	Perceived Ed Value
	4
	4
	3
	4
	4

	Sess: 2

TheDream
	Interest/Engagement
	5
	4
	5
	5
	5

	
	Perceived Ed Value
	4
	4
	4
	5
	4

	Sess: 3

What’s My Line?
	Interest/Engagement
	5
	3
	5
	5
	5

	
	Perceived Education Value
	5
	4
	5
	5
	5

	Sess: 4

Our Town
	Interest/Engagement
	3
	3
	4
	5
	5

	
	Perceived Ed Value
	2
	4
	5
	5
	5

	Sess: 5

Who I? Who You?
	Interest/Engagement
	4
	4
	4
	5
	4

	
	Perceived Education Value
	3
	4
	4
	5
	4

	UNIT 2
	Schools
	1
	2
	3A
	3B
	4

	Sess: 1

AfterWork
	Interest/Engagement
	3
	3
	4
	5
	4

	
	Perceived Ed Value
	2
	4
	4
	5
	4

	Sess: 2

Reality Check
	Interest/Engagement
	-
	4
	5
	4
	5

	
	Perceived Education Value
	-
	5
	4
	5
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	3
	3
	4
	5
	4

	
	Perceived Education Value
	2
	5
	4
	5
	5

	Sess: 4

Getting Away
	Interest/Engagement
	5
	3
	4
	5
	5

	
	Perceived Education Value
	4
	3
	5
	5
	5

	Sess: 5

SpinAgain
	Interest/Engagement
	5
	5
	4
	5
	3

	
	Perceived Ed Value
	4
	4
	3
	5
	4

	UNIT 3
	Schools
	1
	2
	3A
	3B
	4

	Sess: 1

Fair Play
	Interest/Engagement
	-
	3
	3
	4
	3

	
	Perceived Ed Value
	-
	4
	5
	5
	4

	Sess: 2

Pink Slip
	Interest/Engagement
	5
	3
	3
	5
	5

	
	Perceived Ed Value
	5
	4
	5
	5
	5

	Sess: 3

Disaster Strikes
	Interest/Engagement
	3
	3
	4
	5
	-

	
	Perceived Education Value
	3
	5
	3
	5
	-

	Sess: 4

Transitions
	Interest/Engagement
	3
	3
	2
	4
	-

	
	Perceived Ed Value
	4
	4
	4
	5
	-

	UNIT 4
	Schools
	1
	2
	3A
	3B
	4

	Sess: 1

Think Again
	Interest/Engagement
	3
	3
	4
	-
	3

	
	Perceived Education Value
	2
	4
	4
	-
	3

	Sess: 2

Follow YourHeart
	Interest/Engagement
	3
	-
	4
	-
	4

	
	Perceived Education Value
	2
	-
	4
	-
	4

	Sess: 3

The Big Picture
	Interest/Engagement
	4
	-
	5
	-
	-

	
	Perceived Education Value
	2
	-
	4
	-
	-

	Sess: 4

Career Day
	Interest/Engagement
	-
	-
	-
	-
	-

	
	Perceived Ed Value
	-
	-
	-
	-
	-

	Sess: 5

Final Spin
	Interest/Engagement
	4
	-
	-
	-
	-

	
	Perceived Ed Value
	4
	-
	-
	-
	-

	Sess: 6

Wrap Up
	Interest/Engagement
	3
	-
	4
	-
	-

	
	Perceived Ed Value
	2
	-
	4
	-
	-

FACILITATORS – GENERAL (AB)

	
	Schools
	1
	2
	3a
	3b
	4

	11. Since my students played The Real Game

a. they feel more confident they can make good decisions
	Very True
	
	1
	
	
	1

	
	SortOfTrue
	1
	
	1
	1
	

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	1
	1
	1
	1
	1

	
	SortOfTrue
	
	
	
	
	

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	c. they have a better idea of what to expect in adult life

	Very True
	
	1
	
	
	1

	
	SortOfTrue
	1
	
	1
	1
	

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	d. they know more about career opens available to them

	Very True
	1
	1
	1
	1
	1

	
	SortOfTrue
	
	
	
	
	

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	1
	1
	
	1
	

	
	SortOfTrue
	
	
	1
	
	1

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	
	1
	1
	
	1

	
	SortOfTrue
	1
	
	
	1
	

	
	Not VT
	
	
	
	
	

	
	Not TAA
	
	
	
	
	

STUDENTS (AB)
	
	Schools
	1
	2
	3
	4

	8. Did you learn anything new about skills, attitudes and character from playing the game?
	Yes, def
	13
	9
	6
	5

	
	YesSortOf
	28
	18
	17
	12

	
	No, NR
	11
	1
	12
	8

	
	No, NAA
	3
	2
	2
	1

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, def
	12
	13
	9
	6

	
	YesSortOf
	19
	11
	12
	11

	
	No, NR
	17
	5
	11
	7

	
	No, NAA
	7
	1
	4
	2

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very True
	13
	12
	8
	4

	
	SortOfTrue
	25
	15
	19
	16

	
	Not VT
	12
	3
	7
	6

	
	Not TAA
	5
	0
	2
	0

	b. I am more aware of how the choices I make today will affect me in the future
	Very True
	21
	21
	19
	14

	
	SortOfTrue
	27
	7
	13
	9

	
	Not VT
	8
	2
	4
	2

	
	Not TAA
	0
	0
	0
	1

	c. I have a better idea of what to expect in my adult life

	Very True
	14
	16
	18
	11

	
	SortOfTrue
	28
	12
	13
	10

	
	Not VT
	10
	2
	4
	5

	
	Not TAA
	2
	0
	0
	0

	d. I know more about career opens available to me

	Very True
	27
	11
	13
	6

	
	SortOfTrue
	22
	13
	12
	14

	
	Not VT
	5
	6
	8
	6

	
	Not TAA
	1
	0
	3
	0

	e. I know more about where to find information and resources to help plan for my future

	Very True
	17
	7
	6
	6

	
	SortOfTrue
	25
	11
	19
	15

	
	Not VT
	11
	11
	9
	3

	
	Not TAA
	2
	1
	2
	2

	f. I feel better prepared to manage my life and work after I leave school

	Very True
	9
	16
	10
	5

	
	SortOfTrue
	30
	11
	15
	15

	
	Not VT
	13
	2
	8
	4

	
	Not TAA
	3
	1
	3
	2

PARENTS (AB)
	
	Schools
	1
	2
	3
	4

	4. Do you feel it is important for children your child’s age to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	2
	13
	-
	4

	
	Yes SO
	1
	2
	-
	-

	
	No NR
	-
	-
	-
	-

	
	No NAA
	1
	-
	-
	-

	6. Do you feel your child benefited from his/her participation in The Real Game?

	Yes Def
	1
	6
	-
	3

	
	YesTSE
	3
	6
	-
	-

	
	No NR
	-
	-
	-
	-

	
	No NAA
	-
	-
	-
	-

APPENDIX B10

FEEDBACK BY PROVINCE

BRITISH COLUMBIA

ADMINISTRATORS
	
	Schools
	1

	2. Were your teachers and students enthusiastic about The Real Game - Next Generation?
	Yes Def
	1

	
	Yes S
	-

	
	No NE
	-

	
	No NAA
	-

	6. When The Real Game has been enhanced based on pilot feedback, and is launched in Fall 2007, do you plan to make it available to your Grade 7/8 students?
	Yes D
	1

	
	YesTAMAP
	-

	
	No
	-

FACILITATORS
	UNIT 1
	Schools
	1

	Sess: 1

Spin Game
	Interest/Engagement
	4

	
	Perceived Ed Value
	3

	Sess: 2

The Dream
	Interest/Engagement
	5

	
	Perceived Ed Value
	3

	Sess: 3

What’s My Line?
	Interest/Engagement
	5

	
	Perceived Education Value
	5

	Sess: 4

Our Town
	Interest/Engagement
	5

	
	Perceived Ed Value
	2

	Sess: 5

Who I? Who You?
	Interest/Engagement
	3

	
	Perceived Education Value
	3

	UNIT 2
	Schools
	1

	Sess: 1

After Work
	Interest/Engagement
	5

	
	Perceived EdValue
	5

	Sess: 2

Reality Check
	Interest/Engagement
	-

	
	Perceived Education Value
	5

	Sess: 3

Financial Picture
	Interest/Engagement
	1

	
	Perceived Education Value
	1

	Sess: 4

Getting Away
	Interest/Engagement
	5

	
	Perceived Education Value
	3

	Sess: 5

Spin Again
	Interest/Engagement
	4

	
	Perceived EdValue
	3

	UNIT 3
	Schools #
	1

	Sess: 1

Fair Play
	Interest/Engagement
	5

	
	Perceived Ed Value
	3

	Sess: 2

Pink Slip
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	Sess: 3

Disaster Strikes
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 4

Transitions
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	UNIT 4
	Schools
	1

	Sess: 1

Think Again
	Interest/Engagement
	3

	
	Perceived Ed Value
	3

	Sess: 2

Follow Your Heart
	Interest/Engagement
	3

	
	Perceived Education Value
	3

	Sess: 3

The Big Picture
	Interest/Engagement
	-

	
	Perceived Education Value
	-

	Sess: 4

Career Day
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

	Sess: 5

Final Spin
	Interest/Engagement
	4

	
	Perceived Ed Value
	3

	Sess: 6

Wrap Up
	Interest/Engagement
	-

	
	Perceived Ed Value
	-

FACILITATORS – GENERAL (BC)

	11. Since my students played The Real Game

a. they feel more confident that they can make good decisions
	Very True
	

	
	SortOfTrue
	1

	
	Not VT
	

	
	Not TAA
	

	b. they are more aware of how the choices they make today will affect them in the future
	Very True
	1

	
	SortOfTrue
	

	
	Not VT
	

	
	Not TAA
	

	c. they have a better idea of what to expect in adult life

	Very True
	1

	
	SortOfTrue
	

	
	Not VT
	

	
	Not TAA
	

	d. they know more about career opens available to them

	Very True
	

	
	SortOfTrue
	1

	
	Not VT
	

	
	Not TAA
	

	e. they know more about where to find information and resources to help plan for their future

	Very True
	

	
	SortOfTrue
	1

	
	Not VT
	

	
	Not TAA
	

	f. they feel better prepared to manage their life and work after they leave school

	Very True
	

	
	SortOfTrue
	1

	
	Not VT
	

	
	Not TAA
	

STUDENTS (BC)
	
	Schools #
	 1

	8. Did you learn anything new about skills, attitudes and character from playing the game?
	Yes, definitely
	23

	
	Yes, sort of
	27

	
	No, not really
	3

	
	No, not at all
	1

	10. Has playing The Real Game made you think about trying harder in school?
	Yes, definitely
	14

	
	Yes, sort of
	29

	
	No, not really
	8

	
	No, not really
	3

	11. Since I played The Real Game

a. I feel more confident that I can make good decisions in my life
	Very true
	20

	
	Sort of true
	28

	
	Not very true
	6

	
	Not true at all
	

	b. I am more aware of how the choices I make today will affect me in the future
	Very true
	34

	
	Sort of true
	17

	
	Not very true
	3

	
	Not true at all
	

	c. I have a better idea of what to expect in my adult life

	Very true
	30

	
	Sort of true
	21

	
	Not very true
	2

	
	Not true at all
	1

	d. I know more about career opens available to me

	Very true
	21

	
	Sort of true
	25

	
	Not very true
	7

	
	Not true at all
	1

	e. I know more about where to find information and resources to help plan for my future

	Very true
	16

	
	Sort of true
	28

	
	Not very true
	8

	
	Not true at all
	2

	f. I feel better prepared to manage my life and work after I leave school

	Very true
	17

	
	Sort of true
	27

	
	Not very true
	10

	
	Not true at all
	

PARENTS (BC)
	
	Schools
	1

	4. Do you feel it is important for children your child’s age to learn about future careers and the world of work as part of their school curriculum?

	Yes Def
	-

	
	Yes SO
	-

	
	No NR
	-

	
	No NAA
	-

	6. Do you feel your child benefited from his/her participation in The Real Game?

	Yes Def
	-

	
	YesTSE
	-

	
	No NR
	-

	
	No NAA
	-

APPENDIC C

FACILITATORS FEEDBACK

Random Sample -12 Facilitators

Some editing needs to be done ... there are quite a few little typos. I was also caught off guard with the Character Traits discussions – I couldn’t find any reference to that at the beginning of the game and no poster included - that would be great to have. I’d also recommend small copies of the High Five and Essential Skills posters [which are fabulous]. We decided to finish each session with a written reflection from, in order to give the teacher something to grade the students on [language skills]. Instead of completing the rest of the unit, I had the students’ complete an assignment using the Career Cruising website. We found this to be an effective way to show them about following their heart because they are asked personal questions, which are then analyzed and appropriate career options are then listed for them. This way they also could listen to interviews and see a real Day in the Life. Many of the positions available in the package are not realistic for communities like ours. They do not reflect what students in small communities in the north see everyday. For example, there are no taxi drivers here, deli clerks, TV news personalities, Millwrights Gas Attendants, Store Clerks, Small Business Owners, Bank Tellers, Post Office Clerks, etc. Students are hesitant at first but when they finally realize there are no boundaries, it’s fascinating to see their imaginations take off. I have already begun to see some teamwork amongst students who, if given their choice, would not normally work together. Laying the foundation of the principles in the pre-session is helping students to more quickly internalize those principles. Gave out wish lists - students really had to be encouraged to dream big! I heard comments like " I’ll just get a used car - it's all I'll be able to afford'. Once they let go, they really to into it. Many went to the Internet to find things that weren't listed on the wish list, and the dreaming really started! I ended with a little demonstration on savings and credit cards. Another teacher and I then invited each other's class [i.e. city] to see what others do in their communities - they took their Who Are You sheets with them - it was like a visit to another 'town'. Students started helping each other balance their budgets! That was a great thing to see! Many, many students had champagne tastes on a beer budget. I made a cutout of a suitcase [approx. 8 1/2 x 11 paper] - photocopied it onto construction paper and had students write info. and attach pictures onto their suitcases. Then, suitcases were attached to their activity posters. They then gave brief presentations on their vacations. Students very engaged ... I heard a lot of planning amongst them. Students became really engaged in this - I could see their imaginations really working. It was paramount that we modify it to suit our assessment needs. We would have appreciated rubrics for evaluation, curricular expectations matched to TRG activities. We teach seventeen students who have profound learning disabilities in communications. Cognitively, our students can understand TRG’s content and intent, however, they struggle with reading and written output. This game was REALLY ideal for our students who struggle in school and are probably more at risk for dropping out. We found that the word ‘game’ in The Real Game was misleading. Students were expecting a board game and fun, fun, fun. We felt that this word took away from the value of the experience and from our setting as a school. We started calling it a ‘unit of study’. As a concluding activity, we used a movie that visually demonstrates many significant features of TRG. Students watched the movie, ‘Rudy’, which is based on a true story, and reflected on how the protagonist applied the High Five. We found that role-play was one of the best ways for our students to experience TRG ... This activity also provided us with ... the following strands - ENGLISH oral/visual communication and DRAMA. Rather than having students create business cards, we had them create posters that advertise their skills and/or services. A guest speaker visited our class. He is a secondary school student with a learning disability and he spoke to the High Five without prompting. This experience made the game very ‘real’ for our students. This was an excellent opportunity for our students! The kids loved playing The Real Game and looked forward to future lessons. I thought the content was extremely valuable and that TRG taught our students’ skills and concepts they wouldn’t have learned apart from future ‘life experience’. The lessons were easy to follow and very ‘user-friendly’. I loved the reproducibles ... Looking forward to playing this with more classes next year. I feel this game is more important than the curriculum I teach every day! Thanks so much for organizing such a comprehensive pilot. The new program looks great. The photos of the real estate are much more realistic and the packaging is much slicker. I hope that when the final version comes out that the binder will have pockets in the front and back and a couple of folders like the old version. There are so many bits and pieces that keep falling out. When I went to the facilitator’s kit to review the first few lessons, I found the instructions wordy and unwieldy. Perhaps having the main ideas in bold and the supporting information in regular print for those who wish to delve into it more deeply would work. I want to get it out there and make it more user-friendly for teachers. They don't realize that the RG will change student attitudes about school and reduce behaviour issues in intermediate classes. The new careers are excellent. I liked being able to pick and chose a selection from the CD and only print out the ones that are suitable for my students. We had started the RG before with different careers. For the pilot, we are focusing on careers in trades and technology. Our board has created a selection of 'Pathways to Success' DVDS that feature different alterative programming available in secondary school. We plan to incorporate these in with the RG. The game was very successful in my Grade 8 class. They took to it very quickly and easily, and I felt the organization of the game helped. The step-by-step process was long for them to follow and the fact that it added something different everyday made it interesting as well. Most of my students did find the reflection very tedious, and I did not receive fabulous products as a result. Of course, in the future we could deliver it more effectively, or perhaps the reflection could be presented within the game in a variety of ways. The 2-sided copies of some sheets made it difficult, but was not a huge impediment. Overall, I was very happy with the delivery and the reception of the entire program. Guidance Counsellor - We really enjoyed it and learned a lot. I would have liked to spend more time in the computer lab but they were full. I will book it next time. Because we had to generate some marks in English we had them write the personal reflections. I might change that. More opportunities to assign marks and coordinating with the provincial expectations would be nice. Unfortunately I didn’t do the parent feedback because there were too many papers going home for grad etc. and they felt it was too much for the kids. The parents I spoke to were pleased and felt it brought a lot of discussion at home. I used Grade 10 & 11 students to speak about summer jobs, how to get hired etc. for Career Day. My career students [Gr 10] earned bonus marks. Unit Four was to be played out on the last scheduled day with the school. Unfortunately, due to activities within the school I had to drastically modify the workshop. I felt it best to try to wrap up the information and units already facilitated. We took a look at the careers around the room (our town) and discussed the differences, similarities, pros and cons of each career. I had the students speak about their ideas for future jobs, any changes or interests that many have been created after working through the game. The Spin Game was real hit and we ended the day with several rounds of the game. Over all The Real Game was well received. One factor that definitely impacted student responses/feedback and in some instances interest was the nearing of the end of the school year - I was invited into the classroom for the month of June with the last workshop being facilitated three days before school's end. Teacher response was that she was surprised with the positive intersection her students had noting the time of the school year. The teacher was very impressed with the REAL GAME and looks forward to the fall. She indicated she sees a lot of potential and advantages for the student body within her school. In the reproducible CD, I couldn’t find a letter to the parents. Some of the worksheets were printed back to back in the student kit which made a lot of extra copying for the teacher. Reflection questions should be a mandatory part of each session. Overall an amazing experience that my students thoroughly enjoyed. Very interested in purchasing copies for our school when the final version is ready. We are considering running it throughout our school in either one or both [Grade 7 & 8] grade levels for the whole year. Thanks for this opportunity to pilot the game. Overall it was a very positive experience within our school and I can see how we could do a lot more with it. It would be helpful to have additional sources for information in case computers are not available. ESL students found the language a challenge. Cannot wait to begin it in September.

APPENDIX D

STUDENT FEEDBACK

Random Sample - 300 Students

What was the most important thing you learned from The Real Game?

To budget and do what you want to do. How to do taxes and not pay. You learn how to spend your money and pay your taxes. Money doesn’t grow on trees and you need to work hard for the things you want. What to do when you lose your house, job and other things. That it’s hard to get everything you want. The stuff that happens in the Real World and how difficult it is to grow up. How to live life without being poor. How to do all the math. How to spend your money. Budgeting. The High Five. You can’t buy everything. Life skills. How to manage money. How to balance your budget for each month. Balancing money. How it is have a real job and balance money. You have to balance checks and stay organized. Everything. Doing the taxes and balancing is really hard. To stay organized. What the waiting world is like. How to balance our budget. Doing our budget. Life is not easy, you have to earn things. About my job. That when you are older, it takes a lot of hard work and there is lots of responsibilities. Work harder in school. Life sucks when you are old. Life on your own when you have to pay for everything is very tough....you will run into big problems...it just made you think how real life is and how you have to stay on top of things. I learned how to budget and what was the best for me. As you get older, you have to do everything for your self. That you can’t get everything you want. Having a career, paying bills, and living life. Not everything in life is free...you have to earn your things. Try to be better in school. About deductions. How expensive things are in real life and you can’t have everything you want. How to manage money and disasters. How to screw up my life. How much it costs to live. Get a good education so you can get a good job and have a good life. How to manage money. The majority of the money you get goes to bills and you can’t always afford what you want. How much things you have to pay for - taxes, deductions, rent. How to budget. The whole thing. What degree to get a job. How to get your checks and how to save your money. Follow your hart. Deductions. How much money people make. Handling money and wise choices on deciding on careers. I learned about jobs I didn’t know and I learned what a pediatrician does. Budgeting. How much money I got and spent. How to budget and manage my money. Making good choices for your future. Budgeting because you need to know to spend and save money. I learned to stay in budget. Reviewed decision making skills. How money can be easily spent and how careful you have to be with spending it. How to manage money and others. The jobs. Budgeting that could help you in the long run. Money doesn’t grow on trees ... I need to budget money to stay out of debt. Organizing time and money management. I now have an idea of the real world ... I enjoyed learning all of this. How hard you have work for your money and you can’t get everything you thought you would. How hard it is for parents to stay in a budget. To plan ahead and think about my future. Appreciating life of our parents aren’t as easy as it seems ... Money is hard to earn. Learning about many careers ... learning new vocabulary and budgeting money for the real world. Managing my money. The difficult times ahead. I learned about real life once you get out of school. How to budget your money wisely. High Five. Money doesn’t always keep you happy!! Manage time and money. How to manage money. Everything about jobs. How to make good choices. Education is important to get by in life. Find a job you like. Life can be tough. How to live life correctly. Education is totally important in your future time management. Many different career choices. Tax is a killer and money doesn’t grow on trees. Working is hard. How to manage my time and money wisely. Education and money for everything. Mortgages ad taxes. Having an expense plan. About houses and all that stuff. How to know what to do when living on your own, how to plan my life, and time management. How to get a new house and paying mortgage. What a mortgage and all the factors of going to university, buying a house and having a family. I learned that being an adult and calculating money is very hard ... I realized that your parents don’t always have money for you to spend. To care about your future. All the different expenses and investments we have to/should make. How to buy a house and other things, so you could balance a budget too. Family takes a lot of time. Learning how to spend your money wisely. How much adults have to balance their lives and work. To watch about spending your money. When you get a job it is very hard to manage things. How to balance your taxes and gross income. You can’t always get what you want in life, you need to save up and earn it. What life is really like as an adult. It can look like you have a lot of money in the gross monthly pay, but you can end up losing money. Everything absolutely everything ... I am fully prepared for the adult world. I learn so much in this game ... I felt I was adult learn to save my money make sure enough leisure time and everything it was really fun. Spending and saving money. Budgeting. You can’t buy all the stuff you want. Picking out different kind of jobs aviable to us. How the world is hard and the government. What real life is really like. How to make money. How to make better learning skills and how to make good choices in my life. Balancing check book. How to manage the money. The jobs. That dreams most of the time don’t come true. Money doesn’t just keep coming ... you need to budget. The benefits of money and it effects everything.. How important having a career is. The organization skills. How to cut prices and save more money. Real life skills to help later on. Life isn’t easy after high school. Learning how to budget so when I get older I won’t go into debt. That money gets lost to our expenses. Writing the resume. That life doesn’t get easyer as you get older. The money we get from the job is not enough to do what you want to when you are small. How to spend money, earn and saving some money too. It makes you think about what you want to be and to be organized. How to manage your money very well. That life isn’t all that fair and easy. The budgeting. Life isn’t easy and you have to have a good job to even survive ... I learned to get a good education. You can’t get everything you want xx. How to manage money. That most people do things they don’t like. Finances. You should spend your money carefully to have a good and healthy life. The resume. How to get out of debt. Budgeting xx. To calculate the stuff when am doing this type of job. How to manage your job, your savings, and your money. About how it is to have a job and trying to save your money. To plan a vacation. How to pay bills. How to manage my money. That on my monthly pay, I can not afford to speand $600 on clothes. What you want and wish for is hard to get. You can’t spend all your money on things that aren’t central. Paying for yourself. To be prepared for unexpected things. To spend your money smart and it’s very easy to go bankrupt so be careful. How life is when you’re older and life is not as easy as it seems. To make the right choices and how the workforce works. How to plan ahead. That you don’t know when anything because it is unexpected. Get a good job and budget your money. Real life is always changing. To live life. It’s important to plan for the future so we can be prepared. Something unexpected could happen, like losing your job, so be prepared. You have to get ready for anything during your mortgage, example: repairs. How to manage time and money. How important planning is. Learning how to budget keeping my expenses lower than my net income. How to use money. Anything can happen when your working like get fired. How being an adult feels like. If you balance our your life everything should fall into place over time. How to organize and spread out my work and time. Information of each occupation. Knowing the budget of things. Not to give up and always try even if someone says I can’t. How to manage your money, getting a job, and keeping it. How to plan a life and job. Balancing a budget is much harder than I imagined. When you lose your job, you don’t have to find the same one ... you can take your skills that you already have and start all over, choosing a job you like more. Life doesn’t always go your way, you just have to deal with it. Money doesn’t grow from trees. What skills are necessary for helping me in life. Females can do just about any job a male can. How difficult life can be. There are so many opportunities and the decisions you make can now affect your future. Understanding the possibilities in an adult life ... being prepared. Monthly budget and how to write a resume. How to balance a budget and how job was in this life. Learned lots of things from the reflections. Change happens. You need to plan ahead. Deductions. How to figure out taxes and what everyone does at their jobs. Doing taxes and learning how to spend your money wisely. All the financial stuff and learning how to cope through disasters. The idea of saving just over 100 dollars a month for ten years and then earning interest on it for when you retire. That anything could happen to lose your job. Your not going to have your job forever. How it feels like to work at a job and balance your income to be able to live happily. I found I need a job. The kind of jobs there are - some of them I hadn’t heard of. Learning about jobs xx. How to figure out taxes. Every job is important and that lots of things could happen in adult life. What to do with my life. Paying bills. The money part of life. Many things can affect your life in different ways. Even if you get a job you don’t like you can look for another one. Doing the bill is hard and buying the house is hard too but still it is fun and educated. Good education leads to a high paid job. About debt, taxes, bankrupt how to handle your money. Budgeting. The one we read about the money. Life can hold a surprise around every corner, some good and some bad. To think more about my career. About money different jobs etc and how we handle losing our jobs. It is important to plan for the future. What it’s like to be working and getting paid. We spend a lot of money on buying products and paying for insurance without evening knowing it. How real life is, now I see how everything works. How hard its going to be as an adult and having to get a job and balancing my time and budget. How to save and budget your money. What you do in jobs, how much you earn, and how much you spend. How to budget money and how you get your cheque. Planning your future around education is important. Learning is ongoing and is a never-ending process. What the jobs are all about. Stuff about the job like what you do your pay and other things. Use a budget in real life. How to balance a budget. Earning a job and how much money you get and what you can do with it. New jobs I never knew about before. I would make sure go to school. To get better marks in high school so I can go to university and get a good job. Tell important things - talk about university, things we don’t know. How to spend money - by talking to our olders. Spending money. Try harder in school [study for tests more] so I can get a good education. Save my money. Not to spend all my money. Work harder in school to have a good future and enjoy my job. Work harder and try to enjoy it more. Try harder in order to get what I want in the future. I may take a part-time job in high school to open me to job choices ... It would also give me some starting money. Choose a job that I like and with good pay. Manage my money. Spend money on things that ar worth while. Better career choices, spend less money and save. Not get bankrupt. I will focus on certain subjects in school and prepare myself for some challenges. I will not try to buy all my dream items at once. Budget my money. Do better in school. Make good choices. How to manage money. The high fives because I never knew about it before. Getting ready for the real world. How to handle taxes, mortgages, writing a resume. Making decisions in life. How to write a resume. How run your life when you are older. Having a job is very difficult. How to do a resume. You can’t spend money on everything you want because of your mortgage. How hard it is to be an adult and how money is hard to earn. There are a lot of responsibilities when working.
12. What, if anything, will you do differently as a result of playing The Real Game?

Learned how to budget. I will play more. Change the way I think about the future. I may be more patient when I ask my parents’ for things that may be expensive because of course money doesn’t grow on trees. I will keep in mind all my options. I’m not going to spend my money on random things. I would follow my heart. Talk more about the mortgage. I will follow my heart and do what I want to do. Ask about workplace safety. Invest. I will dream always big and always be keeping in budget. Get a better job. Working harder in school. Trying to balance my budget better. Get a good paying job. Focus on my education. Play more spin games. I will work harder in school so I can become anything I want in the future. I will try to just do my best as I get older and save up my money....try to stay on top of things. I will be able to budget my money and time. Get a better job and make more money. I will save my money for the future. I will try to manage my money better...shows kids important skills you need as an adult. If you switch to Geico, you can save 15% or more on car insurance. Make really good choices and concentrate on my future. I will manage my money better. Save my money and not spent it on things that are not important. I will get a better job/education. Work harder at school so I can get a better job. I will know how to spend money wisely and how important it is for a savings account. Get a better job if I can. I might take some classes in high school. I mite tack some classes in highschool.

It will be real life. Hold real jobs on what degrees you actually need. Get better marks in test. Make a job like sports, and like a garbage man. Play more cashflow! Try harder. Try harder in school. Work hard in school. Be more organized. Look for an occupation that I will enjoy and still gives me a life. I will probably make a better dream list and manage money better. I would study harder and put more time into my school work. Stop taking things from my parents for granted. Thinking before choosing. Budget my time and money more wisely. I will study harder because education determines how much I will make in the future and what my job will be. Learn to plan. Be careful with my money and make good thoughtful plans for the future. I would choose the job I’m thinking of becoming. Think more of about spending and saving money. I would want to pick the job I was role playing so that I get an idea of the transferable skills [it has]. Get as much education as you can. I will choose my career based on my skills. Make better decisions and manage my money better. To ask less from my parents and to be more grateful for their efforts. I would ask more questions. I would have bought different things. Getting a better career so I can go to Australia for my vacation. More aware of the choices and jobs in my life. Look ahead to the future. Try harder. Focus on my studies to get into university. Manage my money better. Choose a different job. I will take time choosing an occupation that I enjoy. Not waste money and cherish a dollar. I know now that many people aren’t satisfied with their jobs, I know that I have to follow my dreams and find out what I am good at. Think about what classes to take. Instead of spending lots of money I will save it for mortgage and other expenses. Improve my expenses. Making a better choice in jobs. School and planning for the future. Better manage a house and electronic items. Take more time in selecting a house. Try to study harder ... Now I believe that I can be anything I want to be. It’s hard to work a low paying job so I will try harder in school. Plan my high school classes better. I will manage my money better and always be careful of my time management. Work harder in my education. Get a different job and learn more about that job. How much education affects your career, so I am going to work extra hard in school. Watch what I am spending. Plan out what I’m going to spend the money I earn on. How to balance my checks. I will use this to solve all my problems in life. Get a different chance and try to change what I bought. Budgeting better and take school more seriously. I think wise before I spend my money. Think about how I spend my money. Saving money. Choose the job you want for real life. I will look for better buys before spending my money on something expensive. I will not do anything differently xx. Don’t drop out of school and stick with the job you want the most. The only thing is the jobs. Have a house ... more to save the house expenses. Paying for and find the right way to get vacations. Work harder at getting good job. I thought it was really good. I will not just spend my money from my job on what I want ... I should spend it on what I need. Improve grades. Budget better and don’t go spending all my money. I will try to better in school and save money. I will try harder in school and do my best to get good marks xx. Not to give up on a job ... follow up on a resume. Change some of my habits with work ... I think now I’m going to work harder. Think and have a better life. Save money in case I need it later on, because right now, if I get money right away I spend it. Get a higher paycheck. I will work harder at school because you have to be smart to get into university. Not getting fired. I will save some money when I’m older just in case of an emergency and I will also spend money more smartly. Use my skills to my advantage. Picking your jobs you have calling cards with colours so you can have bigger or smaller money depending on your job [like the game life]. I will think differently on how we should handle our life and jobs. Not to be a correctional officer. In the future I will follow everything on how to spend my money. I will try harder in school so I have more than a $75,000.00 salary. Be careful what I wish for. I will stay in school. Think about things more. I’ll take life more seriously and if I mess up my education now it will effect my future. Start thinking about my future. Make more money. Work hard and think about where to go for university. Yes I’ll do everything differently. I’ll start to plan a little more about my career. I’ll try harder in school to reach my goals. I’ll be better in my school work. I will be more organized. I will set goals and plan my future focussing my education on my interests. That women get paid less ... I want to try and get a job that treats women equally. Think before I do something since everything I do will affect my life. I will balance out my income to all financial things. I will organize my time better. I would rethink of my decision for my career. Don’t fool around in school because it will be hard to get a good job. Research for more jobs, so I will know all of the jobs available that suit my talents/abilities and is to my liking. Try not to hold grudges, and always have options like don’t settle for something you know you can get better. Consider more job choices and look at necessary skills that will help me. I would do the work. Explore more job opportunities. Have more leasure time. Get a great education and get a high paying job. Pick my job carefully and look at the salary. Choose my career options/opportunities carefully. I will take school more seriously. Try harder in school xx. Spend my money more wisely and be more better in school. I’ll work harder to get into a good university since I’ve seen a relationship between education and a better quality job. Plan things out more ... See pros and cons. I will work harder and be more responsible. Think more about my career. It is good to stay in school or you can get a horrible job. Study more in school and focus on the career studies. Do better in all my classes and volunteer for things. I will work hard and do well in school. Do better in school. Try to find more careers to choose from xx. I will stay in school for a full education. I might think twice before making a decision. I will be careful what I spend my money on in the future. Stay away from wars and get better grades in school. Make good choices. Do better in school. Budget my money. Not try to buy all my dream items at once. ... It would also give me some starting money. Choose a job that I like and with good pay. Manage my money. Spend money on things that are worth while. Better career choices, spend less money and save. Not get bankrupt. I will focus on certain subjects in school and prepare myself for some challenges. I will not try to buy all my dream items at once. Budget my money. Do better in school. Make good choices. I will manage my money wisely and buy the needs before the wants. I will pay attention to time. Work harder at my goals I set for myself. Try harder in high school. Work hard at school. I will definitely work harder and get part time jobs so when I want my real job the boss will think I am more responsible. Get a job myself ... get a better house. Save my money so when I get older I have money. I will stay in school longer, work harder, study more, and choose a good job. I will start a saving plan as soon as possible. I will choose a great job for myself and will try my best to follow successful rules. You need to be ready for change and expect anything. Know better about my future and how to make good decisions in my life. Make wiser decisions when planning my future. Get a good education so I could get a better job. Pay more attention in school now, for a better career choice. Start budgeting ... so that I can afford my life. I’m not gonna wait for a good job to come ... I’m gonna try to do it on my own. Spend my money more carefully and responsibly. I am going to save a lot of money and I work and not spend. Learn to be successful in my life. Make sure I don’t waste money.

APPENDIX E

RESEARCH SUMMARY

NOTE: A great deal of applied research has been undertaken in the past decade on The Real Game Series. For example, the Canadian national pilot reported in this paper is the 40th national pilot of a single program in The Real Game Series globally. The cumulative data is a virtual gold mine of feedback from over 50,000 pilot participants. NLWC intends to construct and maintain on the new Real Game Series web portal (www.realgameonline.ca) a current archive of all scientific and applied research on The Real Game Series globally, with contact information for the primary researchers and direct links to all available documentation. If you can provide relevant information for any items below, or are aware of research not listed, please forward details (title and brief abstract, date, contact details and URL) to: info@lifework.ca.
Canadian National Pilots

The Real Game
 (1995, 20070

Real Times, Real Life (1996)

The Be Real Game (1997)

The Make It Real Game (1998)

The Get Real Game (1999, 2001)

The Play Real Game (2000)

Jouer … pour de vrai (1997)

Vrai vie, vrai defi (1999, 2007)

Etre, pour de vrai (2000)

Creer … pour de vrai (2001)

S’engager … pour de vrai (2002)

S’amuser … pour de vrai (2003)

United States National Pilots

The Real Game
 (1995, 2007)

Real Times, Real Life (1996)

The Be Real Game (1997)

The Make It Real Game (1998)

The Get Real Game (1999, 2001)

The Play Real Game (2000)

United Kingdom National Pilots

The Real Game

Real Times, Real Life

The Be Real Game

The Make It Real Game

Welsh Pilot

The Real Game

Northern Ireland Pilots

The Real Game

The Make It Real Game

French National Pilot

Jouer … pour de vrai

Australian National Pilots

The Real Game

The Be Real Game

The Make It Real Game

The Get Real Game

The Play Real Game

New Zealand National Pilot

The Real Game

Danish National Pilot

The Real Game

Dutch National Pilots

The Real Game

The Make It Real Game

Aruban National Pilot

Hungarian National Pilot

The Be Real Game

German National Pilot

Spiel das Leben

Irish National Pilot

The Be Real Game

The Play Real Game (Dublin)

Organization for Economic Cooperation and Development (OECD), 2004

Career Guidance Policies in 36 Countries: Contrasts and Common Themes
U.S. National Evaluation

University of Massachusetts (2005/07)

www.realgameonline.us/research

Theses

Lyn Peterson (Saskatchewan) (1997)

Deborah Rowe (California) (2007)

Journal Articles

Danish Journal of Vocational Guidance

Spanish Journal of Career Alberta Journal of Career Development (2006)

American Association of Career and Technical Education (Techniques, 2004)

American School Counsellors Association (School Counselor, 2003)

Canadian Education Association (2006)

Book Chapters

Nancy Perry, Ph.D.

Jackie Allen, Ph.D.

APPENDIX F
Global Trends Summary

The following survey of key global trends helps underscore why The Real Game is timely and relevant. Indeed, its educational design innovatively melds several of these trends.
Serious Games

A host of new training tools have developed in response to new market and workforce needs. A case in point is the growing international use of Serious Games. These place players in various simulated ‘real life’ scenarios. This in turn helps individuals safely experiment without risk. Players try new techniques or role-play new attitudes and behaviours. The military market alone for simulation-based training is expected to be nearly $5 billion by 2008. “This sector has been joined by other government agencies, healthcare providers, schools (both K-12 and universities) and Fortune 500 companies (for team building, leadership training, sales training and product education, among others) [seriousgamesportal.blogspot.com].
Applied Imagination

The purposeful application of imagination is the focus of a growing body of research in health science, sports psychology, social psychology, organizational management, and community development. For example, ‘the medical profession now accepts, as genuine, the fact that anywhere from one-third to two-thirds of all patients will show marked physiological and emotional improvement in symptoms simply by believing they are given an effective treatment”. When people imagine positive future outcomes together, this is called the heliotropic effect, a concept borrowed from botany. Like a plant that grows in the direction of the light source, individuals and groups strive to grow towards the positive image they hold." [www.appreciativeinquiry.org]

Social Networking & Cooperative learning

There is a proliferation of computer mediated online collaboration tools and models designed to allow users to interact, share, and meet other users. Entirely new forms of social creativity and communication are emerging like Wikipedia. This has become very popular through websites like Facebook and YouTube and has resulted in large user bases of tens of millions and billion dollar revenue streams.

The Emerging Metaverse

A spectrum of technologies and applications are reconfiguring the boundaries of our daily physical lives and how we define ‘reality’. The Metaverse is a term used to describe four fundamental ways this is occurring.

·
Virtual Worlds increasingly augment the economic and social life of physical world communities. At least one hundred million people, including children, are immersed in shared virtual game worlds such as the Sims, Second Life, and Club Penguin.
·
Mirror Worlds are enhanced virtual models or “reflections” of the physical world. Their construction involves sophisticated virtual mapping, modeling, and annotation tools, geospatial and other sensors, and location-aware and other history recording technologies.
·
Augmented Reality technologies enhance the external physical world for the individual that process and layer networked information on top of our everyday perception of the world.
·
Lifelogging technologies record and report life histories in support of self-memory, observation, communication, and behavior modeling ... life-caching ... that enable people to record their own lives in real time ongoing. [http://metaverseroadmap.org]
Meta Story: It Takes A Village. It Takes A Game
While The Real Game Series reflects the most current global thinking, it’s rooted in ancient educational ground. There’s an old saying that it takes a village to raise a child. It’s true. During the early 90s, this consultant spent two years with a community of stone carvers in rural Africa. studying how the community trained its young. At the centre of village life and commerce is the ebitware. This is a communal area where extended families work each day. It’s typical to find three generations together, with the older teaching the younger indirectly. The children learn through observation, modeling, and practical experience. For the youngest it’s all great fun. Indeed, this idea of play is purposefully cultivated.

This indigenous education model anticipates Vygotsky’s early 20th century theories about social learning and construction. The communal work area may be likened to the zone of proximal development. This is a safe space where what a child can learn independently is ‘stretched’ through collaboration with more advanced peers and/or adult guidance. Vygotsky believed this is crucial for a child’s social development and for optimal learning. It’s also the basis for traditional vocational training and apprenticeship around the world, and is informed by thousands of years of practical experience.

[image: image3..pict]
The Real Game provides schools with a safe zone of proximal development. That is, it helps transform the classroom into a temporary interactive community hub. This also provides a practical, direct way to engage and share the rich, diverse knowledge and experience of a community’s adult work force. The Real Game also provides a new way for teachers and students to interact. Students become largely responsible for giving life to their learning. The more actively they imagine, the more engaging the play becomes. This is true with all games, regardless of their purpose. Concurrently, teachers become facilitators and catalysts therefore more fully tapping into their own creativity and life learning.

