

Educational Journey: Take Home Activity

This activity is done outside of the classroom. The following questions are for the student to ask a family member (parents, older sibling or cousin, aunt or uncle).

1. Where did you go to elementary school? Middle school? High school?
2. What did you like the most about school? The least?
3. Were you encouraged to do well in school? What messages did adults (parents, teachers) give you about your education?
4. Did you go to college? Why or why not?
5. If you had a chance to further your education, what would you study?

The following questions are for the family member to ask the student.

1. What do you like the most about school? The least?
2. Why do you want to go to college? Where do you want to go to college?
3. What job do you want to do when you grow up? Find out how many years of college you need for this job.
4. What messages about you going to college are you getting at school? At home?
5. What can we do as a family to help you do well in school?