[image: image1.jpg]

Help Your Kids Find Their True Calling

By Parley E. Acker

One of my most enduring childhood memories was of a crisp fall day in 1965. It was my first week as a wide-eyed Kindergartener where each day brought exciting diversions like art, play time and story telling. Our teacher, Mrs. Wisecotten, marshaled my classmates and I into a precise circle to discuss the topic: “What would you like to be when you grow up”?
One by one, examples of what an ideal career might be for a five-year-old were revealed. Cameron Thomas professed his dedication to becoming a policeman, while Matt Anapolis said he planned to be a writer (really!). By the time it was my turn, my first choice, scientist, was “taken” (my only example of which was Johnny Quest’s dad in the popular cartoon of the same name). Instead, I blurted out, “I want to be a Fireman”. I never fulfilled that destiny but I still think Firefighter is a cool job!
From the day their children are born, parents dream of who their sons and daughters will become. But by the time their children reach high school, a frenetic quest to “get into the right college” (or specific school) becomes their primary concern. Little time is devoted to really understanding and assessing their children’s natural talents and interests which would in-turn, help them pursue matching educational options.
I have heard many parents say, “we just want to get our kids into college and they will figure out the rest”. This way of thinking can often lead to wasted time and money. For example, one of my clients was an exceptional student in high school, graduating in the top 10% of his class. Because he was gifted in math and liked to “tinker” with things, he had been advised to choose electrical engineering as his college major. Four years and thousands of dollars later, he hated his courses and dreaded the prospect of working as an electrical engineer. As a result of a thorough assessment and self-discovery, he is now pursuing a career in architectural design - an area that will allow him to problem-solve, be creative and work directly with people.
There are some simple steps that parents can take to ensure that their child is pursuing a path that is a good fit before they commit time and money to any college or training program.
Assess Strengths, Interests, Personality and Values
Take advantage of High School Guidance counselors who have access to assessment tools. Two excellent inventories are the MBTI Career Report and the Newly Revised Strong Interest Inventory. Because high school counselors are often very busy, make sure you formally request an evaluation for your child. I believe that the most important part of the assessment comes when the counselor reviews the results with the student to uncover both patterns and inconsistencies. The value is in the coaching process between the student and counselor, not in merely taking the inventories and bringing the results home.
Private Career Counselors are another resource for parents. If a student is in need of more in-depth and personal guidance, private counselors are often able to provide the extra one-on-one attention needed. Here again, the goal would be to provide a thorough assessment combined with goal-oriented coaching.
Internet career sites (like Careerbuilder and Monster) often have free on-line assessments like the MBTI. These tools can be helpful, especially for the young person who already has a well-thought-out career plan.
Hands-On Experiences
Encourage students to explore a variety of hands-on experiences. Participation in volunteering opportunities, part-time jobs, internships and extracurricular activities (especially those they are passionate about), will further help them develop a variety of skills and a sense of responsibility. All these experiences will not only help students continue to discover and develop their strengths and interests, but also help them build a distinguished resume for college admission or that first job.

Finding one’s “True Calling” usually does not come as a sudden epiphany. Rather, it is more of a process of elimination as we explore the day to day activities that are aligned with our talents and passions. There are 12,000 occupations crowding the vocational landscape so I believe it is a tragedy for anyone to spend 40+ hours per week “enduring” their career. Help your kids discover their passion and they will never “work” a day in their life.

