Job Search

Where to look
How to inquire
Complete Applications
Volunteer → Job

Cover Letters

Reasons for When to use Elements Sign

Resumes

Update & create
Purpose
Elements
Lay out
Do's/Don'ts

References

Importance of talking to people Building a list Letter layout When to present

Interviews

Mock interviews

Job Preparation

Volunteer

Reasons
propellus.org/volunteering
Choose areas of interest
Abroad or w/in Canada

Get Involved

Jr. Achievement Youth Camps Military Cadets Fire Cadets Work experience Apprenticeships

Active Exploration

Internships-Health
Job fairs
Career fairs
Post-secondary fairs
Student for a Day
Open Houses
Travel
Gap Year

Volunteering/Getting Involved

Find out what you want

Assess interests, abilities & values

Research

Explore occ. Profiles
Requirements
Plan H.S. courses
Get involved (fairs,
groups, volunteer,
internships,
apprenticeships...)
interviews
Get informed

Explore Options

Qualifications
Work
College
University
Apprenticeship

Choose a Program

Research options
Application dates
Requirements
Fall/winter/spring start
F/T or P/T
Cost

In-School Opportunities

C.C. support
Career presentations
Post-2ndary fairs
Student-for-a-Day
Internships
Work experience
Apprenticeships

Career Exploration

- Explore programs & schools that are related to career interests
- Review academic requirements and supplemental (if applicable)
- Work collaboratively with Guidance to align H.S. courses with requirements
- Explore options:
 - Getting from point A point B
 - Often necessary for students who don't meet requirements
 - May need to consider relocation
- Discuss post-secondary options and their pros & cons = individual
- Strongly encourage students to participate in/attend:
 - Post-secondary fairs
 - Career fairs
 - Job fairs
 - Student-for-a-Day
 - Open Houses
 - Internships
 - Cadets (military, fire, police)
 - Youth camps
 - Work experience
 - Jr. Achievement
- Work collaboratively with Mr. Middleton to promote & help students begin their exploration of the trades through:
 - RAP
 - Summer RAP
 - Work experience
 - Internships
 - Iron Workers
 - Plumber Pipefitter courses

Post-Secondary Exploration

- In general AB universities require ELA 30-1 + 3 other core classes + a 5th course (can be almost any 30 level, 5 credit Subject)
 - With over 300 post-secondary schools in Canada there are inevitable differences in requirements from program-program, school-school, province-province.
- Dash -2 classes Generally, -2 classes are not accepted at the university level
 - Math -2 is accepted for some but not all programs
 - Social -2 is accepted as a 5th subject by some but not all AB schools (very rarely out of province)
- Final marks Most schools will give conditional admission based on selfdeclared grades. Final marks cannot be requested earlier. If final grades are required, schools will wait to make offers until they can get those from AB Education.
- Blended vs. class final marks There are schools outside of AB that will either add a % to AB student final grades or give students the option of using either the blended or class final marks for admission applications.
 - There are more than 300 post-secondary institutions in Canada. It is best for students to decide where to go, and work for those requirements. Research is key!!!

Post-Secondary Particulars

- The "Next Steps" depend on what grade students are in and what they plan to do
 - When career planning students need to look at their interests, gifts, talents, abilities and explore options that relate to those.
 - Be realistic when it comes to academic requirements

As parents/guardians helping our students find their way, we need to ask ourselves some tough questions:

- Who is the post-secondary plan for?
- Who is making the plan?
- Who is doing the research for post-secondary planning?
- How much input does/should students have in their own post-secondary exploration?
- Do students know how much support they have (financial, accommodation, transportation...)? Should they know?
- When do students make their choices and take responsibility for them?

Things to Consider