Handout 4.1: Summative/Culminating Activity (page 1 of 4)
Student Name:
Due Date:

(to be scheduled by the teacher within the last four to six weeks of the course)
MY EDUCATIONAL AND CAREER PATH GLC2O - Career Studies
Culminating Activity—30% of Final Mark
You will be required to prepare a personal Occupational Research Project. This is an excellent opportunity to make some plans for your post-secondary education or training, and potentially a specific occupation in a field of work that you may be interested in pursuing one day. For example, if you are interested in the field of law, you may decide to investigate one particular occupation in that field, such as lawyer, legal assistant, judge, crown attorney, bailiff, police officer, legal secretary, or legal librarian. You will research the educational pathway you would have to take to reach your career goals.
PROJECT
There are several parts for you to complete in this research project. See below for details.
1. WRITTEN REPORT
Prepare a four- to eight-page report on the computer. Format the report using double spacing and section headings as indicated in the list below (a-j). No embedded citations or footnotes are needed unless requested by the teacher.
Select an occupation, vocation, or trade in a field of employment. You are to learn as much as you can about the topic and gather suitable research material. You are to reflect on the Career Studies course and what you have learned about yourself and comment throughout. Where possible, you should interview someone who is working in this field to discuss current work experiences and educational requirements. This interview can be included as one of your research items. Your report should include information on the following:
a)
Job Description
•
Write a clear job description about this career choice. Provide two or more reasons
for selecting this occupation.
b)
Education and Training
· Describe the educational pathway, college, university, apprenticeship, private
training, you think you will pursue after high school.
· Then, choose a post-secondary educational institution or training program that you
would attend in order to attain your education or certification in this field. Be sure to
list the required high school courses you would need for admission to this post-
secondary or training program.
· Report on the investment of time, for example total number of years to gain this
degree/diploma, and money, for example total cost of your education, including tuition, books, and incidental fees to acquire this certification, diploma, or degree.
· In an apprenticeship program, you may be paid to acquire the certification—check it
out. Provide information on any necessary licenses, internships, or further degree or
diploma that would be necessary for you to complete this plan.
©2006 Toronto District School Board
- 44 -
GLC2O Career Studies Resource
Handout 4.1: Culminating Activity (page 2 of 4)
c)
Specialized Skills Needed
•
Describe at least three specialized skills needed to do this job. Comment on whether
or not you have these specific skills or how you can acquire them. Use real evidence
from your school or life experiences.
d)
Community Involvement and Co-op Education
•
Describe the type of community involvement in which you have already participated,
and state the number of hours you have earned. Include your ideas on where you
plan to acquire the remainder of your hours.
•
Does your community involvement or volunteer work relate to this occupational
choice, and how does it? Make suggestions as to how you can acquire some
volunteer or work experience for this career choice.
•
Discuss whether a Co-op experience in Grade 11 or Grade 12 would fit into your
educational and career plans.
 •
Would an apprenticeship experience be appropriate, and can you start this training
 program in high school?
e)
Earnings and Working Conditions
•
Provide recent figures from your research for the salary or wages you can expect
working in this career. Is this salary able to pay for the lifestyle you are hoping to
enjoy one day? What are the working conditions and benefits of this job—hours of
work, location of employment, vacations, and so on.
f)
Job Satisfaction/Job Stress
•
Describe two or three areas of job satisfaction and two or three areas of job stress
you can expect from working in this occupation.
g)
Future Trends or Self-Employment Opportunities
•
What does labour-market information report about future trends for this occupation?
Would this pathway provide you opportunities for advancement or self-employment?
Explain.
h) Related Jobs
•
Describe other occupations that could result from this line of work. Discuss how you
would be able to transfer the skills you learned in this area to another occupational
option.
i) Personal Reflection
· After doing this research, are you still interested in this occupation? What aspects of
it interest you and what aspects do not interest you?
· Did you learn anything that surprised you about this occupation? Explain whether or
not what you found out about this occupation is what you expected it to be.
· Are your interests, skills, abilities, and values suitable for this particular occupation?
j) Careers Course Reflection
· How does the knowledge you gained about yourself in Career Studies help you to
determine your future educational and career plans? Be specific in referring to
several course experiences, using examples to summarize your thinking.
· Look through your career portfolio and mention at least three activities that you found
particularly useful.
©2006 Toronto District School Board
-45-
GLC2O Career Studies Resource
Handout 4.1: Culminating Activity (page 3 of 4)
2. WORKS CONSULTED/LIST OF RESEARCH MATERIALS
a) Prepare a list of all the research materials you found to produce your project, including a
personal interview. See your school librarian for proper formatting of a works consulted
list or use the TDSB's Research Success @ Your Library, 2005.
b) Find at least three sources of information. You must include hard-copy research from several sources: books, journals, magazines and newspapers. Look at websites listed in the TDSB Career Paths link from your school library e-folder to find the following:
· Books, journals, magazines, newspapers
· Post-secondary education or training programs
· Career Cruising
· Job Futures or Ontario Job Futures
· NOC Classification
· Professional Association websites
· School and public library e-subscriptions
· Interviews, online or in person
· DVDs, CDs, VMS media sources
Do not use the same website for all your research. You may also include pamphlets and brochures as part of your research materials. The career research interview may be included as one item of research.
c) At the end of your document, include point form notes for each of the ten paragraphs you have researched.
* Put each topic on a new page and boldface the title of the topic, for example JOB DESCRIPTION.

 * Put the title of each source of information in boldface before the point-form notes

 * Each piece of research should be printed showing the website address and printing date.
d) Select interesting graphics or pictures from your research to enhance your project.
These can be included in your cover page, table of contents, and presentation.

©2006 Toronto District School Board
- 46 -
GLC2O Career Studies Resource
Handout 4.1: Culminating Activity (page 4 of 4)
NB: The following part of the culminating activity must be completed individually
3. PRESENTATION TO CLASS
The classroom is a great place to share learning with each other. Learning does not take place solely from teacher to student, but between and among all participants. It is important to prepare well for your presentation so that your classmates will learn what you learned about your topic and that they will find it a meaningful activity.
You must make a 5 to 10-minute presentation of your findings to the class. From your report and your research, choose all ten important paragraphs of information about the occupation to share with the class. Organize your content by selecting and using an appropriate presentation technique(s) as suggested below:
· overhead projector with transparencies
· electronic display using PowerPoint or a website
· media sources
· handout/brochure with key points
· interview style with question/answer
· role play/skits
· demonstrate skill sets of the occupation
· bring in samples, tools, items that relate to the occupation
· class involvement: surveys or questionnaires
or
· invite a guest speaker, if available, and as an option to enhance your
presentation
· courteous introduction and thank you by you or your group
· you and/or your group must be involved somehow in the presentation
You may review the following websites for tips on effective presentations:
· York University - Counselling and Development Centre. Rev. 19 May 2006.
<www.yorku.ca/cdc/lsp/index.htm>
· "Oral Presentation Skills." The McGraw Center.
<web.princeton.edu/sites/mcgraw/oral_presentation_skills.html>
•
"Study Guides and Resources." University of Otago - Student Learning
Development. <slc.otago.ac.nz/studyskills/ch5sect1 .asp>
4. CREATIVITY
Check the evaluation chart for the mark assigned for creativity. Here is an opportunity for you to enhance your presentation and/or your written report. Some suggestions are:
· Bring in samples of items or clothing that relate to that occupation.
· Demonstrate a skill used in that occupation.
· Bring in "tools of the trade."
· Show types of work skills used in that occupation.
©2006 Toronto District School Board
- 47 -
GLC2O Career Studies Resource
