Program Outcomes Planning Worksheet
Program Information: Employment Preparation Program

Program Goals:

1) To aid international students in the development of employment readiness skills such as career planning, job search strategies, resume and cover letter writing, interview skills and company/internet research;
2) To provide an opportunity that will assist international students to develop a better understanding of the expectations of the Canadian workplace.
3) To work collaboratively with international students in the development of a career plan related to their individual needs, interests, and goals.
Program Structure:

1) Tier 1: Career Planning

a. Career Planning Workshop

b. Career Mapping Assignment

c. Career Advising Appointment

d. Interest Testing (if desired or necessary)

2) Tier 2: Employment Preparation
a. Canadian Culture Workshop

b. Job Search Workshop

c. Job Search Plan Assignment

d. Resume/Cover Letter on line tutorial

e . Resume/Cover Letter Workshop
e. Specialized job search clinic (to review job search plan assignment, resume & cover letter)
f. Interviewing skills workshop

g. Mock Interview
3) Tier 3: Practical Experience

a. Canadian Workplace Job Shadowing

b. Volunteer Internship Program

Planning Worksheet
	Learning Outcomes

After they have participated in the program, students will be able to:
	Possible Educational Strategies
	Possible Assessment Methods & Measures

	· Formulate a potential career path based on interests and goals
	· Workshop

· Career advising appointment

· Career mapping assignment

· Interest assessment (if needed)
	· Pre and post test to measure actual knowledge (workshop)
· Evaluation forms to measure perceived knowledge (workshop and career advising appointment)

· Document review to measure actual knowledge (Career mapping assignment)

	· Conduct a comprehensive job search using a wide array of tools and resources
	· Workshop

· Job search plan assignment
· Follow-up job search clinic (review job search plan assignment)
	· Pre and post test to measure actual knowledge (workshop)

· Evaluation form to measure perceived knowledge (workshop)
· Document review to measure actual knowledge (job search plan)

	· Articulate personal skills effectively on an industry-specific resume and/or cover letter
	· Online resume/cover letter writing tutorial

· Workshop

· Follow-up job search clinic (resume/cover letter critique)
	· Pre & Post Test (workshop)

· Evaluation form (workshop)

· Document critique (tutorial/clinic)

	· Demonstrate competence and confidence in their interview skills
	· Interviewing skill workshop

· Mock interview
	· Pre and post- test to measure actual knowledge (workshop)

· Evaluation form to measure perceived knowledge (workshop)

· Mock interview score

	· Generate a list of contacts for future needs and maintain those relationships
	· Job shadow program

· VIP program
	· Networking Assignment(Job Shadow)

· As per VIP

	· Demonstrate transferable skills/gain intercultural or general understanding of Canadian workplace expectation.
	· Job shadow program

· VIP Program
	· Pre and post- test to measure actual knowledge (job shadow experience)

· Evaluation form to measure perceived knowledge (job shadow experience)

· As per VIP

	Personal Attribute Outcomes
	
	

	· Increased confidence in ability to find work
	· All of the above
	· Post Program Evaluation Form (q asking participants to rate their confidence on key elements before and after the program)

	Impact Outcomes
	
	

	· Higher employment rate
	· All of the above
	· Not being assessed but could include a post-graduation survey

