


STUDENT WORKSHEET

Name: _____

Grade: _____

What you achieve from your visit to the Sunshine Coast Daily Careers Expo is dependant upon you. This worksheet is a great way of collecting information you require to make that important decision on what careers, study or employment choice you make in the future.

This worksheet is designed to assist you in asking the right questions to get you where you want to go!

First ask yourself the following questions (be honest with yourself!) -

- What are your skills?
- What are your strong and weak points and characteristics?
- What are you hobbies or interests?
- Do you prefer to work with people or alone?
- Do you prefer an indoor or outdoor occupation?
- Do you enjoy studying or prefer to go straight into the workforce?

Next, based on your answers to the above questions, think about some possible career options. If you have more than one career choice, make a worksheet for each choice.

Now visit the www.careersevent.com website and have a look at the exhibitors who will be attending. Make a list of who you would like to talk to and ask them some or all of the questions below. Good Luck!!

Career Choice number one: _____

- 1) What training course/degree do you need to get into this career?

- 2) Are there any alternative pathways to get into this career ie. traineeships or apprenticeships?

- 3) Which organisation(s) offers courses for this career?

4) Where are these organisations located? eg local, elsewhere in Queensland or interstate.

5) What type of study options are available? eg. full time, part time, online, school based, traineeship etc.

6) How do different courses compare? eg. compare TAFE to private providers or compare different universities offering the same studies.

7) How long will it take to complete the course?

8) What is the name of the qualification when you complete the course? eg. certificate II or Bachelor Degree.

9) How much will the course cost in total?

10) Are there any other costs? eg books, tools, equipment?

11) What fee support is available? Are scholarships available?

12) Is the course/training recognised Australia wide?

13) What is the employment prospect after completing the course?

14) What is the average pay in the first year working in your chosen career?

After collecting all this information you need to prepare a plan and put it into action. Only you can make it happen!

If you need more information, talk to your guidance officer, career adviser or VET co-ordinator at your school.

Please note- this worksheet is not intended to give advice and contains only general information. It is the responsibility of each individual to obtain the correct information.