

CARPENTRY/ CABINETMAKER

Why consider Concentrated OYAP in Carpentry/ Cabinetmaker?

- The Carpentry/Cabinetmaker Concentrated OYAP is specifically designed to help students make a smooth transition directly into their post-secondary Carpentry/Cabinetmaker apprenticeship
- The Carpentry/Cabinetmaker OYAP allows students to complete their first level of in-school apprenticeship training (level 1 General Carpenter)
- This program can be completed as a Specialist High Skills Major

In the Carpentry/Cabinetmaker OYAP program, you may:

- Shorten your apprenticeship by receiving apprenticeship hours while being registered as an OYAP apprentice in Cooperative Education
- Standard First Aid, Adult CPR, Young Worker Awareness, Fall Protection Awareness, Ropes and Rigging and Construction WHMIS certification
- Demonstrate skills and apprenticeship knowledge through a co-op placement with a potential employer, accelerating the hiring process
- Get a head-start on your program before leaving high school, instead of taking similar courses (and paying for those) offered at colleges or private vocational training facilities after high school

HOW DOES THIS PROGRAM WORK?

At MM Robinson, you will take 2 grade 11 Construction credits plus 2 other credits. And in a second semester, you will take 2 grade 12 Construction credits plus 2 Cooperative Education credits.

Opportunities in Carpentry/ Cabinetmaker OYAP

This program can lead you to a rewarding career as a General Carpenter. You can find opportunities to construct, erect, install and repair structures made of wood, wood-substitutes, drywall, plaster and tiles. Cabinetmakers build furniture of all types with a variety of materials.

Apprenticeships

- Lets you earn \$\$ while you learn
- Are a combination of on-the-job training and College courses
- Allows you to be taught one-on-one by a Skilled Tradesperson

An apprenticeship contract is an agreement between the employer, the employee and the Ministry of Labour, Training and Skills Development

INFORMATION

For information about Concentrated OYAP programs:

- Visit your Pathways Guidance contact
- Attend a Parent/Student Pathways Information Evening
- Visit a Concentrated OYAP facility to see the program in action
- Visit www.haltonpathways.ca
- Visit www.apprenticesearch.com/AboutTrades for more information about apprenticeship

To register go to: www.myblueprint.ca/halton or contact

Mike Sydor

sydorm@hdsb.ca

MM Robinson H.S.

