St. Marcellinus Secondary School 730 Courtneypark Drive West, Mississauga, Ontario L5W 1L9

What is a Specialist High Skills Major (SHSM)?

SHSM offers students the opportunity to explore a career(s) in Hospitality and Tourism that will develop the skills, attitudes and expertise that will assist them in all four post-secondary pathways: apprenticeship, college, university and workplace.

What is included in SHSM at St. Marcellinus?

- 8 to 10 bundled credits at the Senior Level
- Sector-recognised Certifications and Safety Awareness Training
- Experiential Learning and Co-operative Education
- Use of the Ontario Skills Passport
- "Reach Ahead" Experiences

How will SHSM help me achieve my career goals?

SHSM provides the student with:

- Customised courses with special focus on Hospitality and Tourism
- Practical experience Hospitality and Tourism
- Mentorship
- Career Counselling
- Job Search Skills

What will I get?

In addition to the OSSD, you will receive recognition with a Ministry of Education Red Seal on your diploma.

Where can I find out more about the SHSM programme at St. Marcellinus?

- Speak to your Guidance Counsellor
- Check out St. Marcellinus Website ww.dpcdsb.org/marcl

Minimum Bundles of Credits for the SHSM – Hospitality and Tourism – Hospitality Focus

- OSSD requirements must be fulfilled in order to achieve the SHSM (Red Seal on the Diploma)
- Pre-requisites for each course must be completed as per Ontario Ministry Curriculum Document Policy
- SHSM students must complete a minimum of 2
 Co-operative Education Credits at the Senior Level

				ı		1	
Apprenticeship Training Pathway		College Pathway		University Pathway		Workplace Pathway	
Grade 11	Grade 12	Grade 11	Grade 12	Grade 11	Grade 12	Grade 11	Grade 12
Hospitality Major	Hospitality Major	Hospitality Major	Hospitality Major	Hospitality Major	Hospitality Major	Hospitality Major	Hospitality Major
TFT 3C1 Hospitality	TFS 4C1 Tourism	TFT 3C1 Hospitality	TFS 4C1 Tourism	TFT 3C1 Hospitality	TFS 4C1 Tourism 2 Credits	TFH 3E1 Hospitality and Tourism	TFH 4E1 Hospitality and Tourism
2 Credits	2 Credits	2 Credits	2 Credits	2 Credits	TFS 4C1 Tourism and HFA 4M1 Food and Nutrition Sciences	2 Credits	2 Credits
English		English		English			English
ENG 3C1 College English		ENG 3C1 College English		ENG 3 llege Ilish			ENG 4E1 Workplace English
	MAP 4C1 Foundations for College Math	P	FA the state of th		Math MDM 4U1 Mathematics of Data Data Management or MHF 4U1 Advanced Functions (Prerequisite for) MCV 4U1 Calculus and Vectors	Math MEL 3E1 Mathematics for Work and Everyday Life	
Science or Business Credit		Science or Business Credit		Science or Business Credit		Science or Business Credit	
Co-operative Education Minimum of 2 credits		Co-operative Education Minimum of 2 credits		*University Bound students must complete 2 credits in Co-operative Education while in Grade 11		Co-operative Education Minimum of 2 credits	
Total # of credits 9		9		9		9	


HOSPITALITY & TOURISM

"Spirit Catering"

Specialist High Skills Major Program


730 Courtneypark Drive West Mississauga, Ontario L5W 1L9


Spirit Catering

The Spirit Catering program focuses on advanced food preparation techniques, event planning and catering school and community events.

The emphasis of the SHSM program is the development of trade related transferable skills in culinary arts, entrepreneurship, marketing, and hotel and restaurant management. Students are actively involved in meal planning, large and small quantity food production, food presentation and customer service.

The Specialist High Skills Major program has linked with colleges, universities and representatives from the industry to ease the transition of students into post secondary studies or the workplace. Our Co-operative Education teachers have found many quality placements where students can experience the Hospitality and Tourism industry through student placements which are centrally located and accessible by the local transit system. Students are placed in a variety of workplaces to foster and further develop their skills. Students are encouraged to experience a variety of career options.

An important aspect of our catering is involvement with our local community. We cater to many school board meetings and feeder school events. Working along with our school Chaplain we supply various foods to local charities and the Knight Table soup kitchen. It is very important for students to connect with the physical and spiritual needs of our community which aids in the emotional and spiritual growth of our students.

Let our "Spirits Soar" through our involvement in Hospitality and Tourism SHSM.


Working Together

Potential Career Partnerships

You will find career opportunities in the following establishments:

Restaurants

Hotel Dining Rooms

Galleries

Museums

Convention Centres

Cafes

Educational Institutions

Correctional Facilities

Hospitals

Clubs and Resorts

Spas

Catering Companies

Commercial Bakeries

In-Store Bakeries

Bakery Shops
Culinary Shops

Artisanal Food Shops

Office Supervisors

Housekeeping Supervisors

Food and Beverage Industry

Human Resources

Sales

Airlines

Cruise Ship Lines

Retail Travel Agencies

Tourist Boards

Tour Operations

Management Positions in Canada and International Markets

Can You Take The Heat!

APPRENTICESHIP / OTHER RECOGNIZED TRAINING

- Baker
- Chef (Executive, Sous, Station)
- Cook (Line, Short Order)
- Culinary Manager
- Event and Wedding Planner
- Hotel and Private Catering Co-ordinator
- Pastry Chef

COLLEGE

- Baker
- Cruise Lines
- e-Business
- Entrepreneurs
- Flight Attendant
- Food and Beverage Operation Managers
- Hotel: Front Desk and Housekeeping Supervisors
- Hotel Manager
- Pastry Chef
- Restaurant Manager
- Restaurateurs
- Travel Agent
- Travel Wholesaler

UNIVERSITY

- Consultant
- Dietician
- Food Equipment Manufacturers
- Food Processors
- Food Science and Nutrition
- Human Resources
- Ingredient Suppliers: Community and Government
- Policy and Planning
- Pharmaceuticals
- Promoter of Consumer Food Products
- Researcher

WORKPLACE

- Baker
- Bartender
- Caterer
- Cook: Line, Prep, Short Order
- Entrepreneur
- Hostess
- Pastry Chef
- Reservation Agent
- Restaurant Assistant Manager
- Travel Agent
- Waiter/Waitress