


Parallels Activity and Reflection


Take several notes (bulleted list is acceptable) on the presentation and complete the Parallels Activity and Reflection below. Make sure to ask questions to complete the Parallels Activity effectively!


Complete the chart below.
	Presenter’s Career
	Education of the Presenter
	Presenter’s Main Responsibilities:

	Personality Traits Needed to be Successful in this Career

	


	
	
	

	My Future Career:

	Education I will Need:

	My Main Responsibilities will be:

	Personality Traits I already have that will make me a great candidate for this career:


	


	
	
	


Compare the presenter’s career to your ideal future career.

Using complete sentences, write a reflection paragraph below and share it with an adult. 


image1.png
nepris Session Activity


