[image: ]


Work Based Learning Manual


[image: ]


The Work Based Learning Manual is a resource for all levels of Career and Technical Education.  The resources can be modified to include additional school corporation and local requirements.


Created in collaboration by: Indiana Department of Education and the workgroup of Scott Truelove, Douglas Coats, Suzanne Swain, Tim McNealy, Leesa Meyers, and Kandy Smitha


Table of Contents
	Content
	Page Number

	Models of Work Based Learning
	2

	Guidelines for Implementation
	2

	Progression of Work Based Learning Experiences
	3

	Responsibility Sheets
	4

	[bookmark: _GoBack]Student Information Sheet
	5

	Training Plan
	6-8

	Training Agreement
	9-10

	Documentation of Work Experience Forms
	11

	Site Visit Record
	12

	Portfolio Guidelines and Rubric
	13-15


Models of WBL Guide
	Characteristics
	Registered
Apprenticeship
	Cooperative Education*
	Internship
	School Based Enterprise*
	Service Learning

	Description
	Learn a job or skill by working for a fixed period of time for someone who is very good at that job or skill
	Structured integration of classroom learning and real-world experiences*
	Explore or gain the relevant knowledge and skills required to enter into a career field
	Gain job skills and participate in the management process of a school based enterprise*
	Gain management, organizational, and communication skills while completing service

	Classroom instruction
	Yes
	Yes
	Yes
	Yes
	Yes

	Student requirement for career interest in occupation field
	Must be aligned to the student’s college and career pathway plan

	Coordination provided by related class instructor
	Apprenticeship OIT mentor and teacher
	Yes
	Yes
	Yes
	Yes

	Content Standards Based Training plan and agreement used
	Yes
	Yes
	Yes
	Yes
	Yes

	Advisory committee used
	Yes
	Yes
	Yes
	Yes
	Yes

	Students paid for work
	Yes
	Yes (Required by state statute)
	Yes or No
	No
	No


*Cooperative programs must follow all federal and state laws related to student employment and cooperative education. Please refer to 511 IAC 8-2-5
*School Based enterprise should only be utilized in programs working with a business and industry entity

Recommended Guidelines
Semester based
	Credits per semester
	Hours of work experience
	Hours of classroom instruction
	Supervision Visits per semester

	1 Credit
	75-100
	20-30
	1-2

	2 Credits
	150-175
	50-60
	2-3

	3 Credits
	225-250
	80-90
	3-4


Progression of Work Based Learning

	· VISITING PARENTS’ WORK
· CAREER FAIR
· DRESS LIKE SUCCESS
· GUEST SPEAKERS
· VISIT A COLLEGE CLASS
· TOUR OF A LOCAL BUSINESS OR INDUSTRY
· VIRTUAL FIELD TRIP
· INTERVIEW PROFESSIONALS IN INTERESTED CAREER PATH
· PARTICIPATE IN A MEETING WITH LOCAL BUSINESS ORGANIZATIONS
· BRING A MENTOR TO WORK
	· JOB SHADOW
· INDUSTRY EXPERT SPEAKERS
· CAREER RESEARCH
· COLLEGE RESEARCH PROJECT
· CAREER FAIR
· ATTENDA AN INDUSTRY EVENT
· VISIT WITH LOCAL BUSINESS AND INDUSTRY LEADERS
· EXPLORE NON-TRADITIONAL PATHWAY OPTIONS

	· FIND CAREER MENTORS
· RESEARCH POST-SECONDARY PATHWAYS FOR CAREER INTEREST
· SECURE A WBL PLACEMENT SITE
· PRACTICE INTERVIEW SKILLS
· DEVELOP A CONTENT STANDARDS BASED TRAINING PLAN
· CREATE A PORTFOLIO
· FINALIZE POST-SECONDARY PLANS


Responsibility Guidelines
School Corporations may add additional requirements based on local needs
	Student
	· Create collaboratively a standards based training plan
· Placement in a setting that relates to a chosen career pathways and meets one of the models of work based learning
· Sign a site agreement
· Complete school-based training in work place skills
· Provide transportation
· Complete a portfolio
· Provide work document reports

	Teacher
	· Provide school-based training and teaching of work place skills
· Create collaboratively a standards based training plan
· Contact and meet with mentor/placement supervisors to explain standards based training plan
· Create and sign a site agreement
· Help implement and assess the standards based training plan
· Complete evaluation and improvement plans for student
· Visit potential sites before placing students with business or industry
· Conduct visits to student placements: please refer to page two 

	Mentor/Placement Supervisor

	· Meet with teacher to review standards based training plan
· Provide safe and sanitary conditions
· Sign a site agreement
· Provide safety instructions to the student for all tasks and duties to be performed.
· Help implement and assess the standards based training plan
· Meet and/or communicate with the teacher at periodic intervals to discuss the student’s progress.
· Complete evaluation and improvement plans for student.
· Monitor student attendance.

	Administration
	· Provide teacher time for adequate supervision during placement hours
· Support and implement rules and regulations related to student release procedures

	Parents/Guardians
	· Sign site agreement
· Sign and review standards based training plan
· Support student in completing standards based training plan
· Contact the teacher when problems or questions arise concerning the student’s employment.


Student Information
	Name
	Student ID

	
	

	Age
	Date of Birth

	
	

	Address

	

	Cell Phone
	Home Phone if available

	
	

	Driver’s License
	Access to Transportation

	
	

	Parent/Guardian Name
	Occupation

	
	

	Parent/Guardian Address

	


	State Your Career Objective

	


	Site Preferences- Indicate the type of site you prefer for your WBL experience

	1. 
	2.

	Number of Absences this year
	Tardies this year

	
	

	Previous Work Experience Employer information
	Full Time
	Part Time

	
	
	

	Job Description and Duties

	


	Are you currently employed?
	If yes, where?

	
	


Attach a resume`: Include as references, names of three teachers who can attest to the quality of the work.

[INSERT SCHOOL CORPORATION DISCRIMINATION POLICY]
To the Student: Work Based Learning provides an opportunity to be considered for employment and career exploration in your field of interest. By participating in this program, you indicate that you are sincerely interested in receiving on-the-job training. If you accept this responsibility, please sign. 
							 ____________________________________________ 
							 	Student 					Date	 
To the Parent or Guardian: Do you consent to your daughter or son entering a Work Based Learning program and do you agree to cooperate with the school and the work site in making the training and education beneficial to your child? 
____________________________________________ 
 			Parent or Guardian				Date
Work Based Learning Training Plan

	Student Name
	

	Work Based Learning Position
	

	Employer/Host
	

	Supervisor Title
	

	E-mail
	
	Phone Number
	


	Type of Work Based Learning Experience
(Please choose one)
	· Apprenticeship
· Cooperative Education
· Internship 
· School Based Enterprise
· Service Learning

	Career Cluster
	· Agriculture, Food and Natural Resources
· Architecture and Construction
· Arts, A/V Technology and Communications
· Business and Marketing
· Education and Training
· Health Science
	· Hospitality and Human Services
· Information Technology
· Manufacturing
· Public Safety
· STEM
· Transportation

	Course sequence of related classes taken
(Please List all related coursework to WBL position)
	


	Continuing Education
Goals
	· Business and Industry Training Program
· Two year college	
· Four year college
· Branch of the military
· Apprenticeship		
· Employment	
· Other			

	Continuing Education Goals=
Specific Information
	When:                  
                         

Where:             
                                 

Program:


	Content Standards

	The student completes the following portion of the content standards based training plan in collaboration with the mentor and teacher.  Each standard should be related to the content of the chosen career pathway.  Standards from related course frameworks in the chosen career pathway can be utilized.  For each standard, please list methods to develop the skill at the work based learning site along with how the mentor and teacher will assess the skill.  Mentors and teachers need to initial to approve.

	Standard#1
	


	What can I do at the host site to develop this skill?
1.

2.

	How will the standard be assessed by the mentor?


	Mentor’s Initials

	
	How will the standard be assessed by the teacher?


	Teacher’s Initials

	Standard#2
	


	What can I do at the host site to develop this skill?
1.

2.

	How will the standard be assessed by the mentor?


	Mentor’s Initials

	
	How will the standard be assessed by the teacher?


	Teacher’s Initials

	Standard#3
	


	What can I do at the host site to develop this skill?
1.

2.

	How will the standard be assessed by the mentor?


	Mentor’s Initials

	
	How will the standard be assessed by the teacher?


	Teacher’s Initials

	Standard#4
	


	What can I do at the host site to develop this skill?
1.

2.

	How will the standard be assessed by the mentor?


	Mentor’s Initials

	
	How will the standard be assessed by the teacher?


	Teacher’s Initials

	Standard#5
	


	What can I do at the host site to develop this skill?
1.

2.

	How will the standard be assessed by the mentor?


	Mentor’s Initials

	
	How will the standard be assessed by the teacher?


	Teacher’s Initials


Hazardous Equipment
	Equipment
	Use or purpose of equipment

	
	


	
	


	
	


	
	


	
	


	
	


	
	


	

	


Required Signatures

Student Name (Printed): ___________________________________________	
Student Signature: _______________________________________________	Date: ________	____________

Supervisor Name (Printed): ________________________________________
Supervisor Signature: _____________________________________________	Date: ____________________

Teacher Name (Printed): __________________________________________	
Teacher Signature: ______________________________________________	Date: ____________________

Parent/Guardian Name (Printed): __________________________________	
Parent Signature: _______________________________________________	Date: ____________________


Training Agreement
The following training agreement needs to be completed by the student, a parent or guardian of the student, training facility supervisor, and teacher.  
Training Site/Supervisor
1. The supervisor at the training site will complete evaluations as scheduled by the teacher.
2. If the student is employed, the student employment will be within the provisions of all state and federal child labor laws and existing labor management agreements.  The employer agrees to comply with all WBL regulations and if utilizing cooperative education follow all student-learner applicable state and federal regulations, will provide student trainees equal opportunity employment and will not discriminate on the basis of race, color, national origin, including limited English proficiency, sex or handicapping conditions.
3. The term of agreement should be for an agreed upon length.t.  Either party shall have the right to terminate this agreement upon written notice.
4. The employer/facility will provide adequate staffing in the instructional areas so that no student will be expected to perform duties without supervision.
5. The employer/facility will provide an opportunity for the student to keep up to date with policies and new technology by notifying the school of changes in policies and technology. 
6. The employer/facility will not employ or contract for the services of students or faculty members during established school hours.
7. To assure that the employer/facility has sufficient resources to meet its obligations under the agreement, both parties shall confer prior to the start of each semester regarding the students who will participate in the program at the facility and their approximate schedule for the semester.
8. It is the responsibility of the student, parent and the employer/facility to notify the coordinator in writing of any accident that occurred while at the training site.

	Training Facility:

	Training Supervisor:

	Contact Information:

	I have read the above training agreement and understand my responsibilities as outlined by the agreement.
Supervisor’s Signature:___________________________________________ Date:________________


School/Teacher Agreement
1. The coordinator will visit and/or contact the training site at regular intervals to assess the student learner, to discuss the student’s progress and find out what related instruction is needed.
2.  Safety orientation and procedures instruction pertaining to the training site will be supplied by the employer.  General Work Based Learning instructions to the student will be covered in the related class by the teacher.
3. The employer and the school will provide instruction and experience at the training site and in the classroom.
4. The school assumes full responsibility for offering an accredited education program. 
5. The instructor will plan the schedule and assist with assigning students to training sites.
6. Students and faculty will abide by existing rules and regulations of the facility insofar as they may pertain to their activities while in the facilities building.  The facility supervisor and/or coordinator may remove students immediately that are believed to not be conducting their behavior in the best interest of the safety of themselves or others.
7. The school will require students and faculty to maintain current health records and immunizations.
	Teacher’s Name:
	Contact Information:


	I have read the above training agreement and understand my responsibilities as outlined by the agreement.
Teacher’s Signature:___________________________________________ Date:________________


Student Agreement:  Students will
1. Complete designated instructional time and curriculum while maintaining academic grades, attendance and graduation requirements to progress to work based learning experience.
2. Complete the designated minimum hours of supervised training at assigned facility as directed by the school program.
3. Maintain minimum dress standards determined by your training site and/or program coordinator for professionalism and safety expectations.
4. Perform skills at the training facility that are appropriate and within the training instructions.
5. Contact the following prior to their scheduled time:  a) the school (parent or guardian) b) training facility (student) c) instructor (parent or student) if they will be absent from or tardy to the school or training facility for any reason.
6. Provide his/her own transportation to and from the training site.
7. Remain at the training site unless a request to transfer is approved by the teacher-coordinator.  All training sites must be approved by the teacher-coordinator.
8. Be removed from the program or prevented from returning to an advanced class if students are released from the training site by the facility for a justified reason.
9. Report a worksite related injury to the coordinator by the end of the next school day.
10. Follow the provisions of the state and federal child labor laws.
11. Not be required, or recommended, to drive to, or report to, any internship site during any part of a day covered by an announced school delay or school cancellation due to extreme inclement weather.  However, we will not interfere with individual student decisions to drive to, or report to, any internship site during any such period if the student, the student’s parents (if the student is under the age of 18) and the student’s internship site supervisor/mentor conclude that such travel can take place without undue risk to student safety.
	Student Name:


	Student Home School:


	Parent or Guardian Name:


	Parent or Guardian contact information:


	Program Placement:


	I have read the above training agreement and understand my responsibilities and relationship to the program as outlined by the agreement.

Student’s Signature:_____________________________________________ Date:________________

I have read the above training agreement and understand the responsibilities assigned to my child and the relationship to the program.  

Parent’s Signature:_____________________________________________ Date:________________


Work Experience Form
	Student Name
	

	Placement Location
	

	Supervisor Name
Contact Information
	


	Grading Period
	
	Week
	


	Monday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Tuesday 
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Wednesday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Thursday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Friday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Saturday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


	Sunday
	Date:
	Hours Completed:

	My responsibilities today and what I learned from my experience:


Supervisor Signature: __________________________________________________________________
Comments:

Site Visit Record 

	Student’s Name
	
	Date and Time
	

	Site
	
	Site Supervisor
	

	Contact Person (today’s visit)
	


Purpose of Visit: Student Observation 		Student Evaluation 		Conference 
 		 Problem Resolution	 Other:______________________
 
This form must be completed for work site visits. Remember to record observations, actions to 
be taken, and recommendations. Identify specific strengths and needed improvements. 
 

General Observations: 
 
 
 
 
 
 
 
 
Student Conference/Comments: 
 
 
 
 
 
 
 
 
Work Site Supervisor Conference/Comments: 
 
 
 
 
 
 
 
 
 
 

Teacher/coordinator’s Signature: ___________________________________________ 


Work Based Learning Portfolio Guidelines
Students enrolled in Work Based Learning must complete a portfolio (traditional or electronic).  Items to include:

	Philosophy Statement
	One page description of career philosophy

	Five Year Goal Plan
	Five year goal plan should include educational, professional, and personal goals

	Cover Letter
	Cover letter written with a purpose and in the correct format

	Resume
	Detailed description of activities in the correct format

	High School Transcript
	All available grading periods included

	Letters of Recommendation
	General letters of recommendation (2 to 3—these can be copies of ones that you may already have; letters should be from a work supervisor, teacher, coach, etc.—no family or friends.

	Skills List
	Specialized classes, hardware/software skills, technical competencies, workshops completed, soft skills—be detailed

	Career Pathway related Experiences
	Examples include workshops, conferences, summer camps, field trips, job shadowing, officer positions, etc.   This section should include paid and non-paid work in detail.

	Content Standards Training Plan
	Include the content standards training plan and assessment of the standards.

	Work Samples
	Include at least two exemplary work samples.  Samples can include: pictures, narratives, examples of written work or projects

	Use of Career Pathway Technology
	Please share at least two forms of technology related to career pathway and how it was utilized.

	Community/Volunteer Service
	Document at least 10 hours of community service for the year.  Include a letter for each activity.

	Extra-curricular Activities
	Examples of relevant extra-curricular activities including leadership roles within the activities

	CTSO experience
	Examples of membership and participation within a CTSO.

	Professional Organizations
	Include research or summary about at least one professional organization related to future career pathway

	Certifications/Dual Credit if applicable
	Include documentation of any certifications or dual credit earned related to career pathway

	Other
	Pictures, award certificates, special projects, special achievements, other


[image: ]

 Work Based Learning Manual, Indiana Department of Education, 2015-2016                                13

	Portfolio Rubric


	Category
	Beginning Proficiency
1
	Approaching Proficiency
2
	Meets Proficiency
3
	Exceeds Proficiency
4
	Self-Score
	Points Earned/Comments

	Philosophy Statement
	An idea of career philosophy
	Description of career philosophy.
	Clear description of career philosophy.  Well written
	Well-developed description of career philosophy.  Well written
	
	

	Five Year Goal Plan
	Includes some goals and some areas.
	Includes five year plan but not all areas.
	Includes five year plan for educational, professional, and personal goals.
	Includes well-developed five year plan for educational, professional, and personal goals.
	
	

	Cover Letter
	No clear purpose or lack of focus
	Clear purpose not focused on career area of interest
	Well- Developed Purpose, correct grammar and formatting

	Well-Developed Purpose, focused on career area of interest, correct grammar and formatting
	
	

	Resume
	Not all information included.  Not formatted correctly
	Most information included.  Minor formatting issues
	Correct information, detailed work and learning experiences, correct format.
	Useful and correct information, detailed work and learning experiences, correct format
	
	

	HS Transcript
	Not Included
	
	
	Included and accurate
	
	

	Letters of Recommendation
	Letters not from an appropriate source
	Only one letter included from appropriate source
	At least two letters included from appropriate references
	More than two letters included from appropriate references
	
	

	Skills List
	Few or not relevant skills included
	Some skills included related to career pathway
	Majority of skills related to career pathway
	Mastered skills related to career pathway
	
	

	Career pathway related experiences
	No related experiences
	Less than three related experiences
	At least three examples included.  Detail included.
	More than three examples included related to pathway
	
	

	Content Standards from Training Plan
	Include copy of content standards training plan with no examples
	Include copy of content standards training plan and some examples of assessment
	Include copy of content standards training plan and examples of assessment of the standards
	Include copy of content standards training plan and detailed examples of assessment.
	
	

	Work Samples
	At least one work samples highlighting experience on the job.  Include pictures and narratives when appropriate
	At least two work samples highlighting experience on the job.  Include pictures and narratives when appropriate
	At least two exemplary work samples highlighting experience on the job.  Include pictures and narratives when appropriate
	More than two exemplary samples highlighting career related experiences. Include pictures and narratives when appropriate   
	
	

	Use of Career Pathway Technology
	Include one form of technology used
	Include two forms of technology used 
	Include examples of at least two forms of technology used related to career pathways
	Include more than two examples of technology used related to career pathway
	
	

	Community Service
	Examples of less than five hours of community service
	Examples of less than ten hours of relevant community service
	Examples of at least ten hours of relevant community service
	Include more than ten hours of relevant community service
	
	

	Extra-curricular Activities
	One or no examples of extra-curricular activities
	Examples of extra-curricular activities
	Examples of relevant extra-curricular activities 
	Examples of relevant extra-curricular activities including leadership positions
	
	

	CTSO experience
	Not included
	Include summary of CTSO membership
	Include summary of CTSO membership and activities
	Include summary of CTSO membership, activities, projects, and leadership
	
	

	Professional Organizations
	Not included
	Include summary about one professional organization
	Include research and summary about one professional organization
	Include research and summary about two or more professional organizations
	
	

	Certifications/Dual Credit if applicable
	
	
	
	Appropriate documentation of certifications and dual credits
	
	

	Other
	
	
	
	Includes other examples relevant to a portfolio
	
	


Career Awareness
Career awareness should  provide an initial view and exploration of careers.  Career awareness may begin in elementary grades and continue through high school with a heavy emphasis in early high school.


Career Exploration
Career Exploration should provide an opportunity for students to further explore careers of interest.  Students should gather detailed information about careers to help them in career planning.


Career Preparation
Career Preparation allows students to gain real-world experience related to a career pathway.  Students should research and plan for post-secondary opportunities related to the career.


image1.png
(3

Learning that works
for Indiana


image2.png
(@]

Learning that works
for Indiana


