	High School

	SAMPLE - MASSACHUSETTS COOPERATIVE EDUCATION STUDENT ASSESSMENT TOOLKIT INSTRUMENT

	
	Grading Cycle:
	

	Student:
	
	Date:
	
	
	

	

	Supervisor:
	
	Employer:
	

	
	Cooperative Education Coordinator:
	

	Technical Teacher:
	
	
	

	1. Health and Safety
	20 Points

	The student understands occupational health and safety issues related to this occupation.

	Exemplary
	
	20
	Recognizes unsafe situations and communicates concerns to appropriate authority.

	Proficient
	
	18
	Practices health and safety protocol independently.

	Developing
	
	16
	Practices health and safety protocol with minimal reinforcement and supervision.

	Needs Imp.
	
	14
	Practices health and safety protocol with continuous reinforcement.

	Comment:
	

	2. Technical Skills
	20 Points

	The student is strengthening and developing the technical skills listed in the cooperative education agreement.

	Exemplary
	
	20
	Demonstrates independent performance in alignment with the highest level of industry standards.

	Proficient
	
	18
	Demonstrates the ability to perform these skills without assistance and has attained proficiency.

	Developing
	
	16
	Demonstrates the ability to perform these skills only with assistance and must continue development.

	Needs Imp.
	
	14
	Demonstrates a very limited ability to perform these skills and needs to improve significantly.

	Comment:
	

	3. Acting Professionally
	10 Points

	The student accepts direction/criticism and meets workplace standards on attendance, punctuality and dress code.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Accepts constructive criticism and exceeds attendance, punctuality and dress expectations.

	Proficient
	
	9
	Accepts direction positively and maintains appropriate attendance, punctuality and dress.

	Developing
	
	8
	Accepts direction and maintains appropriate attendance, punctuality, and dress with assistance/reinforcement.

	Needs Imp.
	
	7
	Experiences difficulty accepting direction and maintaining appropriate attendance, punctuality, and dress.

	Comment:
	

	4. Problem Solving
	10 Points

	The student identifies problems, understands their context and develops solutions using critical thinking skills and teamwork.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Identifies potential problems and their causes as well as proposing creative solutions including preventive action.

	Proficient
	
	9
	Identifies and solves problems independently.

	Developing
	
	8
	Identifies and solves problems with minimal assistance and direction.

	Needs Imp.
	
	7
	Identifies and solves problems with significant assistance and support.

	Comment:
	

	5. Interacting with Others
	10 Points

	The student works professionally and respectfully with a diversity of co-workers, supervisors and customers/clients.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Handles difficult and stressful customer/client, co-worker and/or supervisor situations.

	Proficient
	
	9
	Resolves client/customer problems where appropriate; participates as part of a team.

	Developing
	
	8
	Initiates positive interactions with customers/clients, co-workers and supervisors.

	Needs Imp.
	
	7
	Demonstrates basic interaction skills; responds when others initiate conversation.

	Comment:
	

	
	

	 6. Completing Tasks
	10 Points

	The student participates fully in a task or project from initiation to completion, using time management skills.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Initiates and manages multiple tasks/projects and delivers high-quality results on schedule.

	Proficient
	
	9
	Sets priorities/deadlines and completes projects independently.

	Developing
	
	8
	Manages time in order to complete tasks and projects with assistance/reinforcement.

	Needs Imp.
	
	7
	Experiences difficulty managing time in order to complete tasks and projects.

	Comment:
	

	 7. Demonstrating Character
	10 Points

	The student displays loyalty, honesty and dependability.

	Exemplary
	
	10
	Takes pride in exhibiting personal and professional integrity.

	Proficient
	
	9
	Displays and practices positive personal character traits.

	Developing
	
	8
	Occasionally displays positive personal and professional character traits.

	Needs Imp.
	
	7
	Experiences difficulty understanding the traits that define personal character.

	Comment:
	

	8. Workplace Technology, Equipment and Tools
	10 Points

	The student selects and uses relevant workplace technology, equipment and tools in a safe and appropriate manner.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Identifies innovative uses of technology, equipment and tooling that results in increased productivity.

	Proficient
	
	9
	Selects/uses appropriate technology, equipment and tooling to complete work tasks.

	Developing
	
	8
	Selects/uses appropriate technology, equipment and tooling to complete work tasks with assistance/reinforcement.

	Needs Imp.
	
	7
	Experiences difficulty identifying appropriate technology, equipment and tools necessary to complete tasks.

	Comment:
	

	 9. Applied Mathematics
	10 Points

	The student applies relevant mathematical calculations and concepts.

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Applies advanced math concepts in order to complete tasks.

	Proficient
	
	9
	Applies math calculations such as measurements, fractions, percentages, etc.

	Developing
	
	8
	Applies basic math calculations as necessary to complete appropriate tasks.

	Needs Imp.
	
	7
	Performs basic math calculations – addition, subtraction, multiplication and division with assistance.

	Comment:
	

	 10. Communication and Literacy
	10 Points

	The student demonstrates the ability to speak, listen, read, and write in order to function successfully in the workplace.

10a.
Speaking and Listening

	
	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Expresses complex ideas in an organized and concise manner; listens and retains information over time.

	Proficient
	
	9
	Communicates through clear, articulate speech; listens attentively and demonstrates comprehension.

	Developing
	
	8
	Speaks and listens with assistance/reinforcement.

	Needs Imp.
	
	7
	Experiences difficulty speaking clearly and listening.

	Comment:
	

	
10b.
Reading and Writing

	
	N/A This section is not applicable to the student’s work-based learning at this time.

	Exemplary
	
	10
	Reads and comprehends complex materials and/or exhibits high-level writing skills.

	Proficient
	
	9
	Reads for understanding and/or writes clearly with proper spelling, punctuation and grammar.

	Developing
	
	8
	Reads and/or writes with assistance/reinforcement.

	Needs Imp.
	
	7
	Experiences difficulty reading for comprehension and/or executing tasks involving writing.

	Comment:
	

	Additional Comments:

	

	

	

	

	

	

	

	

	

	

	

	
	
	
	
	

	
Evaluator’s Signature
	
	 Review Date
	
	 Student’s Signature

	For School
	
	(
	
	=
	

	Use Only
	Total Points Earned
	Divided by
	Total Possible Points
	Equals
	Grade

This is a SAMPLE, only 10-19-04

