A4 = 4	~ 4
Student name:	Date:

MODULE 3

Discuss the transition from the classroom to the actual job situation.

Objectives:

- A. Describe the advantages of the cooperative education school-to-work transition program for students, employers, and school.
- B. Explain the importance of a training plan and a training agreement in the school-to-work transition.
- C. Describe how the Capstone program functions.

MODULE 1: INFORMATION SHEET

<u>TO THE STUDENT</u>: Read and study the following information sheet and then complete the student activities at the end of this module.

The Meaning of the Capstone Program

This program is a cooperative venture between the school and local business or industry in working together to provide you training in the field of your choice. The program will consist of on-the-job training that is provided by the local employer and coordinated related instruction which is provided by the school.

The Importance of the Program to You

When you selected this program, you indicated by your choice that you are interested in learning a trade that will afford you a livelihood in your adult years. In this field you may work for several years or even your entire life. This program is designed to provide you with first-hand experience in local business or industry while you are learning your chosen occupation. A year's experience will also help you decide if your original choice was really the correct one for you.

Training in this field should also help make your high school program more meaningful to you. You will be able to apply the basic principles you have learned in such areas as English, mathematics, science, shop, etc. This will vary with the occupation you have chosen and the courses

you have taken prior to your junior and/or senior years. The Capstone program will mold your in-school training and work experience together into an organized program by providing supervised work experience on the job.

How the Capstone Program Functions

This program is designed to provide you with the necessary vocational training to learn a trade while you are completing your high school education. Your job training is designed so that it should not interfere with your other studies and should make them more meaningful to you.

Your coordinator will counsel with you from time to time regarding your progress on the job. They will assist you with any problems you might have with your job or your high school program. The coordinator will visit you frequently on the job and confer with your employer for the purpose of observing your progress on the job.

An important phase of your training will be the job experience that will be provided by your employer. The coordinator will work with the employer and with you in setting up a training agreement and a training plan. This should cover the activities that you will learn on the job, the order of presentation and other conditions that will affect you during the school year. Your coordinator will confer with your employer at various times to review your progress and to determine how your training can be improved.

Training Stations Must Meet the Following Requirements

- 1. Have adequate training facilities.
- 2. Meet the ethical and social standards of the community.
- 3. Have an interest in training youth in their chosen occupational choice.
- 4. Meet state and federal laws with respect to wages, hours and conditions of employment.
- 5. Offer training in fields in which there is an opportunity for employment and advancement following high school graduation.

Benefits of the Capstone Program

Capstone programs benefit students, employers and schools while enhancing the students' transition from school to work. Your capstone program will provide you with a structured socialization to the world of work and job training that will assist you in the transition from school to work. The key features of this process are:

1. Written training plans and training agreements that detail specific learning objectives for students to achieve during their co-op enrollment. (See examples of training plans and training agreements in this Module.)

- 2. Screening of students by co-op staff.
- 3. Selection of employers who provide quality training.
- 4. Close supervision of students' training by school staff. (See example of Employer's Rating Sheet in this Module.)

Advantages to the student

- 1. The student receives specific occupational training and work experience while attending high school.
- 2. The student establishes definite work habits and attitudes.
- 3. The student has an opportunity to adjust to the business world.
- 4. The student has an opportunity to obtain permanent employment in the local community after completing high school.
- 5. The student will develop self-confidence and other personality traits desirable in business.
- 6. The student will be able to make a more intelligent choice of his or her occupation by providing insight into various fields.

Advantages to the employer

- 1. Allows them to train young workers as they would like to have them trained.
- 2. The employer can build a backlog of better trained workers in the community.
- 3. It provides the employer an opportunity to cooperate with the school in a worthwhile public service.

Advantages to the school

- 1. Allows the school to better meet the needs of the students.
- 2. Allows the school to provide training in a number of occupations.
- 3. It promotes closer cooperation between the school and local businesses and industry.

FOR YOUR INFORMATION

About half of the United States' youth do not go on to college, and they
receive little assistance in making the transition from school to work.

- In the United States, apprenticeship is not widely used, nor is it generally a program for youth; apprenticeship-type programs, notably cooperative education (capstone), do provide United States youth a formal bridge from school to work.
- Both student and employers can benefit from participating in highquality cooperative education (capstone).
- Students attain work orientation, job skills and often, permanent employment.
- Essential elements of the high-quality cooperative education programs (capstone) include training plans detailing specific, ambitious learning objectives for students, and for high school students, close supervision by school staff to assure that the training objectives are achieved.

Excerpts of the Report to Congressional Requesters on "Transition from School to Work, Linking Education and Worksite Training."

SAMPLE A Cooperative Education Training Plan

TYPE OF COOPER SPECIFIC PROGR	RATIVE PROGRAM: Capsto AM AREA:	ne	Diver	sified Oc	cupations			
	Marketing Ed	Family	& Consu	ner Sc	Other			
Business Ed					Tech Prep			
busiliess Eq	Health	IIaue o	amausm	аı	rech Frep			
Student-Learner Na	me:		Phone					
Training Agency:			Phone					
Training Supervisor	r:		Phone	e				
Parent/Guardian:			Phone	-				
Signatures:			Date	e				
Co-	op Coordinator/Instructor							
			Date	€				
Trai	ning Supervisor							
Approximate	Training Activities	Date	Accep	table?	Comments			
Time	(include Safety Factors)		Yes	No				
111110	(Include balety 1 detells)		105					
				L				

Training Activities may be modified during the training experience. Changes should appear on the training plan.

PDE-4617 (2/95)

SAMPLE B Cooperative Education Training Plan

	OOPERATIVE PROGRAM: Capstone_	
	ROGRAM AREA:	
	reMarketing EdFami	
Business	EdHealthTrad	le & industrialTech Prep
Student-Learr	ner Name:	Phone
Training Age	ncy:	Phone
Training Supe	ervisor:	Phone
Parent/Guard	lian:	Phone
Signatures:	Co-op Coordinator/Instructor	Date
	Co-op Coordinator/Instructor	D .
_	Training Supervisor	
	COMPETENCIES TO BE I	DEVELOPED
	(List the competencies the student is	s to learn on-the-job)
1.		
2.		
3.		
4.		
5.		
6.		
	I.FARNING ACTIV	TTTES

LEARNING ACTIVITIES

(Briefly describe on separate page what the student will do to master the competencies listed above)

The Pennsylvania Department of Education (PDE) does not discriminate in its educational programs, activities, or employment practices, based on race, color, national origin, sex, sexual orientation, disability, age, religion, ancestry, union membership, or any other legally protected category. Announcement of this policy is in accordance with State law including the Pennsylvania Human Relations Act and with Federal law, including Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age Discrimination in Employment Act of 1967, and the Americans with Disabilities Act of 1990.

SAMPLE

Cooperative Education Training Program Job Record

NAME:							'RAI	NING STATIO	N:				
TYPE OF TRAININ	1G:							WEEK:	D	ATE:			
-													
JOB EXPERIENCE		Т	W	Th	F	S	S		Accumulated Hours Per Job	Total Hours Per Job			
_													
SALARY PER HOU	JR FO	OR V	WEI	ΞK		\$		TOT	AL HOURS FOR	WEEK			
				ТО	TAI	L AC	CCI	JMULATED H	OURS (ALL JOI	BS)			
SALARY P	ER W	VEE	K		;	\$		(Include withholdings bonuses, commissions					
ACCUMU	LATE	ED S	ΑLΆ	ARY	;	\$							
TOTAL SALARY TO DATE \$													
NOTE: In the squ Example: 1 1/4; 1				ing e	eacl	h jol	b ex	perience con	nplete the time	as follows:			

TRAINING AGREEMENT FOR COOPERATIVE EDUCATION

Pennsylvania Career and Technical Education Regulations and Standards and Pennsylvania Federal Child Labor Laws Require a Written Training Agreement and Training Plan for each student in a Cooperative Education Program.

Student Name:Address:	
Birthdate:	
High School or AVTS:	
Address:	Telephone No.:
Training Agency:Address:	_
Training Supervisor: Date of Employment: Beginning: Average Weekly Hours:	Ending:

TRAINING AGENCY RESPONSIBILITIES:

- 1. The training agency will adhere to all State and Federal regulations regarding employment, child labor laws, minimum wages and workmen's compensation.
- 2. The student will be given a variety of work assignments and be supervised by an experienced person.
- 3. A periodic evaluation of job progress will be made by the training supervisor on a rating provided by the school.
- 4. The training supervisor will arrange a conference with the coordinator when a trainee problem arises.
- 5. The training sponsor will provide necessary safety instruction throughout student training period.
- 6. Training agency will not employ a student-learner to displace a regular worker.
- 7. Exposure to hazardous work will be incidental to the student-learner's training and not a part of the student learner's training program.

STUDENT-LEARNER RESPONSIBILITIES:

- 1. The student-learner agrees to perform the assigned duties in a loyal manner and work to the best interest of all concerned.
- 2. Student-learner agrees to report job problems to training supervisor or coordinator.
- 3. The student-learner will adhere to company policy, employment may be terminated for the same reasons as regular employees.
- 4. The student-learner must be regular in attendance at school and on the job. If unable to work, the employer and coordinator will be notified before the start of the normal work day.
- 5. The student-learner's employment may be terminated upon withdrawal from school.

SCHOOL RESPONSIBILITIES:

1. The program is under the direct supervision of a certified cooperative education coordinator instructor.

- 2. The student-learner will receive related instruction and safety instruction from the occupational instructor or the cooperative education coordinator/instructor prior to job placement.
- 3. The cooperative education coordinator/instructor will visit the student-learner and training supervisor on a regular basis at the training site.
- 4. The coordinator will investigate compatability of job circumstances with requirements for student-learner attainment of advance standing in an apprenticeship program upon graduation from high school.
- 5. Student-learner transportation, insurance and attendance at school and work should be covered by school policy.

EMPLOYERS OF COOPERATIVE EDUCATION STUDENTS will not

We the undergianed earner to the conditions and statements contained in this

discriminate in employment, educational programs or activities, based on race, sex, handicap, or because a person is a disabled veteran or a veteran of the Vietnam Era. This policy of nondiscrimination extends to all other legally protected classifications.

This memorandum is for the purpose of outlining the agreement between the school and employer on the conditions of training to be given a student-learner while on the job. It, therefore, should not be interpreted by either agency as a legal document or any form of binding contract.

Student-Learner	Date	Parent or Guardian	Date
Employer/Supervisor	Date	Coordinator	 Date

EMPLOYER'S PERIODIC RATING FOR COOPERATIVE WORK EXPERIENCE

Student					Da	ite				_
Training Station					Ra	ted By				_
	se circle one of the nearest indicates the						ne left-hand column			
FACTORS	UNSATISFACT	ORY	BELOW	AVERA	GE AV	ERAGE	ABO	VE AVERA	AGE	EXCELLENT
PROGRESS	1	2	3	4	5	6	7	8	9	10
Has advanced in sill and knowledge during the past 9 weeks.	Has made almost no progress.		rogressed in few phases ning.				advance	d beyond	mad	eptional progress le in skills and wledge.
INITIATIVE	1	2	3	4	5	6	7	8	9	10
Can originate and carry through on ideas.	Has to be told everything to do.		n goes on own.	Goes al routine	nead on matters.		ntly look nal work			ays finding jobs need to be done.
RELIABILITY	1	2	3	4	5	6	7	8	9	10
Can be depended upon in work.	Can seldom be relied upon.		ently fails ne through.	Can be upon in	relied most cases		casiona through			be relied upon licitly in all matters.
WORK ATTITUD	E 1	2	3	4	5	6	7	8	9	10
Does have a good attitude toward his work.	Bored; shows little enthusiasm.	Ration comin mistak	gs and		ly enthu- bout the		improv most ca			ways alert to find- ways to improving k.
COOPERATION	1	2	3	4	5	6	7	8	9	10
Does work well with others.	Always wants own way; is hard- headed.	Hard f work v			congenial y to work	Works		h	Coo	perates fully in all ters.
APPEARANCE	1	2	3	4	5	6	7	8	9	10
Does dress appro- priately for the type of work done.	Untidy in appearance; needs improvement	Somet	imes careles		anner most				Wel	l groomed at all
ATTENDANCE	1	2	3	4	5	6	7	8	9	10
Punctuality - can be relied on to be at work, and on time.	Absent or late often can't be relied upon.		ently absent athout good		nally abser vithout goo					ect attendance and ays on time.
JUDGMENT	1	2	3	4	5	6	7	8	9	10
Can handle compli- cated situations.	Makes many errors doesn't think through situations.	Makes	several erro	rs. Make error			es good ost cases			er and can be relied n at all times.

Does learn new methods quickly.	Can't understand new techniques; must be repeated often.	Very slow in learning new methods.		ng	Average; needs supervision.		some sup		Ехсер	Exceptionally keen.		
INTELLECT	1	2	3	4	5	6	7	8	9	10		
	Refuse to clean up area when work is completed.		Needs to be reminded Does required to clean work area. clean-up jobs.		Usually orderly; does some extra work.			Always orderly, cleans area when there is nothing else to do.				
HOUSEKEEPING	1	2	3	4	5	6	7	8	9	10		
Does complete job	Careless; work is always incomplete.	not con			ork is usually impleted.	Carei well	ul, work i done.	s usually	Very	careful; work is		
THOROUGHNES	S 1	2	3	4	5	6	7	8	9	10		

<u>TO THE STUDENT</u>: After reading and studying the information sheet, complete the following questions.

1. Briefly explain what your specific training plan includes for your Co-op workstation.

2. Please answer the following questions:

1.	Approximately what percentage of Unite	d States'	youth do	o not go	כ
	on to college?				

2.	Name two essential elements that exist in a high-quality cooperative	<i>7</i> E
	education program?	

- 3. Name three services that the coordinator will provide for you throughout the year?
 - a.
 - b. _____
 - C.

4. Describe the advantages of the Co-op program for the student.

5. Describe the advantages of the Co-op program for the employer.

6. Describe the advantages of the Co-op program for the school.

MODULE 3: STANDARDS ADDRESSED IN THIS MODULE

<u>Pennsylvania's Academic Standards for Reading, Writing, Speaking and Listening (RWSL)</u>

1.1.11. Learning to Read Independently

E. Establish a reading vocabulary by identifying and correctly using new words acquired through the study of their relationships to other words. Use a dictionary or related reference.

1.5.11.1. Quality of Writing

- F. Edit writing using the conventions of language.
 - Spell all words correctly.
 - Use capital letters correctly.
 - Punctuate correctly (periods, exclamation points, question marks, commas, quotation marks, apostrophes, colons, semicolons, parentheses, hyphens, brackets, ellipses).
 - Use nouns, pronouns, verbs, adjectives, adverbs, conjunctions, prepositions and interjections properly.
 - Use complete sentences (simple, compound, complex, declarative, interrogative, exclamatory and imperative).