


WORK-BASED LEARNING


DO IT THE RIGHT WAY!

Richard Heim, North Colonie Schools
Susan Gubing, CareerSmarts


1

Instruction...Supervision...Legal

Always make sure your forms are signed and dated by all parties:

- Enrollment/parent permission
- Memorandum of agreement
- Training with safety instruction
- Hours verifications
- Evaluations

2

Instruction...Supervision...Legal


Make sure the student knows where the business is and how to get there.


3

Instruction...Supervision...Legal


Never let a student report to a training site without you having approved the site for:

- Safety
- Quality training
- Appropriate supervision
- Legal


4

Instruction...Supervision...Legal


Never let a student intern work illegal hours.
16-17 years old

- 6 a.m. – 10 p.m. on days preceding school
- 6 a.m. – 12 midnight on days preceding school classes.


5

Instruction...Supervision...Legal


Never let a student ride with you in your car.


6

Instruction...Supervision...Legal


Never let a student work in a prohibitive occupation restricted to all minors under the age of 18.


7


Instruction...Supervision...Legal

Never let an employer use/abuse/take advantage/exploit a WBL student.


8

Instruction...Supervision...Legal


Never let a student go too long without having been to their placement for an evaluation.


9

Instruction...Supervision...Legal


Never let a student break confidentiality.


10

Instruction...Supervision...Legal

Never let a student dismiss his/her responsibilities to the employer.


11

Instruction...Supervision...Legal


Never let a student forget that her behavior reflects back upon the school, program and their future.


12

Instruction...Supervision...Legal

Never let a student forget that the business usually receives NO monetary benefits from participating in a training program.

13

Instruction...Supervision...Legal


Never let a student forget the value of a WBL program.


14

Instruction...Supervision...Legal

Never forget your responsibilities toward the business in terms of instruction, supervision and evaluation.


15

Add Value to Your Services

Provide students with career counseling services such as.

- Assessments
- Career Planning
- Resume


16

Add Value to Your Services

Make your students:

- "Workforce Ready."
- 21st Century Skills

17

Add Value to Your Services

Provide your school with:

- Career Days
- Employment Fairs
- Mentoring/Shadowing


18

Add Value to Your Services


Provide your district with services such as:

- Advisory Board
- Leadership Chamber of Commerce
- Alumni Association


19

ANY QUESTIONS?

Thank you!


20