EVIDENCE OF ATTAINMENT OF THE COMMENCEMENT LEVEL
CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES (CDOS) LEARNING STANDARDS
STUDENT NAME: ___
STUDENT ID: __

COORDINATING TEACHER: __
 GUIDANCE COUNSELOR: _________________________________

This form can be used to assist in documenting evidence of a student’s attainment of the commencement level CDOS learning standards as demonstrated in coursework and work-based learning experiences in which the student participated over the course of high school. Column one includes Performance Indicators for each of the CDOS standards. Some examples of evidence of a student’s attainment of the skills, knowledge, and/or abilities for each Performance Indicator are indicated by the black triangles ([image: image1.png]

) in the commencement level CDOS learning standards document located at http://www.p12.nysed.gov/ciai/pub/cdoslea.pdf.

Note in the boxes below successfully completed tasks that show student attainment of each of the commencement level CDOS learning standards.

	PERFORMANCE INDICATORS
	9TH GRADE

EVIDENCE
	10TH GRADE

EVIDENCE
	11TH GRADE

EVIDENCE
	12TH GRADE

EVIDENCE
	5th & 6th YEARS

EVIDENCE

	1. Career Development

	Completes the development of a career plan that would permit eventual entry into a career option of their choosing

	
	
	
	
	

	Applies decision making skills in the selection of a career option of strong personal interest

	
	
	
	
	

	Analyzes skills and abilities required in a career option and relate them to their own skills and abilities

	
	
	
	
	

	2. Integrated Learning

	Demonstrate the integration and application of academic and occupational skills in their school learning, work, and personal lives

	
	
	
	
	

	Uses academic knowledge and skills in an occupational context, and demonstrates application of these skills by using a variety of communication techniques (e.g. sign language, pictures, videos, reports, and technology)

	
	
	
	
	

	Researches, interprets, analyzes, and evaluates information and experiences as related to academic knowledge and technical skills when completing a career plan.

	
	
	
	
	

	3a Universal Foundation Skills

	Basic Skills: Uses a combination of techniques to read or listen to complex information and analyze what they hear or read; convey information confidently and coherently in written or oral form; and analyze and solve mathematical problems requiring use of multiple computational skills

	
	
	
	
	

	Thinking Skills: Demonstrates the ability to organize and process information and apply skills in new ways

	
	
	
	
	

	Personal Qualities: Demonstrates leadership skills in setting goals, monitoring progress, and improving performance

	
	
	
	
	

	Interpersonal Skills: Communicates effectively and helps others to learn a new skill

	
	
	
	
	

	Technology: Applies knowledge of technology to identify and solve problems

	
	
	
	
	

	Managing Information: Uses technology to acquire, organize and communicates information. by entering, modifying, retrieving, and storing data

	
	
	
	
	

	Managing Resources: Allocates resources to complete a task

	
	
	
	
	

	Systems: Demonstrates an understanding of the relationship between the performance of a system and the goals, resources, and functions of an organization

	
	
	
	
	

	3b Career Majors

	Career Majors: (Optional)

Choose a career major and acquire career-specific technical knowledge/skills necessary to progress toward gainful employment, career advancement, and success in postsecondary programs

	
	
	
	
	

3

