

Career Readiness Standards Evaluation Rubrics

High School Version

3b Meets Workplace Expectations			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Is late or absent frequently <input type="checkbox"/> Is not prepared for work tasks <input type="checkbox"/> Is rude or disrespectful to others and disrupts team work efforts	Indicators <input type="checkbox"/> Arrives on time consistently and is typically prepared <input type="checkbox"/> Complies with workplace policies <input type="checkbox"/> Is not rude or disrespectful to others	Indicators <input type="checkbox"/> Models appropriate behavior with respect to workplace expectations <input type="checkbox"/> Contributes to workplace success, culture, and established protocols	Indicators <input type="checkbox"/> Demonstrates commitment through work ethic and professional behavior <input type="checkbox"/> Contributes to the expectations of health, safety, human resource, and environmental regulations
3c Civic Responsibility			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Mocks those that volunteer or provide service to others	Indicators <input type="checkbox"/> Participates as a useful team member	Indicators <input type="checkbox"/> Engages in service opportunities – through work and/or the community	Indicators <input type="checkbox"/> Volunteers for leadership roles and extra service on teams and committees
Standard 4: Makes sense of problems and perseveres in solving them			
4a Perceptiveness			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Seldom notices when problems arise	Indicators <input type="checkbox"/> Accurately defines a problem or issue	Indicators <input type="checkbox"/> Recognizes the factors that contribute to a problem or issue	Indicators <input type="checkbox"/> Identifies and clarifies problems or issues and seeks to understand their cause
4b Problem Solving			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Uses poor judgment in attempting to solve problems	Indicators <input type="checkbox"/> Knows when to solve problems on own and when to engage others	Indicators <input type="checkbox"/> Generates more than one potential solution to an identified problem	Indicators` <input type="checkbox"/> Evaluates solutions and determines the potential value toward solving the problem.
4c Perseverance/Work Ethic			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Must be reminded frequently to complete work tasks <input type="checkbox"/> Gives up quickly when faced with a setback	Indicators <input type="checkbox"/> Executes a task to completion with direction to do so <input type="checkbox"/> Demonstrates some resilience before giving up on a difficult task	Indicators <input type="checkbox"/> Requires minimal supervision to successfully complete tasks on schedule <input type="checkbox"/> Overcomes setbacks to continue to work toward completion of assigned tasks	Indicators <input type="checkbox"/> Prioritizes tasks to complete assigned work <input type="checkbox"/> Consistently exhibits perseverance when dealing with issues or problems to complete assigned tasks

Career Readiness Standards Evaluation Rubrics

High School Version

Standard 5: Uses critical thinking			
5a Critical Thinking			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Makes decisions based on emotional reaction or with very limited information	Indicators <input type="checkbox"/> Uses logic when making decisions on own	Indicators <input type="checkbox"/> Reasons through decisions and considers more than one perspective	Indicators <input type="checkbox"/> Uses cause-and-effect analysis and feedback from others in making decisions
5b Decision-Making			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Does not consider the impact of their decisions <input type="checkbox"/> Makes decisions without considering others' input or ideas	Indicators <input type="checkbox"/> Thinks through multiple outcomes before making a decision	Indicators <input type="checkbox"/> Develops a rationale before making a decision <input type="checkbox"/> Follows a decision-making process before making a final decision	Indicators <input type="checkbox"/> Identifies a thorough and complete course of action that considers impact on others, risks to success, and potential impact before making a decision
5c Adaptability			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Struggles to manage new methods or adapt to use of new skills or systems	Indicators <input type="checkbox"/> Willing to learn new knowledge, tasks and/or skills	Indicators <input type="checkbox"/> Considers multiple and diverse points of view <input type="checkbox"/> Seeks out new knowledge and skills or ways to improve to be more effective	Indicators <input type="checkbox"/> Adapts well to change and accepts new ideas and processes <input type="checkbox"/> Demonstrates ability to organize priorities in an ambiguous situation/environment

Standard 6: Demonstrates innovation and creativity			
6a Creativity			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Does not appreciate new or creative ideas of others	Indicators <input type="checkbox"/> Is open to new and creative ideas	Indicators <input type="checkbox"/> Appreciates new and creative ideas from others	Indicators <input type="checkbox"/> Contributes creative ideas to improve or add value
6b Innovation			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Discourages others from offering ideas to improve processes <input type="checkbox"/> Takes reckless risks in introducing new ideas into the process	Indicators <input type="checkbox"/> Willingly shares ideas for improvement when requested <input type="checkbox"/> Knows when to move from idea to implementation	Indicators <input type="checkbox"/> Recognizes and communicates when a process could be improved <input type="checkbox"/> Accepts and incorporates constructive criticism into proposed ideas	Indicators <input type="checkbox"/> Determines feasibility of improvements or ideas prior to sharing with others <input type="checkbox"/> Understands how to take informed risks to introduce innovation or a new idea

Career Readiness Standards Evaluation Rubrics High School Version

Standard 7: Models ethical leadership and effective management			
7a Leadership			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Creates negative relationships with others	Indicators <input type="checkbox"/> Engages the support and/or action of others to accomplish a task	Indicators <input type="checkbox"/> Fosters positive working relationships <input type="checkbox"/> Demonstrates servant leadership attributes	Indicators <input type="checkbox"/> Models the positive attributes of effective leaders (e.g., empathy, motivation, communication skills, social awareness)
7b Ethics			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Practices unethical and/or illegal behavior	Indicators <input type="checkbox"/> Practices ethical behavior and complies with the codes of conduct	Indicators <input type="checkbox"/> Considers the ethical implications and impact on personal reputation of decisions	Indicators <input type="checkbox"/> Reports and/or holds others accountable to ethical behavior
7c Management			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Often refuses to accept leadership role with others on projects	Indicators <input type="checkbox"/> Uses personal management skills to ensure effective daily functioning	Indicators <input type="checkbox"/> Recognizes the difference between leadership and management of others <input type="checkbox"/> Manages small teams to complete tasks with minimal coaching/assistance	Indicators <input type="checkbox"/> Organizes and manages teams to accomplish stated objectives on time and on budget

Standard 8: Works productively in teams and demonstrates cultural competency			
8a Teamwork			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Contributes little to team efforts and causes distraction or disruption to team activities	Indicators <input type="checkbox"/> Plays a useful and constructive role on teams	Indicators <input type="checkbox"/> Recognizes own limitations and the strengths of others to utilize the best people for tasks on a team	Indicators <input type="checkbox"/> Works to engage others on the team to ensure consensus
8b Conflict Resolution			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Creates personal conflict with others	Indicators <input type="checkbox"/> Treats team members as professionals when there is disagreement	Indicators <input type="checkbox"/> Proactively addresses potential source(s) of conflict with others	Indicators <input type="checkbox"/> Negotiates conflict among others and/or between others
8c Social and Cultural Competence			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators	Indicators	Indicators	Indicators

Career Readiness Standards Evaluation Rubrics

High School Version

<input type="checkbox"/> Is disrespectful to people with different backgrounds, beliefs and experiences	<input type="checkbox"/> Shows respect and interacts positively with people of different backgrounds, beliefs and experiences	<input type="checkbox"/> Uses awareness of world cultures and languages to effectively communicate with others	<input type="checkbox"/> Is aware of issues in society that impact the work of the organization
---	---	--	---

Standard 9: Utilizes technology			
9a Data Gathering			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Poorly manages data	Indicators <input type="checkbox"/> Uses a consistent and effective approach for managing data	Indicators <input type="checkbox"/> Uses a variety of effective methods to search for valid, relevant data	Indicators <input type="checkbox"/> Develops methods/processes to managing data
9b Access and Management			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Lacks knowledge and skill about the computer and Internet resources	Indicators <input type="checkbox"/> Uses computer and Internet protocols that ensure cyber security and confidentiality	Indicators <input type="checkbox"/> Demonstrates ongoing knowledge and skill development to access and manage data and technology	Indicators <input type="checkbox"/> Finds innovative uses of technology to make tasks more efficient
9c Tools and Applications			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Cannot utilize the technology tools typically required in the occupation	Indicators <input type="checkbox"/> Demonstrates use of technology-related tools typically required in the occupation	Indicators <input type="checkbox"/> Demonstrates ongoing knowledge and skill development to use technology-related tools typically required in the occupation	Indicators <input type="checkbox"/> Utilizes and is proficient with current hardware and software to effectively and efficiently use technology
9d Technology Ethics			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Uses unsafe and reckless habits in using the computer and Internet resources	Indicators <input type="checkbox"/> Follows organizational policies on the acceptable use of technology	Indicators <input type="checkbox"/> Understands the ethical issues related to privacy and intellectual property in data and technology applications	Indicators <input type="checkbox"/> Evaluates Internet resources for reliability and validity

Career Readiness Standards Evaluation Rubrics

Standard 10: Manages personal career development			
10a Planning			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Has little sense of career goals or path	Indicators <input type="checkbox"/> Has career goals and/or objectives <input type="checkbox"/> Understands the requirements and working conditions of the occupation	Indicators <input type="checkbox"/> Researches occupations and employers and is intentional about a career with chosen organization	Indicators <input type="checkbox"/> Maintains a career development plan including identifying experiences to gain new knowledge and skills
10b Job Seeking, Résumés, Portfolios and Interviews			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Is unable to explain how experiences or credentials relate to ability to perform the occupation <input type="checkbox"/> Is inappropriately dressed and presents self in unprofessional manner	Indicators <input type="checkbox"/> Communicates relevant work experiences, licenses, certifications, and or examples to demonstrate competence in performing occupation <input type="checkbox"/> Presents self in an appropriately professional manner	Indicators <input type="checkbox"/> Researches occupations and employers and is intentional about a career with chosen organization <input type="checkbox"/> Prepares a professional résumé appropriate for the occupation	Indicators <input type="checkbox"/> Markets self effectively to gain employment and be considered for additional opportunities <input type="checkbox"/> Maintains a professional portfolio of experiences, credentials, certificates, and projects/products
10c Professional Development			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Has little sense of career goals or path	Indicators <input type="checkbox"/> Searches for experiences to further develop skills for employment	Indicators <input type="checkbox"/> Understands available advancements and is willing to put in the effort and experience to have the opportunity to attain them	Indicators <input type="checkbox"/> Actively participates in opportunities to learn and develop new skills both personally and professionally

Standard 11: Attends to personal and financial well-being			
Personal Well-Being			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators <input type="checkbox"/> Uses drugs, alcohol or other prohibited substances at work or in a manner that impact performance	Indicators <input type="checkbox"/> Recognizes the importance of personal well-being on performance <input type="checkbox"/> Builds positive, personal relationships with at least one other person	Indicators <input type="checkbox"/> Follows a personal wellness plan that includes healthy eating, exercise and disease prevention <input type="checkbox"/> Maintains a supportive network of co-workers	Indicators <input type="checkbox"/> Recognizes the value of a wide range of knowledge and experiences from the arts, culture and humanities to promote intellectual curiosity
Financial Well-Being			
Level 0 (not proficient)	Level 1	Level 2	Level 3
Indicators	Indicators	Indicators	Indicators

Career Readiness Standards Evaluation Rubrics

<input type="checkbox"/> Allows personal financial situation to negatively impact performance	<input type="checkbox"/> Understands the responsibilities of personal financial well-being	<input type="checkbox"/> Maintains a good credit rating through effective financial management <input type="checkbox"/> Utilizes available resources to help with personal financial planning and well-being	<input type="checkbox"/> Utilizes available resources to help with personal financial planning and well-being <input type="checkbox"/> Utilizes a budget and financial management protocols
---	--	---	--

(end of document)