Job Shadow Guidelines & Check List

Student Name:___
STEP ONE: PREPARE FOR THE JOB SHADOW VISIT

 1. Call prospective job shadow host, arrange appointment (exact time, date, and location). All effort needs to be made to schedule your shadow for Wed. Feb. 1st. If organization is unable to accommodate you, ask for other leads.

 2. Complete the following forms and turn in to Ms. Hendrickson by Friday, Jan.27th

____ Job Shadow Registration & Parent Permission Form

____ Teacher Signature Form

 3. Call your job shadow host a day or two before your shadow to confirm details (time to arrive, location, what to wear, and lunch (if applicable)

 4. Take a copy of your Parent Permission Form, Interview Worksheet, Evaluation Worksheet and a notebook to the job shadow to record what you experience and learn.

sTEP TWO: cOMPLETING THE JOB SHADOW EXPERIENCE

 1. Complete Interview Worksheet with responses from your job shadow host.

 2. Complete Evaluation Worksheet describing what you observed during your job shadow.

 3. Write a thank you letter to your job shadow host.

 4. Turn in final forms to Ms. Hendrickson no later than Feb. 3rd.

 Completed Interview Worksheet

 Completed Evaluation Worksheet

 Thank you Letter (must be typed) or handwritten card and a properly addressed and stamped envelope
You will not be counted absent for being gone on Job Shadow Day if all the forms are completed and turned in to Ms. Hendrickson by the dates indicated above. If they are not turned in, and you were absent on Feb. 1st, your absence will be treated as if you skipped a day of school.
Job Shadow Registration & Parent Permission Form
Student Name:___
What career are you planning to shadow? __
Please list the following information below for your job shadow experience:

Organization/Company Name:__

Phone:_______________________ City: ______________________________
Job Shadow Supervisor Name & Title: _________________________________

To participate in a job shadow, I agree to:
1) Schedule a date and time on Feb. 1st for my job shadow.

2) Return the Registration/Parent Permission Form to Ms. Hendrickson by Friday, Jan. 27th.
2) Turn in completed Teacher Signature Page to Mr. Engen before my job shadow day.

3) Complete all assignments for classes I will miss and turn in according to your teacher’s wishes.
4) Arrange for my transportation to and from the job shadow.

5) Return completed Interview & Evaluation Worksheets to Ms. Hendrickson no later than Friday, Feb. 3rd.
7) Write a Thank You note to my host and turn it into Ms. Hendrickson by Feb. 3rd for mailing.

__

Signature of Student
I HAVE READ ALL INFORMATION REGARDING JOB SHADOWING. I UNDERSTAND THE GACKLE-STREETER PUBLIC SCHOOLS ASSUMES NO RESPONSIBILITY FOR HEALTH, ACCIDENT OR TRANSPORTATION INSURANCE WHILE MY CHILD IS OUT OF SCHOOL FOR HIS/HER JOB SHADOWING. I AGREE TO PROVIDE (OR ARRANGE) TRANSPORTATION TO AND FROM THE JOB SITE. IF YOU HAVE ANY QUESTIONS, PLEASE CONTACT MS. HENDRICKSON BY EMAIL april.hendrickson.2@sendit.nodak.edu OR BY PHONE485-3692 ON WEDNESDAYS OR FRIDAYS.
__

Signature of Parent
I GIVE MY PERMISSION FOR MY CHILD TO DRIVE TO AND FROM HIS/HER JOB SHADOW SITE.

__

Signature of Parent
Teacher Signature Page

You are excused from a day of school to complete a job shadow. There are certain procedures that must be followed for this to happen. All necessary paper work must be completed and turned in. In addition, all teachers must be informed that you will be gone that day and you must obtain all assignments you will miss the day you will be gone. It is up to your individual teachers to decide when the assignments you will miss will be due.
In order for us to have a paper trail, you will need to get teacher signatures prior to the day you are gone. This sheet must be completed and turned in to Mr. Engen before you go in order for you to be excused from this day of school. Simply take this sheet to your teachers for signatures and assignments. If you do the job shadow without handing everything in, your absence will be treated as if you skipped a day of school.

Student Name ___________________________ Job Shadow Date _______________

Period 1 Teacher signature:

Assignment:

Period 2 Teacher signature:

Assignment:

Period 3 Teacher signature:

Assignment:

Period 4 Teacher signature:

Assignment:

Period 5 Teacher signature:

Assignment:

Period 6 Teacher signature:

Assignment:

Period 7 Teacher signature:

Assignment:

__

Principal Signature

Date

Job Shadow Evaluation Worksheet
This form is to be completed by student immediately after returning from job shadow. This must be turned in to Ms. Hendrickson by Feb. 3rd for your absence to be excused.

Name _______________________________
Today’s date _________

Job Shadow Business__

1. What type of work did you observe?

2. Describe your job shadow site.

3. What did you like best about your job shadow experience?

4. What did you like least about your job shadow experience?

5. What surprised you the most about the experience?

6. What do you think was the most important thing you learned?

7. Will you consider a career in this field? Why or why not?

8. Comments:
9. Rating your job shadow experience (place an X in the box to indicate your response).

Excellent Good Fair Poor

	Information I received during my job shadow
	
	
	
	

	Appropriateness of the site to my career interests/plans
	
	
	
	

	Rate the entire job shadow experience

	
	
	
	

Construct a thank you note to be sent to your job shadow host immediately following the job shadow. You may use a thank you card or a letter thanking the professional for the opportunity to spend time there. Include in you note 1 or 2 specific things that were especially meaningful to you. Remember to sign the letter/card. Return the letter to Ms. Hendrickson to be mailed.

Job Shadow Interview Worksheet

Your name __

Job Shadow Host ________________________________ Title:__________________________

Location of Job Shadow ___

The following topics of discussion will help you get the most out of your job shadow experience. Write the answers to these questions-you do not need to write every detail, but make sure you give a good answer. You are the interviewer, so YOU do the writing. This form must be turned in to Ms. Hendrickson by Feb. 3rd for your absence to be excused.

1. What are your responsibilities?

2. What do you like most about your job?

3. What are typical working conditions? (hours, stress level, travel, physical working conditions, etc)

4. Why did you choose this occupation?

5. What academic skills are needed? (Math, English, Science, etc.)

6. What non-academic skills are needed? (Communication, leadership, creativity, etc.)

7. What do you wish you had studied more of while in school?

8. What schooling or training did you receive after high school?

9. What changes, if any, do you see taking place in your profession in the near future?

10. Do you have any advice for a student that is considering this career option?

Signature of host received upon completion of visit

Date

Time participant arrived __________________
Time job shadow concluded _________________
