ACADEMIC & CAREER PLAN TEMPLATE ACTION PLAN
QUESTIONS TO CONSIDER

[bookmark: _GoBack]District: __

1. At what grade level will the Academic and Career Plan Start?

2. Will the Plan be electronic, hard copy or both?

3. Who will be responsible for maintaining the Academic and Career Plan files?

4. What demographic information will be necessary?

5. What self-assessment interventions will be used?

6. What strategy will be used to inform parents and engage them in the process?

7. What strategy will be used to inform teachers/administrators in the process of development, maintenance and presentation of the Academic and Career Plan in middle school and high school?

8. What information will be in the Academic and Career Plan regarding high school courses and electives?

9. What information will be part of the postsecondary search process?

10. How will the Academic and Career Plan be revisited each year while in high school?

11. What process will be used for the student to present the information on their Academic and Career Plan? To Whom?

12. How will the Academic and Career Plan be part of a portfolio or their graduation project?

