[bookmark: _GoBack]Chapter 339
K-12 Guidance Plan Outline

School District ______________________________	Date ___________________

1. School Counselors and Assignments: (List the names and responsibility areas of all counselors.)

K-4:
5-6:
7-8:
9-12:

2. School-Counseling Department Mission Statement
· (Include here the mission of the school-counseling department. The mission should reflect the mission of the school district).

3. Program Goals: Describe your major program goals connected to the mission of the school district in all three domains: Academic; Career; Personal/Social. Use College and Career Readiness information.

4. Stakeholders: Attach a narrative paragraph next to each stakeholder group, describing their role in your program.
· Students - how could students help deliver the program
· Parents - how will parents help kids, how will parents help program
· Educators - administrators, principals, teachers, how will they be impacted, how will they help deliver the program
· Business/Community - how will they impact, how will they benefit the program
· Post-Secondary - everything after high school

5. Role of the School Counselor: (Make a general statement of how school counselors in this district reflect these roles- Use the Pa. Companion Guide pp.14-17 for ideas: www.psca-web.org.)
A. As a Leader
B. As an Advocate
C. As a Collaborator
D. As an Agent of Systemic Change

6.
Advisory Council: Describe general intent and a list of names, stakeholders and tentative month of the first two meetings in 2012-13. Hold two meetings - launch 3 or 4 goals, October and May meetings 15-18 people on council.

7. Program Calendar: (Attach any calendars developed for the K-12 Program.)
Monthly counseling, calendar-broken down by domains - consider posting this by grade level. Break down by grade level.

8. Program Delivery: (Attach the 4 column delivery system template for each grade band or by grade.)

9. Curriculum Action Plan: Attach the document for all activities/interventions delivered in all three domains using black font for current and red font for proposed,
(as required by Chapter 339).

10. Organizing Career /Postsecondary Resources: Describe specifically how you will connect and build your program to business/community and postsecondary stakeholders in the career domain. (Use the Organizing Career Resources Document.)

11. Individualized Academic/Career Plan: (All students beginning in 8th grade).
Describe strategy for developing and sustaining this tool and the components of the plan and how it will be revisited yearly until graduation in 12th grade. (Attach and describe the sample template.)

12. Career and Technical Center Strategy:
· Describe your activities/events and interventions for increasing awareness for student/parents and educators regarding your Career and Technical Center.
· Include these in your curriculum action plan and stakeholder strategy charts. (Areas may include: Awareness ideas, recruitment, communication between sending school and CTC, professional development ideas for teachers, parent information and using current CTC students. To educate all stakeholders about the benefits of various Programs of Study and college articulation credits).
· Report data on how many students currently attend and their completion rates and set goals for increasing retention rates once they attend the CTC (Use the Data Collection Form to report this).

13. Job Descriptions: Attach job descriptions that your district has developed for counselors at each level.
