

FRAZIER SCHOOL DISTRICT K-12 GUIDANCE PLAN

A. SCHOOL COUNSELORS AND ASSIGNMENTS

- Cari Capozza: High School guidance counselor (grades 9-12)
- Shari Hohol: Middle school guidance counselor (grades 6-8)
- Diane Silverblatt: school psychologist (K-12)
- Holly Gillis: social worker (K-12)
- Heather Hess: Community In Schools (grades 9-12)
- Gary Farrell: Police Officer (K-12)
- Melissa Reese: Drug & Alcohol (K-12)

B. GRANT PROPOSAL INITIATIVE

In elementary schools, students will be able to identify and discuss the Pennsylvania Academic Standards for Career Education and Work from grades K-5 including knowledge of individualized career portfolio components, personal interests, range of jobs available in the community, how to cooperate with others, define and discuss entrepreneurship, and describe factors that influence career choices. In grades K-3, students will complete an individualized career portfolio that will remain with them throughout their education. Students will have the opportunity to meet professionals throughout the school year as well as through a career fair during the fourth marking period. Also, throughout the school year, school staff will meet with students to discuss the "I" statements related to the Academic Standards for Career Education and Work. Finally, high school students attending the vocational

technical school will meet with elementary students to discuss their experiences at the vo-tech, and students will tour the area CTC to learn about its various programs. Funding will be used to purchase material needed for portfolios and educational material, transportation, and career fair products.

The middle school and high school counseling program will continue a developmental approach 6-12 in the area of career development. Students will build yearly on skills and foundations to become prepared in career awareness, preparation, advancement, and entrepreneurship. In grades 9-12, Career Cruising, an internet based program, will be used to meet the career educational standards 9-12. Funding will be needed to continue this program.

C. SCHOOL-COUNSELING DEPARTMENT MISSION STATEMENT

The mission of the school counseling department through its commitment to leadership, advocacy, collaboration, and change is to provide a comprehensive guidance program that will assist all students to become effective students, responsible citizens, and productive members of the workforce. The school counseling program addresses the academic, career, and personal/social needs of the students and is committed to support the unique abilities of every student.

D. STAKEHOLDERS

ELEMENTARY

Parents: Through the Parent Teacher’s Organization, career development resources will be offered to parents, including summer programs offered at the CTC and local universities. Throughout the school year, parents will be invited to speak about their careers to students in grades 4 and 5.

Teachers/Administrators: Grade K-3 teachers will be provided with career portfolios for each student that track the “I” statements in the Academic Standards for Career Education and Work. Also,

an administrator will administer an interest inventory to students in grades 4 and 5. Finally, administrators will teach career lessons to help all elementary students become more aware of their individual strengths and interests.

Business/Community: Businesses will be invited to participate in an end-of-the year career fair at the elementary schools for grade 5.

Post- Secondary: CTC students will meet with grade 5 students to talk about their CTC experience. Fifth grade students will participate in a tour of the local CTC and will be given an opportunity to attend a summer program at the CTC. Post-Secondary will be invited to participate in a career fair at the elementary schools.

MIDDLE SCHOOL

Parents: During an open house program, a display will be set up to provide the parents with the following information: CWCTC brochures, financial aide materials, 8th grade career fair information, information on senior graduation projects, samples of 6-8 and 9-12 career curriculum. In addition, both a middle school and high school guidance website will be established to provide relevant and timely information for both students and parents. Start date: September 2012 – ongoing

Teachers/Administrators: Sixth Grade: Sixth grade teachers will teach/explore a career education book, CLUE (Careers: Learning: Understanding and Exploring). Students will create a career portfolio. **Seventh Grade:** Seventh grade teachers will teach/explore an interest assessment book, Coin Career Targets. Students will add to their career portfolio. **Eighth Grade:** An Eighth grade teacher will continue to teach a nine week career education class that will meet all the eighth grade career standards. Students will complete their middle school portfolio and will transfer portfolio to high school.

Business/Community: Middle School students will attend a Fayette county career fair that has over 100 business and community members sharing their occupations. Students will interview 3 professionals and then write a career paper.

Post-Secondary: In each grade level, an interdisciplinary unit will be taught that encompasses their career education and goals. Students may job shadow, dress as your profession, and/or will give a presentation on the profession or job of their choice. Community members will be invited to be guest speakers.

HIGH SCHOOL

Parents: During an open house program, a display will be set up to provide the parents with the following information: CWCTC brochures, financial aide materials, information on senior graduation projects, and samples of 9-12 career curriculum. In addition, a high school guidance website will be established to provide relevant and timely information for both students and parents. Start date: September 2012 – ongoing

Teachers/Administrators: **Ninth Grade:** Freshman seminar teachers will teach a nine week career exploration course. Students will add to their portfolio. Ninth grade teachers will also advise middle school students on course selections. **Tenth Grade:** Tenth grade English teachers will implement a career based research project. Students will add to their portfolio. **Eleventh Grade:** Eleventh grade English teachers will implement a job shadowing program. Students will be required to shadow a profession and complete a report and give a presentation on their experience. Students will add to their portfolio. **Twelfth Grade:** Twelfth grade English teacher will facilitate a career based senior project which includes a research paper and presentation. Students will add to their portfolio.

Business/Community: Students and parents will be invited to a financial aid/career fair program that discusses the FASFA, applying to colleges, and opportunities for jobs in the community. Business and college representation will be present for a question and answer session.

Post-Secondary: College, Trade Schools, and Business Professionals will provide bi-monthly educational programs for all students 9-12. Eleventh and twelfth grade students will attend college day at different universities throughout the year. Ninth grade students will attend a tour and information session at CWCTC.

E. ADVISORY COUNCIL

Anne Peters: LEA (Administrator)
Kelly Lombard: Elementary Principal
Jerry Strother: Fifth Grade Teacher
Leigh Ann Walters: Fifth Grade Teacher
Diane Silverblatt: School Psychologist
Holly Gillis: Social Worker
Shari Hohol: Middle School Guidance Counselor
Cari Capozza: High School Guidance Counselor
Janet Jones: Laurel Business Institute (Post-Secondary)
Stacey Erdley: Parent/Board Member
Kate Martin: Westmoreland Fayette Workforce Investment Board (Business/Community)

Tentative months of meetings: October and April

F. ROLE OF THE SCHOOL COUNSELOR

- **Leadership:** The middle school and high school counselors will develop methods of delivery, lead in organized implementation, and assess data in order to maintain an effective school counseling

program. Both counselors will serve on school based leadership improvement teams and support the schools as safe and welcoming learning communities.

- **Advocate:** The middle school and high school counselors will identify and diminish barriers that impede academic success, and provide support and direction to those who are underrepresented. They will ensure the academic, personal/social, and career development of all students; and ensure equitable access to educational and career exploration opportunities for all students.
- **Collaborator:** The middle school and high school counselors will work as team members as well as liaisons between teacher, parent, and the community to discuss and develop the best educational and career plan for each student. Both counselors will team with staff to provide professional development that enhances student success and will promote commitment to the mission of the school.
- **As an Agent of Systemic Change:** The middle and high school counselors will work to remove institutional barriers to academic achievement and implement the support interventions needed to ensure all students graduate ready for success in both college and career.

G. COMPREHENSIVE SCHOOL COUNSELING PROGRAM DELIVERY SYSTEM

<p>Guidance Curriculum Provide developmental, comprehensive guidance program content in a systematic</p>	<p>Prevention, Intervention and Responsive Services Addresses school and student needs</p>	<p>Individual Student Planning Assists students and parents in development of academic and career plans</p>	<p>System Support Includes program, staff and school support activities and services</p>
---	---	--	---

<p>way to all students preK-12</p>			
<p>Purpose Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation</p>	<p>Purpose Prevention, Intervention and Responsive services to groups and/or individuals</p>	<p>Purpose Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.</p>	<p>Purpose Program delivery and support</p>
<p>Academic</p> <ul style="list-style-type: none"> • Effective learning in school and across the life span • Academic preparation for post-secondary options • Relationship of academics, work, family, and community	<p>Academic</p> <ul style="list-style-type: none"> • Address school related concerns • RTI • Individual/Group study skills • SAP involvement • Tutoring • Community In Schools support	<p>Academic</p> <ul style="list-style-type: none"> • Development of portfolio • Facilitate and interpretation of tests • Academic preparation essential for post-secondary options • Appropriate course selections • Understand academic strengths	<p>Academic, Career, Personal/Social</p> <ul style="list-style-type: none"> • Administrator professional development • Advisory committee • Program planning and development • Parental involvement and education • Community outreach and involvement • Consultation with staff and

		related to results of interest inventory	stakeholders <ul style="list-style-type: none"> • Evaluation of programs
Career <ul style="list-style-type: none"> • Implement Pa Career Education and Work Standards K-12 • Investigate the world of work • Utilize strategies to achieve future career goals • Identify relationship of personal qualities, educational training and work	Career <ul style="list-style-type: none"> • Utilize career strategies such as assessment tools to help students understand the relevance of their skills and learning to future employment • Assistance to students to prevent dropout • Teach career lessons	Career <ul style="list-style-type: none"> • Career Develop a career plan/portfolio • Explore career clusters and pathways • Utilize interest and skill inventories • Utilize career information resources in school and community • Work-based learning intervention • Occupation searches • Appropriate course selections to career plan	Career

<p>Personal/Social</p> <ul style="list-style-type: none"> • Identify/role play appropriate social skills • Investigate good decision making and setting goals • Identify everyday safety skills	<p>Personal/Social</p> <ul style="list-style-type: none"> • Assist students with issues relating to emotional, social, family, drugs, relational, etc • Sap involvement • Drug and Alcohol involvement • Community In Schools involvement • Individual/group therapy	<p>Personal/Social</p> <ul style="list-style-type: none"> • Utilize behavior checklists • Teach skills and competencies related to student needs	<p>Personal/Social</p>
<p>Counselor/Administrator Role</p> <ul style="list-style-type: none"> • Guidance curriculum • Classroom or structured Groups • consultation	<p>Counselor/Administrator Role</p> <ul style="list-style-type: none"> • Individual/group counseling • Referral • Consultation	<p>Counselor/Administrator Role</p> <ul style="list-style-type: none"> • Assessment • Planning • Placement • Consultation	<p>Counselor/Administrator Role</p> <ul style="list-style-type: none"> • Develop and manage program • Coordination • Develop relationships and

			partnerships <ul style="list-style-type: none"> • Consultation
Percentage of Time Elementary-25-35% Middle – 25-35% High School -15-25%	Percentage of Time Elementary-25-35% Middle –20-35% High School -20-35%	Percentage of Time Elementary-25-35% Middle –15-25% High School -20-30%	Percentage of Time Elementary-25-35% Middle – 10-15% High School -15-20%

SAMPLE

H. CURRICULUM ACTION PLAN

**Grade K
Curriculum
Action
Plan**

Lesson Content /Program	ASCA Domain and/or	Curriculum and Material	Start and End Dates	Number of Student	Location	Evaluation and Assessment	Stakeholders	Contact Person
--------------------------------	---------------------------	--------------------------------	----------------------------	--------------------------	-----------------	----------------------------------	---------------------	-----------------------

Lesson Content	CEW Domain	ASCA Domain	Curriculum and Materials	Start and End Dates	Number of Students	Location	Evaluation and Assessment	Stakeholder
----------------	------------	-------------	--------------------------	---------------------	--------------------	----------	---------------------------	-------------

Career Portfolios	13.1.3	Teacher curriculum, "I"Statements and Folders	School Year	K-All	Elementary	Checklist	Teachers	Administration
-------------------	--------	---	-------------	-------	------------	-----------	----------	----------------

Career Development Resources	13.1.3	Career Information and Programs	Start of School Year-Annually	K-All	Elementary	Perception Data	Parents (PTO)	Administration
------------------------------	--------	---------------------------------	-------------------------------	-------	------------	-----------------	---------------	----------------

Career Lessons	13.1.3	Career Workbooks	School Year-Monthly	K- All	Elementary	Informal discussion	Teachers /Administrators	Administration
----------------	--------	------------------	---------------------	--------	------------	---------------------	--------------------------	----------------

Grade 1 Curriculum Action Plan

Lesson Content/Program Content	ASCA Domain and/or CEW	Curriculum and Materials	Start and End Dates	Number of Students	Location	Evaluation and Assessment	Stakeholder
--------------------------------	------------------------	--------------------------	---------------------	--------------------	----------	---------------------------	-------------

Domain		Affected						
Career Portfolios	13.2.3	Teacher curriculum, "I"Statements and Folders	School Year	1st-All	Elementary	Checklist	Teachers	A
Career Development Resources	13.2.3	Career Information and Programs	Start of School Year-Annually	1st-All	Elementary	Perception Data	Parents (PTO)	A
Career Lessons	13.2.3	Career Workbooks	School Year-Monthly	1st- All	Elementary	Informal discussion	Teachers/Administrators	A

SAMPLE

**Grade 2
Curriculum
Action
Plan**

Lesson Content /Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	Contact Person
Career Portfolios	13.3.3	Teacher curriculum, "I"Statements and Folders	School Year	2nd-All	Elementary	Checklist	Teachers	Administration
Career Development Resources	13.3.3	Career Information and Programs	Start of School Year-Annually	2nd-All	Elementary	Perception Data	Parents (PTO)	Administration
Career Lessons	13.3.3	Career Workbooks	School Year-Monthly	2nd- All	Elementary	Informal discussion	Teachers /Administrators	Administration

SAMPLE

Grade 3 Curriculum Action

Plan

Lesson Content /Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	Contact Person
Career Portfolios	13.4.3	Teacher curriculum, "I"Statements and Folders	School Year	3rd-All	Elementary	Checklist	Teachers	Administration
Career Development Resources	13.4.3	Career Information and Program	Start of School Year-Annually	3rd-All	Elementary	Perception Data	Parents (PTO)	Administration
Career Lessons	13.4.3	Career Workbooks	School Year-Monthly	3rd- All	Elementary	Informal discussion	Teachers /Administrators	Administration

SAMPLE

Grade 4 Curriculum

**um
Action
Plan**

Lesson Content /Program	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	Contact Person
Career Speaker s	13.4.3, 13.1.5	Career Information	School Year-Monthly	4th-All	Elementary	Pre and Post Questionnaire	Parents	Administration
Interest Inventory	13.1.5	Career Information and Inventory	School Year-Annually	4th-All	Elementary	Informal discussion	Teachers /Administrators	Administration
Career Lessons	13.1.5	Career Workbooks	School Year-Monthly	4th- All	Elementary	Informal discussion	Teachers /Administrators	Administration
Career Development Resources	13.1.5	Career Information and Programs	Start of School Year-Annually	4th-All	Elementary	Perception Data	Parents (PTO)	Administration

**Grade 5
Curriculum
Action
Plan**

Lesson Content /Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	Contact Person
Career Speakers	13.2.5, 13.3.5, 13.4.5	Career Presentation and Information	School Year-Monthly	5th-All	Elementary	Pre and Post Questionnaire	Parents	Administration
Interest Inventory	13.1.5	Career Information and Inventory	School Year-Annually	5th-All	Elementary	Informal discussion	Teachers /Administrators	Administration
Career Lessons	13.1.5	Career Presentation and Workbooks	School Year-Monthly	5th- All	Elementary	Informal discussion	Teachers /Administrators	Administration

Career Fair	13.1.5, 13.2.5, 13.3.5, 13.4.5	Career Presentation and Information	School Year-Annually	5th-All	Elementary	Interview questions, discussion, student group poster project and gallery for parents	Parents/Community Partners/Post-Secondary	Administration
-------------	--------------------------------	-------------------------------------	----------------------	---------	------------	---	---	----------------

CTC Intro and Visit	13.1.5,1 3.2.5, 13.3.5	Program Presentation and Visit	School Year-Annually	5th-All	Elementary	Interview questions and discussion	Post-Secondary	Administration
---------------------	------------------------	--------------------------------	----------------------	---------	------------	------------------------------------	----------------	----------------

Career Development Resources	13.1.5	Career Information and Programs	Start of School Year-Annually	5th-All	Elementary	Perception Data	Parents (PTO)	Administration
------------------------------	--------	---------------------------------	-------------------------------	---------	------------	-----------------	---------------	----------------

SAMPLE

**Grade 6
Curriculum
Action Plan**

Lesson Content/Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	
Coin CLUE workbook	13.1, 13.2	Coin CLUE workbook	Nine Week program	6th Grade-All	Frazier Middle School	Students will be given a pre and posttest to gauge their knowledge of careers.	Teachers	Shareholder Guarantee
Open House	13.1.8-13.4.8	Career and Program Information	Annually-September	6th Grade-All	Frazier Middle School	Perception and discussion	Parent	Shareholder Guarantee
Guidance Website	13.1.8-13.4.8	Website	School Year	6th Grade-All	Frazier Middle School	Interest and Opportunities utilized	Teachers/Administrators	Shareholder Guarantee
Job Shadow/Dress Your Profession	13.1.8-13.4.8	Teacher Provided	Annually	6th Grade-All	Frazier Middle School	Presentation	Community/Business Partners and Teachers/Administrators	Shareholder Guarantee

**Grade 7
Curriculum
Action Plan**

Lesson Content/Program	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	
Coin Career Targets	(13.1, 13.2)	Coin Career Targets	Nine Week Program	7th Grade-All	Frazier Middle School	Students will be given a pre and posttest to gauge their knowledge of careers.	Teachers	Sha
Open House	13.1.8-13.4.8	Career and Program Information	Annually-September	7th Grade-All	Frazier Middle School	Perception and discussion	Parent	Sha
Guidance Website	13.1.8-13.4.8	Website	School Year-Year to Year	7th Grade-All	Frazier Middle School	Interest and Opportunities utilized	Teachers/Administrators	Sha Gu
Job Shadow/Dress Your Profession	13.1.8-13.4.8	Teacher Provided	Annually	7th Grade-All	Frazier Middle School	Presentation	Community/Business Partners and Teachers/Administrators	Sha Gu

**Grade 8
Curriculum
Action
Plan**

Lesson Content /Program	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder	Contact Person
Career Education Class	This class meets all PA CEW Standards (13.1.8, 13.2.8, 13.3.8, 13.4.8)	Teacher provided	Nine Week program	8th Grade-All	Frazier Middle School	Students will be given a pre and posttest to gauge their knowledge of careers.	Teachers	Shari Hohol
Career Fair	All domains 13.1.8-13.4.8	Career Information/Resources	Annually	8th Grade-All	Frazier Middle School	Perception and discussion/interview and	Community/Business Partners and	Shari Hohol

CTC Tour	13.1.8	Career Information/Resources	Annually	8th Grade-Special Education only	Frazier Middle School	paper Perception and Enrollment	Post-Secondary Community/Business Partners and Post-Secondary	Shari Hohol
Open House	13.1.8-13.4.8	Career and Program Information	Annually - September	8th Grade-All	Frazier Middle School	Perception and discussion	Parent	Shari Hohol
Guidance Website	13.1.8-13.4.8	Website	School Year	8th Grade-All	Frazier Middle School	Interest and Opportunities utilized	Teachers /Administrators	Shari Hohol-MS Guidance
Career Portfolio	13.1.8-13.4.8	Teacher provided	School Year	8th Grade-All	Frazier Middle School	Checklist	Teachers /Administration	Shari Hohol
Job Shadow/Dress Your Profession	13.1.8-13.4.8	Teacher Provided	Annually	8th Grade-All	Frazier Middle School	Presentation	Community/Business Partners and	Shari Hohol-MS Guidance

n

Teachers
/Adminis
trators

**Grade 9
Curricul
um
Action
Plan**

Lesson Content /Progra m	ASCA Domain and/or CEW Domain	Curricul um and Materia ls	Start and End Dates	Number of Student s Affecte d	Locatio n	Evaluati on and Assess ment	Stakeh older	Contact Person
Nine Week Explorati on Course	13.1.11, 13.2.11	Teacher provided	Nine Week	9th Grade- All	Frazier High School	Students will be evaluate d and graded by the teacher. A project at the end will show	Teachers	Cari Capozza -HS Guidanc e

CTC Tour	13.2.11	Career Info/Resources	Annually	9th Grade-All	Frazier High School	growth and mastery of the subject material. Perception/Enrollment	Community/Business Partners and post-secondary	Cari Capozza -HS Guidance
Open House	13.1.11-13.4.11	Career and Program Information	Annually - September	9th Grade-All	Frazier High School	Perception and discussion	Parent	Cari Capozza -HS Guidance
Guidance Website	13.1.11-13.4.11	Website	School Year	9th Grade-All	Frazier High School	Interest and Opportunities utilized	Teachers /Administrators	Cari Capozza -HS Guidance
Career Presentations	13.1.11-13.4.11	Provided by Speakers	Bi-Monthly	9th Grade-All	Frazier High School	Perception and discussion	Community/Business Partners and	Cari Capozza -HS Guidance

post-
seconda
ry

Add 10th-12th from File or EDIT Below

Grade 10 Curriculum Action Plan

Lesson Content/Program	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholders
Career Research Paper	13.1.11; 13.2.11	Teacher provided	Nine Weeks	10th Grade-All	Frazier High School	Students will be evaluated and graded by the teacher.	Teachers
Open House	13.1.11- 13.4.11	Career and Program Information	Annually-September	10th Grade-All	Frazier High School	Perception and discussion	Parent

Guidance Website	13.1.11-13.4.11	Website	School Year- Year to year	10th Grade- All	Frazier High School	Interest and Opportunities utilized	Teachers/Admin
Career Presentations	13.1.11-13.4.11	Provided by Speakers	Bi-Monthly	10th Grade- All	Frazier High School	Perception and discussion	Community/Buis Partners and pos secondary

Grade 11 Curriculum Action Plan

Lesson Content/Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholder
Job Shadow with paper and presentation	13.1.11; 13.2.11; 13.3.11	Provided by Teacher	Nine Weeks	11th grade- All	Frazier High School	Teacher will grade on presentation and paper.	Teachers
Personal Finance Course	13.1.11; 13.2.11; 13.3.11, 13.4.11	Provided by Teacher Career and Program	18 Weeks	11th grade- All	Frazier High School	Teachers grade on growth and mastery of subject material.	Teachers
Open House	13.1.11-13.4.11	Information	Annually- September	11th grade- All	Frazier High School	Perception and discussion	Parent

Guidance Website	13.1.11-13.4.11	Website	School Year	11th Grade-All	Frazier High School	Interest and Opportunities utilized	Teachers/Admin
Career Fair	13.1.11-13.4.11	Career Information and Resources	Annual School Year-as provided	11th grade-All	Frazier High School	Perception and discussion	Community/Busi Partners, Post-Secondary
Post-Secondary Visits	13.1.11-13.4.11	Provided by Teacher	Year-as provided	11th grade-All	Frazier High School	Perception and discussion	Post-Secondary Community/Buis
Career Presentations	13.1.11-13.4.11	Provided by Speakers	Bi-Monthly	11th Grade-All	Frazier High School	Perception and discussion	Partners and pos secondary

Grade 12 Curriculum Action Plan

Lesson Content/Program Content	ASCA Domain and/or CEW Domain	Curriculum and Materials	Start and End Dates	Number of Students Affected	Location	Evaluation and Assessment	Stakeholders
Cumulative Career Related Senior Project.	13.1.11; 13.2.11; 13.3.11, 13.4.11	Provided by Teacher Career and Program	School year	12th grade-all	Frazier High School	Career research paper and presentation.	Teachers/Admin
Open House	13.1.11-13.4.11	Information	Annually-September	12th grade-all	Frazier High School	Perception and discussion	Parent

Guidance Website	13.1.11-13.4.11	Website	School Year	12th Grade-All	Frazier High School	Interest and Opportunities utilized	Teachers/Admin
Career Fair	13.1.11-13.4.11	Career Information and Resources	Annual School Year	12th grade-All	Frazier High School	Perception and discussion	Community/Buis Partners, Post-Secondary
Post-Secondary Visits	13.1.11-13.4.11	Provided by Teacher	Year-as provided	12th grade-All	Frazier High School	Perception and discussion	Post-Secondary
Career Presentations	13.1.11-13.4.11	Provided by Speakers	Bi-Monthly	12th Grade-All	Frazier High School	Perception and discussion	Community/Buis Partners and po secondary

I. ORGANIZING CAREER RESOURCES

The Frazier SD administrators will use telephone, email, and letter correspondence as a way of connecting students to business and community organizations that can ultimately, create career opportunities.

Resource Types	List Resources
Organizations/Agencies	Laurel Business Institute California University of PA Douglas Educational Center
Intermediary Organizations	Westmoreland County Community College Penn State Fayette Bradford School of Business US Military Branches St. Vincent College University of PA-Greensburg
Umbrella Organizations	PHEAA Chamber of Commerce Intermediate Unit 1

LE

Community/State Agencies	Workforce Investment Board Fay-Penn Economic Development Council Camber of Commerce Private Industry Council United Way Community in Schools Office of Vocational Rehabilitation Goodwill Community Action Perryopolis Police Dept. Fayette County Drug and Alcohol
Networking Opportunities	Jeremy Burnworth-Geneva Marketing Group
Individual Contacts	Janet Jones, Laurel Business Institute Kate Martin, Westmoreland-Fayette Workforce Investment Board John Elder, Westmoreland CTC Pat DeConcilis, Douglas Education Center Ed Jeffries, Fayette CTC Muriel Nuttall, Fayette Chamber of Commerce Roger Beadling, Perryopolis Police Dept

LE

Community/Business Meetings	Chamber of Commerce, School Board Meetings,
Community Events	Career Day, Conferences, Workshops, Inservices
Online/ Onland	fafsa.ed.gov
Internet Based Links	pacareerlink.state.pa.us www.pacareerstandards.com www.onetecenter.org
Media/Advertising	Harold Standard, Froggy 103.5 FM, Tribune Review, WMBS 590AM, Valley Independent, Daily Courier
Publications/Documents	PA Career Guide, Newspaper Inserts

LE

J. PROGRAM CALENDER

<u>July-No School</u>	<u>January</u>
------------------------------	-----------------------

Academic:	Academic: Career Lessons K-12 Career Portfolio K-3
Career:	Career: Career Speaker 4-5 th
Personal/Social:	Personal/Social: Lessons K-5
<u>August</u>	<u>February</u>
Academic: Teacher Inservice K-12	Academic: Career Lessons K-12 Career Portfolio K-3
Career: Teacher Inservice K-12	Career: Career Speaker 4-5 th CTC Tour 8 th Special Edu/9 th All
Personal/Social: Teacher Inservice K-12	Personal/Social: Lessons K-5
<u>September</u>	<u>March</u>
Academic: Career Lessons K-12 Career Portfolio K-3	Academic: PSSA Career Lessons K-12 Career Portfolio K-3
Career: PTO Meeting w/ info and speaker sign-up K-5	Career: Career Lessons K-5
Personal/Social: Lesson Presentation K-5	Personal/Social: Lessons K-5
<u>October</u>	<u>April</u>
Academic: Career Lessons K-12	Academic: Career Lessons K-12

SAMPLE

Career Portfolio	Career Portfolio K-3
Career: Career Speaker 4-5 th Interest Inventory 4-5 th	Career: Career Fair 5 th Career Gallery for parents 5 th
Personal/Social: Lessons K-5	Personal/Social: Lessons K-5
<u>November</u>	<u>May</u>
Academic: Career Lessons K-12 Career Portfolio K-3	Academic: Career Lessons K-12 Career Portfolio K-3
Career: CTC Student Speakers 5 th CTC Tour 5 th Career Fair 8 th	Career: Interest Inventory 4-5 th
Personal/Social: Lessons K-5	Personal/Social: Lessons K-5
<u>December</u>	<u>June-No</u>
	<u>School</u>
Academic: Career Lessons K-12 Career Portfolio K-3	Academic:
Career:	Career:
Personal/Social: Lessons K-5	Personal/Social:

K. CAREER AND TECHNICAL CENTER STRATEGY

At the elementary level, CTC students will meet with fifth grade students to talk about their experience at the CTC. In addition, fifth grade students will tour the CTC and have the opportunity to attend its summer program. Finally, The PTO will distribute introductory information about the CTC.

A representative from CWCTC discusses the programs available and distributes programs of studies. All ninth grade students tour the facility and report which program they may be interested in attending. CWCTC holds an open house/parent night after the students tour the facility. Information is posted on the website and in the guidance office for student use.

CAREER AND TECHNICAL CENTER STRATEGIES

Student Awareness:

Grade	Intervention/Program/Events	Stakeholder Delivering	Data Used Success Indicator	Begin& End	Contact Person
5	Tour CTC	Administrator	Informal discussion/ Perception	November/Annually	Administrator
8	Special Education	Administrator	Informal discussion/ Perception	February/Annually	Administrator
9	Tour CTC	Administrator	Informal discussion/ Perception	February/Annually	Administrator
5	CTC student speaks	Administrator	Informal discussion/	November/Annually	Administrator

			Perception	ally	

Parent Awareness:

Intervention/Program Events	Date	Stakeholder Delivering	Data Used Success Indicator	Contact Person
Provide info at PTO meeting	September	Parent	Informal discussion/Perception	Administrator
Provide info/Parent open house	September	Parent	Informal discussion/Perception	Administrator

Educator Awareness:

Intervention/Program Events	Date	Stakeholder Delivering	Data Used Success Indicator	Contact Person
Tour CTC	November/Annually	Administrator	Informal discussion/Perception	Administrator

L. ACADEMIC AND CAREER PLAN TOOL

<u>Academic & Career Plan</u>	Name: District:
--	----------------------------------

SAMPLE

Level	Grade	Self Assessments				Influences	C
		Interests	Abilities/Skills	Values/Setting Preference	Learning Style	Hobbies	
Middle School	6						
	7						
	8						

Making Some Decisions:

A. My High School Plan is to: Attend the High School _____ Attend the Career and Technical Center _____ Attend both _____

B. My Current Career Cluster Interest Areas Are:

1. _____ 2. _____
 _____ 3. _____

C. My Current Pathway Interest Areas Are:

1. _____ 2. _____

D. Possible Courses That I Will Need To Take in High School or the Career Technical Center Connected to My Cluster/Pathway Are:

E. My current post-secondary plans are: 4 Year college: _____ 2 Year/Community College: _____ Technical School: _____ Apprenticeship: _____

Certification/Diploma Program: _____ On the Job Training: _____ Not Sure: _____

F. Some possible majors that I would like to pursue are: 1.

_____ 2. _____

G. Three Things That I need to Do To Prepare For My Future Are:

1.
 2.
 3.

	Post-Secondary Training Plan	Type of School	Name of Schools/Training	Major Area of Study/Program
--	------------------------------	----------------	--------------------------	-----------------------------

Level	Grade	Self Assessments	Influences
-------	-------	------------------	------------

SECONDARY PLAN OF STUDIES: ASSESSMENTS AND EXPERIENCES TO DETERMINE A CAREER CLUSTER OR PATHWAY

High School	Interests	Abilities/Skills	Values/Setting Preference	Learning Style	Activities/Hobbies
9					
10					
11					
12					

Courses	English	Mathematics	Science	<i>Social Studies</i>	Required Courses
---------	---------	-------------	---------	-----------------------	------------------

SECONDARY PLAN OF STUDIES: MUST INCLUDE ACADEMIC CORE COURSES AND OTHER SELECTED ELECTIVE PATHWAY/CLUSTER

Grade						
9						
10						
11						
12						

8				
9				
10				
11				
12				

M. DATA COLLECTION AND SETTING GOAL SETTING TOOL

District/CTC _____ Frazier _____ Year
 2011/12

<u>Student Body Composition</u>	Number of Students	% of Students	Comments
Total Enrollment	1223	100%	
Male Enrollment	646	53%	
Female Enrollment	577	47%	
<u>Race</u>			
White	1194	98%	
Black	15	1.2%	
Latino	4	.33%	
Asian	3	.23%	
Other	4	.33%	
<u>Special Groups</u>			
Free/Reduced Lunch	186 Free / 60	40% Free/Reduced	HS/MS

	Reduced					
	101 Free/ 19 Reduced	38% Free/Reduced	Perry			
	67 Free/ 28 Reduced	43% Free/Reduced	Central			
Special Ed./IEPs	165	13.5%				
Learning Dis.	58	4.7% total pop 35% Sp Ed pop				
Gifted	41	3.4%				
ESL	1	.08%				
<u>Attendance</u>	<u>Current (%)</u>	<u>Year 2 Goal</u>	<u>Year 3 Goal</u>	<u>Year 4 Goal</u>	<u>Year 5 Goal</u>	Comments
Overall						
Elementary						
Middle						
High						
<u>Graduation Rate</u>	<u>Current (%)</u>	<u>Year 2 Goal</u>	<u>Year 3 Goal</u>	<u>Year 4 Goal</u>	<u>Year 5 Goal</u>	Comments
Overall						
White						
Black						
Latino						
Asian						
Other						
Free/Reduced						
Learning Dis.						
Gifted						

Total:
\$1470.00

SAMPLE

Signature of Superintendent
Date

SAMPLE

Kenneth G. Meadows
June 13, 2012

SAMPLE