

Chapter 339 K-12 Guidance Plan

School District North Allegheny School District October 2013

1. School Counselors and Assignments:

K-5: Marci Bontempo	Student Ratio	1:398	1/2 time counselor Bradford Woods Elementary
Christie Biro	Student Ratio	1:788	McKnight Elementary
Gail Daniels	Student Ratio	1:715	Marshall Elementary
Danielle Landy	Student Ratio	1:709	Hosack Elementary and Peebles Elementary
Erica Zinsser	Student Ratio	1:920	Ingomar Elementary and Franklin Elementary

6-8: Shannon Connor	Student Ratio	1:310	Marshall Middle School
Lynne Earley	Student Ratio	1:335	Ingomar Middle School
Chance Petro	Student Ratio	1:346	Carson Middle School
Jeff Smalley	Student Ratio	1:310	Marshall Middle School
Darla Stokes	Student Ratio	1:335	Ingomar Middle School
Courtney Vadnais	Student Ratio	1:346	Carson Middle School

9-10: North Allegheny Intermediate High School

Diane Feliciani	Student Ratio	1:367	
Bryan Kiggins	Student Ratio	1:261	(Department Chairperson)
Marion McCormick	Student Ratio	1:195	(includes special education)
Rianna Liebenguth	Student Ratio	1:224	(includes special education)
Meghan Wallace	Student Ratio	1:362	

11-12: North Allegheny Senior High School

Rhonda Bielawski	Student Ratio	1:298	
Michelle Buettner	Student Ratio	1:217	(includes special education)
Mike Hambrick	Student Ratio	1:287	
Jen Rosato	Student Ratio	1:295	
Kevin Thompson	Student Ratio	1:239	(includes special education)

2. School-Counseling Department Mission Statement

- The mission of the North Allegheny School District is to educate and develop all students to become confident, life-long learners and responsible citizens within a changing, global society by delivering an outstanding educational experience

through a comprehensive array of opportunities in the pursuit of excellence.

School-Counseling Department Philosophy

- The school counseling program is an integral part of the total North Allegheny educational process. The professional school counselor collaborates with other school professionals in helping students learn. A successful program requires the support and participation of all school personnel, parents, guardians, outside agencies, and the community at large.
 - Individuals possess within themselves the power to control the quality, growth, and satisfaction in their lives. Our counselors fulfill a vital role in helping students meet their personal, social, educational, and career needs. Through a comprehensive, developmental school counseling program, students are assisted in acquiring the skills, knowledge, and attitudes necessary to become effective students, responsible citizens, productive workers, and lifelong learners. Counselors use their expertise to provide counseling, instruction, consultation, prevention, and intervention services to support the school's academic mission, to enhance the learning process, and assist students in making informed positive choices fulfilling their personal potential.
 - The program's ultimate goal is for all students to graduate with the competencies necessary to make self-directed, realistic, and responsible decisions, and to be successful contributors to a rapidly changing global society.
 - The North Allegheny School Counseling program is based on the following beliefs and principles:
 - All students have dignity and worth.
 - All students can learn, grow, and achieve.
 - Each child is unique and has his/her own developmental needs that impact learning.
 - The school counseling program supports the school's academic mission by promoting and enhancing the learning process for all students through an integration of academic, career, and personal/social development.
 - Each student has certain educational responsibilities and rights.
 - The school counseling program is comprehensive and systematically implemented.
 - The school counseling program functions in collaboration with students, school staff, parents, guardians, and the community to ensure student success.
 - The school counseling program is managed by state certified counselors.
 - The Pennsylvania Standards for School Counseling Programs and the ASCA National Standards for Students shall set the standards for the school counseling program.
 - Professional School Counselors shall uphold the ethical standards specified by the state of Pennsylvania and prescribed by the American School Counselor Association and the American Counseling Association.
3. **Program Goals:** Describe your major program goals connected to the mission of the school district in all three domains:
- Personal/Social Counseling Goal: The School Counselors will help each student explore and investigate his/her passion.

- Academic Counseling Goal: The School Counselors will educate all students and parents about the realities of post-secondary options linking to individual academic achievement.
- Career Counseling Goal: The Advisory Council will develop a professional network to provide shadowing opportunities and internships for all 11th grade students.

4. Stakeholders:

- Students- Students will help to deliver the school counseling program by incorporating goal-setting skills, problem-solving skills, career development skills, interpersonal skills and post high school goals. Students will focus attention on student achievement and seek resources in the areas of academic, career and personal/social development. Students will avail themselves of the variety of resources provided through the school counseling program.
- Parents- Parents will teach their children to set meaningful goals, make sound decisions, and behave appropriately and responsibly. The school counseling program provides information to parents to assist children in planning for the future in the areas of college, careers and other post high school opportunities. Parents benefit from consultative services from counselors who provide effective communication regarding student progress, and address a variety of issues related to school counseling services.
- Educators- Educators will benefit from collaboration with school counselors. Teachers and administrators will be familiar with school counseling resources and provide support in implementation of the school counseling program. Educators will assist in providing equity and access to all, work together with counselors to address and enhance student achievement and present a positive learning climate. Staff members work cooperatively, communicate effectively and have an understanding of each other's programs.
- Business/Community- The Business and Community stakeholders will benefit from the school counseling program through collaboration and sharing of resources. Selected community members will serve on an advisory board where they will contribute ideas, resources and opportunities to enhance school counseling delivery services. Establishing harmonious relationships, informing the community about the school counseling program, communicating effectively and maintaining positive relationships with stakeholders are key to program development.

5. Role of the School Counselor:

School counselors are leaders, advocates, collaborators and instruments of systemic change. The school counselor's leadership skills are vital to the successful implementation of a developmental and comprehensive school counseling program. As a leader, school counselors incorporate advocacy and collaboration into daily routine. School counselors are adept at analyzing data to support student achievement and improve success. Through strong communication and consultative skills, school counselors advocate for their students and collaborate with their stake-holders providing equity and access to all.

In North Allegheny, counselors are leaders and:

- Are an integral part of the total school district learning community
- Manage and implement a comprehensive and developmental school counseling program
- Provide leadership, engaging all constituents in the delivery of services
- Assist students in achieving success
- Provide equity and access to all students
- Work in collaboration with administration, teachers, parents/guardians, and the community
- Support the school as a safe and welcoming learning community

Counselors are advocates and:

- Work to support success in a rigorous academic curriculum
- Develop programs to ensure every student has access to a caring adult
- Provide the three domains of academic, career and personal/social counseling
- Provide education, career and post-high school exploration to all
- Promote change to contribute positively to the counseling program and ensure success
- Address and incorporate ASCA, Pennsylvania CEW, Interpersonal Skills and pending School Climate standards in the school counseling program
- Collaborate with others in and outside of school in order to meet the needs of students

Counselors are collaborators and:

- Promote commitment to the school district's mission
- Access professional development to enhance students success
- Engage the educational community so that all students benefit from the school counseling program
- Offer information and programs to the community
- Serve on district committees
- Network and problem-solve with the goal of moving forward in a positive manner

Counselors are system change agents and:

- Connect the design, implementation, and management of the school counseling program to the mission of the school.
- Identify and examine the critical data elements such as grades, test scores, attendance, promotion rates, special education enrollment, discipline referral data
- Narrow down which students are not succeeding by disaggregating data.
- Educate others as to your efforts to improve the data.
- Publicize the results of the effective school counseling program
- Partner in school improvement by proving a willingness to be accountable for changing critical data elements.

6. Advisory Council:

The purpose of the Advisory Council is to share information about the School Counseling Department, as well as make connections for career support and post-secondary planning within our district and community. Garnering support via job-shadowing, internships, mentoring, jobs, etc. is essential. Member's input will be crucial to the future success of our students and the School Counseling Department. We are planning to meet twice per school year, fall and spring. The first meeting was held on May 24, 2013. The second meeting was held on October 15, 2013.

Members:

Counselors:

Erica Zinsser
 Shannon Connor
 Diane Feliciani
 Brian Kiggins
 Jen Rosato
 Rhonda Bielawski
 Mindy Floro
 Gail Daniels
 Christie Biro
 Marci Bontempo
 Danielle Landy
 Courtney Vadnais
 Lynn Earley
 Jeff Longo

Parents:

Joseph Shimko
 Mrs. Pottmeyer
 Mr. Baierl
 Dr. Rob Potter
 Dr. Tumuluru
 Lynn Kovalchik
 Kim Dimarco
 Jacki Herring-White

Students:

Kevin Bunce
Nick Sciarrappa
Edye Pucciarelli
Cydnee Traversari
Madeline Badaczewski
Michael Becich
Julianna Bachinsky
Ethan Sansosti
Aimee Woods
Tess Majewski

Teachers:

Kathy Holland
Cyd Stackhouse
Lisa Failla
Mike Lyons
Joanne Vano - Co-op Coordinator, Beattie
Joe Truesdell
Michelle Sekelik
Dan Williams
Kathy Will

Board:

Mrs. Linda Bishop
Dr. Joe Greenberg

College Reps:

Peggy Schmiedecke
Heather Abrams
Dr. Wheat

ROTC Rep:

Sgt Denault

Beattie Rep:

Kim Zylinski

Administrators:

Walt
Bill
Brendan
Jason
Matt D

Rachel Fields
 Dr. Bradley
 Mandy Matheison
 Dr. Kainaroi
 Gwynn Maximo

Other:
 Mike Thompson

7. Program Calendar:

North Allegheny Elementary Monthly Duties

<u>July</u>	<u>January</u>
Academic: N/A	Academic: <ul style="list-style-type: none"> • ESAP Meetings • Review of Standardized Testing Data • Preparation for Group Achievement Testing (1st grade gifted screening) • Administration of Group Achievement Testing (1st grade gifted screening) • Attend Grade Level Meetings • Individual Achievement & Ability Testing • Preparation for Standardized Group Achievement Testing (Grades 2-5) • Administration of Group Achievement Testing (Grades 2-5) • Gifted Referrals • Observations • Individual Counseling
Career: N/A	Career: N/A
Personal/Social: N/A	Personal/Social: <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings
<u>August</u>	<u>February</u>

<p>Academic:</p> <ul style="list-style-type: none"> ● Kindergarten Orientation ● New Student Orientation ● Transition Meetings ● Staff Collaboration/Team Meetings ● Kindergarten Curriculum Night ● 504 Plan Management ● Update Student Data (i.e., Gifted, MDE) ● Gifted Referrals ● Individual Achievement & Ability Testing ● Observations ● Individual Counseling 	<p>Academic:</p> <ul style="list-style-type: none"> ● ESAP Meetings ● Administration of Group Achievement Testing (1st grade) ● Attend Grade Level Meetings ● Individual Achievement & Ability Testing ● Preparation for Standardized Group Ability Testing (Grades 2 & 4) ● Administration of Group Ability Testing (Grades 2 & 4) ● Gifted Referrals ● Observations ● Individual Counseling
<p>Career:</p> <ul style="list-style-type: none"> ● Sort Portfolios and Prepare Lessons 	<p>Career: N/A</p>
<p>Personal/Social:</p> <ul style="list-style-type: none"> ● New Student Lunch Groups ● Parent Communication ● Crisis Counseling ● Classroom Presentations ● Schedule Counseling Program Components ● Olweus Core Team Planning 	<p>Personal/Social:</p> <ul style="list-style-type: none"> ● Parent Communication ● Individual Counseling ● Group Counseling ● Crisis Counseling ● Classroom Presentations ● Olweus Core Team Meetings
<p><u>September</u></p>	<p><u>March</u></p>
<p>Academic:</p> <ul style="list-style-type: none"> ● Curriculum Nights ● Initial Standardized Testing Preparation ● Attend District Committee Meetings ● 504 Plan Review Meetings ● Attend Grade Level Meetings ● Individual Achievement & Ability Testing ● Gifted Referrals ● Observations ● Individual Counseling 	<p>Academic:</p> <ul style="list-style-type: none"> ● ESAP Meetings ● Attend Grade Level Meetings ● Individual Achievement & Ability Testing ● Preparation and Administration of PSSAs ● Gifted Referrals ● Observations ● Individual Counseling
<p>Career:</p> <ul style="list-style-type: none"> ● Classroom lessons (Grades 3-5) 	<p>Career: N/A</p>

<p>Personal/Social:</p> <ul style="list-style-type: none"> • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings • Get Acquainted Nights • Individual Counseling • Group Counseling • Camp KOK • Preparation for Drug & Alcohol Prevention Week Activities • Parent Communication 	<p>Personal/Social:</p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings
<u>October</u>	<u>April</u>
<p>Academic:</p> <ul style="list-style-type: none"> • ESAP Meetings • Preparation for Standardized Testing • Administration of Group Ability Testing (All 1st grade) • C-MITES Identification • Attend Grade Level Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Individual Counseling 	<p>Academic:</p> <ul style="list-style-type: none"> • ESAP Meetings • Attend Grade Level Meetings • 504 Plan End-of-Year Monitoring Forms • Individual Achievement & Ability Testing • Preparation and Administration of PSSAs • Gifted Referrals • Review of Standardized Achievement/Ability Data (Grades 2-5) • Observations • Individual Counseling
<p>Career:</p> <ul style="list-style-type: none"> • Classroom Lesson (Grades 3-5) 	<p>Career:</p> <ul style="list-style-type: none"> • Classroom Lessons (Grades 1-5)
<p>Personal/Social:</p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations (i.e., Drug & Alcohol Prevention Week) • Preparation for Drug & Alcohol Prevention Week Activities • Olweus Core Team Meetings • Camp KOK • Attend Student Activities 	<p>Personal/Social:</p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings

<u>November</u>	<u>May</u>
<p>Academic:</p> <ul style="list-style-type: none"> • ESAP Meetings • Attend Grade Level Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Individual Counseling 	<p>Academic:</p> <ul style="list-style-type: none"> • ESAP Meetings • Attend Grade Level Meetings • 504 Plan Transition Meetings • 5th – 6th Transition Meetings • 504 Plan End-of-Year Monitoring Forms • Individual Achievement & Ability Testing • Gifted Referrals • Review of Standardized Achievement/Ability Data (Grades 2-5) • Input SAP Data Entry on PA State Website • Observations • Individual Counseling
<p>Career: N/A</p>	<p>Career: Classroom Lessons (Grades 1-5)</p>
<p>Personal/Social:</p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings 	<p>Personal/Social:</p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings • Attend Student Activities
<u>December</u>	<u>June</u>
<p>Academic:</p> <ul style="list-style-type: none"> • ESAP Meetings • Review of Standardized Testing Data (1st grade) • Preparation for Group Achievement Testing (1st grade gifted screening) • Attend Grade Level Meetings • Individual Achievement & Ability Testing • Preparation for Standardized Group Achievement Testing (Grades 2-5) • Gifted Referrals • Observations 	<p>Academic:</p> <ul style="list-style-type: none"> • Individual Achievement & Ability Testing • Gifted Referrals • Input SAP Data Entry on PA State Website • Planning for upcoming school year • Observations • Individual Counseling

<ul style="list-style-type: none"> • Individual Counseling 	
Career: N/A	Career: <ul style="list-style-type: none"> • Classroom Lessons (Grades 1-5)
Personal/Social: <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Group Counseling • Crisis Counseling • Classroom Presentations • Olweus Core Team Meetings 	Personal/Social: <ul style="list-style-type: none"> • Crisis Counseling • Individual Counseling • Olweus Core Team Meetings • Classroom Presentations • Parent Communication • Attend Student Activities

Middle School Monthly Counseling Duties

August	February
<u>Academic:</u> <ul style="list-style-type: none"> • New Student Orientation • Transition Meetings • 504 Plan Management • Team Meetings • Gifted Referrals • Individual Achievement & Ability Testing • Adjust schedules due to summer school courses • Finalize student schedules and teams • Schedule new students to the district • Meet with special education teachers about student schedules and aides • Hand schedule students • Building Tours for new students • Facilitate math placement tests • Review summer PSSA scores to determine reading lab placements • Develop curriculum for 10th day activity • Prepare for special ed sharing days specific to 504 agreements • Individual student planning 	<u>Academic:</u> <ul style="list-style-type: none"> • PPT Meetings • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Parent Conferences • Summary Letter for Parent Conferences • File Reviews for School Psychologist • Concussion Accommodation Coordination • Binder Organization • Testing Coordinator for CogAT Tests • Prepare for PSSA Writing • Individual student planning

<p><u>Career:</u></p> <ul style="list-style-type: none"> Sort portfolios from incoming 6th grade students 	<p><u>Career:</u> N/A</p>
<p><u>Social:</u></p> <ul style="list-style-type: none"> New student breakfast Parent Communications Crisis Counseling Meet new 6th graders Schedule Counseling Program Components Olweus Core Team Planning Tours for students 	<p><u>Social:</u></p> <ul style="list-style-type: none"> Sexual Harassment Lessons in Health Parent Communication Individual Counseling Crisis Counseling Olweus Core Team Meetings Group Counseling Classroom Presentations Bullying, Sexting and Sexual Harassment Assemblies SAP Meetings Tours for students
September	March
<p><u>Academic:</u></p> <ul style="list-style-type: none"> Open House Attend District Committee Meetings Attend Team Meetings Individual Achievement & Ability Testing Gifted Referrals Student Observations PPT Meetings Create Binder Organization Rubric for students Create Middle School Tutor List Create Counselor Referral List Construct Homework Folders to aid with organization Individual student planning 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> PPT Meetings Attend Team Meetings Individual Achievement & Ability Testing Gifted Referrals Observations Parent Conferences Summary Letter for Parent Conferences File Reviews for School Psychologist Concussion Accommodation Coordination Binder Organization Testing Coordinator for PSSA Writing Prepare for PSSA Reading and Math Present at Joint Key Communicators Scheduling Meetings and Assemblies Individual student planning
<p><u>Career:</u> N/A</p>	<p><u>Career:</u></p> <ul style="list-style-type: none"> Plan Ahead Sheet with 8th Grade
<p><u>Social:</u></p>	<p><u>Social:</u></p>

<ul style="list-style-type: none"> • Crisis Counseling • Classroom Presentations • Olweus Core Team Meeting • Individual Counseling • Group Counseling • New Student Activity Assembly • Parent Communication • Preparation for Red Ribbon Week • SAP Meetings • Tours for students 	<ul style="list-style-type: none"> • Sexual Harassment Lessons in Health • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings • Group Counseling • Classroom Presentations • Bullying, Sexting and Sexual Harassment Assemblies • SAP Meetings • Elective Selections with 8th Grade • Tours for students
October	April
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • PPT Meetings • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Create individual ILP Binders for 6th and 7th grade teams • Create ILP folders for individual teachers • Parent Conferences • Summary Letter for Parent Conferences • File Reviews for School Psychologist • Concussion Accommodation Coordination • Binder Organization • Individual student planning 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • PPT Meetings • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Parent Conferences • Summary Letter for Parent Conferences • File Reviews for School Psychologist • Concussion Accommodation Coordination • Binder Organization • Testing Coordinator for PPSA Reading and Math • Prepare for Keystone • Scheduling Meetings • Individual student planning
<p><u>Career:</u></p> <ul style="list-style-type: none"> • 7th Grade Career Unit (week long) 	<p><u>Career:</u></p> <ul style="list-style-type: none"> • Plan Ahead Sheet with 8th Grade
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings • Group Counseling • Classroom Presentations 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Sexual Harassment Lessons in Health • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings

<ul style="list-style-type: none"> • Red Ribbon Week Activities • SAP Meetings • Tours for students 	<ul style="list-style-type: none"> • Group Counseling • Classroom Presentations • Bullying, Sexting and Sexual Harassment Assemblies • SAP Meetings • Elective Selections with 8th Grade • Tours for students
November	May
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • PPT Meeting • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Parent Conferences • Summary of Parent Conferences • File Review for School Psychologist • Concussion Accommodation Coordinator • Study Skills Assistance • Binder Organization • Individual student planning 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • PPT Meetings • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Parent Conferences • Summary Letter for Parent Conferences • File Reviews for School Psychologist • Concussion Accommodation Coordinator • Binder Organization • Testing Coordinator for Keystone Exams • Scheduling Meetings • Organize, Interview and Select APPEAL Candidates • APPEAL Meeting for Parents • 5 to 6 Transition Meetings • 8 to 9 Transition Meetings • 504 Transition Meetings • 5 to 6 Move Up Day • Individual student planning
<p><u>Career:</u></p> <ul style="list-style-type: none"> • 7th Grade Career Unit (week long) 	<p><u>Career:</u></p> <ul style="list-style-type: none"> • Plan Ahead Sheet for 8th Grade
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Meet with 6th, 7th and 8th grade students • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings • Group Counseling 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Sexual Harassment Lessons in Health • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings • Group Counseling

<ul style="list-style-type: none"> ● Classroom Presentations ● Bullying, Sexting and Sexual Harassment Assemblies ● SAP Meetings 	<ul style="list-style-type: none"> ● Classroom Presentations ● Bullying, Sexting and Sexual Harassment Assemblies ● SAP Meetings ● Elective Selections with 8th Grade ● Tours for students
December	June
<p><u>Academic:</u></p> <ul style="list-style-type: none"> ● PPT Meetings ● Attend Team Meetings ● Individual Achievement & Ability Testing ● Gifted Referrals ● Observations ● Parent Conferences ● Summary Letter for Parent Conferences ● File Reviews for School Psychologist ● Concussion Accommodation Coordination ● Binder Organization ● Prepare for IOWA Testing ● Individual student planning 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> ● PPT Meetings ● Individual Achievement & Ability Testing ● Gifted Referrals ● Observations ● Parent Conferences ● Summary Letter for Parent Conferences ● File Reviews for School Psychologist ● Concussion Accommodation Coordination ● Binder Organization ● Scheduling Meetings ● 5 to 6 Transition Meetings ● 8 to 9 Transition Meetings ● 504 Transition Meetings ● Input SAP Data Entry on PA State Website ● Planning for Upcoming School Year ● Teaming and Homerooms for Upcoming School Year ● Assist with Master Schedule ● Individual student planning
<p><u>Career:</u></p> <ul style="list-style-type: none"> ● Classroom Lessons (6th) 	<p><u>Career:</u> N/A</p>
<p><u>Social:</u></p> <ul style="list-style-type: none"> ● Parent Communication ● Individual Counseling ● Crisis Counseling ● Olweus Core Team Meetings ● Group Counseling ● Classroom Presentations 	<p><u>Social:</u></p> <ul style="list-style-type: none"> ● Parent Communication ● Individual Counseling ● Crisis Counseling ● Olweus Core Team Meetings ● Group Counseling ● Classroom Presentations

<ul style="list-style-type: none"> • Bullying, Sexting and Sexual Harassment Assemblies • SAP Meetings • Tours for students 	<ul style="list-style-type: none"> • SAP Meetings • Tours for students
January	July
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • PPT Meetings • Attend Team Meetings • Individual Achievement & Ability Testing • Gifted Referrals • Observations • Parent Conferences • Summary Letter for Parent Conferences • File Reviews for School Psychologist • Concussion Accommodation Coordinator • Binder Organization • Testing Coordinator IOWA Test of Basic Skills • Prepare for CogAT Tests • Individual student planning 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Assist with Master Schedule • Assist with gender balancing and teaming • Assist in Inputting Master Schedule • Gifted Referrals • Individual student planning
<u>Career:</u> N/A	<u>Career:</u> N/A
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Sexual Harassment Lessons in Health • Parent Communication • Individual Counseling • Crisis Counseling • Olweus Core Team Meetings • Group Counseling • Classroom Presentations • Bullying, Sexting and Sexual Harassment Assemblies • SAP Meetings • Tours for students 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Tours for students

North Allegheny Intermediate High School Monthly Counseling Duties

August	February
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scheduling conflicts • Schedule changes • New student orientation • New student meetings • 504 plan management/meetings • Transition meetings • Review of PSSA/Keystone test results • IEP meetings • SSD accommodations for SAT & ACT 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scheduling conflicts (2nd semester) • Schedule changes (2nd semester) • Assist students with financial aid • IEP meetings • SSD accommodations for SAT & ACT • Meet with Interim students • Set up tutors and study plan
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Write transition plans 	<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Write transition plans
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling • Friend Connections • Lunch bunch 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
September	March
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scheduling conflicts • Schedule changes • Classroom guidance lessons • Open House • Interpretation of standardized test scores (PSAT, SAT, ACT) 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Classroom guidance: scheduling presentations • Scheduling: 9th and 10th graders • College applications • Write letters of recommendation • Scholarships

<ul style="list-style-type: none"> • IEP meetings • SSD accommodations for SAT & ACT 	<ul style="list-style-type: none"> • Assist students with financial aid • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT • See students individually to review course recommendations (8,9,10)
<p>Career:</p> <ul style="list-style-type: none"> • Classroom guidance lessons • Career exploration • Choices software and other web resources • Interest inventories • Write transition plans 	<p>Career:</p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Write transition plans • Shadow studies • School jobs
<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling • Develop group list/interview students for groups 	<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
October	April
<p>Academic:</p> <ul style="list-style-type: none"> • PSAT test • Review interim grades • See students with interim and failing grades • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<p>Academic:</p> <ul style="list-style-type: none"> • Scheduling: 9th and 10th graders • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • Transition Fair • Transition meetings (8-9 and 10-11) • SSD accommodations for SAT & ACT
<p>Career:</p> <ul style="list-style-type: none"> • Career exploration/create portfolio • Choices software and other web resources • Interest inventories • Introduce Project Search • Write transition plans 	<p>Career:</p> <ul style="list-style-type: none"> • Career exploration – PLAN and CHOICES – use to select electives • Choices software and other web resources • Interest inventories • Write transition plans

<ul style="list-style-type: none"> • Set up student job experiences 	
<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling • New student group 	<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
November	May
<p>Academic:</p> <ul style="list-style-type: none"> • Financial Aid Night • PLAN test administration • Review 504 grades/teacher input • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<p>Academic:</p> <ul style="list-style-type: none"> • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT
<p>Career:</p> <ul style="list-style-type: none"> • Career exploration/special education students complete CHOICES planner • Choices software and other web resources • Interest inventories • Write transition plans • Special education job experiences • Shadow studies 	<p>Career:</p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Write transition plans • Shadow studies • Special education job experiences
<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
December	June
<p>Academic:</p> <ul style="list-style-type: none"> • Schedule changes for second semester • See students with interims/failing grades • Set up tutoring and study groups • Interpretation of standardized test 	<p>Academic:</p> <ul style="list-style-type: none"> • Academic counseling • Scholarships • SSD accommodations for SAT & ACT • Review failures and create remediation or credit recovery plan

<ul style="list-style-type: none"> scores (PSAT) • Keystone Exams • IEP meetings • SSD accommodations for SAT & ACT 	
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Sep up new job experiences for special education students • Write transition plans 	<p><u>Career:</u></p>
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
January	July
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scheduling conflicts (2nd semester) • Schedule changes (2nd semester) • Meeting with local post-secondary institutions to review academic accommodations • New student orientation • New student meetings • Parent meetings to review PLAN results • See failing students • Review credits • Use PLAN results to evaluate curricular choices and grades • 504 plan management/meetings • Transition meetings • IEP meetings • SSD accommodations for SAT & ACT 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Schedule changes • Math placement exams • Write letters of recommendation
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration using PLAN • Choices software and other web resources • Interest inventories 	<p><u>Career:</u></p>

<ul style="list-style-type: none"> • Write transition plans 	
Social: <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • New support groups begin 	Social: <ul style="list-style-type: none"> • Parent meetings about student concerns

North Allegheny High School Monthly Counseling Duties

August	February
Academic: <ul style="list-style-type: none"> • Scheduling conflicts • Schedule changes • New student orientation • New student meetings • 504 plan management/meetings • Transition meetings • Review of PSSA test results • IEP meetings • SSD accommodations for SAT & ACT 	Academic: <ul style="list-style-type: none"> • College applications • Write letters of recommendation • Scheduling conflicts (2nd semester) • Schedule changes (2nd semester) • Assist students with financial aid • IEP meetings • SSD accommodations for SAT & ACT
Career: <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans 	Career: <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans
Social: <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	Social: <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
September	March
Academic: <ul style="list-style-type: none"> • Scheduling conflicts • Schedule changes 	Academic: <ul style="list-style-type: none"> • Classroom guidance: 11th grade scheduling presentations

<ul style="list-style-type: none"> • Classroom guidance lessons: 11th & 12th grade • Open House • College applications • Write letters of recommendation • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<ul style="list-style-type: none"> • Scheduling: 11th graders • College applications • Write letters of recommendation • Scholarships • Assist students with financial aid • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT
<p>Career:</p> <ul style="list-style-type: none"> • Classroom guidance lessons • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans 	<p>Career:</p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans
<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p>Social:</p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
October	April
<p>Academic:</p> <ul style="list-style-type: none"> • PSAT test • College Information Night • College applications • Write letters of recommendation • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<p>Academic:</p> <ul style="list-style-type: none"> • Scheduling: 11th graders • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • Transition Fair • Transition meetings (NAI to NASH) • SSD accommodations for SAT & ACT
<p>Career:</p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings 	<p>Career:</p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings

<ul style="list-style-type: none"> • OVR Testing • Write transition plans 	<ul style="list-style-type: none"> • OVR Testing • Write transition plans
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
November	May
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Financial Aid Night • College applications • Write letters of recommendation • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • Proctor AP Exams • IEP meetings • SSD accommodations for SAT & ACT
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans 	<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
December	June
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • College applications • Write letters of recommendation • Scholarships • Interpretation of standardized test scores (PSAT, SAT, ACT) • IEP meetings • SSD accommodations for SAT & ACT 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Academic counseling with 11th graders • Review 12th grade timeline with 11th graders • Scholarships • SSD accommodations for SAT & ACT

ACT	
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans 	<p><u>Career:</u></p>
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings • Parent communication • Crisis counseling
January	July
<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Scheduling conflicts (2nd semester) • Schedule changes (2nd semester) • New student orientation • New student meetings • 504 plan management/meetings • Transition meetings • College applications • Write letters of recommendation • Assist students with financial aid • IEP meetings • SSD accommodations for SAT & ACT 	<p><u>Academic:</u></p> <ul style="list-style-type: none"> • Schedule changes • Math placement exams • Write letters of recommendation
<p><u>Career:</u></p> <ul style="list-style-type: none"> • Career exploration • Choices software and other web resources • Interest inventories • Project Search meetings • OVR Testing • Write transition plans 	<p><u>Career:</u></p>
<p><u>Social:</u></p> <ul style="list-style-type: none"> • Individual counseling • Group counseling • SAP meetings • PPT meetings 	<p><u>Social:</u></p> <ul style="list-style-type: none"> • Parent meetings about student concerns

8. Program Delivery:

North Allegheny School District, Grades K-5

<p>Guidance Curriculum</p> <p>Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.</p>	<p>Prevention, Intervention and Responsive Services</p> <p>Addresses school and student needs.</p>	<p>Individual Student Planning</p> <p>Assists students and parents in development of academic and career plans.</p>	<p>System Support</p> <p>Includes program, staff and school support activities and services.</p>
<p>Purpose</p> <p>Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation.</p>	<p>Purpose</p> <p>Prevention, Intervention and Responsive services to groups and/or individuals.</p>	<p>Purpose</p> <p>Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.</p>	<p>Purpose</p> <p>Program delivery and support.</p>
<p>Academic</p> <ul style="list-style-type: none"> •Classroom Presentations (Grades K-5 listening skills, test preparedness, organization skills, problem solving skills, introduction to the counselor etc.) 	<p>Academic</p> <ul style="list-style-type: none"> •Crisis Counseling •Group Counseling (study skills, test anxiety, organization, impulsivity and inattention issues, etc.) 	<p>Academic</p> <ul style="list-style-type: none"> •Individual Counseling (grades, study skills, school anxiety, organization skills, time on task behavior, etc.) 	<p>Academic</p> <ul style="list-style-type: none"> •Staff Collaboration/Team Meetings •Kindergarten Curriculum Night •504 Plan Management •Update Student Data (i.e., Gifted, MDE) •Gifted Referrals •Individual Achievement & Ability Testing •Observations •Parent Communication •Schedule Counseling Program Components •Grades 1-5 Curriculum Nights •Initial Standardized Testing Preparation •Attend District Committee Meetings •Coordination/Administration

			<ul style="list-style-type: none"> of Group Ability Testing (All 1st grade) •C-MITES Identification •504 Plan Review Meetings •Attend Grade Level Meetings •Participation in ESAP meetings •Coordination/Preparation for ESAP meetings •Review of Standardized Testing Data (1st grade) •Preparation for Group Achievement Testing (1st grade gifted screening) •Administration of Group Achievement Testing (1st grade) •Preparation for Standardized Group Achievement Testing (Grades 2-5) •Administration of Group Achievement Testing (Grades 2-5) •Preparation for Standardized Group Ability Testing (Grades 2 & 4) •Administration of Group Ability Testing (Grades 2 & 4) •Preparation and Administration of PSSAs (Grades 3-5) •Review of Standardized Achievement/Ability Data (Grades 2-5) •504 Plan Transition Meetings •Input SAP Data Entry on PA State Website
<p style="text-align: center;">Career</p> <ul style="list-style-type: none"> •Classroom Presentations (Grades 1-5 Career Portfolio) 	Career	Career	<p style="text-align: center;">Career</p> <ul style="list-style-type: none"> • Sort Portfolios and Prepare Lessons •Parent Communication •Schedule Counseling Program Components
<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> •Classroom Presentations 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> •New Student Lunch Groups 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> •Kindergarten Orientation 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> •Staff Collaboration/Team Meetings

<p>(Grades K-5 friendship, bullying, multicultural awareness, drug and alcohol prevention week, accepting differences, introduction to the counselor, etc.)</p> <ul style="list-style-type: none"> •Kindergarten Orientation •New Student Orientation •Olweus Class Meetings 	<ul style="list-style-type: none"> •Crisis Counseling •Group Counseling (friendship skill building, social skill building, dealing with death, dealing with family changes, anger management, impulse control, etc.) 	<ul style="list-style-type: none"> •New Student Orientation •Transition Meetings •Individual Counseling (friendship, bullying, conflict resolution, anger management skills, social skills, dealing with death, dealing with family changes, dealing with adoption, dealing with foster care, dealing with incarcerated parents, anger management, impulse control, anxiety, fears, etc.) 	<ul style="list-style-type: none"> •Observations •Parent Communication •Schedule Counseling •Program Components •Olweus Core Team Planning •Get Acquainted Nights •Preparation for Drug and Alcohol Prevention Week Activities •Attendance at Camp Kon O Kwee •Olweus Core Team Meetings
<p>Counselor Role</p> <p>Guidance Curriculum Classroom or groups Consultation</p>	<p>Counselor Role</p> <p>Individual and small group counseling Consultation Referral</p>	<p>Counselor Role</p> <p>Assessment Planning Placement Consultation</p>	<p>Counselor Role</p> <p>Develop and manage program Coordination Develop partnerships and foster relationships Consultation</p>
<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>

North Allegheny School District Middle School Level

<p>Guidance Curriculum</p> <p>Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.</p>	<p>Prevention, Intervention and Responsive Services</p> <p>Addresses school and student needs.</p>	<p>Individual Student Planning</p> <p>Assists students and parents in development of academic and career plans.</p>	<p>System Support</p> <p>Includes program, staff and school support activities and services.</p>
<p>Purpose</p>	<p>Purpose</p>	<p>Purpose</p>	<p>Purpose</p>

<p>Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation.</p>	<p>Prevention, Intervention and Responsive services to groups and/or individuals.</p>	<p>Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.</p>	<p>Program delivery and support.</p>
<p>Academic *Develop curriculum for 10th day activity *Scheduling Assembly</p>	<p>Academic *New Student Orientation *Transition Meetings *Team Meetings *Meet with special education teachers about student schedules and aides *Prepare for special education sharing days specific to 504 agreements *Pupil Personnel Team meetings *Binder Organization *Parent Conferences *Create Binder Organization Rubric with Students *APPEAL Meeting for parents *5 to 6 Transition Meetings *8 to 9 Transition Meetings *504 Transition Meetings *5 to 6 Move Up Day *APPEAL Meetings *Review Report cards</p>	<p>Academic *Binder Organization *Individual Counseling *Scheduling Meetings *Elective Selections with 8th graders *Study Skills assistance *Review academic progress with 6th, 7th and 8th graders</p>	<p>Academic *504 plan management *gifted referrals *individual achievement & ability tests *adjust schedules due to summer school completion *finalize student schedules and teams *schedule new students to the district *hand schedule students *facilitate math placements tests *review summer PSSA scores to determine reading lab placements *classroom observations *conference summary letter for parents *file reviews for school psychologist *concussion accommodation coordinator *testing coordinator for CogAT PSSA Writing PSSA Science PSSA Math PSSA Reading IOWA Test of Basic Skills Keystone Exams *Open House *Attend district committee meetings *Present at Key Communicators *create middle school tutor list *create counselor</p>

			<ul style="list-style-type: none"> referral list *construct homework folders to aid with organization *Create ILP binders for 6th and 7th grade teams and individual teachers *Organize, Interview and select APPEAL candidates *Input SAP data entry on PA state website *planning for upcoming school year *teaming and homerooms for upcoming school year *assist with master schedule *assist with gender balancing and teaming *assist with inputting master schedule *Acuity Testing *Monitor NA Cyber School
<p style="text-align: center;">Career</p> <ul style="list-style-type: none"> *Plan ahead sheet with 8th grade *7th Grade week long career unit *6th grade classroom lessons 	<p style="text-align: center;">Career</p>	<p style="text-align: center;">Career</p> <ul style="list-style-type: none"> *Plan ahead sheet with 8th grade 	<p style="text-align: center;">Career</p> <ul style="list-style-type: none"> *Sort Portfolios from incoming 6th graders
<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> *Schedule counseling program components *Olweus core team planning and meetings *Bullying, Sexting and Sexual Harassment Assemblies *Classroom Presentations *Sexual Harassment Lessons *New Student Activity 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> *Parent Communication *Group Counseling *Crisis Counseling *Student Assistance Meetings *Tours for new students *New Student breakfast 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> *Meet new 6th graders *Individual Counseling *Meet with 6th, 7th and 8th grade students *Meet with all new students 	<p style="text-align: center;">Personal/Social</p> <ul style="list-style-type: none"> *preparations for Red Ribbon Week

Assembly *Red Ribbon Week Activities			
Counselor Role Guidance Curriculum Implementation Classroom or groups Consultation	Counselor Role Individual and small group counseling Consultation Referral	Counselor Role Assessment Planning Placement Consultation	Counselor Role Develop and manage program Coordination Develop partnerships and foster relationships Consultation
Percentage of Time	Percentage of Time	Percentage of Time	Percentage of Time

North Allegheny School District, Grades 9-10

Guidance Curriculum Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.	Prevention, Intervention and Responsive Services Addresses school and student needs.	Individual Student Planning Assists students and parents in development of academic and career plans.	System Support Includes program, staff and school support activities and services.
Purpose Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation.	Purpose Prevention, Intervention and Responsive services to groups and/or individuals.	Purpose Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.	Purpose Program delivery and support.

<p>Academic New Student Orientation Open House Review transcript development Review graduation requirements Review Keystone Process Introduction, execute testing protocol for SAT and ACT Create CHOICES portfolio College search Classroom presentations</p>	<p>Academic Academic counseling Summer school advisement Meet with students with failing grades Explore remediation options Create student tutor network (ASAP)</p>	<p>Academic Interpretation of standardized test scores (PSAT, SAT, ACT) Scheduling Conflicts Schedule changes New student meetings 504 Plan Management/meetings Transition meetings Review PSSA/Keystone test results PSAT test administration IEP meetings SSD accommodations for SAT & ACT Support Keystone test administration Individual student meetings regarding scheduling CHOICES portfolio/colleges use PLAN scores Evaluate college preparedness using PLAN Review PSAT, PLAN, SAT, ACT</p>	<p>Academic 504 Plan meetings New student orientation New student meetings IEP meetings Liaison between parent and teacher</p>
<p>Career CHOICES software and other web resources Portfolio creation Interest Inventory CHOICES, PLAN Evening Parent Presentations</p>	<p>Career Individual PLAN profile review for academic/career preparedness</p>	<p>Career Career exploration using CHOICES Planner and other web and print resources PLAN review of career requirements Write transition plans SSD accommodations for SAT and ACT</p>	<p>Career New student meetings Transition Planning meetings IEP meetings Support teachers in CHOICES portfolio development Special education job training</p>
<p>Personal/Social Presentation of individual counseling opportunities and how to access the</p>	<p>Personal/Social Individual Counseling Group counseling Parent communication Crisis counseling</p>	<p>Personal/Social Individual counseling Group counseling Communication with outside agencies, therapists, physicians</p>	<p>Personal/Social Student Assistance Team meetings Pupil Personnel Team meetings Beattie meetings</p>
<p>Counselor Role Guidance Curriculum Implementation Classroom or groups Consultation</p>	<p>Counselor Role Individual and small group counseling Consultation Referral</p>	<p>Counselor Role Assessment Planning Placement Consultation</p>	<p>Counselor Role Develop and manage program Coordination Develop partnerships and foster relationships Consultation</p>
<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>

--	--	--	--

North Allegheny School District, Grades 11-12

<p align="center">Guidance Curriculum</p> <p>Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.</p>	<p align="center">Prevention, Intervention and Responsive Services</p> <p>Addresses school and student needs.</p>	<p align="center">Individual Student Planning</p> <p>Assists students and parents in development of academic and career plans.</p>	<p align="center">System Support</p> <p>Includes program, staff and school support activities and services.</p>
<p align="center">Purpose</p> <p>Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation.</p>	<p align="center">Purpose</p> <p>Prevention, Intervention and Responsive services to groups and/or individuals.</p>	<p align="center">Purpose</p> <p>Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.</p>	<p align="center">Purpose</p> <p>Program delivery and support.</p>
<p align="center">Academic</p> <p>New Student Orientation Classroom Guidance lessons: 11th and 12th grade – “Using the School Counseling Office” Open House Classroom Guidance lesson :11th grade – “Scheduling and Future Planning” Scheduling presentation webinar</p>	<p align="center">Academic</p> <p>Academic counseling Possible/probable senior failures Summer school advisement</p>	<p align="center">Academic</p> <p>Write letters of recommendation College application process Interpretation of standardized test scores (PSAT, SAT, ACT) Scheduling Conflicts Schedule changes 504 Plan Management Review PSSA test results Assist students with financial aid process Scholarships PSAT test administration Support Keystone test administration Administer and proctor AP exams Individual student meetings regarding scheduling</p>	<p align="center">Academic</p> <p>504 Plan meetings New student orientation New Student meetings IEP meetings</p>
<p align="center">Career</p> <p>College Information Night Financial Aid Workshop</p>	<p align="center">Career</p>	<p align="center">Career</p> <p>Career exploration using CHOICES Planner and other</p>	<p align="center">Career</p> <p>New student meetings Project search meetings</p>

		<p>web and print resources Interest Inventories Write transition plans SSD accommodations for SAT and ACT Review 12th grade timeline individually with juniors</p>	<p>OVR Testing Transition Planning meetings IEP meetings</p>
<p>Personal/Social</p>	<p>Personal/Social Individual Counseling Group counseling Parent communication Crisis counseling</p>	<p>Personal/Social</p>	<p>Personal/Social Student Assistance Team meetings Pupil Personnel Team meetings</p>
<p>Counselor Role Guidance Curriculum Implementation Classroom or groups Consultation</p>	<p>Counselor Role Individual and small group counseling Consultation Referral</p>	<p>Counselor Role Assessment Planning Placement Consultation</p>	<p>Counselor Role Develop and manage program Coordination Develop partnerships and foster relationships Consultation</p>
<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>	<p>Percentage of Time</p>

9. Curriculum Action Plan:

Elementary 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	
Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/6/10 PS:A2.2/6/7/8 PS:B1.2/3/4/5 PS:C1.6/7 16.1.K.A 16.2.K.A/C/E 16.3.K.A/B	Did You Fill a Bucket Today? book by Carol McCloud and color page; Who is your School Counselor? book by Lisa Miller and Connie Brown and photographs of support staff in school; It's Hard to Be Five by Jamie Lee Curtis use of props: heart pillow, chattering teeth, tickle me Elmo, and an ear, Anti-Bullying Rules Poster.	Within first month of school year	All 452 Kindergarten Students	Classroom	Classroom Discussion Question/Answer Session	All Kindergarten Students	School Counselor	
Drug and Alcohol Prevention Lessons	C:A1.3/5 PS:A1.1/5/6/8/10 PS:A.2.6 PS:B.1.1/2/3/4/5 PS:C.1.5/6/7/8/9/10/11 16.1.K.B/D 16.2.K.B/E 16.3.K.A/C	Ruthie and the Not So Teeny Tiny Lie book, by Laura Rankin, I Can Play it Safe book, by Allison Feigh, Super Duper Timmy Cooper book by Laura Colker and color page	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 452 Kindergarten Students	Classroom	Classroom Discussion Question/Answer Session	All Kindergarten Students	School Counselor	
Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/10 16.1.5.C 16.2.5.A/B/C/D/E 16.3.5.A	Did You Fill Your Bucket Today? book by Carol McCloud and color page; A Helping Hand: A Story to Help Children Learn About School Counselors book by Tammy S. Berg and materials used: lightbulb, heart, ear, chattering teeth, unicorn; Anti-Bullying Rules Poster	Within first month of school year	All 562 1st Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 1st Grade Students	School Counselor	
Drug and Alcohol Prevention Lessons	PS:C1.6/7/8/9 PS:B1.2 16.1.5.C 16.2.5.A/E 16.3.5.A/C	No Way, Slippery Slick book by Joanne Oppenheim and color page	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 562 1st Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 1st Grade Students	School Counselor	
Career Portfolio Lessons	C:A1.3/6 C:B2.5 A:A1.3/5 16.1.5.D 13.1.3.A/B/D 13.1.5.A/B	North Allegheny School District Elementary Career Portfolio, The Dot by Peter H. Reynolds	Within fourth nine weeks of school year	All 562 1st Grade Students	Classroom	Completion of Portfolio	All 1st Grade Students	School Counselor	
Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/10 16.1.5.C 16.2.5.A/B/C/D/E 16.3.5.A	Did You Fill Your Bucket Today? book by Carol McCloud and color page; A Helping Hand: A Story to Help Children Learn About School Counselors book by Tammy S. Berg; Anti-Bullying Rules Poster, Who is your School Counselor by Lisa Miller, "A Counselor Is" Bingo Game	Within first month of school year	All 625 2nd Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 2nd Grade Students	School Counselor	
Drug and Alcohol Prevention Lessons	PS:C1.6/7/8/9 PS:B1.2 16.1.K.B/D 16.2.K.B/E 16.3.K.A/C	Smoking Stinks book by Kim Gosselin and Thom Buttner and color page, The Uninvited Guest book by the PA Dept of Health and Scholastic and The Human Body page, Lung Poster Activity - Too Good for Drugs	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 625 2nd Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 2nd Grade Students	School Counselor	
Career Portfolio Lessons	C:A1.3/6 C:B1.2 C:B2.5 A:A1.3/5 13.1.3.A/B/C/D/E 13.2.3.D 13.3.3.A/E	North Allegheny School District Elementary Career Portfolio; Howard B Wigglebottom Listens to His Heart book by Howard Binkow	Within fourth nine weeks of school year	All 625 2nd Grade Students	Classroom	Completion of Portfolio	All 2nd Grade Students	School Counselor	

Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/10 16.1.5.A/B/D 16.2.5.A/B/C/E 16.3.5.A/C	A Helping Hand: A Story to Help Children Learn About School Counselors book by Tammy S. Berg; Anti-Bullying Rules Poster	Within first month of school year	All 608 3rd Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 3rd Grade Students	School Counselor
Drug and Alcohol Prevention Lessons	PS:C1.6/7/8/9 PS:B1.2 16.1.5.A/B/D 16.2.5.A/B/C/E 16.3.5.A/C	Steps to Your Goal page (NIDA Module 5 The Science Behind Smoking lesson plan)	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 608 3rd Grade Students	Classroom	Classroom Discussion Question/Answer Session Completion of Goal Page	All 3rd Grade Students	School Counselor
Career Portfolio Lessons	C:A1.3/6/7 C:B1.2 C:B2.5 A:A1.3/5 13.1.3.A/B/C/D/E/H 13.2.3.D 13.3.3.A/E	North Allegheny School District Elementary Career Portfolio	Once during the first nine weeks and once during the fourth nine weeks of school year	All 608 3rd Grade Students	Classroom	Completion of Portfolio	All 3rd Grade Students	School Counselor
Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/10 16.1.5.A/B/C 16.2.5.A/B/C/E 16.3.5.A/C	A Helping Hand: A Story to Help Children Learn About School Counselors book by Tammy S. Berg; My Listening Friend a story about benefits of counseling by P.J. Michaels; Anti-Bullying Rules Poster	Within first month of school year	All 648 4th Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 4th Grade Students	School Counselor
Drug and Alcohol Prevention Lessons	PS:C1.6/7/8/9 PS:B1.2 16.1.5.A/B/D 16.2.5.A/B/C/E 16.3.5.A/C	NIDA Module 2 Your Amazing Brain	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 648 4th Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 4th Grade Students	School Counselor
Career Portfolio Lessons	C:A1.2/3/6/7 C:B1.2 C:B2.5 A:A1.3/5 13.1.5.A/B/F/H 13.2.5.D 13.3.5.B/E/G 13.4.5.A/B/C	North Allegheny School District Elementary Career Portfolio	Once during the first nine weeks and once during the fourth nine weeks of school year	All 648 4th Grade Students	Classroom	Completion of Portfolio	All 4th Grade Students	School Counselor
Orientation to Counseling Lessons	A:A2.3 A:B1.4 C:A1.3 PS:A1.5/10 16.1.5.A/B/C 16.2.5.A/B/C/E 16.3.5.A/C	A Helping Hand: A Story to Help Children Learn About School Counselors book by Tammy S. Berg; Anti-Bullying Rules Poster	Within first month of school year	All 601 5th Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 5th Grade Students	School Counselor
Drug and Alcohol Prevention Lessons	PS:C1.6/7/8/9 PS:B1.2 16.1.5.A/B/D 16.2.5.A/B/C/E 16.3.5.A/C	Smoking Lesson Grade 4 and 5 from Teacher Vision	During Red Ribbon Drug and Alcohol Prevention Week (October)	All 601 5th Grade Students	Classroom	Classroom Discussion Question/Answer Session	All 5th Grade Students	School Counselor
Career Portfolio Lessons	C:A1.3/6/7 C:B1.2 C:B2.5 PS:B1.8 PS:C1.9 A:A1.3/5 13.1.5.A/B/F/H 13.2.5.D 13.3.5.B/E/G 13.4.5.A/B/C	North Allegheny School District Elementary Career Portfolio	Once during the first nine weeks and once during the fourth nine weeks of school year	All 601 5th Grade Students	Classroom	Completion of Portfolio	All 5th Grade Students	School Counselor

Grade 6-8 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
10th Day	Academic and Social: A:A1.2.3.4.5, A:A2.1.2.4, A:A3.1.4, AB2.1.5.6; A:C1.1.2.5; C:A2.7.8.9, PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C; CEW13.3.8.C.E	Videos, PowerPoint, Lecture	September (one full school day)	All 6th Graders	Library	Follow up Meetings	All 6th Graders	Middle School Counselor
6th Grade Career Lessons	Career: PA13.1.8.A-F; PA13.2.8. B.D.E, PA13.3.8. A.E.G, PA13.4.8.B, CA1.1-10, CA2.3.7.8.9, C:B1.1-8, C:B2.1.2.4.5, C:C1.1.3.4.7, CC2.1, PA16.1.8.B.D	PowerPoint, Bridges, Lecture	On going	All 6th Graders	Computer Lab	Follow Up Meetings/ 7th Grade Career Unit	All 6th Graders	Middle School Counselor
Scheduling Process	Personal/Social: A:B2.1.2.4.5.6.7, C:C1.1.3, PA:13.1.8.F.H, PA16.1.8.B.D	Scheduling Sheet, Lecture	Spring	All 6th Graders	Classrooms	Scheduling Sheet/ Meetings	All 6th Graders	Middle School Counselor
Olweus Meetings	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Lecture, videos, PowerPoint	All Year	All 6th Graders	Classrooms	Olweus Meetings/ Discussion	All 6th Graders	Teachers, Counselors, Administrators
Bullying, Sexting and Sexual Harassment Assemblies	Personal/Social: PS:A1, PS:A2, PS:B1, PA16.1.8, PA16.2.8, PA16.3.8	Lecture, videos, PowerPoint	On going	All 6th Graders	Auditorium	Discussion and Discipline	All 6th Graders	Middle School Counselor
New Student Activity Assembly	Personal/Social: PA13.1.8.F.H	PowerPoint, Speakers	September	All 6th Graders	Auditorium	Participation in activities	All 6th Graders	Middle School Counselor
Red Ribbon Week	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Announcements, Assemblies, Contest, Spirit Activities	October	All 6th Graders	School wide	Discipline and survey results	All 6th Graders	SAP Team
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
Carson Someplace Special Day	Academic and Social: A:A1.2.3.4.5, A:A2.1.2.4, A:A3.1.4, AB2.1.5.6; A:C1.1.2.5; C:A2.7.8.9, PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C; CEW13.3.8.C.E	Videos, PowerPoint, Lecture	September (one full school day)	All 7th Graders	Library	Follow up Meetings	All 7th Graders	Middle School Counselor
7th Grade Career Lessons	Career: PA13.1.8.A-F; PA13.2.8. B.D.E, PA13.3.8. A.E.G, PA13.4.8.B, CA1.1-10, CA2.3.7.8.9, C:B1.1-8, C:B2.1.2.4.5, C:C1.1.3.4.7, CC2.1, PA16.1.8.B.D	PowerPoint, Bridges, Lecture	Week long event	All 7th Graders	Computer Lab, Classroom	Follow Up Meetings, Graded Assessment	All 7th Graders	Middle School Counselor
Scheduling Process	Personal/Social: A:B2.1.2.4.5.6.7, C:C1.1.3, PA:13.1.8.F.H, PA16.1.8.B.D	Scheduling Sheet, Lecture	Spring	All 7th Graders	Classrooms	Scheduling Sheet/ Meetings	All 7th Graders	Middle School Counselor
Olweus Meetings	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Lecture, videos, PowerPoint	All Year	All 7th Graders	Classrooms	Olweus Meetings/ Discussion	All 7th Graders	Teachers, Counselors, Administrators
Bullying, Sexting and Sexual Harassment Assemblies	Personal/Social: PS:A1, PS:A2, PS:B1, PA16.1.8, PA16.2.8, PA16.3.8	Lecture, videos, PowerPoint	On going	All 7th Graders	Auditorium	Discussion and Discipline	All 7th Graders	Middle School Counselor
Sexual Harrassment Lessons	Personal/Social: PA13.1.8.F.H	PowerPoint, Lecture	All Year	All 7th Graders	Health Class	Quiz	All 7th Graders	Middle School Counselor
Red Ribbon Week	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Announcements, Assemblies, Contest, Spirit Activities	October	All 7th Graders	School wide	Discipline and survey results	All 7th Graders	SAP Team

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
Carson Someplace Special Day	Academic and Social: A:A1.2.3.4.5; A:A2.1.2.4; A:A3.1.4; A:B2.1.5.6; A:C1.1.2.5; C:A2.7.8.9; PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C; CEW13.3.8.C.E	Videos, PowerPoint, Lecture	September (one full school day)	All 8th Graders	Library	Follow up Meetings	All 8th Graders	Middle School Counselor
8th Grade Career Experience	Career: PA13.1.8.A-F; PA13.2.8. B.D.E, PA13.3.8. A.E.G, PA13.4.8.B, C:A1.1-10, C:A2.3.7.8.9, C:B1.1-8, C:B2.1.2.4.5, C:C1.1.3.4.7, CC2.1, PA16.1.8.B.D	PowerPoint, Lecture, Assembly	Week long event	All 8th Graders	Classrooms, Auditorium	Plan Ahead Sheet, Electives	All 8th Graders	Middle School Counselor
Scheduling Process	Personal/Social: A:B2.1.2.4.5.6.7, C:C1.1.3, PA:13.1.8.F.H, PA16.1.8.B.D	Scheduling Sheet, Lecture	Spring	All 8th Graders	Classrooms	Scheduling Sheet/ Meetings	All 8th Graders	Middle School Counselor
Olweus Meetings	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Lecture, videos, PowerPoint	All Year	All 8th Graders	Classrooms	Olweus Meetings/ Discussion	All 8th Graders	Teachers, Counselors, Administrators
Bullying, Sexting and Sexual Harassment Assemblies	Personal/Social: PS:A1, PS:A2, PS:B1, PA16.1.8, PA16.2.8, PA16.3.8	Lecture, videos, PowerPoint	On going	All 8th Graders	Auditorium	Discussion and Discipline	All 8th Graders	Middle School Counselor
Classroom Scheduling Presentation and Meetings	Personal/Social: PA13.1.8.F.H	PowerPoint, Lecture, Scheduling Sheets	February-May	All 8th Graders	Counseling Office, Auditorium and Classrooms	Elective Choices and Scheduling Sheets	All 8th Graders	Middle School Counselor
Red Ribbon Week	Personal/Social: PS:A1.1.2.3.6; PSA2.4.5 PS:B1.1.2.7.8.9.11; PA16.1.8.A.B.D, PA16.2.8.B.D, PA16.3.8.A.B.C	Announcements, Assemblies, Contest, Spirit Activities	October	All 8th Graders	School wide	Discipline and survey results	All 8th Graders	SAP Team

Grade 9 - 12 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
New Student Orientation	A:A1.1/5 16.1.12.A/B/E 13.1.3H	Lecture	Semester 1	Students New to District	NAI Auditorium	Discussion and Question/Answer	All New 9th and 10th Grade Students and their Parents	NAI School Counselors
Open House	A:A2.3 A:A3.5 16.1.12.D 16.2.12.E 13.1.3C 13.3.3A/E	Lecture, Handouts	Semester 1	All 9th and 10th Graders	NAI	Question/Answer	All 9th and 10th Grade Students, Parents	NAI School Counselors
Review Transcript Development	A:A1.3 A:B1.1 A:B2.6/7 A:C1.5/6 16.1.12.D 13.2.3D 13.1.8F/G/H	Lecture, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors
Review Graduation Requirements	A:A2.2 A:B2.1 A:B1.5 16.1.12.D 13.2.3D 13.1.5F/H	Lecture, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors
Review Keystone Exam Process	A:A1.3 A:B1.1 A:B2.2/6 16.1.12.D	Lecture	Prior to test administration	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors
Testing Protocol for SAT and ACT	A:A2.4 A:B1.1 A:B2.7/7 16.1.12.D 13.2.3D 13.3.3G	Lecture, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors
Create CHOICES Portfolio	C:A1.1/3/8 C:B1.2 C:B2.5 16.1.12.B 16.2.12.B 13.1.3A,B 13.2.3B 13.1.5A,B 13.1.5F/H/G 13.1.8A,B 13.2.8D	Lecture, Computer Lab, Handouts	Ongoing	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer Completion of Portfolio	All 9th and 10th Grade Students	NAI School Counselors
College Search	A:B2.1/2/4/7 A:C1.6 16.1.12.D 13.1.3F/G 13.2.3D 13.3.3G 13.1.5D/G 13.3.5G 13.1.8D	Lecture, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors
CHOICES Software and Other Web Resources	C:A1.1/3 C:B1.5 C:B1.6 16.1.12.D 16.2.12.A 13.1.3A/B 13.1.3F/G 13.2.3B 13.1.5A/B 13.1.5F 13.1.8A/B	Lecture, Computer Lab, Handouts	Ongoing	All 9th and 10th Graders	Computer Lab	Discussion and Question/Answer Exploration of CHOICES and other Web Resources	All 9th and 10th Grade Students	NAI School Counselors
Interest Inventory CHOICES, PLAN	C:A1.1/2/3/7 16.1.12.B	Lecture, English Classes, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer Completion of Interest Inventory	All 9th and 10th Grade Students	NAI School Counselors
Scheduling Presentations	A:A3.3 A:A2.2 A:B1.1/3 A:B2.3/6 16.1.12.D 13.1.3A,B 13.3.3A 13.3.5F 13.1.8F/G/H 13.1.8H 13.1.11E	Lecture	Semester 2	All 9th and 10th Grade Parents	Classrooms, Auditorium	Discussion and Question/Answer	All 9th and 10th Grade Students and Their Parents	NAI School Counselors
Presentation of Individual Counseling Opportunities and How to Access Them	PS:A1.1/2/4/5/7 /8/9 PS:B1.2 16.1.12.A 16.1.12.B 16.1.12.C 16.2.12.B/C/E 13.2.3D	Lecture, Needs Assessment, Handouts	Semester 1	All 9th and 10th Graders	Classrooms	Discussion and Question/Answer	All 9th and 10th Grade Students	NAI School Counselors

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
New Student Orientation	A:A1.1 A:A1.5 16.1.12.A 16.1.12.B 16.2.12.E 13.1.3H	Lecture, Building Tours	Semester 1	Students New to District	NASH Auditorium	Discussion and Question/Answer	All New 11th and 12th Grade Students and their Parents	NASH School Counselors
Classroom Guidance Lessons - Using the School Counseling Office	A:A1.5 A:A2.3 A:A2.4 A:B1.3 A:B2.3 16.1.12.A 16.1.12.B 16.1.12.C 16.2.12.B 16.2.12.C 16.2.12.E 13.1.3F,G 13.1.3H 13.1.5H	Lecture, Handouts	Semester 1	All 11th and 12th Graders	Classrooms	Discussion and Question/Answer	All 11th and 12th Grade Students	NASH School Counselors
Open House	A:A2.3 A:A3.5 16.1.12.D 16.2.12.E 13.1.3C 13.3.3A 13.3.3E		Semester 1	All 11th and 12th Graders	NASH	Discussion and Question/Answer	All Students/ Parents/ Community Members	NASH School Counselors
Classroom Guidance Lesson - Scheduling and Future Planning	A:B1.1 A:B1.4 A:B2.3 A:B2.7 A:C1.5 A:C1.6 16.1.12.D 13.1.3F,G 13.2.3B 13.2.3 13.3.3G 13.1.5H 13.3.5E 13.1.8F,G,H 13.1.11E 13.1.8E	Lecture, Powerpoint, Handouts	March	All 11th Graders	Classrooms	Discussion and Question/Answer	All 11th Grade Students	NASH School Counselors
Scheduling Presentation Webinar	A:A1.2 A:A2.4 A:B1.4 A:B1.5 A:B1.7 A:B2.2 A:B2.5 16.1.12.D 13.1.11E 13.1.11H	Powerpoint with voiceover on District website	March	All 11th Graders	District Website	Question/Answer	All 11th Grade Students and their Parents	NASH School Counselors
College Information Night	C:A1.5 C:A1.7 C:A 2.6 C:A2.9 C:B1.1 C:B 1.5 C:B 1.8 13.1.3F,G 13.1.3H 13.2.3D 13.3.3G 13.1.8D 13.1.11F C:B2.1 C:B2.4 16.1.12.D	Admissions counselors, lecture, panel discussion, handouts	October	All 11th and 12th Grade parents and students	Auditorium	Discussion and Question/Answer	All Interested Students / Parents / Community Members	NASH School Counselors
Financial Aid Workshop	C:A1.6 C:A1.7 C:A2.9 16.1.12.D 13.3.3D 13.3.5D	Lecture, Powerpoint, Handouts	November	All 11th and 12th Grade students/ parents	Auditorium	Discussion and Question/Answer	All Interested Students / Parents	NASH School Counselors

10. Organizing Career /Postsecondary Resources:

Organizing Career Resources

Resource Types	List Resources
Organizations/Agencies	<ul style="list-style-type: none"> • A.W. Beattie Career Center
Intermediary Organizations	
Community/State Agencies	<ul style="list-style-type: none"> • Pennsylvania Department of Education (PDE) – Academic Standards for Career Education and Work
Networking Opportunities	<ul style="list-style-type: none"> • Kim Zylinski – A.W. Beattie Career Center • Mike Thompson – Educational Consultant (PDE)
Individual Contacts	
Community/Business Meetings	<ul style="list-style-type: none"> • School Counseling Advisory Council Meetings
Community Events	<ul style="list-style-type: none"> • Hampton School District Career Night (Elementary) • Duquesne University Partnership Council 5th Grade Career Fair • North Pittsburgh College Fair • College Information Night (NASH) • NACAC National College Fair – Pittsburgh • Middle School Career Fair/Panel

<p style="text-align: center;">Online/ Onland</p> <p>Internet Based Links</p>	<ul style="list-style-type: none"> • http://ascamodel.timberlakepublishing.com/files/NationalStandards.pdf • www.pacareerstandards.com • www.pacareerzone.com • www.acinet.org • www.onetcenter.org • www.careerpath.com
<p>Publications/Documents</p>	<ul style="list-style-type: none"> • My Student Planner (Grades 1 – 5) • Career Clusters Poster • Sparks Curriculum (Search Institute) • CHOICES Explorer (Grades 6-8) • The Good Life Unit (Grades 6-8) • CHOICES Planner (Grades 9-12)

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.)

**Academic and Career Plan
North Allegheny School District**

Name:

Making Some Decisions:

A. My High School Plan is to:

Attend the High School _____ Attend both the Career and Technical Center and High School _____

B. My Current Career Cluster Interest Areas Are:

1. _____

2. _____

3. _____

C. 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: _____

D. Some possible majors/careers that I would like to pursue are:

1. _____

2. _____

3. _____

E. Some possible shadowing or intern opportunities that interest me are:

1. _____

2. _____

F. Using the North Allegheny Career Clusters Document (Appendix A), these are some requirements and electives that will benefit me in preparing for my Cluster of Choice:

Scheduling Planner

Subject	Classes Taken	Total Credits Earned	Still Needed for Graduation
English (4)	9 – 10 – 11 – 12 –		
Social Studies (4)	9 – 10 – 11 – 12 –		
Math (3)	9 – 10 – 11 – 12 –		
Science (3)	9 – 10 – 11 – 12 –		
P.E. (2)	9 – 10 – 11 – 12 –		
Health (.5)	9 – 10 – 11 – 12 –		

Subject	Classes Taken	Total credits Earned	Still Needed for Graduation
Arts & Humanities (2)	9 – 10 – 11 – 12 –		
Electives (4.5)	9 – 10 – 11 – 12 –		
STEM (1)	9 – 10 – 11 – 12 –		
Total Credits (24)			

G. Three Things I Can Do That Would Benefit Me As I Prepare for My Future Are:

- 1.
- 2.
- 3.

Originally Developed by: Michael D. Thompson
 Consultant for Pennsylvania Department of Education
 February 2012
 Revised by North Allegheny School District Counselors November 2013

12. Career and Technical Center Strategy- Describe your activities/events and interventions for increasing awareness for student/parents and educators regarding your local 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).

Annually in November, all 9th grade students at North Allegheny Intermediate High School attend a presentation by an AW Beattie Career School representative introducing the Beattie Program and various program options. Students are then given the choice to further explore this option through a North Allegheny sponsored field trip during December or January. Students participate in the site visitation, experience and tour three career areas and determine with parental and counselor support whether or not they will go to the next step in the process, the completion of an AW Beattie application.

10th grade students not currently enrolled in Beattie are invited to attend the November Beattie presentation. In addition, 10th grade students in the “Impact Program” attend the presentation. Counselors and teachers see individual 10th grade students who may benefit from the Beattie experience and are not currently enrolled. Parents are also contacted to re-introduce the option. Current eleventh and twelfth grade students who request to attend Beattie Career Center are considered on a case by case basis and depends on program availability.

Through the North Allegheny School District’s website, parents are made aware of the initial Beattie presentation, the subsequent field trip and all Beattie Open Houses.

Special education students considering Beattie may attend individualized tours of Beattie. In these cases, a meeting with Beattie staff, parents and North Allegheny staff is scheduled to review IEP accommodations.

All students considering Beattie submit applications before the scheduling process at North Allegheny is finalized.

In the 2012-2013 school year, 79 students attend the AW Beattie Career Center. Our most recent graduation rate for the class of 2012 is 100%.

Career and Technical Center Strategies

District: _____

Student Awareness:

Grade	Intervention/Program/Events	Stakeholder Delivering	Data Used <input type="checkbox"/> Success Indicator	Begin & End	Contact Person

Parent Awareness:

Intervention/Program/Events	Date	Stakeholder Delivering	Data Used <input type="checkbox"/> Success Indicator	Contact Person

Educator Awareness:

Intervention/Program/Events	Date	Stakeholder Delivering	Data Used <input type="checkbox"/> Success Indicator	Contact Person

The paragraphs preceding this from Marie has to go into this Career and Technical Center Strategies Document above from Mike Thompson

- 13. Job Descriptions-** Attach any job descriptions that your district has developed of all counselors at all levels.

ELEMENTARY SCHOOL COUNSELOR
Revised 2013

Background

The North Allegheny School District includes seven elementary schools: Bradford Woods, Franklin, Hosack, Ingomar, Marshall, McKnight and Peebles. At the present time, four full-time school counselors and one part-time school counselor work at the elementary level. The ratio of students to school counselors is approximately 1:785. The purpose of the job description is to identify the responsibilities of the counselors and to clarify the integral role they play in the school system. This 2013 North Allegheny Elementary School Counselor Job Description represents a revision of the 2011 Elementary School Counselor Job Description.

The current school counseling program in the North Allegheny School District is comprehensive and developmental in nature and is designed to meet the needs of all students in grades K-5. *The American School Counseling Association National Model: A Framework for School Counseling Programs* is utilized to create a systematic, sequential, clearly defined department. The program is proactive and preventative in focus and delivers services vital for the life-long success of students. Counselors use their expertise and experience to provide a written counseling curriculum and are involved in individual planning, responsive services and system support.

Through individual and group contacts, elementary school counselors facilitate students' social, emotional, and academic adjustments and growth in the general school and classroom environments. The program provides supportive assistance for children as a preventative service and as a service for those experiencing difficulties. Counselors also coordinate and implement developmental classroom activities for all students.

Position Description

The educational requirements of an elementary school counselor include:

Master's degree in Counselor Education from an accredited college/university

PA State Certification

PA State background Clearance Check: Act 34 Criminal Record Check, Act 114 Fingerprinting Record and Act 151 Child Abuse Clearance

In addition to regular duties, the elementary school counselors provide monthly data documenting counseling responsibilities to the Department Chairperson and Assistant Superintendent of Special Education and Pupil Services. A supplemental contract, consisting of ten additional days, is completed between the conclusion of the academic school year and the start of the upcoming school year (See Appendix A).

The North Allegheny elementary school counselors provide a comprehensive range of services to all students in grades K-5:

1. **Classroom Curriculum:** The counseling curriculum consists of structured developmental lessons designed to assist students in achieving the desired competencies and to provide all students with the knowledge and skills appropriate for their developmental level. The school counseling curriculum is infused throughout the school's overall curriculum and is presented systematically through K-5 classroom and group activities. (Adapted from ASCA National Model)
 - Orientation to Counseling Lessons: Classroom presentations about role of school counselor
 - Career Portfolio Lessons: Classroom presentations to cover the Pennsylvania Standards for Career Education and Work
 - Drug and Alcohol Prevention Lessons: counselors are in charge of the planning, scheduling, and implementation of this week's classroom lessons and activities
 - Pennsylvania Standards for Student Interpersonal Skills are infused throughout the variety of counselor classroom lessons presented during the school year
 - Special Initiatives: Olweus Bully Prevention Program, Second Step Violence Prevention Curriculum

2. **Individual Planning:** School counselors coordinate ongoing systematic activities designed to assist students individually in establishing personal goals and developing future plans. (Adapted from ASCA National Model)

- Counseling: Individual meetings initiated by students, staff, counselor, or parents
 - New Student Orientation: Conduct building tours, review of records
 - Testing: Administer individual aptitude and achievement tests as requested (including K-Bit, Woodcock-Johnson, Iowa Test of Basic Skills, and Cognitive Ability Testing, PSSA). Interpretation of test results for parents and teachers
 - Behavior Rating Scales: Assist with and coordinate behavior rating scales to parents, staff and school psychologists
 - Gifted Referral: Review individual student data, screen with additional testing, complete Gifted Opportunities for Advanced Learning (GOAL) matrix, coordinate gifted written report (GWR), contact parents, GOAL data entry
 - Elementary Student Assistance Program (ESAP): Collaborate with teachers and parents to identify student concerns, participate in ESAP meeting, disseminate and collect team data, implement counseling strategies developed out of ESAP meeting, facilitate occupational therapy/physical therapy (OT/PT) referrals, ESAP data entry into Pennsylvania Safe Schools database at end of year
 - 504 Plans: As coordinators of the District 504's, counselors attend academic/behavior 504 meetings, distribute end of year 504 evaluations, secure signatures on 504, schedule separate end of year middle school transition meetings for students with 504's.
 - Other Individual Planning Services: Student observations, Behavior Intervention Plan (BIP) meetings, IEP meetings, distribution of Carnegie Mellon Institute for Talented Elementary and Secondary Students (C-MITES) qualification letters, develop and assist with the implementation of behavior charts, provide counseling services to NA Cyber Academy
3. **Responsive Services:** Responsive services, which are the traditional duties of a school counselor, consist of activities meeting individual students' immediate needs, usually necessitated by life events or situations and conditions in the students' lives. These needs require counseling, consultation, referral, peer mediation or information. (Adapted from ASCA National Model)
- Counseling: Small group counseling, crisis intervention counseling
 - Consultation: Consult with members of other counseling organizations, collaborating with school counselors, teachers, administrators, psychologists,

- psychiatrists, social workers, parents and other community specialists, attending monthly elementary counselor department meetings.
- Coordination: Working with parents and various outside agency contacts, approved private placements, and local authorities.
4. **System Support:** Like any organized activity, a school counseling program requires administration and management to establish, maintain, and enhance the total counseling program. (Adapted from ASCA National Model)
- Group Administered Testing: Elementary counselors are the test coordinators for the Iowa Test of Basic Skills (ITBS) which is given in grades 2-5 and the Cognitive Ability Test (CogAT), which is given in grades 1, 2 and 4.
 - Building Meetings: Transition meetings with middle school counselors, Elementary Student Assistance Program (ESAP) meetings; IEP/GIEP meetings as requested, grade level meetings, faculty meetings, bully prevention meetings, crisis team meetings, 504 team meetings
 - Professional Development: School Counseling Curriculum Review Committee, School Counseling department meetings, North Allegheny School District committees as requested, members of professional organizations such as: Allegheny County Counselors' Association (ACCA), Pennsylvania School Counselors' Association (PSCA), American School Counselors' Association (ASCA)
 - Orientations: Kindergarten Orientation – presentation to Kindergarten parents, provide support to teachers and students, New Student Orientation - presentation to new students and parents
 - Other System Support Services: Attend Camp Kon-O-Kwee and provide counseling for anxiety/separation/social issues as they arise, provide support for teachers and other departments, involvement in community service projects, provide Home and School Connection publication for district elementary families, secure homebound instructors, provide counseling services to NA Cyber Academy, liaison for home schooled students, crisis team membership
 - Summer Counseling Hours (A Supplemental Contract): Please refer to Appendix A for summer counseling duties.

Appendix A

Counselor Responsibilities for Summer Hours:

Gifted Program:

- ✓ Complete all GWRs
- ✓ Send GATES forms to Eileen Schmidt for summer testing
- ✓ Update GOAL list from summer testing from Eileen Schmidt
- ✓ Update electronic GOAL Tracking Sheet for current school year

ESAP:

- ✓ Complete Principal's log and send principals and psychologist a copy
- ✓ Obtain DOB and Student Identification Number for all ESAP students
- ✓ Enter ESAP information in Pennsylvania Safe Schools SAP state-data program
- ✓ Prepare ESAP handbook for new year (organize; create student files)
- ✓ Meet with principals and talk with psychologist about ESAP dates; Create new list of dates and send to all teachers & psychologist
- ✓ Prepare Transition Meeting notes for staff (create packets with ESAP summaries for all grade levels-copy for all and add evaluations/outside reports/ESAP notes; principal's log; LS, ESL, CA, aides, 504s, evaluation reports-OT, PT, vision, etc.; list of student concerns; strengths/concerns/results/current HR/previous HR; goal; new student concerns)

Budget:

- ✓ Order budget items for next school year
- ✓ Order Home & School Connection
- ✓ Order Testing supplies (W), KBITS)

Drug and Alcohol Prevention Week:

- ✓ Schedule Drug and Alcohol Prevention Week presenters for next year
- ✓ Order Drug and Alcohol Prevention Week supplies for lessons
- ✓ Decide Drug and Alcohol Prevention Week dress up themes
- ✓ Sort Drug and Alcohol Prevention Week supplies/activity sheets by grade and school

- ✓ Update Drug and Alcohol Prevention Week parent letter; Sent electronically to principals for approval
- ✓ Send student enrollment numbers to Jeff Longo for Drug and Alcohol Prevention Week bracelets

Scheduling:

- ✓ Send schedule to principals of summer counseling days
- ✓ Create list of counselor monthly meeting dates
- ✓ Get proposed/drafted NA school calendar from secretaries for elementary counselor meetings in June to plan events
- ✓ Schedule Camp KOK dates in planners
- ✓ Schedule First Grade CogAT dates in planner
- ✓ Discuss CADI dates and topics

Orientations:

- ✓ Kindergarten Orientation (preparation time, introduce self and talk to parents, support students in centers, tour schools, ride bus, this occurs in both am and pm)
- ✓ New Student Orientation (Take pictures, Retrieve new student list from secretaries, talk to parents, present to new students and parents, tour school, review records)
- ✓ Create New Student bulletin board
- ✓ Provide tours

Planning for Upcoming Year:

- ✓ Prepare welcome back letter
- ✓ Prepare Second Step letters
- ✓ Sort career portfolios per new grade and section
- ✓ Add career portfolios for new students
- ✓ Completion of Time Options sheets for upcoming year
- ✓ Correspondence with parents/teachers from summer break (emails, return phone calls)
- ✓ Attend meetings with principals and parents (prospective students, new students, transition meetings, etc)

- ✓ Administer Ability and Achievement Tests to students, by parent request
- ✓ Take down Bulletin Boards and clean office (end-of-the year house-keeping duties in June)
- ✓ Prepare office for beginning of school year (end of summer house keeping duties in August)
- ✓ Meet with district personnel to plan for upcoming year (Psychologists, Counselor Chairperson, Administrators, SAP Coordinator, etc)
- ✓ Organize and meet with prospective community Speakers/Resources for upcoming year, such as Mental Health Agencies, Counseling Agencies, Prevention/Intervention Specialists
- ✓ Obtain student rosters and student enrollment numbers
- ✓ Clean out and organize all 5th grade counseling files (ESAP, 504, testing information) then send off to appropriate middle schools
- ✓ Compile all counseling files (ESAP, 504, testing information) for students who have moved and send off to appropriate new school.
- ✓ Explore new programs that may benefit our counseling program.
- ✓ Look at Schoolwires to update the web page for elementary counselors.
- ✓ Update list of outside agencies to share with parents throughout the school year.
- ✓ In an effort to be more environmentally conscious, make paper documents into electronic documents as possible

MIDDLE SCHOOL COUNSELOR

Revised 2013

The middle school counselor job description is based on the following philosophical position. The school counseling program is an integral part of the total North Allegheny educational process. The professional school counselor collaborates with other school professionals in helping students learn. A successful program requires the support and participation of all school personnel, parents, guardians, outside agencies, and the community at large.

Individuals possess within themselves the power to control the quality, growth, and satisfaction in their lives. North Allegheny counselors are committed to helping students meet their personal, social, educational and career needs. Through delivering a comprehensive, developmental school counseling program, counselors assist students in acquiring the skills, knowledge and attitudes necessary to become effective students, responsible citizens and lifelong learners. Counselors use their expertise to provide counseling, instruction, consultation, preventive, and intervention services to support the school's academic mission, to enhance the learning process and assist students in making informed, positive choices fulfilling their personal potential.

The program's ultimate goal is for all students to graduate with the competencies necessary to make self-directed, realistic, responsible decisions and to be successful contributors to a rapidly changing technological global society.

The following activities are performed by the middle school counseling staff:

Classroom Guidance Curriculum

- **New Student Orientation**
Includes auditorium presentation, building tours, new student party, and special seminars
- **Scheduling**
Responsible for four grades: 5 to 6, 6 to 7, 7 to 8, and 8 to 9; includes classroom and video/slide presentations, schedule development, verification form completion, and verification of choices and move-up day 5 to 6.

- **10th Day Celebrations**
Orient grade 6 students to counseling services available; use of assignment notebooks, organization, recognizing options, conflict resolution, bullying/harassment, school procedures and expectations and solving own problems
- **Grade 8 Presentation**
Review transcripts, explain scheduling process, relate schedule to career options, elective selections and orient to 4-year plan sheet
- **Study Skills Integration**
Taught in all grade levels focusing on organization, note-taking, testing strategies and time management.
- **Sexual Harassment Unit**
Taught in grade 7 in conjunction with Health and on an as needed basis at all grade levels.
- **Career Unit**
Taught in grade 7 and 8: includes career assessment, Good Life Packet, web-based program and career experience.
- **Parent Evening Meetings**
Provide keynote speakers on topics of interest to parents and community members
- **Special Initiatives**
Offer classroom units and assemblies to individual teachers on topics such as decision and plan making, organizational techniques, educating staff on disabilities, bullying, cyberbullying, sexting, internet safety and diversity

Individual Planning

- **Counseling (conferences re: students)**
Parent, individual, staff or teacher initiated formal referral, coordination and accommodation with district psychological services for: GOAL, Matrix Screening, Emotional Support, Speech and Language Support, Learning Support, Gateway, Hearing Impaired Support, English as a Second Language, Vision Impaired Support, and Medical Needs Student Support/ IEP, ER, MDE, 504 plans; ADHD surveys; referral, consultation, coordination, and follow-up with outside resources
- **Scheduling (individual conferences as requested)**
Schedule adjustments, special needs and conflicts; semester schedule adjustments; special education placements and adjustments; IMPACT, grade 9: referrals,

qualifying data, applications, interviews; APPEAL, grade 8: referrals, interviews, placement, and parent orientation; failure letters and educational plan adjustments; summer school information and coordination; new student scheduling; involvement in master schedule; waivers; class size adjustments

- **Support to Individuals**

Interim report card review; report card review and follow-up; monitoring of behavior and participation; progress checks, homework checks; monitoring Behavior Management strategies; testing interpretation assistance to students, parents, and teachers; assistance in adapting to special needs; tutoring assistance; home schooling coordination; homebound instruction coordination; Individual Education Plans and Transition Plans, aptitude, achievement or behavioral assessment as required; Bridges Career Program; Hopkins Talent Search; letters of recommendation; video tape library, self-help topics; ADD/ADHD surveys; assist in developing and monitoring behavior; plans respond to students' personal issues (depression, suicidal ideation, relationships, eating disorders, decision-making, drug/alcohol use); Pupil Personnel Team; 504 point person; Student Assistance Coordinator

Responsive Service

- **Counseling**

Teacher, individual, staff or parent initiated crisis intervention and referral; group counseling as needed such as loss, socialization issues; aftercare, stress management, families in transition; team meetings; Pupil Personnel, District Guidance/Counseling, Student Assistance, suspension hearings, homebound instruction, tutors; resource library

- **Consultation**

Outside Resources: Members of Allegheny County Counselors' Association; PSCA; ACA; individual school counselors; psychologists, psychiatrists, CHIP, Drug and Alcohol Support Services and other community specialists

School Resources: Counselors as colleagues, Pupil Personnel Department; faculty and administrators, particularly nurses and teachers of special education students; transportation department; Psychological Services; athletic department; Facility Manager grade eligibility checks

- **Coordination**

Outside Resources: Psychologists, psychiatrists, and counselors; clinics; MH/MR; Children, Youth and Family Services; Anchorpointe; RESOLVE; Caring Place; Drug and Alcohol Resources; approved private placements; Probation Office and local authorities

School Resources: Psychological Services; Allegheny Intermediate Unit; Student Assistance Coordinator

System Support

- **Scheduling**

Facilitate scheduling for students in grades 5 to 6, 6 to 7, 7 to 8, 8 to 9; facilitate math placements and adjustments as needed; assist with Move-up Days for grade 5 to 6; gather data through scheduled visitation to elementary students, teachers, and counselors; coordinate with parochial and private schools; register, assess, and schedule transfer students; approve course selection verification sheets; provide data about students to intermediate high school counselors and teachers through visitation; process IMPACT referrals, qualifying data, applications, and interviews; facilitate process for intermediate high school sponsors to present curricular and co-curricular scheduling options; coordinate student withdrawal process with student's new school; process waiver requests; participate in summer guidance program

- **Testing**

Administer school-wide standardized testing program for IOWA Test of Basic Skills, grade 7 CogAT, grades 6, 7, 8; administer state-wide testing program for PSSA Tests in Reading, Math, Science and Writing; administer PSSA Modified Reading, Math and Science when appropriate; administer Keystone Test; administer aptitude, achievement and placement testing program as requested; interpret test results

Meetings

Participate in Pupil Personnel Support team meetings; team meetings; student review, ES; Student Assistance Program meetings; grade level meetings; staff meetings; department meetings; suspension hearings, re-admittance meetings; IEP/MDE meetings; 504 Meetings; Transition Meetings; Key Communicators meetings (presentations)

- **Record Keeping and Enrollment**

Schedule maintenance and generation; interim and report card distribution and maintenance; Academic Recognition; Honor Roll/Scholastic Improvement Recognition; transcript maintenance and generation; data entry, enrollment and withdrawal; new student orientation party, assembly, and tour and student of the month program

- **Professional Development**

School Counseling Curriculum Review Committee; NA committees as requested: Attendance, Drug and Alcohol, Staff Recognition, Conflict Resolution, 10th Day Celebration, Strategic Planning, and more; seminars and in-service training as available; staff development; local, state, and national professional organizations and Core Team Training, Student Assistance Program

- **Other**
Student Assistance Team member duties; Open House; support services provided to teachers and other departments; grade level or team parent coffees; budget: facility, department; Interest Day, assemblies on bullying, internet safety and sexting; Mini-Course Day; parent orientation; building tours for prospective students and parents; chain of command; home schooling coordination; homebound instruction coordination; community service projects such as Make-A-Wish; middle school newsletter, Montage; portfolios; administrative requests, bullying core team members; summer guidance

SECONDARY SCHOOL COUNSELORS (Revised 2013)

The secondary school counselor job description is based on the following philosophical position. The school counseling program is an integral part of the total North Allegheny educational process. The professional school counselor collaborates with other school professionals in helping students learn. A successful program requires the support and participation of all school personnel, parents, guardians, outside agencies, and the community at large.

Individuals possess within themselves the power to control the quality, growth, and satisfaction in their lives. North Allegheny counselors are committed to helping students meet their personal, social, educational and career needs. Through delivering a comprehensive, developmental school counseling program, counselors assist students in acquiring the skills, knowledge and attitudes necessary to become effective students, responsible citizens and lifelong learners. Counselors use their expertise to provide counseling, instruction, consultation, preventive, and interventive services to support the school's academic mission, to enhance the learning process and assist students in making informed, positive choices fulfilling their personal potential.

The program's ultimate goal is for all students to graduate with the competencies necessary to make self-directed, realistic, responsible decisions and to be successful contributors to a rapidly changing global society.

The following activities are performed by the secondary school counseling staff:

Classroom Guidance Curriculum:

- New Student Orientation – group orientation, new students meet individually with counselor
- Registration – credit checks/scheduling, building tours, parent/student meetings
- Manage the student course selection process grades 9-12 including classroom presentations, evening presentations for parents, AP/Honors podcasts, scheduling podcast, and verifications forms/online scheduling.
- Grade 9 career presentations, administer and interpret an interest survey through CHOICES Planner (www.Bridges.com), provide introduction to computerized information systems and web sites, and introduction to CHOICES Planner and to the electronic career portfolio, AW Beattie Career Center presentations. Grade10 orientation presentations, administer and

interpret the PLAN test, provide *Beyond North Allegheny* and continue use of the CHOICES Planner program and the electronic career portfolio.

- Grade 11 NASH introductory presentations in fall, College Information Night, Financial Aid Seminar, North Pittsburgh College and Career Fair, Transition Fair, Scheduling presentation, Transition Fair, sophomore/junior introduction to scheduling process.
- Junior/senior classroom visits including, career information, post-secondary, college application process, review of graduation requirements, counseling resources, college tests (PSAT, SAT, SAT Subject, ACT) and AP testing, Common Application and SEND.edu.
- Grade 12 preparing for college/career presentation September.
- PLAN parent evening or podcast, evening scheduling presentations including and College Information Night, College Fair, Financial Aid Night, Beattie AVTS presentation.
- Developed, prepared and presented Bullying lessons. Provide support to the OLWEUS Anti-Bullying Program.

Individual Planning

- Counseling conferences initiated by students, parents, staff, referral, coordination and accommodations with District support services, 504 accommodation plans.
- Individual conferences regarding schedule adjustments, school work performance (including progress monitoring and documentation), new students moving into the District and transferring from parochial and private schools, testing interpretation (including distribution and collection of behavioral data such as ADHD checklists, and administration, scoring and interpretation of the K-Bit, and completing the GOAL matrix as well as the GATES evaluation), career decisions and post high school planning.
- Individual conference with each student transitioning from grades 8-9, 9-10 and 10-11.
- Support to individuals on interim reports, behavior monitoring, testing interpretation and preparation, developing behavior management plans, using auxiliary programs such as CHOICES Planner, College Board/ACT websites, IEP planning and implementation, and respond to students' personal and psychological issues.
- Attend IEP meetings for all Special Education students. Write and monitor Transition Plans, explore careers through CHOICES program, monitor student progress, provide behavioral interventions, work with high school Transition Coordinators and Career Development Teacher to organize District Transition Fair.
- Co-facilitate with Special Education Master Teacher the individual parent and student transition meetings for students moving from grade 8 to grade 9; organize and co-facilitate individual transition meetings for students moving from grade 10-11.

- Administer and interpret various testing instruments including PLAN, PSAT, ACT, SAT, SAT Subject, AP exams, GATES and others as needed.

Responsive Services

- As needed crisis intervention as initiated by students or staff including the participation and management of various groups (aftercare, stress management, families in transition, concerned person, anger management, drug/alcohol insight, grief and loss, healthy relationships, smoking cessation, stress management, Multicultural Student Union, Student Assistance meetings).
- Act as a consultant for various agencies including ACCA, PSCA, OVR, and District groups such as SPLC and Key Communicators, and GOAL Department.
- Coordinating outside resources with private and public agencies and various mental health professionals such as Family and Children's Services, MH/MR, probation officers and treatment programs.
- Coordinating school resources such as NA Cyber Academy and AIU programs.

System Support

- The counselors will facilitate the scheduling process in grades 8-11 (including presentations to students, parents and Key Communicators at NAI and NASH, and the Middle School Joint Key Communicators), facilitate the registration of new and transfer students, coordinate the student withdrawal process, oversee the transcript evaluation process, approve the course selection verification sheets, facilitate academic placements and adjustments as needed, assist with transitioning between buildings, and participate in the summer guidance program.
- The counselors participate in various meetings including PPT, Student Assistance, suspension hearings, District school counseling department meetings, committees as requested, Special Education planning and management meetings, and student entry from outside placements.
- The counselors will be responsible for student record keeping and enrollment/withdrawal; transcript maintenance and generation; report card correction and interim processing.
- The counselors will participate in various professional development seminars and training including District in-service programs, staff development courses, state, local, national professional organizations, technology training and Student Assistance programs.
- The counselor will act as a liaison to OVR, Key Communicators, SPLC, GOAL and Special Education.
- The counselor is involved in ACCA, PSCA, ACA, ASCA, PHEAA, Allegheny County Transition Coordinators, PATTAN.
- The counselor serves as a community resource coordinator to MH/MR, Probation, PAAR, D&A Treatment Centers, Mental Health Agencies, and Family and Youth Services.

- The counselors serve as facilitators for Educational Resources including CCAC, AIU Waterfront Learning, Cyber/Charter schools, GED.
- Other responsibilities include A.W. Beattie Vo Tech liaison, Open House evenings, liaison to various community clubs and organizations, writing articles for District publications.
- Arrange Homebound Instruction as needed including: verifying that forms are completed and sent to the appropriate place, hiring teachers, monitoring assignments and grades, and interfacing with homebound and classroom teachers.
- Attend Allegheny County Transition Council meetings.
- Co-facilitate Lunch Bunch groups with District social worker for students with autism or behavior issues.
- Facilitate Friend Connection – a coordinated group of students from the Junior National Honor Society and students with special needs.

