					[image: C:\Users\Lois\AppData\Local\Temp\Temp1_SREB Visual Identity.zip\SREB_black_hor (1).jpg]			
Counseling for Careers: The New Paradigm Workshop
			
Hotel Sheraton
Roanoke, Virginia
March 24, 2014

Courtyard by Marriott Richmond North
Glen Allen, Virginia
March 25, 2014

Agenda

OBJECTIVES
School counseling teams will:
· Examine the existing program of career development instruction in their schools to identify what works, as well as necessary improvements, and conduct a Gaps Analysis to determine if school practices are aligned with standards and student goals.
· Examine various Counseling for Careers approaches identified as Best Practices
· Determine how well their schools are utilizing the career information and planning tools available online and if current school practices to implement Academic and Career Plans have personal meaning for students and are a solid gauge of their plans for high school and post-secondary study or employment.
· Identify delivery method(s) for Counseling for Careers for their schools, including plans to involve parents, and begin to develop coordinated middle school through high school action plans.

AGENDA

9:00 a.m. – 9:10 a.m. 	Welcome, Introductions, and Overview
	
9:10 a.m. – 9:40 a.m. 	New Virginia Graduation Requirements

9:40 a.m. – 10:00 a.m. 	Counseling for Careers: The New Paradigm
School teams will review the terminology and organization of career clusters, pathways, and programs/plans of study and discuss how their school’s pathways are communicated to stakeholders.

10:00 a.m. – 10:30 a.m. Educating about Changes in the Workforce
Through a jigsaw activity, school teams will understand high-demand, high-wage fields. They will explore resources for career development through a web quest activity.

10:30 a.m.- 10:45 a.m. 	Break

10:45 a.m. – 12:00 p.m. Educating about Changes in the Workforce (continued)

12:00 p.m. – 1:00 p.m.	Working Lunch
Participants will explore the Industry Credentialing process and Workforce Readiness Skills for the Commonwealth and review resources that support implementation.

1:00 p.m. – 2:15 p.m. 	Guidance and Advisement and Student Transitions – Best Practice Indicators
Participants will examine SREB’s research-based indicators for both middle grades and high school guidance, advisement, and transitions and estimate the extent to which these practices are present in their schools. They will also review George Washington University’s Standards for Middle Level Transition and engage in activities that teach Habits of Success as a framework to address middle level transition and many Workforce Readiness Skills. They will brainstorm action steps to move to desired practices at both the middle and high schools.

2:15 p.m. – 3:20 p.m. 	Putting It All Together for Students: The Academic and Career Plan
Teams will conduct a second Gaps Analysis regarding implementation of a transitions course (Career Investigations) and review the components of high-quality advisement programs. They will discuss which one or both of these approaches will work best in their schools and division for implementing Academic and Career Plans. They will continue to brainstorm action steps. Teams will identify key parameters of school/student data that determine the success of a career program, including parent involvement. They will select the data that will be used to evaluate the implementation and impact of their Counseling for Careers program, including the career investigations course and/or advisement program and ACPs.

3:20 p.m. – 3:30 p.m.	 Closure

The Terminology of Career Clusters®, Majors, and Pathways
	Term
	Example

	Career Cluster®
A grouping of occupations and broad industries based on commonalities. Sixteen career clusters have been identified by the National Career Clusters Project (www.careertech.org/career-clusters). The website provides examples of career cluster models that organize the occupations within each cluster into pathways.
	· Agriculture, Food & Natural Resources
· Architecture and Construction
· Arts, AV Technology & Communications
· Business, Management & Administration
· Education & Training
· Finance
· Government & Public Administration
· Health Science
	· Hospitality & Tourism
· Human Services
· Information Technology
· Law, Public Safety, Corrections & Security
· Manufacturing
· Marketing, Sales, & Service
· Science, Technology, Engineering, & Mathematics
· Transportation, Distribution & Logistics

	Career Cluster Pathway
A broad category of careers that include a common foundation of knowledge and skills. Sample career cluster pathways can be found for each of the career clusters at www.careertech.org/career-clusters.
	Cluster Pathways for Arts, AV Technology & Communications:
· Audio and Visual Technologies Printing Technologies
· Performing Arts Visual Arts
· Journalism and Broadcasting Telecommunications Tech

	Program of Study or Plan of Study
A listing of courses, both academic and career-focused from ninth grade through postsecondary, that will prepare a student for further learning and work in a career cluster pathway. Sample career cluster pathways can be found for each of the career clusters at www.careertech.orgcareer-clusters.
	By grade level and college year, required and recommended academic and career-focused courses.

	Career Major or Concentration
A sequence of courses and experiences (either academic or career-focused) that add relevance to an overall program of study. Three or four courses/credits typically make a concentration. In the high school graduation requirements, this is usually a group of elective credits, but some of the courses may be academically focused.
	Humanities: Four courses in foreign language, fine arts, or additional English and social studies courses at least one at the AP level.
Teaching and Training: Four courses in child development, exploring education careers, elementary school teacher internship, and psychology
International Business: Four courses in business, foreign language, world cultures, and banking and finance.

U.S. Department of Education Career Clusters and Career Pathways
www.careertech.org
	Career Cluster
	Pathways

	Agriculture, Food and 		
Natural Resources
	Agribusiness Systems
Animal Systems
Environmental Service Systems
Food Products and Processing System
Natural Resource Systems
Plant Systems
Power, Structural and Technical Systems

	Architecture and Construction
	Construction
Design/Pre-Construction
Maintenance/Operations

	Arts, A/V Technology and
Communications
	Audio and Video Technology and Film
Printing Technology
Visual Arts
Performing Arts
Journalism and Broadcasting
Telecommunications

	
Business, Management & Administration
	
Management
Business Financial Management &
 Accounting
Human Resources
Business Analysis
Marketing
Administrative & Information Support

	

Education & Training
	

Administration and Administrative Support
Professional Support Services
Teaching/Training

	Finance

	Financial & Investment Planning
Business Financial Management
Banking & Related Services
Insurance Services

	Government & Public Administration
	Governance
National Security
Foreign Service
Planning
Revenue and Taxation
Regulation
Public Management and Administration

	Health Science
	Therapeutic Services
Diagnostics Services
Health Informatics
Support Services
Biotechnology Research and Development

	Hospitality & Tourism

	Restaurants and Food/Beverage Services
Lodging
Travel & Tourism
Recreation, Amusements & Attractions

	Human Services
	Early Childhood Development & Services
Counseling & Mental Health Services
Family & Community Services
Personal Care Services
Consumer Services

	Information Technology
	Network Systems
Information Support and Services
Interactive Media
Programming and Software Development

	Law, Public Safety, Corrections &
Security

	
Correction Services
Emergency and Fire Management
Services
Security & Protective Services
Law Enforcement Services
Legal Services

	
Manufacturing
	
Production
Manufacturing Production Process Development
Maintenance, Installation & Repair
Quality Assurance
Logistics & Inventory Control
Health, Safety and Environmental Assurance

	
Marketing, Sales & Service
	
Management and Entrepreneurship
Professional Sales and Marketing
Buying and Merchandising
Marketing Communications and Promotion
Marketing Information Management and Research
Distribution and Logistics
E-Marketing

	
Science, Technology, Engineering & Mathematics

	
Engineering and Technology
Science and Math

	Transportation, Distribution & Logistics
	Transportation Operations
Logistics Planning and Management
 Services
Warehousing and Distribution Center
 Operations
Facility and Mobile Equipment Maintenance
Transportation Systems/Infrastructure Planning, Management, and Regulation
Health, Safety and Environmental Management
Sales and Service

Career Clusters® and Programs of Study
Team Action Planning
1. How will we educate staff about our current programs of study?

2. What type of faculty activities can we designate to enhance teachers’ knowledge of the technology and skills used in career fields that are related to our POS?

	Desired Practices
	Current Practices
	Obstacles
	Action Steps

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

Educating about Changes in the Workforce
Jigsaw Reading
Expert Group Notes Page

Individually:
As you read, use these INSERT symbols to help you find your discussion points in your reading when you got to your expert group:
* An important idea		? A question I have		! My idea of the MVP

In your expert groups, reach consensus on responses to these questions:
Summarize the most important ideas from your reading to share with the whole group.

How could we use the information in our reading with our students? How can we educate our students about high-demand, high-skill careers?

Reach consensus as an expert group: What’s the “MVP” of our reading that we all agree we should share with the entire group?

High-Wage, High-Demand Fields
Team Action Planning

1. How can you identify the high-wage, high-demand fields in your community?

2. How can you assess the education and employment opportunities in those high-wage, high-demand fields?

3. How do you educate students about high-demand, high-wage fields?

	Desired Practices
	Current Practices
	Obstacles
	Action Steps

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

Middle-Skills High-Wage Jobs
Web Quest
Participants: Log on to www.bls.gov and find the Occupational Outlook Handbook. Select and Occupation Group that aligns to a pathway. Use the drop down filters to explore clusters of careers with an Associate’s Degree and Some College, No Degree, and Post Secondary Non Degree Award. These three will provide an umbrella of career choices. Answer the following information for at least two occupations that align to the pathway you are exploring.
· What do they do?

· What is the work environment for this occupation?

· How does somebody become this occupation?

· What type of pay in salary/wage is associated with this occupation?

· What is the job outlook for this occupation?

· What are similar occupations?

Additional Notes:
Based on your investigation, what skills and knowledge are necessary for this occupation, including literacy (reading, writing, speaking, and listening) and mathematics skills?

What types of Workplace Readiness Skills would one especially need to be successful in this occupation?

How could I use, or educate teachers and students to use, this website as an instructional tool for career development?

Within-Team Jigsaw
Web Quest

Critical Focus Question: How can various Virginia and other internet websites be used as career development instructional tools in our school(s)?
Directions: Each person on your school team should investigate a different website. If there is time, a team member may visit a second website . Select from the choices below:

11

Knowhowvirginia.org
Know How Virginia		

Vaview.org
Virginia Career View

Onetcenter.org
O*Net Resource Center

Careertech.org/career-clusters
Career Clusters® national website

Cteresources.org/cpg		
Virginia’s CTE Resource Center

Cte.ed.gov/nationalinitiatives/guidanceandcounseling.cfm 		
Perkins Collaborative Resource Network

Careeronestop.org	
CareerOneStop Pathways to Career Success

vawizard.org
[bookmark: _GoBack]Virginia Education Wizard

For the website you choose, prepare a brief report-out for your school and/or table team that includes:
1. Overall summary of the internet resource’s content – “what’s there.”

2. Three or four specific examples of website links, content and activities, etc., that you think could be used instructionally with students for career development/career exploration – and why you selected these over other website content you investigated.

What percent of your middle grades students would report having these experiences?

	MMGW Student Survey Questions
	Yes
	No

	Do you have a written plan for courses you will take in high school?
	
	

	Did both your parents or guardians and someone at school help you write your plan for courses you will take in high school?
	
	

	Have teachers or other adults at school talked with you about what you will need to know and be able to do in the ninth grade?
	
	

	Did you attend a meeting at school with your parents (step-parents or guardians) to talk about plans for after high school.
	
	

	Do you have a specific career goal?
	
	

What percent of your middle grades students would report having these career exploration experiences?
	Took a career exploratory class
	%

	Heard guest speakers from various careers
	

	Heard guest speakers from various colleges.
	

	Visited local businesses
	

	Had an internship
	

	Participated in job shadowing
	

	Attended a career fair
	

	Visited local colleges
	

	Shadowed my parents at their workplace
	

What percent of your middle and high school teachers would respond to these statements?
	Teacher Survey Questions
	Middle Grades
	High School

	Teachers report being part of a structured guidance/advisory program in their school.
	%
	%

	Teachers have a core group of students whom they advise.
	
	

	Teachers assist students and their parents in developing a plan of study for the middle grades and high school.
	
	

	Percentage of 8th/9th-grade teachers who think more than 60 percent of students are/were ready to do well in college-preparatory academic courses in ninth grade.
	
	

	Teachers report that they are very familiar with the content and specific goals of the courses taught in the middle/high school(s) that their students attend.
	
	

	Teachers meet at least annually with feeder middle grades or receiving high schools to discuss expectations, content knowledge and performance standards for students entering your high school?
	
	

	Teachers report their school has a required parent-student-school conference to plan a program of study for every 8th grader
	
	NA –MMGW Survey Only

	Teachers report their school has a process for monitoring sixth grade students’ attendance, behavior, and grades so that interventions are both timely and targeted.	
	
	NA

	Teachers report their school has an introduction course on college and career opportunities.
	
	NA

	Our school does not measure success in transitions. 	
	
	NA

Team Action Planning Discussion:
1. How do you provide information that helps students to set goals after high school?

What information do you provide?

When do you provide this information? How often? In what setting?

Are parents included? What changes need to be made?

2. What steps can you take to ensure all students are aware of all course options (ex. Dual enrollment, career-technical courses, AP courses, etc.)

3. How will you determine students’ interests and goals for the future?

4. How can you ensure that students’ programs of study are connected with their interests/goals?

George Washington University Freshman Transition Initiative’s
Standards for Middle Level Transition
Scoring Rubric for Implementation of Standards
	Domain 1: Personal and Social Development

	Level One
No Implementation or in Planning Stages
	Level Two
Low Implementation
	Level Three
Moderate Implementation
	Level Four
High Implementation

	Standard 1: Develop a strong, positive self-concept.
	No implementation of activities focused on developing a strong, positive self-concept.
	One or two activities focus on developing a strong, positive self-concept.
	The importance of a strong, positive self-concept is reinforced by giving students several opportunities to explore their strengths, motivations, and interests.
	Students explore and understand their personal strengths, motivations, and interests.
Students recognize self-esteem and how it differs from false confidence.

	Notes for Standard 1:

	Standard 2: Develop positive, meaningful relationships.
	No opportunities are provided to help students develop positive, meaningful relationships.
	Students have the opportunity to participate in one or two activities that encourage positive interaction among students.
	The opportunity to form positive, meaningful relationships is found in many activities that focus on relationship building.
	Students will learn how to connect with others.
Students will learn how to form positive friendships.
Students will demonstrate effective interaction with others.

	Notes for Standard 2:

	Standard 3: Demonstrate effective communication
	No emphasis is placed on communication skills.
	A few activities reinforce oral and written communication between students and between students and teachers.
	A variety of activities include opportunities to communicate by writing and speaking with peers, parents and other adults.
	Students will use effective communication strategies with peers, parents and other adults.
Students will apply effective communication skills when using social media.

	Notes for Standard 3:

	Standard 4: Learn the benefits of having a cooperative spirit
	Cooperation is not recognized as an important skill that needs to be taught.
	The importance of cooperation is a part of one or two activities.
	Cooperation is emphasized in many activities that give students the opportunity to practice cooperation.
	Students recognize the impact that cooperation has on society.
Students recognize the impact that cooperation has on their personal lives.

	Notes for Standard 4:

	Standard 5: Work well in teams
	Team work is not included in any activities.
	Students are allowed to work in teams in many activities.
	The importance of working well in a team is emphasized in many activities.
	Students understand the characteristics of an effective team member.
Students understand the roles of team members and the process.

	Notes for Standard 5:

	Standard 6: Value diversity
	The topic of diversity is never discussed.
	Diversity is a part of several lessons, but it is not emphasized or discussed.
	Students have the opportunity to discuss diversity.
	Students expand their awareness of diversity.
Students participate in activities that help them learn more about diversity.

	Notes for Standard 6:

	Standard 7: Develop coping skills
	There are no opportunities to develop coping skills.
	Students learn about coping skills but have no opportunity to practice them.
	Coping skills are taught and reinforced.
	Students display skills for understanding and coping with diversity.
Students demonstrate strategies for resiliency when facing challenges.

	Notes for Standard 7:

	
	
	
	

	Domain II: Educational Achievement

	Standard 8: Develop organizational skills
	Organizational skills are not taught.
	One or two activities focus on organizational skills.
	Organizational skills are taught and reinforced.
	Students organize themselves for learning.
Students organize their learning environments.
Students will develop a system to get it all done.

	Notes for Standard 8:

	Standard 9: Discover how best to learn.
	No opportunities are provided to students to help them discover how best to learn.
	Students participate in a learning styles inventory.
	The results of the learning styles inventory is explained and examples of each style are provided.
	Students identify their dominant learning style and adapt to various teaching styles.
Students identify their learning preferences.

	Notes for Standard 9:

	Standard 10: Apply learning skills to academic tasks
	Learning skills are not taught.
	Learning skills are taught in isolation.
	Learning skills are related to academics.
	Students use their learning skills to complete assignments.

	Notes for Standard 10:

	Domain III: Career and Life Skills

	Standard 11: Explore skills and aptitudes
	There are no opportunities to explore skills and aptitudes.
	A career interest inventory is given to students.
	Several career interest inventories are given over time, and the results are interpreted.
	Students recognize personal skills and aptitudes and relate them to academic and career opportunities.

	Notes for Standard 11:

	Standard 12: Apply strategies to solve problems and make decisions
	Problem-solving strategies are not taught.
	Problem-solving strategies are taught.
	Problem-solving strategies are taught, and activities provide opportunities to practice these strategies.
	Students carry out the steps of decision-making/problem-solving process.

	Notes for Standard 12:

	Standard 13: Set goals, make a plan to reach those goals, and carry out the plan
	Goal-setting is not taught.
	Goal-setting is conducted at the beginning of each year.
	Goals are reviewed and evaluated regularly.
	Students understand how to set goals.
Students develop and carry out an action plan for reaching their goals.

	Notes for Standard 13:

	
	
	
	

Modified Gap Analysis
1. Review your scoring rubrics for the Middle Level Transition. Where are you greatest weaknesses? Which standards need to be addressed immediately?

1. Discuss the obstacles that could prevent you from reaching high implementation of each standard you wish to address. At this point, the purpose is not to decide how to deal with obstacles, but just to acknowledge that they exist.

1. “What do we need to do to move forward to reach the Desired Practices?” These are the action steps you will take to achieve your goals.
	Desired Practices
	Current Practices
	Obstacles
	Action Steps

	

	
	
	

	

	
	
	

	

	
	
	

SREB’s Habits of Success
By habits of success we mean students acquiring organizational; study and time management skills; learning to create relationships; access resources; read, write and use mathematics across curriculum; and set academic and career goals and plan for them.
Create Relationships – Students’ success comes not only through their own efforts, but also from the assistance, guidance and encouragement of many others. Students need the opportunity to develop positive relationships with each other, their academic teachers and the school; and learning the role of family and the community in their success. This is accomplished through teamwork, responsibility and effective communication.
Study, Manage Time and Get Organized – Time management is directly linked to goal setting – it requires planning and self discipline. Students learn how to set priorities, allocate and schedule appropriate amounts of time to accomplish tasks (including attending school and arriving on time) and adhere to a schedule. Organization is closely linked to time management. It includes such practical matters as using agenda books, supplies, notebooks, backpacks, lockers and home study to be better prepared for class. Study skills include such strategies as note-taking, outlining, mind mapping, test-preparation, test-taking completing homework, questioning, self-remediation and study teams.
Read and Write Across the Curriculum – Students need assistance to become strategic readers who can use reading and writing skills for learning in all classes. Writing daily in all classes one of the five SREB literacy goals. Students use assignments such as journals, letters, editorials, essays, process descriptions, open-response questions, reports and written summaries to become proficient readers and writers.
Mathematics Across the Curriculum – Giving the opportunity to practice mathematics skills and see how mathematics is used in a variety of real-world applications provides students with an added safety net that can play an important role in increasing their mathematics understanding and mastery of concepts and procedures. Skills acquired include solving problems, estimating/predicting, and synthesizing and assessing information.
Set Goals and Plan for the Future – Students need help understanding why goals are important and to learn how to set and make plans to achieve them. The process includes self-assessment to determine if what they have learned is sufficient enough to reach their goals, learning that goals should be specific, measurable and action oriented; and becoming self-motivators as they plan for the future.
Access Resources – Many students are not aware of the resources that are available to them and may not know how to take advantage of them even when they are aware of their existence. To effectively access resources, students must learn to research, identify appropriate questions, negotiate and analyze information.

SREB Recommendation: A Classroom-Based, Comprehensive Guidance and Career Exploration Course for 8th or 9th Grade Students

Virginia’s Career Investigations Phase I course

www.cteresource.org/verso/courses/9070/career-investigation-phase-i-tasklist

A Suggested Rubric for Self-Assessing Course Implementation
	Course Standard/ Domain
(with Tasks/ Competencies)
	Level One
(No Implementation or Planning Stages)
	Level Two:
(Low Implementation)
	Level Three:
(Moderate Implementation)
	Level Four:
(High Implementation)

	Developing Workplace Readiness Skills (WRS): Personal Qualities and People Skills

(Competencies 1-7)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS competencies while learning some additional C.I. course competencies

	* In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply knowledge and skills while engaging in learning activities for additional C.I.course competencies
* Has students combine application of WRS competencies with technology and literacy
*Embeds related SOLs, where applicable

	Developing Workplace Readiness Skills: Professional Knowledge and Skills
(8-17)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS competencies while learning some additional C.I. course competencies

	*In-depth project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply knowledge and skills while engaging in learning activities for additional C.I.course competencies
* Has students combine application of WRS competencies with technology and literacy
*Embeds related SOLs, where applicable

	Developing Workplace Readiness Skills:
Technology Knowledge and Skills
(18-21)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the technology competencies throughout the course occasionally

	*In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the technology competencies consistently throughout the course
while engaging in learning activities for additional C.I.course competencies
* Has students combine application of WRS competencies with other WRS and literacy
*Embeds related SOLs, where applicable

	Addressing Elements of Student Life (22-25)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS to learning about and applying the competencies

	* In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply WRS while engaging in learning activities for the competencies
* Has students combine application of WRS competencies technology and literacy to the learning about and application of the competencies
*Embeds related SOLs, where applicable

	Discovering More About Yourself
(26-29)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS to learning about and applying the competencies

	* In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply WRS while engaging in learning activities for the competencies
* Has students combine application of WRS competencies with technology and literacy
*Embeds related SOLs, where applicable

	Exploring Career Plan Options and Possible Destinations
(30-35)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS to learning about and applying the competencies

	* In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply WRS while engaging in learning activities for the competencies
* Has students combine application of WRS competencies with technology and literacy
*Embeds related SOLs, where applicable

	Developing an Academic and Career Plan
(36-39)
	*No implementation or no planning
	*One or two suggested (or similar) learning activities
are implemented and may or may not be assessed.

	*Several (three or four) suggested or similar learning activities activities are implemented and assessed.
* Embeds the competencies throughout the course
*Occasionally has students apply WRS to learning about and applying the competencies

	* In-depth, project-based student assignments using several of the suggested learning activities listed are implemented and assessed.
* Embeds the competencies consistently throughout the course
*Has students apply WRS while engaging in learning activities for the competencies
* Has students combine application of WRS competencies with technology and literacy
*Embeds related SOLs, where applicable

Adapted from similar SREB rubrics by Lois Barnes, 2014
Counseling for Careers
Action Steps Time Line

	Action Steps
	Person(s) Responsible
	Dates
	Resources Needed (include PD)
	Evaluation Methods
How will the results be measured?

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

Implementation Plan for Guidance and Advisement Program
	Objective
	Action/
Activity
	 Person(s)
Responsible
	 Dates
	Resources Needed
	Staff Development

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

image1.jpeg
REB Southern Regional
Education Board

