Legislature's Special Committee on Improving Educational Opportunities in High School

Madison, Wisconsin September 13, 2012

Individual Graduation Planning Process

- Aligned with the Wisconsin Comprehensive School Counseling Model and the American School Counseling National Model.
 - Integrated into the Green Bay Area Public School District school counseling curriculum.
- Supports the Careers curriculum and the Individual Planning Conference curriculum.
- School counseling curriculum approved by the school board on August 20, 2012; culmination of 3.5 years of work by committee.

"GPS: Graduation Planning 4 Success" Academic and Career Planning

Middle School Completion Standards

- Identify careers of interest based on student's values, interests, skills, and talents.
- Understand personal learning style; value of academic success to future choices.
- Understands the connection of career to lifestyle.
- Identify one post-secondary school of interest and admission requirements.

- Identify skills, attributes, and strengths and important relationship to career selection.
- ✓ Understand relationship between hobbies and interests to career choices.
- ✓ Establish career & life goals in areas of college (academic), career, and personal/social (community) readiness.
- ✓ Develop and document
 Education Plan in support of career and life goals.

"GPS: Graduation Planning 4 Success" Academic and Career Planning

High School Completion Standards

Review career choices related to values, interests, skills, and talents.

- Identify at least 3 careers of interest.
- Understand career pathways and plan courses and college exploration accordingly.
- Update Education Plan.
- ✓ Understand and identify career pathways.

- ✓ Identify at least 3 post-secondary schools of interest.
- ✓ Understand how to apply for colleges, scholarships and financial aid.
- ✓ Complete **resume**.
- ✓ Current career & life goals in areas of college (academic), career, and personal/social (community) readiness.
- Individual Graduation Plan completed for discussion at the student's Individual Planning Conference.

Individual Planning Conferences (IPCs)

- IPCs Completed by 97% of all students in grades 8, 9, and 11. Capstone Project!
 - 35% 70% parent participation in the IPC with child and school counselor.
 - Individual Graduation Plan reviewed at the IPC.
- Parents & students encouraged to update electronic portfolio frequently.
- IPCs are part of our "culture".

Community Support of Graduation Planning

- NEW North
- NEW Manufacturing Alliance
 - GB Area Chamber of Commerce/Partners in Education
- Bay Area Community Council: Brown County 20/20 Envisioning the Future (Brown County Life Study)
- Career and Technical Education Summit; Career and Technical Education Leadership Team
- Work force development is the "talk of the town."

In Progress

Strengths

- Integrated into the school counseling curriculum.
- Irovided for ALL students.
- Supported by district and school administration.
- Positive comments from students, parents, and counselors.
- Focus on college, career and community readiness.

Challenges

- "Ownership" by all of individual graduation planning.
- Academic & career planning integrated into every curriculum.
- Community education on academic & career planning.
- Increasing opportunities for collaboration & partnerships.
- Available resources and employment opportunities for teens.
- Transportation.

