Boyertown Area School District

K-12 School Counseling Plan—January 2016

1. <u>School Counselors and Assignments</u>

Elementary Schools

Boyertown Elementary:

- Erin Nester, full time
- Erica Hummel, .20
- Student Population: 631

Colebrookdale Elementary:

- Lisa Johnson, ¹/₂ time
- Student Population: 325

Earl Elementary:

- Grace Turnbull, ¹/₂ time
- Student Population: 291

Gilbertsville Elementary:

- Kristen Horton, full time
- Erica Hummel, .30
- Student Population: 799

New Hanover-Upper Frederick Elementary:

- Staci Ong, full time
- Grace Turnbull, .30
- Student Population: 780

Pine Forge Elementary:

- Robyn Michael, ¹/₂ time
- Student Population: 283

Washington Elementary:

- Joanne Oxenford, full time
- Grace Turnbull, .20
- Student Population: 535

Secondary Schools

Junior High East:

- Maureen Siwik and Mary Monteiro
- Student Population: 837
- Students divided between counselors alphabetically

Junior High West:

- Rachel Franco and Deb Donovan
- Student Population: 812
- Students divided between counselors by academic team

Boyertown Area Senior High:

• Sandra Gallagher, Christy Greener, Caitlin Hawkins, Beth Shive

- Susan L. Groff, Career Counseling Assistant
- Student population: 1649

Responsibilities of all BASH school counselors for their alphabetically-assigned students:

- Academic, personal/social & career development
- Promote academic success through interpretation & use of data
- Advocate for student needs
- Consultation w/parents-staff-administration to address student needs
- Promote positive social behaviors
- Provide supportive counseling (non-therapeutic)
- Provide crisis intervention/response
- Scheduling/course selection process facilitation
 - Individual student meetings
 - IEP students-course selection/transition
 - Regular ed. students- course selection/transition
 - Check/adjust student schedules
- Graduation goals
- Home/school/agencies liaison
- IEP meeting attendance

The following responsibilities are divided among the 4 counselors and adjusted annually: Team Representation/Liaison/Coordination

- NCAA clearinghouse
- BBEC business visit coordinator
- Technology liaison
- Grade 9 10 transition coordination
- Crisis response team
- Sr. Awards Night coordination
- PAC 10 Counselor Liaison
- Link Crew
- Public Relations & Advertising
- SAP team member (2/year)
- Gr. 8 CEW course liaison
- BCTC school counselor liaison
- Career Cruising liaison
- DATA team
- Crisis response team
- AP coordinator
- College Board SSD Coordinator
- School Counseling Advisory Committee
- Safety Care team
- Concurrent Enrollment coordination
- Gateway Learning Program (MCCC)
- Internship Program liaison

Test Facilitation Responsibilities

- ACT facilitation
- SAT administration facilitation
- PSAT test administration facilitation
- AP exam administration facilitation
- Aspire test administration facilitation
- AccuPlacer testing administration & facilitation

Presentation Responsibilities

- Senior in-class presentations coordination
- Sophomore POS presentation

- Grade 9 parent night
- Grade 9 POS presentations
- Sophomore Flex presentation coordination
- Junior POS presentation
- Aspire results classroom presentations coordination
- Junior Flex & in-class college/PSAT results classroom presentations coordination

Evening Programs

- Sr. Awards Night
- FAFSA Completion Night
- Career Portfolio Completion Night
- Grade 9 Parent Night
- Financial Aid Night
- Sophomore Orientation Night
- Sophomore Parent Orientation
- Jr. Parent Information Night

Other Duties

- All scholarships
- Camp Neidig
- Hugh O'Brien
- Berks Best
- Career Portfolio
- Life skills student schedules
- ACT summary report
- NJROTC advisor
- Sophomore orientation
- ADL/anti-bullying training
- FBLA job shadowing
- PAYS Task Force
- Class statistics
- SAT summary report
- PSAT summary report
- YMCA Youth & Family Wellness Committee

2. <u>School-Counseling Department Mission Statement</u>

To help students succeed academically, socially and emotionally in school and community

BASD Mission Statement: To enable all students to succeed in a changing world

3. Program Goals

<u>The Boyertown Area School District school counseling program should:</u> (from BASD School Counseling Philosophy Statement)

- 1. Develop strategies to overcome barriers to learning.
- 2. Provide state-certified, master's-degree-level school counselors functioning within the American School Counselor Association model.
- 3. Integrate counseling program components into academic areas.

4. Utilize evidence-based practices.

4. <u>Stakeholders</u>

Student role: Participate in school counseling programs and services in order to achieve their personal best.

Parent role: Partner with school counselors to guide their children to achieve their personal best through such things as:

- school orientation programs
- child study teams
- new student tours
- parent/school conferences
- utilization of website information
- participation in parent information sessions
- parent/school organizations & committees

Educator role: Support and collaborate with school counselors in their delivery of programs and services to stakeholders so students are able to achieve their personal best.

Business/Community role: Partner with school counselors to guide students to achieve their personal best through such things as:

- career presentations
- job shadow sponsorship
- hosting Grade 9 college visits
- hosting Grade 10 business visits
- providing MH/D&A assessments
- providing support groups
- providing volunteer/community service opportunities

Post-Secondary role: Partner with stakeholders to assist students in achieving their personal best in post-secondary education or military through programs and services such as:

- College admissions representative visits to high school to meet with interested students
- Military representatives to meet in-house with interested students
- College visitations sponsored by Berks Business-Education Coalition
- GED consultations
- Dual Enrollment courses

5. <u>Role of the School Counselor</u>

All counselors of Boyertown Area School District: (from BASD School Counseling Philosophy Statement)

- 1. Advocate for students to promote their academic, career, personal, and social development.
- 2 Abide by the professional school counseling ethics as advocated by the American School Counselor Association.
- 3. Will maintain a quality school counseling program by participating in current & relevant professional development as supported by Boyertown Area School District.

- 4. Serve as resources to all members of the school community.
- 5. Promote school and community relationships.

6. Advisory Council

School Counseling Advisory Committee (functioning since 2008):

Boyertown Area School District is committed to the ongoing improvement of the school counseling services provided to assist students in attaining success during their school careers and in building skills to prepare them for their postsecondary education and/or employment. This committee will provide input to and share perspectives with the counselors as they develop a more defined school counselor role and set goals for the counseling department at all levels, kindergarten through grade 12.

Process

- Members include parents, administrators, teachers, community members, counselors
- Meet three times during the school year (October, January, May)
- Review department & level goals
- Provide input on drafts of department materials
- Provide input to and share perspectives with counselors

Committee Members:

<u>Name</u>	<u>Role</u>	<u>School</u>
Barb Bernier	Agency Rep & Parent	Boyertown Area Multi-Service
Marilee Cassidy	K-12 Counseling Coordinator	
Susan Cook	Community Rep	
Brett Cooper	Principal	BASH
Mindy Elwell	Parent	JHW & CES
Sandra Gallagher	SH Counselor	BASH
Greg Galtere	Principal	JHW
Pam Gebbie	Teacher	GES
Lisa Jackson	Teacher	JHW
John Landino	BASD School Board Member	
Mary Monteiro	JH Counselor	JHE
Ali Neeld	Parent	JHE & NHUF
 Joanne Oxenford 	Elementary Counselor	WES
Kelli Rodriguez	Parent	JHE & GES
Robert Scoboria	BASD Assistant Superintenden	t
Craig Zerr	Principal	EES

7. Program Calendar

BASD Elementary Calendar	Academic	Career	Soc/Emot
August			
Kindergarten Orientation	х		х
New student orientation			х
Review records and cumulative files	х		
Organize curriculum	х	х	х
September			

			1
Ongoing Individual counseling			x
Ongoing Crisis response			x
New student orientation	X		x
Ongoing Small group counseling			x
Ongoing IEP LEA	x		x
IPM meeting	x		x
Ongoing Gifted screenings	x		
Ongoing Facilitation/maintain 504 plans	x		
Ongoing Facilitation SAT/P	x		
Ongoing organization and facilitation of special ed paperwork	х		
Ongoing student observations	х		x
Ongoing classroom guidance lessons		x	x
Ongoing review and update custody information			
Ongoing professional development	Х	Х	Х
Ongoing NPFH projects			Х
Ongoing data team	Х		
Ongoing linkage to community resources			Х
Ongoing flight team member			Х
Tours for new students/families throughout the year			Х
Assist principal with student concerns			Х
Coordination of outside services delivering instruction to			Х
students			
October			
Red Ribbon Week activities			Х
November			
Parent conferences	Х		Х
IPM Meetings	Х		
December			
January			
IPM meetings	Х		
February			
Parent Conferences	Х		Х
March			
Preparation for PSSA testing	Х		
IPM Meetings	Х		
April			
Facilitation of state standardized testing	Х		
LEA IEP	Х		
Мау			
PSSA testing	Х		
Classroom assignments for students	Х		
Facilitation of state standardized testing	Х		
IPM meeting			
6			

June		
Review/organize 6 th grade files and send them to middle school	Х	
Enter ESAP data		
Organize curriculum	х	

BASD Junior High Calendar	Academic	Career	Soc/Emot
August			, ,
Build Schedule	Х		
Update/Distribute Chapter 15's	Х		
Update SAP Paperwork	Х		
Update Grief Trauma Plan	Х		
7 th Grade Orientation	Х		
New Student Days (ongoing)	Х		
September			
Prepare for Parent Survival Night	Х		
Back to School Night	Х		
SAP (ongoing)			Х
Permissions to Evaluate (ongoing)			Х
RTI team meetings (ongoing)	Х		Х
7 th Grade SAP presentations (JHW)			Х
Road to Success	Х	Х	
Club Advisors (ongoing at JHE)	Х		Х
Ongoing schedule changes (daily)	Х		
October			
October		V	
BCTC presentations, trips, applications, etc	X	Х	X
Attend IEP Meetings (ongoing)	X		X
November			
BCTC (collect applications and fill out Guidance section)	Х	Х	
Conference Night	Х	Х	Х
End of first Quarter Keystones	Х		
Prepare for Keystones in December	Х		
December			
Keystone Algebra 1 testing and Make Ups	X		
January			
Send Chapter 15's to teachers of 7 th and 8 th grade FCS/Test	Х	Х	Х
End of 2 nd Quarter Failures	Х		
Pull written schedules of students to transfer to quarter 3 new	Х		
schedules			
Notify BCTC students of acceptances	Х	Х	
Coordinate grade 8-9 registration	Х	Х	
February			
Scheduling for all grades (presentations and course selection	X	Х	
entries)			
March			

Scheduling for all grades (presentations and course selection entries)	X	X	
PSSA's	Х		
April			
PSSA's	Х		
End of 3 rd Quarter Failures	Х		
SAP Cases Logged			
Мау			
9 th grade HS visit	Х	Х	Х
Algebra Keystone tests	Х		
Host elementary Gr 6 visit	Х		Х
June			
Transitioning information for elementary to JH	Х		Х
Transitioning information for JH to HS	Х		Х
Award ceremony phone calls			
Purging cumulative folders/send to HS			
Fix schedule conflicts	Х		

BASD High School Calendar	Academic	Career	Soc/Emot
August			
Scheduling	X	Х	
New Enrollments/Transfer Students	Х		
Sophomore Orientation	Х		
Data Team	Х	Х	
Transcript Verification	X		
Keystone Credit Recovery	X		
Summer School Remediation Verification	X		
September			
BBEC Visit & Debriefing Sessions	Х	Х	
Senior (in-class) Presentations	Х		
Individual Senior Meetings	Х	Х	
Back to School Night	Х		
Junior PSAT Presentation	Х		
Career Portfolio Workshop		Х	
Sophomore Parent Orientation	Х	Х	
College Applications (process begins)	Х	Х	
Safety Care Training (process begins)			Х
Senior Portfolio Presentations	Х	Х	
Scholarships (process begins)	Х	Х	Х
NCAA (process begins)	Х		
Dual-Enrollment Registration (process begins)	Х	Х	
Class Statistics	X		
October			
PSAT	X		
Tri-County College Fair		Х	
Program of Studies Finalization	Х	Х	

November			
ASPIRE	х		
BCTC Application Process	X	X	
Internship Visit	~	X	
Parent/Teacher Conferences	х	X	X
	~		
December			
Junior (in-class) PSAT results Presentations	Х		
Sophomore (small group) PSAT results Presentations	Х		
Jr. High Transition to High School (process begins)	Х	Х	
BCTC Application Process	Х	Х	
BCTC Visits	Х	Х	
January		V	
Financial Aid Night	X	X	
Program of Studies Presentations (Sophomore & Juniors)	Х	X	
Internship Visit		X	
February			
Individual Course Selection Meetings (process begins) (9 th -11 th)	х	X	
Individual Student Course Selection Meetings (process begins) (5 -11)	X	X	
9 th Grade Parent Night	X	X	
BCTC Placement & Master List	X	X	
Junior Parent Presentation	X	X	
	~		
March			
FAFSA Completion Night	Х	Х	
AP Exam (process begins)	Х		
BCTC Visits	Х	Х	
Internship Visit			
April			
AccuPlacer Testing (Dual-Enrollment)	X		
Aspire test results	Х	X	
May			
AP Exam Facilitation	х		
Internship Visit	Х		
June			
Transcript Verifications	Х		
Final Transcripts sent	Х		
Summer School Letters	Х		
Non-Graduate Conferences	X		
Senior Awards Night	Х	Х	Х

8. <u>Program Delivery</u>

BASD COMPREHENSIVE SCHOOL COUNSELING PROGRAM

DELIVERY SYSTEM

Grades K-6

Guidance	Prevention,	Individual	System
Curriculum	Intervention and	Student Planning	Support
Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.	Responsive Services Addresses school and student needs.	Assists students and parents in development of academic and career plans.	Includes program, staff and school support activities and services.
Purpose	Purpose	Purpose	Purpose
Student awareness, skill development and application of skills needed to achieve academically and be career and college ready by graduation.	Prevention, Intervention and Responsive services to groups and/or individuals.	Individual student academic and occupational planning, decision making, goal setting and preparing for academic transitions.	Program delivery and support.
Academic	Academic	Academic	Academic
Transition to jr high lessons (6 th grade)	IPM/RtII participation/ Core team meetings	Develop 504 plans	PSSA preparation and building coordinator
Small group for organization skills and	Participate in IEP meetings	Initiation of MDE	Gifted screenings
transitioning to junior high (6 th grade)	Participate in FBA meetings	Consult with faculty about student placement/ IEP/ 504 plans	504 plan management
Developmental classroom guidance lessons aligned with the	Parent contact	Student Observations	Student observations
CEW standards			LEA at IEP meetings
	Small group counseling (study skills, organization, behavior management, etc)		Kindergarten orientations
			New Student orientation

			Open house and conferences District counseling meetings
Career	Career	Career	Career
Career interest inventory Apply to daily activities the essential workplace skills, such as, but not limited to : commitment, communication, dependability, personal initiative, team building, schedule/time management	Small group counseling (study skills, organization, behavior management, etc)	Career interest inventory Individual behavior plans: making connections between behavior and job success	Program delivery and support.
Personal/Social	Personal/Social	Personal/Social	Personal/Social
Identifying and expressing feeling	ESAP team	Individual Counseling	No Place for Hate committee
through the implications of guidance lessons and small groups.	Small groups	Small group counseling	New student groups/orientations
	Classroom guidance lessons	Agency consultations	Consult with outside
Learning how to make and keep friends through the implication of guidance lessons and	Referrals to outside agencies	Parent conferences	agencies Positive behavior system
small groups.	PATHS program		(SWEBS)
	VSC programs		

	Crisis intervention/Safety Care		
	Crisis counseling		
	Guest speaker on bullying prevention		
Counselor Role	Counselor Role	Counselor Role	Counselor Role
Classroom and group instruction	Individual and group counseling	Consultation	Coordination
Consultation	Referral	Collaboration	Collaboration
Planning, organization, and facilitation of	Consultation	Planning	Develop and manage program
guidance lessons		Providing outside	
	Communication and collaboration	resource list	Consultation
Percentage of Time	Percentage of Time	Percentage of Time	Percentage of Time
15%	50%	15%	20%

(From ASCA Workbook, page 59.)

BASD COMPREHENSIVE SCHOOL COUNSELING PROGRAM

DELIVERY SYSTEM

High School Grades 10-12

Guidance	Prevention,	Individual	System
Curriculum Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12. Purpose Student awareness, skill development and application of skills needed to achieve academically and be	Prevention, Intervention and Responsive Services Addresses school and student needs. Purpose Prevention, Intervention and Responsive services to groups and/or individuals.	Student Planning Assists students and parents in development of academic and career plans. Purpose Individual student academic and occupational planning, decision making, goal setting and preparing for	System Support Includes program, staff and school support activities and services. Purpose Program delivery and support.
career and college ready by graduation.		academic transitions.	
Academic	Academic	Academic	Academic
-Grade-level presentations: program of studies, course registration, test results,	 -504 Agreements: develop & maintain -meetings with failing/at risk students -IEP meeting participation -MS to HS transition activities -Plan and facilitate parent information sessions 	-Scheduling/course selection activities -graduation/post- secondary planning -Career Portfolio Completion Night -College recommendation letters	 -Transition coordination -Concurrent enrollment coordination -Scholarship liaison -Data team participation -Standardized test facilitation -Test results summaries
Career	Career	Career	Career
-CEW lessons	-BCTC applications -Flex lessons	-Career Portfolio -Individual guidance meetings re: post- secondary plans	-BCTC liaison -Career Cruising liaison -Learning Academy involvement -Internship program liaison

Personal/Social	Personal/Social	Personal/Social	Personal/Social
	 -Individual (non-therapeutic) counseling -Crisis response and intervention -Parent communication/collaboration -Student Assistance Program (SAP) participation -Coordination with out-of- district placements -Referrals 	-Individual student meetings -Student verification forms	-Operation Backpack oversight -Wellness committee -Home/School/Agencies coordination
Counselor Role	Counselor Role	Counselor Role	Counselor Role
-Classroom & group instruction -Consultation	-Individual and group counseling -Consultation -Referral -Student advocate	-Assessment -Planning -Placement -Consultant	 -Scholarship organization & oversight -Awards organization & coordination -Safety Care Team School Counseling Advisory Committee -PAYS Task Force
Percentage of Time	Percentage of Time	Percentage of Time	Percentage of Time
20%	30%	30%	20%

(From ASCA Workbook, page 59.)

BASD COMPREHENSIVE SCHOOL COUNSELING PROGRAM

DELIVERY SYSTEM

Junior High Grades 7-9

Guidance	Prevention,	Individual	System
Curriculum	Intervention and	Student Planning	Support
Provides developmental, comprehensive guidance program content in a systematic way to all students preK-12.	Responsive Services Addresses school and student needs.	Assists students and parents in development of academic and career plans.	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	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.
ready by graduation. Academic	Academic	Academic	Academic
-Course selection presentations (7-9) -BASH & BCTC program presentations (8-9) -NJROTC program presentation (8)	-Meeting with failing/at-risk students -RtII process -Set up & monitor Study Hall/tutoring assistance -Team meetings -Facilitate development and oversight of 504 plans -Facilitate referrals for special education services -IEP meeting participation -Collaborate for transition activities from level-to-level	-Advising students individually during course registration process -Meet with students to discuss grades and implement support services	 -Initiate special education evaluation process -organize college tours -Facilitate standardized testing processes -Data team participation

15

Career	Career	Career	Career
Career Cruising Activities (7-9) Career Speakers (7-9) Road to Success lessons		-Discussion with students regarding likes/dislikes, strengths/weaknesses & the relationship to career choice	-Organize BCTC tour (9) -BCTC application process (9) -College visits
Personal/Social	Personal/Social	Personal/Social	Personal/Social
 Bear Ambassador Program (7) Red Ribbon Week activities (7-9) Weller Center (8) Seventh Grade Orientation COCA classes (PE 7) Health Class Units Cyber Bullying Flex lessons (7) 	 -Psychoeducational Groups -Crisis Intervention and Coordination of resources -Student Assistance Program (SAP) participation -Parent communication/collaboration -New student orientation -Helping families access needed services (ex: Leidy- Rhoads fund) 	 -Coordination/collaboration with out-of-district placements -Orientation/scheduling for move-in students 	-Life Skills Peer Tutors -Oversee Operation Backpack program -Safety Care Team participation
Counselor Role	Counselor Role	Counselor Role	Counselor Role
-Classroom and group instruction -Consultation	-Individual and group counseling -Consultation -Referral -Student advocate	-Assessment -Planning -Placement -Consultation	-Coordination -Consultation -Manage program -School Counseling Advisory Committee -PAYS Task Force -Club advisor
Percentage of Time	Percentage of Time	Percentage of Time	Percentage of Time
10%	40%	30%	20%

9. <u>Curriculum Action Plan</u>

BASD School Counseling Curriculum Action Plan Grades K-5

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Delivery Method	Time Line	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Expression of feelings	S/E	Discussion Activities	On-going	K-3	Classroom Individual	Pre & Post Discussions	students	Counselor, Teacher
Conflict resolution	S/E	Discussion Activities Literature	On-going	1-5	classroom Individual	Pre & Post Discussions Observation	students	Counselor, Teacher
Self control	S/E	Discussion Activities	On-going	K-2	Classroom Individual	Observation	students	Counselor, Teacher
Problem solving	S/E, A, C 13.3	Discussion Activities	On-going	1-5	Classroom Individual	Observation	students	Counselor, Teacher
Caring about feelings of others	S/E	Discussion Activities Literature	On-going	k-5	Classroom Individual	Observation	students	Counselor, Teacher
Listening skills	A,C, S/E 13.3	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Getting along with others	A,C,S/E	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Empathy	S/E	Discussion Activities Literature	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Positive mindset	A,C,S/E	Discussion Activities	On-going	K-5	Classroom Individual	Pre & Post Discussions	students	Counselor, Teacher
Respect	S/E	Discussion Activities Literature	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Delivery Method	Time Line	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Responsibility	A, C, S/E 13.3	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Understanding the consequences of actions	A,C,S/E	Discussion Activities	On-going	К-5	Classroom Individual	Pre & Post Discussions	students	Counselor, Teacher
Focusing attention	A,C	Discussion Activities	On-going	К-5	Classroom Individual	Observation	students	Counselor, Teacher
Study skills	А	Discussion Activities	On-going	4,5	Classroom	Observation	students	Counselor, Teacher
Organization	A 13.3 13.2	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Participating appropriately	A,C,S/E	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Follows school rules	A,S/E	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Works cooperatively with others	S/E, C 13.3	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Being assertive	S/E, C	Discussion Activities	On-going	3-5	Classroom Individual	Observation	students	Counselor, Teacher
Practicing verbal self control	S/E, C 13.3 13.2	Discussion Activities	On-going	K-5	Classroom Individual	Observation	students	Counselor, Teacher
Developing self awareness	S/E, C 13.1	Self-inventories Writing activities	On-going	3-5	Classroom Individual	Pre & Post Discussions	students	Counselor, Teacher
Recognizing personal strengths	C 13.2	Discussion Activities	On-going	3-5	Classroom Individual	Pre & Post Discussions	students	Counselor, Teacher
Lesson/Program Content	ASCA/CEW Domain	Delivery Method	Time Line	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Delivery Method	Time Line	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Career Awareness	C 13.1, 13.2, 13.3, 13.4	Lessons Guest speakers Activities Interest inventories	ongoing	K-5	Classroom Whole school	Pre & Post Discussions	students	Counselor, Teacher
No Place for Hate initiative	S/E 13.2	Activities	3/year	K-5	Whole School	Pre & Post Discussions	Students staff	Counselor, Teachers
Making Healthy Choices (Red Ribbon Week)	S/E	Lessons	Fall	4-5	Classroom	Pre & Post Discussions	Students	Counselor, Teacher, Agency

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Senior Presentation	A, C 13.1.11 13.2.11	Lecture with PowerPoint presentation	First two weeks of September	12 th grade	Classrooms	Discussion Question/Answer Individual follow- up via appointment	All 12 th grade students	BASH School Counselors
Career Portfolio Completion Night	A, C 13.1.11 13.2.11	Individual work at computer station	Evening in September	12 th grade	Computer Lab	Question/Answer Completion of portfolio	Available to all 12 th grade students	BASH School Counselors
Financial Aid Night	C 13.3.11	Lecture with Power Point presentation Handouts	First Semester	11 th and 12 th grade students and parents	Auditorium	Discussion Question/Answer	All interested students and parents in 11 th and 12 th grade	BASH School Counselors, College Financial Aid Representative
Federal Student Aid ID Workshop	C 13.3.11	Individual work at computer station	First Semester	11th &12th grade students	Computer Lab	Completion of FSA ID	Interested 11th & 12th grade students	BASH School Counselors
Career Portfolio Presentation Day	A, C 13.1.11 13.2.11 13.3.11 13.4.11	Individual presentation of career portfolio by students	October	12 th grade students	Classrooms	Proficiency of presentation	12 th grade students who do not attend the career	BASH School Counselors, Teachers, Administrators

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
							technical center	
FAFSA Completion Night	A,C 13.3.11	Individual work at computer station	First Semester	11th &12th grade students	Computer Lab	Completion of the FAFSA Question/Answer	Interested 11th & 12th grade students and parents	BASH School Counselors, College Fin. Aid Rep.
Senior Survey	A,C 13.2.11	Individual work at computer station	Second Semester	12 th grade students	Individual computer access	Completion of the senior survey	All 12 th grade students	BASH School Counselors
Program of Studies Presentation	A,C 13.1.11	Lecture with PowerPoint presentation	January	9 th -11 th	Auditorium and classrooms	Question and Answer	9 th -11 th students	BASH School Counselors
Individual course selection meetings including appropriateness of the courses in relation to future career/post- secondary plans	A,C 13.1.11	Individual meeting at computer station	Second Semester	9-11 th	Classrooms and School Counseling Office	Question and Answer Completion of Course Requests Meeting notes	9 th -11th	BASH School Counselors
Junior Information Night	A,C 13.1.11 13.2.11	Lecture with Power Point	Second Semester	11 th	Large Group Instruction	Question and Answer	Interested grade 11 parents	BASH School Counselors
PSAT/Next steps presentation	A,C 13.1.11	Lecture with Power Point	First Semester	10 th and 11 th	Auditorium	Discussion Question and Answer	All Grade 10 and 11 test takers	BASH School Counselors

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Pre PSAT presentation	A,C 13.1.11	Lecture with Power Point	First Semester	11 th	Auditorium	Question and Answer	11 th	BASH School Counselors
Information on Presenting Senior Portfolio	A,C 13.1.11 13.2.11 13.3.11	Video Presentation	Second Semester	11 th	Auditorium	Senior Presentation	11 th grade non-BCTC students	Administration
Internship Presentation	A,C 13.1.11 13.2.11 13.3.11 13.4.11	Lecture with Power Point	Second semester	11 th	Library Classroom	Question and Answer Applications Recd	Interested 11 th grade students	Internship Coordinators
Sophomore/New Student Orientation Night	A, S/E	Lecture with Power Point Individual Meetings	August	10th 11th and 12th grade new students	Auditortium Gym	Question and Answer	All 10th grade and New to the district students and parents	BASH School Counselors
Skills for Success Lessons	A, C, S/E 13.1.11 13.2.11 13.3.11 13.4.11	Lecture with Power Point	1st semester	10th	Homeroom	Discussion Question and Answer Survey	All 10th grade students	BASH Teachers
Counseling office orientation	A,C,S/E	Small Group presentation	Year long	10th and new students	Counseling office	Question and Answer Matchmaker	All 10th grade and new students	Career Assistant
Sophomore Intro to the High School Orientation	A,C,S/E	Lecture with Power Point	September	10th	Auditorium	Question and Answer	All 10th grade students	BASH School Counselors

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Career Search- Research 3 different careers	C 13.1.11 13.2.11	Classroom computer search	10th grade year	10th	Health classrooms	Completion of the career chart for portfolio	All 10th grade students in health class	Health/PE Teachers
BBEC Visit and Debriefing	C 13.2.11 13.3.11	Business Visitation and Classroom discussion	1st semester	10th	Business in Berks County	Completion of BBEC Reflective Essay	All 10th grade students	BASH School Counselors/10th grade teachers
Job Shadow Presentation	C 13.1.11	Large group presentation	2nd semester	10th	Auditorium	Completion of job shadow host evaluation and reflective sheet	10th grade non BCTC students	Administration
Standard Testing Results Presentation (ASPIRE or Pre- ACT)	A,C 13.1.11	Presentation with Power Point	2nd Semester	10th	Auditorium	Discussion, Question, and Answer	All 10th grade students	BASH School Counselors
Sophomore Parent Information night	A,C	Presentation with Powerpoint and handout	October	10th	Large Group Instruction	Question & Answer	Interested Parents of Sophomore students	BASH School Counselors
Grade 9 Academy lessons— transition, intro to academy approach	A, C, S/E 13.1.11 13.2.11 13.3.11	Lecture Discussion Activity	1 st semester, beginning 2017-18	9 th	Classroom	Discussion Observations Student surveys	Grade 9 students	BASH School Counselors Teachers

Lesson/Program Content	ASCA: A=Academic C=Career S/E=Social/Emot &/or CEW Domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
Information sessions (Flex Pd)	A,C, S/E 13.1.11 13.2.11 13.3.11 13.4.11	Handouts	On-going	9 th -12 th	Library	Student survey Q&A	All interested students	BASH School Counselors

Lesson/Program	ASCA domain	Curriculum &	Start/End	Students	Location	Evaluation &	Stakeholder	Contact Person
Content	&/or CEW domain	Materials	Times	Affected		Assessment		
Choosing electives for grade 9 course registration	Academic/career	Course registration worksheet and Program of studies	January and February	8th grade	Classroom , auditorium	Student course selections	Teachers students counselors	Administration counselors
Career Matchmaker inventory	Career 13.1	Computers	Sept and January	8 th grade	Classroom	Student list of careers that match their interests	Students	Counselor FCS teachers
Career Presenters	Career 13.1	Speakers	Through- out the year	7 th , 8 th and 9 th	Classroom	Determined by teacher	Students	Counselor Teachers
Research a career through career cruising	Career 13.1 13.2	Computer	Through- out the year	7 th , 8 th , 9 th	Classroom	Career explored	Students	Counselor Teachers
Berks Career and Technology Center introduction activities and site visits	Career 13.1	Program of studies, applications	October	9 th grade	Auditorium and BCTC schools	Number of students who apply for 10 th grade	Students	Counselor
Choosing electives for grade 10 course registration	Academic and Career 13.1	Course registration worksheet and program of studies	January and February	9 th grade	Auditorium and classroom	Student course selections	Teachers students counselors	Administration counselors
Deka Career speakers	Career 13.1	Handouts, PowerPoint Presentation	1 day / year	8 th grade	Library	Determined by teacher	Teachers students counselors	Teacher and counselor
NJROTC Presentation	Career and academic 13.1	Presentation	February	8 th grade	Auditorium	Determined by number of students who register	Teachers, students, counselor	Naval JR ROTC Instructors

Lesson/Program Content	ASCA domain &/or CEW domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
College visits	Career and academic 13.2	College campuses tours	March	9 th grade	College Campuses		Teachers, counselors and students	College admissions department
Career Cruising Resume saved to career portfolio	Career and academic 13.2	Computer	March	9 th grade	Classroom	Resume	Teachers counselors and students	Teachers
Course registration 8 th grade	Career and academic 13.1	Registration cards	March	7 th grade	Classroom	Registration choices	Teachers counselors and students	Administrators and counselors
JHW 9 th grade project	Career and academic, soc/emot	Teams work on their projects	May	9 th grade	Classrooms	Project is judged	Teachers students and judges	Teachers and Judges
Team Building Day	Soc/emot	Teams work together on team building activities	Sept	7 th grade	Gym, out door areas , cafeteria and auditorium	How well the teams bond as a group	Teachers , Students, counselors	Teachers, counselors, Bear Ambassadors(9 ^t ^h grade students)
Bear Ambassador Program	Soc/emot	Team building activities	Sept to December	7 th grade	Classrooms	Project completion	Teachers, students	Bear Ambassadors, teachers, counselors
Stress management group	Soc/emot	Group sessions	6 week segments	7 th , 8 th and 9 th	Conference room	Survey	Students	Caron Liason
Resiliency Group	Soc/emot	Group sessions	6 week segments	7 th , 8 th and 9 th	Conference room	Survey	Students	Caron Liason
Financial Aid Presentation	Career 13.3	Financial Aid Presentation and college board.com	2 lessons	8 th grade	Classroom	Survey	Students	Counselors and teachers
Suicide Prevention lessons	Soc/emot	Presentation	Lesson	7 th grade	Classroom	Survey	Students	counselors

Lesson/Program Content	ASCA domain &/or CEW domain	Curriculum & Materials	Start/End Times	Students Affected	Location	Evaluation & Assessment	Stakeholder	Contact Person
SAP Presentation	Soc/emot	Presentation	Lesson	7 th , 8 th and 9 th	Classroom	Survey	Students and teachers	Counselors, teachers
Road to success lessons	Career 13.1 13.2 13.3	Lessons	Full year lessons	8 th	Classroom	Determined by teacher	Students	Counselors and teachers
Elementary volunteer aides	Soc/emot career	Students assist teachers in classroom	Full year	9 th grade	Classroom	Determined by teacher	Students	Students and teachers
Creation of counselor- led lessons for grades 6-8 as change is made to a middle-school model	ASCA: Academic, Career, Social/Emotional CEW: 13.1. Career Awareness & Prep 13.2 Career Acquisition 13.3 Career Retention & Advancement 13.4 Entrepreneurship	Lessons Activities	30 lessons/ year/grd by 2017- 18 SY	6 th 7 th 8th	Classroom	Pre/post tests Surveys Teacher observation	Students Counselors Teachers Parents Admin	School Counselors

10. Organizing Career/Postsecondary Resources

Resource Types	List Resources
Organizations/Agencies	BASCA Career Fair
Intermediary Organizations	Boyertown Area Senior High Internship Program
	Berks County CareerLink
	www.co,berks.pa.us/Dept/CareerLink
	610-988-1300
	Berks Co. Intermediate Unit
	www.berksiu.org
	610-987-8504
Umbrella Organizations	Tri County Chamber of Commerce
	152 High Street
	Pottstown, PA 19464
	www.tricountyareachamber.com
	610-326-2900
	Greater Reading Chamber of Commerce & Industry
	www.greaterreadingchamber.org
	231 Penn Street, Suite 501
	Reading, PA 19601
	610-376-6766
	Berks Mont Business Association
	www.bmba.biz
	BBEC (Berks Business Education Coalition)
	960 Old Mill Road
	Wyomissing, PA 19610
	610-372-6114

Community/State Agencies	United Way of Boyertown
	39 East Philadelphia Ave
	Ste.B
	Boyertown,PA 19512
	610-367-8716
	Berks County Intermediate Unit
	1111 Commons Blvd.
	Reading, PA 19605
	OVR (Office of Vocational Rehabilitation)
	www.portal.stste.pa.us
	610-621-5800
	Arbor Career Center (ResCare)
	www.rescare.com
	610-988-1377
	Bureau of Blindness and Visual Services
	www.portal.state.pa.us
	610-373-6992(v)
	610-374-7300(tty)
	Greater Reading Mental Health Alliance
	www.grmha.org
	610-775-3000
	United Disabilities Services
	www.udservices.org
	610-685-1653
	Hope Springs Club House

www.trsinc.org
484-650-0198
464-030-0136
Job Corps
1-800-733-5627
http://recruiting.jobcorps.gov.
The Curtis Center,Suite 815 East
170 S. Independence Mall West
Phila.PA 19106
East Penn Manufacturing Co.
Deka Rd
Fleetwood, PA
Berks Mont Business Association
Tri County Chamber of Commerce
Rotary Club
Boyertown Lions Club
2 East 2 nd St
Boyertown , PA
610-367-2330

Community Events	
Academy Days (annually)	State senators and congressmen
Career Fairs	
	Berks Agricultural Resource Network
	Berks County Agricultural Center
	1238 County Welfare Rd
	Leesport, PA 19533
	610-378-1844
	American Veterinary Medical Association
Summer programs	Reading Hospital School of Health Sciences
	PO Box 16502
	Reading, PA 19612
	Various college-sponsored programs
Online/ Onland	Career Cruising
Internet Based Links	www.careercruising.com
	РНЕАА
	collegeboard.org
	actstudent.org
	fafsa.ed.gov
Media/Advertising	High School Bulletin Board
	High School TV News
	Principal newsletter
	REMIND
	Google Class ListServ
	School Counseling Webpage

Publications/Documents	7 Habits of Highly Effective Teens, Sean Covey
	Ruggs Recommendations
	Ruggs Recommendations www.ruggsrecommendations.com
	Fiske Guide to Colleges
	www.fiskeguide.com
	Deterron's Four Vear Colleges
	Peterson's Four-Year Colleges www.petersons.com
	Princeton Review
	www.princetonreview.com

Sample Documents:

REFLECTIONS

Name: Date: School: Grade: Part One: Business Visit 1. What is the name of the business you visited today?

- 2. Approximately how many people work there? Do the people work in different shifts?
- 3. What is the primary purpose of the business?
- 4. What kinds of jobs are available?
- 5. Which jobs might be interesting to you?

Part 2: Factors Employers Consider When Hiring

1. Why do employers think earning a high school diploma is important? Why are they interested in the things you did while in high school?

2. We all know that reading and writing and mathematics are important. What is so important about listening and understanding?

- 3. What are some of the things that employers say about attitude? Why are they opposed to illegal drug use?
- 4. Employers really like people with good computer skills. Why is this important?
- 5. What do employers say about previous work experience when applying for a job?
- 6. Why are employers interested in knowing what other people think of you?
- 7. What is profit?

REFLECTIONS

Part Three: The sort of Person I Am

1. List five words that describe you as a person (e.g. friendly, quiet, talkative, moody)

2. What do other people say when they think about you?

3. Describe some things you like to do, some skills you have, which you think might be attractive to an employer. What sort of work might you be interested in?

4. Using the remaining space below, describe yourself in ten years. What do you think you will be doing? How are you going to get there? Use the back if you need it.

Boyertown Area Senior High School

Sophomore BBEC Reflective Essay Assignment

September 2015

Consider your responses to the reflective essay prompts and organize your ideas in preparation for drafting an essay for your Career Portfolio. Your essay should include four well-developed paragraphs wherein you present the following information:

Paragraph 1: Introduce the business you visited and the purpose of the trip. Describe relevant background information about the business. For example, size of the business, history of the business, number of employees, types of jobs, etc.

Paragraph 2: Describe the skills that you already possess which would make you employable to this type of company. Include technical skills such as computer skills, mathematical ability, science background, world language familiarity, and writing ability. Also discuss interpersonal skills such as listening, getting along with others, cooperation, positive attitude, etc.

Paragraph 3: Identify the skills you need to develop in order to make yourself more employable. Explain how you are going to go about acquiring them.

Paragraph 4: Sum up the merits of this experience and how they relate to your future plans as they exist now in terms of preparing for and entering the workforce after graduation.

Your essay is due: Friday, October 2, 2015

Name:	Date:	Period:	Points:/30	
	Short-Term	Goal		

Career Search

Directions: Go to <u>www.careercruising.com</u>

Log onto your career cruising page

Answer the questions from the tabs on the left-hand side of the screen

Career Option	#1	Career C	Pption #2	Career C	Option #3	
Title and Descri	ption	Title and Description		Title and Description		
1. Salary and Benefit	S	1. Salary and Be	enefits	1. Salary and Be	enefits	
2. Locations		2. Locations		2. Locations		
3. Is there additional necessary?	l school	3. Is there add necessary?	itional school	3. Is there add necessary?	itional school	
4. How many years?		4. How many ye	ars?	4. How many years?		
5. What are the college programs suggested that you should take?		5. What are the programs sugges should take?	5	5. What are the college programs suggested that you should take?		
6. What schools offe programs?	r these	6. What schools offer these programs?		6. What schools offer these programs?		
7. Are there opportu Advancement	nities for	7. Are there opportunities for Advancement		7. Are there opportunities for Advancement		
8. Excitement/Personal interest or challenge		8. Excitement/Personal interest or challenge		8. Excitement/Personal interest or challenge		
9. Ability to Shadow?		9. Ability to Sh	adow?	9. Ability to Shadow?		
10. Suggestions for high school courses.		10. Suggestions for high school courses.		10. Suggestions for high school courses.		
+	-	+	-	+	-	

Make a	Decision-Career t	hat I want to pur	sue is	
		····· - ····· ·· F-·		

Upload this worksheet to your career cruising portfolio...

BOYERTOWN AREA SENIOR HIGH SCHOOL

JOB SHADOWING PROGRAM

Student Reflection (to be uploaded in portfolio)

STUDENT NAME _____

Date of Visit: _____ Host: _____

Job Title/Company: ______

1. List the essential skills and educational qualifications needed for this position:

2. What preparations were especially helpful to you in getting ready for your visit?

3. How did you feel in that work environment?

4. How can you use this experience in formulating your career plans?

5. What was most worthwhile about your visit?

6. Is there another place you would like to visit? If so, where?

7. Is this a job/career area that you would consider for your future? Why or why not?

8. Would you recommend this shadowing experience to other students? If no, please explain.

BOYERTOWN AREA SENIOR HIGH SCHOOL

SENIOR PORTFOLIO PRESENTATION SAMPLE OUTLINE

Junior High School and Sophomore Year Components

- Review, discuss, and explain all necessary components:
 - Resume and other activities completed in Junior High School
 - Career Matchmaker Activity
 - College Visit and Reflective Essay
 - Goal Setting Activity and research of careers based on PLAN test results (completed during Health during sophomore year)
- Discuss the relationship between the components and how the results of one may or may not have influenced your decisions with class choice, future job shadow, part-time work, etc.

Junior Year Component – The Job Shadow Experience

• Discuss and explain your job shadow experience and its connection to the earlier components of your portfolio.

Personal Reflection

- Your own personal reflections, what you have learned about yourself, and your personal growth should be evident throughout the presentation.
- This could include, but is not limited to:
 - How your career paths have changed or stayed the same through the process and why.
 - What you discovered as strengths/weakness about yourself throughout the career portfolio process.
 - How the portfolio process influenced your choices in the course/elective selection process for classes at BASH and/or part-time job employment.

Visual Aid

- The use of technology is expected for the visual aid.
- Suggestions: Power Point, Prezi, Google Docs, Corel, etc.
- If you choose to imbed a video in your presentation, be sure the video does not monopolize the presentation. A video should add to or enhance the presentation, not take the place of the presentation.

11. Individualized Academic/Career Plan

BASD Career Portfolio

Students will utilize Career Cruising, a web-based program designed to provide meaningful career oriented experiences. The portfolio process will provide every student maximum opportunities to research careers and come to an educated, informed decision regarding post-secondary life. Teachers will monitor students' progress through the portfolio process. In grades 10 through 12 student progress will be noted on the report card.

Junior High

- Grade 7 Computer classes: Portfolio set up and MatchMaker activity using Career Cruising
- Grade 8 FCS: MatchMaker activity in conjunction with career research
- Grade 9 English class: resume is begun in portfolio
- Grade 9 college visits and reflective essay
- Supporting activities:
 - Career Year activities provided by teachers (speakers, Career Cruising activities,...)

Senior High

• <u>Grade 10</u>

Career Matchmaker-through School Counseling Office Factors for Successful Employment/Business Visitation and Reflective Essay—BBEC-sponsored with English class support & advisement Career Research and Life Goals—through health classes Students will update their resumes

- <u>Grade 11</u> Job Shadowing Experience and reflective essay Students will update their resumes
- <u>Grade 12</u> Portfolio Presentations to panels of faculty members

12. Career and Technical Center Strategy

District: Boyertown

STUDENT AWARENESS:

Grade	Intervention/ Program/Events	Stakeholder Delivering	Data Used Success Indicator	Begin & End	Contact Person
8	CTC introduction to students	Counselor	Pre/Post survey	Fall	Counselors

9	CTC information mailed to parents	стс		Fall	СТС
9->10	POS presentation	Counselor	# of attendees Individual Plan	Jan/Feb	Counselors
9-11	Transition IEP mtg	IEP team member	Individual Plan	Sept-May	Counselors
9-11	Ind. Course selection mtg.	Counselor	Individual Plan	Feb-May	Counselors
9	Tours	Counselors	# of applicants	October	Counselors
10	Matchmaker activity	Career counseling assistant	Individual Plan # of applicants	Sep-May	Career counseling assistant
10-11	POS presentations	Counselors	Individual Plan # of attendees	Jan	Counselors
10-12	Counselor visits	Counselors	Individual progress	Sep-June	Counselors
10-12	Communication w/CTC	Counselors CTC Counselors	Individual Plan	Sep-June	Counselors CTC

PARENT AWARENESS:

Intervention/ Program/Events	Date	Stakeholder Delivering	Data Used Success Indicator	Contact Person
9 th grade parent night	January	Counselor	# of attendees	Counselor
10-11 grade parent night	February	Counselor/Admini strator	# of attendees	Counselor
PR mailing	September	стс	# of applicants Enrollment	СТС
Open house	Sep-May	СТС	# of attendees	СТС
Parent conferences	Sep-May	Counselors	Individual Plan	Counselors

Newsletter	Sep-Nov	Administrator	# of applicants	Administrator
Remind	Sep-Nov	Counselor	# of applicants	Counselor

EDUCATOR AWARENESS:

Intervention/ Program/Events	Date	Stakeholder Delivering	Data Used Success Indicator	Contact Person
Special Education Dept. collaboration	Sep-June	IEP team members	Individual Plan	Counselor

13. Job Descriptions

POSITION TITLE: Elementary School Counselor

REPORTS TO: School Principal

POSITION GOAL: To advocate for student success in the areas of academic, personal/social, and career development

OVERVIEW OF POSITION:

Boyertown Area School District school counselors are certified counselors/educators with masters' degrees. They possess qualifications and skills aligned with the American School Counselor Association National Model for School Counseling to address all students' academic, personal/social, and career development needs. School counselors_utilize a variety of prevention and intervention strategies to maximize student_achievement. School counseling services are delivered through individual student planning, guidance curriculum, responsive services and systems support.

ESSENTIAL DUTIES AND RESPONSIBILITIES:

- Implement guidance curriculum focusing on academic, personal/social and career development
- Advocate for individual student needs
- Consult with parents and staff to address student needs
- Provide crisis intervention/response
- Promote positive social behaviors
- Provide supportive counseling (non-therapeutic) to students
- Facilitate standardized testing process
- Promote academic success through interpretation and use of existing data
- Act as liaison between home, school and agencies
- Participate in meetings to build student success and remove barriers to learning

This Position Description in no way states or implies that these are the only duties to be performed by the employee occupying this position. The Elementary School Counselor will be required to follow any other job related instructions and perform other job related duties requested by the Building Principal &/or Assistant Superintendent for Student and Administrative Services.

POSITION TITLE: Secondary School Counselor

REPORTS TO: School Principal

POSITION GOAL: To advocate for student success in the areas of academic, personal/social and career development

OVERVIEW OF POSITION:

Boyertown Area School District school counselors are certified counselors/educators with masters' degrees. They possess qualifications and skills aligned with the American School Counselor Association National Model for School Counseling to address all students' academic, personal/social, and career development needs. School counselors_utilize a variety of prevention and intervention strategies to maximize student_achievement. School counseling services are delivered through individual student planning, guidance curriculum, responsive services and systems support.

ESSENTIAL DUTIES AND RESPONSIBILITIES:

- Implement the guidance curriculum focusing on academic, personal/social and career development
- Facilitate the course selection process and postsecondary planning
- Advocate for individual student needs
- Consult with parents and staff to address student needs
- Provide crisis intervention/response
- Promote positive social behaviors
- Provide supportive counseling (non-therapeutic) to students
- Facilitate standardized testing process
- Promote academic success through interpretation and use of existing data
- Act as liaison between home, school and agencies
- Participate in Student Assistance Program

This Position Description in no way states or implies that these are the only duties to be performed by the employee occupying this position. The Secondary School Counselor will be required to follow any other job related instructions and perform other job related duties requested by the Building Principal &/or Assistant Superintendent for Student and Administrative Services.

POSITION TITLE: School Counseling Coordinator (K-12)

REPORTS TO: Assistant Superintendent for Student and Administrative Services

POSITION GOAL: To coordinate the programs and services offered through the district school counseling department and Student Assistance Program (SAP). To provide expertise to facilitate all aspects of the school counseling program with input from principals, counselors, teachers and other staff.

OVERVIEW OF POSITION:

The School Counseling Coordinator works with the Assistant Superintendent for Student and Administrative Services, school counselors and administrators to coordinate a K-12 school counseling program that provides services to all students in the areas of academic, career, and personal/social development. The School Counseling Coordinator is familiar with effective school counseling practices as well as with the American School Counselor Association Model framework for school counseling programs. The School Counseling Coordinator assists the school counselors in implementing preventative, proactive school counseling programs and sound responsive services by providing support, offering pertinent professional development opportunities, and facilitating regular counselor meetings.

ESSENTIAL DUTIES AND RESPONSIBILITIES:

- Coordinate development and delivery of guidance programs and school counseling services district-wide
- Facilitate development of curriculum, K-12, for guidance instruction
- Coordinate the district SAP through collaboration with building SAP teams
- Serve as contact person for administrators, counselors and outside agencies related to the delivery of school counseling services
- Lead regular meetings with school counseling staff
- Facilitate the planning and delivery of training and on-going professional development for school counseling staff
- Meet regularly with Assistant Superintendent for Student and Administrative Services, principals, teachers and other staff to gather on-going input into development of school counseling services
- Facilitate a process to gather on-going input from School Counseling Advisory Committee, parents and students to contribute to the development of school counseling services
- Serve as district homeless liaison and work with appropriate staff members to arrange services for these students
- Serve as district chair for counseling component of Crisis Management Institute (CMI) team. Work with appropriate staff members to implement this support
- Attend all curriculum council meetings to link school counseling services to curriculum development
- In collaboration with Human Resources, contribute to development and maintenance of updated job descriptions for all groups within the school counseling department
- Facilitate the review and analysis of student data to make informed decisions about students' needs
- Serve as a resource to assist department members in understanding and interpreting PDE initiatives in areas of school counseling
- Coordinate the role of the school counselor in the process of assessing student needs, assigning to intervention programs and referring for evaluation

This Job Description in no way states or implies that these are the only duties to be performed by the employee occupying this position. The **School Counseling Coordinator** will be required to follow any other job related instructions and perform other job related duties requested by the **Assistant Superintendent for Student and Administrative Services**.

POSITION SPECIFICATIONS – School Counseling Coordinator

Work Year: Per BAEA Contract language, plus up to an additional 20 days as recommended by the Assistant Superintendent for Student and Administrative Services and as approved by the Superintendent.

Specific Skills: Demonstrate superior counseling capability

- Prior service has demonstrated the desire to assist in the development of a counseling program suitable to meet the needs of all youth and to be dedicated to the continued improvement of the program
- Is sensitive to the various cultural, ethnic, and economic groups in the school community and provides for their harmonious coexistence
- Possess communication skills which will aid the staff in providing for the flow of information to students, parents, principal, and the community

Specialized Experience:

- Minimum of five (5) years experience as a school counselor in a public school system
- Successful completion of Student Assistance Program Training.
- One-to-one and group counseling skills with students and parent.
- Skills in organizing and delivering staff in-service training.
- Skills in establishing and maintaining working relationship with community agencies.
- Skills in completing mental health and drug and alcohol assessments.
- Knowledge of special education procedures.
- Knowledge of Student Assistance Program requirements, state reporting functions, legal issues regarding records maintenance and referral of students.

The position holder must be able to perform the essential job functions with or without reasonable accommodation. It is the responsibility of the employee to inform the Assistant to the Superintendent for Human Resources of any and all reasonable accommodation that will be required.

CLASSIFIED PERSONNEL POSITION: Career Counseling Assistant

PURPOSE OF POSITION: Work with individuals or small groups of students on web-based career exploration program, inform students of materials in the college and career center of the school counseling office and perform various school counseling office tasks.

POSITION QUALIFICATIONS:

- High School education or equivalent required
- At least 2 years minimum clerical experience
- Must have experience using MS Windows and Office including Word and Excel
- Must be able to type at a speed of 50-55 wpm

PRIMARY RESPONSIBILITIES:

- All 10th grade students: Introduce school counseling office college and career resources. Assist students with completing career portfolio activities.
- Meet with new BASH students—assist with career portfolio creation and updating. Provide assistance to student body: career search, college search, assistance with career portfolio.
- Provide college and career resource information to parents upon request.
- Maintain and update college and career resource area materials.
- Maintain confidentiality regarding school counseling office matters.

- Act as a responsible agent of the district when interacting with students, parents, and other outside individuals.
- Conduct oneself in a professional manner in accordance with the highest traditions of public education.
- Provide back-up secretarial and clerical assistance in the absence of other staff.
- Perform other duties as assigned by counselors, administrators or office manager.

Tasks (including, but not limited to):

- Maintain scholarship list/materials
- Schedule college representative visits
- Update bulletin boards in counseling office and in hallway
- Order and maintain Drivers Ed Manuals
- Order and maintain SAT and ACT materials
- Facilitate homework distribution for absent students
- Maintain school counseling conference room schedule
- Keep an accurate list of usernames and passwords for students and supply teachers, students, parents, and counselors with this information when needed.
- Collect course selections sheets for one grade
- Assist in collecting Senior Survey Cards
- Change and update file drawers
- Scanning files

TERMS OF EMPLOYMENT: Employees in this position may be full or part-time. Additionally, the position may be 10 or 12 months in duration. The immediate supervisor, with Board approval, will inform the employee of the exact employment terms during the hire process.