Mary E. Phillips High School’s Comprehensive Career Development Plan
2015-2016
9th Grade Objective:
Main Assessments Tools:
· CFNC Account Set up- Interest Profiler
· Career Cluster Survey
· Learning Style Inventory
· Career Directions- National Guard
Activities
· Career Fair/Fall and Spring
· Military Appreciation Week
· Resume building

10th Grade Objectives:
Main Assessments Tools:
· PLAN (Scan all documents on flash drive and share)
· CFNC Basic Skills
· Work value sorter
· ASVAB (December) add Career Exploration
Activities
· Career Fair/ Fall and Spring
· Military Appreciation Week
· Resume building

11th grade Objectives
Main Assessments Tools
· CFNC-Do what you are (How you deal with people)
· ACT
· ASVAB
· Ability Profiler
· Transferable Skill

Activities
· Career Fair/ Fall and Spring
· Military Appreciation Week
· Resume building

12th grade Objectives
Main Assessments Tools
· WorkKEY’s ACT- Job Readiness Skills (concentrators)
· ASVAB –Career Explorations, Ability Level
· Work Values-Sorter- CFNC Assessment
· Transferable Skills Checklist- CFNC Assessment
· ACT, SAT
Activities
· Career Fair/ Fall and Spring
· Financial Literacy Workshop
Academic Development Services
	Provide Career Development Services (grades 9-12)				 all year
· Classroom presentations
· Resume building
· CTE classes work ethics and interviewing skills
· work on community outreach opportunities
· Guest speakers and internship opportunities
· Financial Literacy workshop in classrooms		 all year

· Transcript View for WorkKeys (Check entry dates)				 Aug. and Feb.
· Career Center visits
· Computer lab presentations

Monitor student course progression in the CTE pathway				 Aug, Oct, March, June
Write/Update Career Development Plans+ for disadvantaged CTE students Sept, Oct, June

Career Development Services	
	Create and maintain Phillips High School’s Career Development Website				all year		
[bookmark: _GoBack]Observe CTE Month								 	 all year
	Military Awareness week							 September
	Career Fair								 Oct. and March
	College Application week								 Nov.
	Observe National Career Development Month					 Nov.

Community/Professional Involvement
	Tour business, industries, agencies and post-secondary training institutions	all year
	Participate on committees, boards, organizations, etc						 all year
	Create and attend Business Alliance Meeting for Phillips			 			 all year

Data collection
ACT	WorkKeys	(12th grade CTE students and courses)	 			 all year																
									 December and February
ASVAB Results (10th through 12th Grade)					 October and April
PLAN and CFNC Assessment results							 all year
	
Personal/Social Development
	Provide employability skills sessions (Mock Interviews)				 all year
	
Test Coordination
											 Aug, Jan, May
· Elements-pretest, benchmark and post-tests
· (Inventory tests & supplies; provide test admin training, etc.)
· Armed Services Vocational Aptitude Battery (ASVAB)				 Fall and Spring
· Assist with other school based standardized tests						 all year

Transitional Services
· Work with senior advisor							 all year
· Serve as military, agency and industry liaison 					 all year
· Work with Dean of students for Career and College Promise
· Coordinate senior participation in Reality	 			 March-June
· Attend & Assist with College Fair Services					 all year

Workbased Learning
· Coordinate, monitor and evaluate senior interns					all year
· Coordinate job shadowing							 all year

Professional Development
· Attend School Team Meetings					 Monthly
· CTE Summer Conference							 July
· Attend North Carolina Workforce Conference					 Aug.
· CARCRO Conference								 Sept.
· CFNC Conference								Sept.
· ACT Work Keys Conference							Oct. 3

ALL YEAR
Academic Development services
Provide Career Development Services (grades 9-12)
· Classroom presentations
· Career Center visits
· Computer lab presentations

Career Development Services
	Maintain career center with printed, software and internet-based resources

Community/Professional Involvement
	Tour business, industries, agencies and post secondary training institutions	
	Participate on committees, boards, organizations, etc			

CTE Teacher Support
	Coordinate instruction support 					

Personal/Social Development
	Provide employability skills sessions						
Serve on school-based committees-CTE, Guidance, CDC, and SIP Team
			
Transitional Services
	Serve as military, agency and industry liaison 				
	Collaborate with Dean for Career and College Promise 				

Workbased Learning
	Coordinate, monitor and evaluate senior interns				
								
	
August

· Registration of new students, schedule changes and conflict resolution
· Check CTE course offerings, enrollment in classes, and student’s prerequisites for course
· Coordinate Pretest, benchmark (Elements)

September

· Registration of new students, schedule changes and conflict resolution
· Coordinate military visits
· Classroom presentations test dates, post-secondary information, resources available, etc
· Faculty and department meetings (CTE, Guidance, CDC, AVID, Administration, Accountability)
· Conduct individual and small group career guidance with students
· Assist classes with career development plans
· Coordinate CTE enrollment forms submission
· CTE classes Orientation to the Career Center resources
· PTSA Events
· Career Guidance in classes
· Career Assessment with students
· Attend CACRAO meeting in Raleigh		
· Confirm placement for co-op, internship, and apprenticeship students

October

· Symposium for Counselors, Educations and HS students
· College fair
· Career assessment with students
· PSAT
· PLAN
· ASVAB
· Submit grades for Dual Enrollment and Internship students
· Consult with Pathway Transfer students failing 1st quarter courses
· Consult with students failing CTE courses
· Conduct individual and small group career guidance with students
· Faculty and department meetings (CTE, Guidance, CDC, Administration, Accountability

November

· Observe National Career Development Month
· Conduct individual and small group career guidance with students
· CDC Regional Meeting
· NCSCA Conference
· Identify CTE Concentrators; prepare student and parent letters, etc
· Meeting CTE Concentrators

December

· Preparation for second semester registration, schedule changes, etc
· Collect grades for dual enrollment and internships students
· Individual and small group guidance with students
· Financial Literacy Activity (with Junior and Seniors though CFNC)

January

· Second semester registration, schedule changes
· Begin registration process for next year.
· Coordinate ASVAB results interpretation sessions

February

· Middle school visits for pathway orientation of rising 9th graders
· Maintain career center and job information board
· National Career and Technical Education week activities
· Financial aid student sessions with educational assistance program representatives
· ASVAB results interpretations session
· ASSET test interpretation sessions with CTE concentrators

March

· Review and update career development plans with students
· Work with middle schools with registration/orientation of rising 9th graders
· Identify 2nd semester CTE Concentrators, prepare parent and student letters
· Begin meeting with CTE concentrators
· COMPASS placement test for community college

April

· Dual enrollment student’s registration and orientation
· ASVAB Testing

May

· Assist senior with resume preparation for Job Fair
· Conduct employability skills sessions with Job Fair participants
· CTE job fair
· Career and academic advisement with students
· Administer advance placement test
· Planning for next year
· Begin coordination of Elements post tests for all CTE courses

June
· Registration process continues
· Complete end of the year reports
· Review CTE student schedules with Dean

Valerie Nelson, Career Development Coordinator
