
High School Counselor Sample Calendar of Activities (Meets requirements of BRIDGE Legislation)
August

· Present Guidance and Counseling Program to administration and staff.

· Discuss the guidance and counseling program objectives with staff.

· Review state and system guidance and counseling related policies and laws to administration and staff.

· Assist faculty in interpreting last year’s test scores and implications for new school year.
· Provide information on ethical, legal, and confidential issues related to teacher advisement system.

· Publicize the registration and testing of college admissions tests.

· Assist in providing orientation to new high school students, teachers, and parents on guidance, counseling and advisement services (this would include BRIDGE).

· Assist with enrollment and scheduling of students.

· Assist principal and teachers with appropriate class placement.

· Ensure all students have created an on-line career information system account (ex. GaCollege411, GCIS, Career Cruising).
· Use data collected at the school site to plan guidance curriculum and closing the achievement gap activities.

· Confirm national, state, and local testing dates.

· Provide information to staff on College and Career Readiness Standards for ninth grade students.

· Complete ninth grade college and career readiness individual graduation plan classroom guidance sessions for transfer or any other students who have not completed a graduation plan (these sessions should be completed by the end of September).

September

· Identify the needs of At-Risk, Accelerated Learner, ELL, and Exceptional Education students.

· Complete ninth grade college and career readiness individual graduation plan classroom guidance sessions.

· Meet with seniors and parents regarding scholarships and financial aid.
· Inform students of available test preparation workshops and PSAT and SAT workshops.

· Participate and consult with counselor supported teacher as advisor activities to implement college and career planning.

· Coordinate school visits for postsecondary and military representatives.
· Provide counseling for parents and students who are experiencing academic or personal difficulties in completing individual graduation plans.
October

· Conduct classroom guidance sessions for 10th grade students.

· Participate and consult with counselor supported teacher as advisor activities to implement college and career planning for 10th grade students.

· Provide counseling for 10th grade students who are experiencing academic or personal difficulties in completing individual graduation plans.

· Assist with school climate activities such as for substance abuse and bullying prevention awareness.

· Conduct academic counseling for closing the achievement gap targeted students.

· Provide individual counseling (on-going).

· Schedule parents and students for 11th grade postsecondary planning individual conferences.

November

· Conduct classroom guidance sessions for 10th grade students.

· Start 11th grade parent and student individual postsecondary planning conferences.

· Process college applications and recommendations.

· Participate and consult with counselor supported teacher as advisor activities to implement college and career planning.
· Conduct academic counseling for closing the achievement gap targeted students.

December

· Provide information to 11th and 12th grade students regarding Dual Enrollment.
· Distribute and interpret results of PSAT to students.

· Provide individual counseling to students (on-going).

· Continue with college recommendations.

· Participate and consult with counselor supported teacher as advisor activities to implement college and career planning.

· Provide information regarding last national test administration.

January

· Review school based data to plan for advisement, academic or personal guidance or counseling.

· Review Action Plan with school principal for any adjustments.
· Review senior academic standing for graduation.

· Continue with 11th grade individual parent and student postsecondary planning.
· Prepare Dual Enrollment/MOWR program information to students and parents.

February

· Review and conduct appropriate follow up with 11th grade parents and students who have not scheduled individual appointments.
· Celebrate National School Counseling Week

· Finish any 11th parent and student college and career individual planning meetings.
· Conduct academic counseling for closing the achievement gap targeted students.

· Send senior letters to parents and students for final review.

· Conduct senior small group college and career readiness sessions.
· Complete and send MOWR Verification forms to DOE.
March

· Participate and consult with counselor supported teacher as advisor activities to implement college and career planning.

· Assist with preregistration and enrollment activities for next school year.

· Assist with test preparation for statewide tests including providing to teachers.

· Send senior letters to parents and students for final review.

· Continue senior small group college and career readiness sessions.

· Review senior graduation status report.

· Continue with on-going individual counseling.

· Conduct academic counseling for closing the achievement gap targeted students.

· Meet with students and parents for Dual Enrollment advising and scheduling to make sure MOWR students are counted in FTE. (Deadline date for notification is April 1).

April

· Assist with the coordination of AP exams.

· Coordinate with middle school counselors to provide college and career readiness orientation for middle school students.

· Continue with testing activities.

· Review and analyze post closing the achievement gap data and results.

· Evaluate the school guidance and counseling program.

· Provide information to 10th and 11th grade students regarding Dual Enrollment.
May

· Provide information to students regarding high and college-level summer classes.

· Submit guidance and counseling program evaluation report to administration.
· Complete preregistration and enrollment for next year.

· Review completed transcripts for accuracy.

