Wisconsin Program of Study (POS) Implementation Component Guide
Revised 2012; Based on the WI POS Implementation Ten Component Framework
This chart aligns the ten components framework with the five elements identified in the Wisconsin Carl Perkins Grant Application Section X Part B. The components for programs of study are meant to be fluid in their implementation and can easily be seen within and across each of the five elements listed below. The following is just one way to examine the ten component framework. However, for the purposes of the Carl Perkins application, please analyze the progress of each district for each program of study within these categories.
	Element
	Development
	Implementation
	Refinement

	General Foundations
	Policies & Procedures

(Administrators are familiar with and support the career cluster and pathway initiative.

(A team approach consisting of school counselors, core academic teachers, CTE teachers, curriculum or CTE coordinator, business and industry representatives, and post-secondary representatives is utilized.

	Policies & Procedures

(A 3-5 year implementation plan has been developed and contains goals, timelines, and tasks to be performed related to the Ten Components of a Program of Study.
	Policies & Procedures

(Possible budget requirements for the first three phases of POS implementation are identified.

(Local funding sources for initial and long-term POS implementation are identified.

(There is evidence of regular, productive POS team meetings and collaborative maturity over time.

(The Comprehensive School Counseling Model articulates how the district meets the Education for Employment Plan requirement to provide every student with the equivalent of a semester long course in career development.

	
	Professional Development

(Introductory POS professional development is researched, developed, and provided.

(Timeline for professional development is outlined over a three to five year plan.
	Professional Development

(Needs assessments conducted to determine the focus of POS professional development.

(POS team members and stakeholders participate in professional development programs specific to each stage of POS development.

(Teachers demonstrate a commitment to their ongoing learning through highly effective professional development.
	Professional Development

(Professional development opportunities are provided to support educator’s use of innovative teaching and learning methods.

	
	Partnerships

(Current school and district committees are reviewed for possible connections for POS work.

(CTE educators actively partner with local businesses in instruction both in and outside the classroom.
	Partnerships

(Potential critical partners are actively identified and solicited.

(Connections are built through School-to-Work, Career Prep, CTE, and E4E networks.

(Connections are built with non-education focused stakeholders: business and industry, chambers of commerce, or related community organizations.

(Educators participate in networking meetings.

(POS team members collaborate with existing advisory committees and integrate resources.
	Partnerships

(Partnerships are developed and evaluated to ensure growth and stability for POS.

(Students and parents have the opportunity for input into the development of POS.

	School Counseling and Career Development
	School Counseling and Academic Advising

(School counselors are familiar with the POS framework and can locate and utilize information on each of the clusters and pathways.

(Counselors and teachers provide students with career awareness, career interest assessments, traditional and nontraditional career exploration opportunities to participate in work-based learning.

(Course description books include information on Career Clusters, pathways, POS, and identify how courses and course sequencing are related.
	School Counseling and Academic Advising

(School counselors are familiar with, support, and promote the school’s POS and actively contribute to the work of the POS team.

(School counselors have participated in the Wisconsin Comprehensive School Counseling Model (WCSCM) Level I, II, and III Trainings or similar program supporting contemporary school counseling.

(School counselors have educated other teachers and staff about the purpose and practice of comprehensive school counseling.

(Teachers integrate the development of the student’s ILP into classes and activities.

(Students and parents are informed about labor market information, high demand/high wage careers, and multiple educational pathways to prepare for those careers.

(A comprehensive model of PK-12 career development is available to all students in the district.

(Students and parents are provided career development resources and strategies.
	School Counseling and Academic Advising

(Interest, skill, and aptitude inventories and assessments are available to students. Care is taken to overcome stereotypes and myths about career appropriateness based on gender, ethnicity, disability, or other diversity factors.

(Teachers and community members help students expand their interest, understanding, and awareness about careers.

(Students can identify at least one career cluster or related pathway they are interested in pursuing. They can also show the connection of those pathways to their current learning.

(Students utilize the POS documents to develop their ILP beginning in middle school, but no later than 8th grade.

(Students use the ILP to guide course selection.

(The Comprehensive School Counseling Model articulates how the district meets the Education for Employment Plan requirement to provide every student with the equivalent of a semester long course in career development.

(Students use the internet, e-portfolios, and/or career development software/materials in classroom lessons and advisement sessions to fulfill the goals of their ILP and POS.

(Parents/students are participating in educational/career planning conferences with the school counselor as defined by the WCSCM.

	Rigorous Curriculum & Quality Instruction
	Teaching & Learning

(Classroom curriculum, instruction, and assessments are aligned with each other and meet the goals designed by the POS team.

(Teachers incorporate 21st Century skills within each course and curriculum.

(CTSOs are offered as in intra-curricular part of the CTE curriculum.

(Work-based learning opportunities are incorporated into the curriculum.

	Teaching & Learning

(The POS design requires innovative teaching and learning methods that integrate the use of technology, inquiry, challenge, and problem-based approaches, higher-order thinking skills, and competency-based learning.

(Teachers evaluate course and POS data and use the information to improve student achievement and the operation of the POS.

(Teachers are familiar with common core content and proficiency standards as well as ever-changing technical content related to the POS.
	Teaching & Learning

(Current Wisconsin statewide exams and other student assessment data (formative and summative) are analyzed and used to make curriculum improvements for all students and for sub-groups of students.

(Teachers actively address equity across the curriculum, career interests, and support diverse student populations.

	
	Course Sequences

(Secondary and post-secondary curricula are aligned to state and national standards with industry and community objectives in mind in order to develop an appropriate sequence of courses.

(Required academic, technical, and employability skills are mapped throughout the POS curriculum.
	Course Sequences

(The POS team reviews relevant secondary and post-secondary curriculum related to the POS.

(Stakeholders verify that the planned courses in the POS represent a coherent and rigorous sequence.

(Both secondary and post-secondary courses are included on a plan of study.

(Curriculum is written with content objectives, state/national standards, assessments, learning strategies, and evaluation strategies.
	Course Sequences

(Continued evaluation of course sequence is completed annually by stakeholders and advisory groups.

	
	Skill Attainment

(The district works with local employers and community members to have opportunities to participate in work-based learning.

(The district creates a plan for what types of work-based learning fits within the curriculum, district, and community and has an action plan of how implementation can take place.
	Skill Attainment

(Employability Skills Certificates and other skill certificates are earned by students. Copies are retained as evidence of success in a POS.

(Develop specific student competencies for each program of study and utilize them.
	Skill Attainment

(The POS team works with industry to identify the value added certifications required for occupations.

(Schools, community, and employers provide work-based learning opportunities for students.

(Students participate in documents work experiences, youth apprenticeship, job shadowing, and volunteer experiences related to their POS.

	Transition Planning and Policy
	College & Career Readiness

(Career Clusters knowledge and skill statement have been analyzed, verified, and or/modified if needed and mapped to existing or future courses.
	College & Career Readiness

(A focus on lowering common remediation needs of students entering post-secondary institutions is evidenced and monitored.

	College & Career Readiness

(Student employability and 21st century skills are assessed at various levels so improvement in skills can be documented.

	
	Articulation Agreements

(Possible articulation agreements are researched, discussed, and a plan of action is developed.
	Articulation Agreements

(Articulation agreements are developed or enhanced to provide for transcriped credit and advanced standing with post-secondary partners.
	Articulation Agreements

(Articulation agreements are developed and updated on an annual basis and are shared with stakeholders; as well as new options are explored and developed.

	Accountability and Continuous Improvement
	Accountability and Evaluation Systems

 (Labor market and employer information is reviewed to identify potential programs of study.

 (Needs assessments are conducted to determine training and development needs of local and regional stakeholders.

(Evaluation process is in place for the internal and external review of existing offerings and curriculum at both secondary and post-secondary institutions.
(Needs assessments of student career interests and necessary skills are conducted and analyzed.

(Data is analyzed according to demographic groups of students participating in the POS to determine the size, scope, and possible supports or interventions needed to close the gaps.

(POS formative and summative evaluation plan is developed and refined on a regular basis and will include short and long term local school, district, department, and individual performance goals and priorities.

(The accountability/assessment plan addresses the core indicators of the Perkins IV legislation.

(Data collection systems are established or coordinated to provide data needed for formative and summative evaluations.

	Accountability and Evaluation Systems

(Data on POS development progress is collected, analyzed for quality, and shared, including how well it meets the needs of diverse students.

(Evaluation systems are designed to ensure that course and POS outcomes are equitable based on sex, race, disability, English Language Learner status, economic status and other special populations as defined by the Perkins Law.

(Disaggregated data on participants in high school enrollment, dual/transcripted credit, youth options, and post-secondary programs is collected and analyzed.

(Follow up data is collected on diverse career pathway completers and high school graduates.

(POS implementation team members are engaged in continuous formative and summative evaluation on the program of study.

(The school, district, and POS team keep track of enrolment and course grades; course passage rates; and WKCE, Explore, Plan, ACT/SAT scores, post-secondary placement assessments, etc.; by student demographic (economic status, gender, ethnicity, disability, ELL, special population status, etc.) and program categories.

(Data on participants of co-curricular and experiential learning opportunities (i.e., STW participants, students completing an internship or co-op experience, CTSOs, etc.) is collected and analyzed, including by demographic status.

(Action steps are identified to address the goals and priorities and progress toward completion of the action steps is monitored by the accountability/evaluation team as well as the career pathways team.
	Accountability and Evaluation Systems

(POS choices are evaluated to ensure they correspond with analyzed labor market data and to ensure non-discrimination and equity in POS opportunities.

(Labor market information and stakeholder input are used to expand, refine, and update the POS in order to maintain or exceed industry standards.

(Evaluation instruments and data collection systems are functioning to track POS measurable outcomes in all of the following: new instructional methods/strategies, differentiated instruction, introduced/implemented a new course, major revamp of current course, and student achievement/success.

(The POS implementation team is actively reviewing and updating the POS on a regular basis as a result of the evaluations.

(The school, district, and POS team keep track of both secondary and post-secondary graduation rates over time to determine effectiveness of the POS delivery.

(Enrollment, course grades, course pass rates, exam pass rates, graduation rates, etc. are reported and analyzed.

(POS, CTE programs, and curriculum are updated and revised based on data-driven observations, including different performance or success based on demographics, recommendations, and decisions from various stakeholder groups.

(The POS team analyzes the POS budget to determine current and future expenditures, as well as cost effectiveness.

(The POS team evaluates the participation in and the effectiveness of student’s use of individual learning plans.

Department of Public Instruction/Career & Technical Education

