
1

Dedicated to the Education of All Students

DISTRICT GUIDANCE PLAN

2022 - 2023

2

Little Flower Union Free School District

2460 North Wading River Road
Wading River, NY 11792

(631) 929-4300

Board of Education

Joseph M. Delgado, President
Grace LoGrande, Vice President

Trustees

Marilyn Adsitt
Frank Caliguiri
Laura Cangemi
Steven Gellar

Corinne Hammons
Nancy H. Hancock
Dr. Bridgette Waite

Little Flower Union Free School District
Central Administration

Harold J. Dean, Ed.D. Superintendent
Robert J. Scappatore Principal
Michael C. Gordon Asst. Principal / Dir. Of Special Education
Kathleen A. Nolan School Business Assistant

MISSION STATEMENT

The mission of Little Flower UFSD is to meet the individual educational,

social and emotional needs of all students. We seek to create a learning environment

where our students foster the tenants of respect, responsibility, and self-worth so they can

transition back into their community and take pride in their accomplishments.

3

Little Flower UFSD

Little Flower UFSD is a Special Act public school district created by the New York State Legislature to serve

students with special educational needs who reside in a residential treatment facility. The Little Flower UFSD

provides educational and therapeutic services for both residential and Day placements for children in grades 3

through 12.

Our academic programs include Regents Diplomas, Local Diplomas, Skills and Achievement Commencement

Credentials, and Career Development Occupational Studies (CDOS) Commencement Credentials. Students are

referred to Little Flower by other local schools in New York State through their Committee on Special

Education (CSE). Both 10-month and 12-month programming is available.

The Little Flower Union Free School District employs one full-time guidance counselor, one full-time school

social worker and two full-time psychologists to service the student population of grades 3-12.

GUIDANCE PLAN – INTRODUCTION

The New York State School Counselor Association presents a Comprehensive Developmental School

Counseling Model, a blueprint for achieving excellence and equity for all children in Grades K-12. Our

Guidance Plan reflects alignment to NYSSCA and NYSED Commissioner’s Regulations.

As per NYSED Commissioner’s Regulation Part 100.2(j) required school counseling programs include

the following:

Grades 3- 6

 Prepare students to participate effectively in their current and future educational programs;

 Help students who exhibit any attendance, academic, behavioral or adjustment problems;

 Educate students concerning avoidance of child sexual abuse; and,

 Encourage parental involvement

 Grades 7- 12

 Annual review of each student’s educational progress and career plans;

 Provide instruction at each grade level to help students learn about various careers and about career

planning skills;

 Provide other advisory and individual or group counseling assistance to:

-enable students to benefit from the curriculum

-help students develop and implement postsecondary education and career plans;

-help students who exhibit any attendance, academic, behavioral or adjustment problems;

 -educate students concerning avoidance of child sexual abuse; and,

 -encourage parental involvement

Additionally, the plan includes:

- program objectives, which describe expectations of what students will learn from the program

- activities to accomplish the objectives

- staff members and other resources assigned to accomplish the objectives; and

- provisions for the annual assessment of program results.

4

LITTLE FLOWER GUIDANCE DEPARTMENT PROGRAMS

Individual Counseling and Guidance

 Personal/social counseling.

 Crisis counseling - personal loss, family issues, death of loved one(s).

 Annual review meeting - review progress, set goals for next year in academic, personal and career areas.

 Attendance/guidance counseling - meet with students who have excessive absences, lateness or who

have classroom behavior problems.

 Academic counseling - meet with students who are experiencing course problems to determine case of

such problems, possible solutions, encourage better attention in classroom, completing of homework and

home study, confer with teacher, take appropriate action, and monitor progress.

 Career Planning - assess career interests, encourage students to make use of materials in Library and

Home & Career Skills, and other materials located in Guidance Office as basis for further interest.

 Other regularly scheduled counseling sessions.

 CSE - counseling students weekly as mandated by Committee on Special Education.

Guidance

The guidance counselor works closely as a member of the school team with administrators, teachers, other

support services personnel, social worker/psychologists, CSE, parents/legal guardians and significant others as

warranted, participating in:

 Counselor orientation

 Opening of school year orientation for all grades

 Occupational education, CDOS opportunities and school to work transitioning

 Testing preparation - ELS, Grade 8 Mathematics, STAR Math/Reading Assessments

 Other transition planning - classroom sessions - adjustments to high school time management – work-

based learning program

 Transition to world of work, higher education, vocational training, military

5

The counselor provides input regarding individual students through attendance at interdisciplinary team

meetings, CSE meetings and parent conferences.

The guidance counselor along with the identified Social Worker/Psychologists maintains regular contact with

teachers regarding student concerns, either personal or academic, serving as a consultant, interpreting student

standardized test results, exchanging information which may affect students' classroom performance and

helping to determine strategies to assist in optimal student achievement and adjustment.

Large group guidance meetings with:

 Entire grade levels on Career Days, Cultural Diversity Day and Career Expos

 Classroom group program

The purpose of these meetings is to share information with students, answer questions and invite further contact.

Contact with Parents - meetings with cottage staff/childcare workers take place on a daily (informal) basis, on

an "as needed" basis (formal), as well as through weekly cottage therapeutic team meetings. Parents are

encouraged to set appointments in accordance with their scheduling needs.

Extensive Mail Communication

Guidance counselor maintains communication with counselors from other schools through attendance at

professional organization meetings, as well as:

 General mailings to all grade levels

 Individual letters regarding CSE meetings, Title 1, finalizing cumulative records and transcripts

 Academic problems reflected in interim reports (mid-marking)

 Academic failure on report cards

 Attendance problems

 Use of school publications, Student Handbook

6

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM OBJECTIVE: To prepare the student to participate effectively in his/her current and future

 educational program.

==

A. TARGET POPULATION: Grades 3-8

B. EXPECTED OUTCOME: Students will acquire the knowledge, understanding

 and abilities related to the major guidance themes of

 self-awareness/understanding, decision making,

 planning, information gathering, values clarification

 and employability. The teacher/counselor will involve

 students, parents (and/or agency personnel), staff, and

 administration to ensure all stakeholders are active

 in students’ educational planning and school experience.

The teachers/administration will recognize needs and attitudes

of individual children and adjust methods/program accordingly.

 The parents (and/or agency personnel) will have

 realistic awareness of children's intellectual/social

 growth at different developmental stages. Parents

 (and/or agency personnel) will be involved in

 planning, supporting, and evaluating school goals.

C. EVAULATION METHODS: Formal and informal testing

 Teacher observation and consultation with all school

 support personnel

 Attendance review on an ongoing basis

 Student involvement in school programs (after-school

 programs, assemblies, interscholastic sports etc.)

 Parent (and/or agency personnel) participation and

 parent conferences; teacher and parent (and/or

 agency personnel) satisfaction with student's

 understanding of his current achievement, academic

 and social strengths, aptitudes, and talents.

7

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM OBJECTIVE: Effective participation in current and future educational programs.

==

A. TARGET POPULATION: Grades 9-12

B. EXPECTED OUTCOME:

Students will acquire the knowledge, understanding and abilities related to the major guidance

themes of self-awareness/understanding, decision making, planning, information gathering,

values clarification and employability. The teacher/counselor will involve students, parents

(and/or agency personnel), staff and school administration to ensure all stakeholders are active

participants in students’ educational planning and school experience. The teachers/administration

will recognize the needs and attitudes of individual children and adjust methods/program

accordingly. The parents (and/or agency personnel) will have realistic awareness of children's

intellectual/social growth at different developmental stages. Parent (and/or agency personnel)

will be involved in planning, supporting, and evaluating school goals. Students requiring

advisory assistance on schedules, tutoring, tests, and other similar topics will obtain the

necessary assistance through the guidance office. In investigating career possibilities, students

will take career interest inventories and use the websites to investigate areas of interest. They

will identify and pursue interests and activities such as volunteer work, cultural and performing

arts programs, athletics, and summer employment possibilities. Students will visit various

worksites and gain information on what is available as far as planning for the world of work.

They will focus on the type of education required, career interests, earning potential, and future

employment outlook. Students will review High School graduation requirements and choose

electives based on interests and goals. They will become acquainted with the academic offerings.

They will prepare for Regents, PSAT/DSAT, ASVAB tests etc. Working papers will be available

to students aged 14 and older. They will consider summer employment and volunteer work to

enhance responsibility. Students will meet with guidance counselor to review high school

transcript, grade point average, and class ranks. They will gather components of student

portfolio: resume, recommendations, college essays, etc. Students will research financial aid,

scholarship opportunities and requirements; and will review application materials from possible

colleges/vocational schools. Students will visit college campuses and use the internet to gain a

better understanding of the college experience and requirements.

 C. EVALUATION METHODS: Formal and informal testing

 Teacher observation and consultation with all school

 support personnel

 Attendance review on an ongoing basis

 Review of student record and report cards

 Student involvement in school programs (after-school

 programs, assemblies, interscholastic sports, etc.)

8

 Parent (and/or agency personnel) participation and

 parent conferences

 Teacher and parent (and/or agency personnel)

 satisfaction with student's understanding of his current

 achievement, academic and social strengths,

 aptitudes, and talents

 Analysis of student success in meeting grade level

 requirements in all subject areas

 Assessment by counselor during individual interviews

 to ascertain degree of mastery of expected outcomes.

 Through appropriate schedule choices, the students
 will indicate their understanding of academic requirements

 Liaison with colleges (2 year and 4 year), vocational

 training centers, New York State Department of Labor,

 Military recruiters, etc.

9

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Effective participation in current and future educational programs.

 Grades 3-8

===

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Teacher compiles

and analyzes

progress and

behavioral

characteristics

Grades 3-8 Teacher

Teaching Assistant

Teacher

Counselor

Coordination with

marking periods

All new entrants

Grades 3-8 are

screened

(approximately 40%

turnover every year)

New entrants Administrators Nurse Physical

Education Teacher

Speech Teacher

SW/Psychologist

September - June

Physical education

screening to

determine if

adaptive physical

education is

necessary

Grades 3-8 Physical Education

Teacher

New York State

Physical Fitness

Test or equivalent

September or upon

admission

Orientation to new

building

Grades 3-8 Administrators Staff/Student

Leadership

Upon Enrollment

Report Cards Grades 3-8 Administrators Teachers

Reports of

standardized test

results

MAT - Grades 3-8

ELA - Grades 3-8

Math - Grades 3-8

PEP - Grade 5

ESPET - Grades 3-4

Administrators Administrators STAR Assessments

Fall & Spring

PEP/PET - Spring

Teacher discusses

student progress

with student

Grades 3-8 Teacher

Teaching Assistant

Administrators

Remedial Teachers

Teacher/Counselor

SW/Psychologist

Ongoing

Conference with

teachers

*Individual students

*Academic progress

*Personal/social

update

*Special

interests/talents

Grades 3-8 Teacher/Counselor Administrators Ongoing

10

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Effective participation in current and future educational programs.

 Grades 3-8

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Counseling

*Individual

*Group

*Peer counseling

Grades 3-8 Teacher/Counselor Teacher/Counselor

Administrators

Ongoing

Group Guidance

*Career orientation

*Guidance

assemblies

*Personal/social

development

Grades 3-8 Teacher Teacher/Counselor

Administrators

Ongoing

Parent (and/or

agency personnel)

conferences

Parent (and/or

agency personnel)

Teacher

Teacher/Counselor

Administrators

SW/Psychologist

Ongoing

Promote leadership

and career

understanding

Grades 3-8

Teacher

Teacher Assistant

Administrators

CDOS Committee

Ongoing

Classroom unit on

orientation to

occupations and

preview for course

planning entering

Grade 9; includes

decision-making

skills, Differential

Aptitude Tests &

discussing results of

standardized test

scores for previous

year

Grade 8 Counselor

Teacher

Home & Careers

Teacher

Business Teacher

CDOS Committee

Ongoing

Differential

Aptitude Test-Fall

Career Exploration

Home & Career

Skills

Grades 3-8

Grades 7-8

Teacher

Home & Career

Skills Teacher

Librarian

Business Teacher

CDOS Committee

Fall & Spring

Unit on non-sexist

approach to career

choices

Grade 7 Grade 7-8 Teachers Counselor Throughout school

year

Career Resource

Directory

Grades 7-8 Grade 7-8 Teachers CDOS Committee

Counselors

As required

11

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL (CONT'D)

PROGRAM DESCRIPTION: Effective participation in current and future educational programs.

 Grades 3-8

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Advisory assistance

by use of selected

activities such as

playing, discussions

and class meetings

Grades 3-8 Teacher

Teacher Assistant

Teacher/Counselor

SW/Psychologist

Ongoing

12

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Effective participation in current and future educational programs.

 Grades 9-12

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Conference with

individual student to

review programs

and career plans

Grades 9-12 Teacher/Counselor Home Economics

Teacher

Ongoing

Career education by

means of group

guidance

Grades 9-12 Counselor Librarian/Media

Specialist

Ongoing

Administration of

informal interest

inventory

Some students in

Grades 9-12

Teacher/Counselor Ongoing

Individual

conferences for

purpose of

discussing

individual plans for

the following and

subsequent years

Grades 9-12 Counselor Administrator June

Classroom

presentation on

academic program

planning

Grades 9-11

Counselor Program of studies

Counselor

Information sheet

Spring

Counsel former

students needing

information

Former Students Counselor Pupil Personnel

Services

Ongoing

Individual

conference for

academic,

attendance or social

problems initiated

by parent (and/or

agency personnel),

staff, student, or

counselor

Grades 9-12 Counselor Teachers

Pupil Personnel

Staff

September-June

13

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL (CONT'D)

PROGRAM DESCRIPTION: Effective participation in current and future educational programs.

 Grades 9-12

===

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Conference with

students for

information

regarding Regents,

PSAT, SAT, ACT

and ASVAB tests

Grades 9-12 Teacher/Counselor Ongoing

Conference to

review and consider

an interest

concentration

Grades 9-12 Teacher/Counselor Librarian/Media

Specialist

CDOS Committee

Ongoing

Career exploration Grades 9-12 Teacher/Counselor Guest speakers Ongoing

Visit nearby

colleges

Grades 11-12 Teacher/Counselor Librarian/Media

Specialist

Spring

Conference with

students to review

college applications

and deadlines

Grade 12 Counselor Teacher

Pupil Personnel

Services

Fall/Winter

Attend special

programs: College

fairs, open houses,

financial aid info.

and college

representative visits

Grade 11-12 Counselor/Teacher Administrator

CDOS Committee

Ongoing

Individual

conference to

complete and file

college applications,

recommendation

letters, etc.

Grade 12 Counselor Teacher

Administrator

Fall/Winter

14

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: To help students who exhibit school behavioral/social or adjustment problems

===

 A. TARGET POPULATION: Grades 3-8

 B. EXPECTED OUTCOME: Students will exhibit one or more of the following desired results:

 The student will improve his school performance

 The student will reduce incidence of unacceptable behavior

 The student will improve his self image

 The student will improve social relationships

 The student will accept responsibility for his behavior

 The student will conform to school regulations

 C. EVALUATION METHODS: Teacher/staff observation

 Analysis of school records

 Review of student's personal/social behavior skills, IEP Profile

 Card

 Review of trauma history & symptoms (Sanctuary Model)

15

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Behavioral/social and adjustment problems

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Building level

referrals to PPS,

which may result in

identifying students

in need of

counseling

Non-handicapped

students

Grades 3-8

Instructional staff,

Administrators,

Parents (and/or

agency personnel)

may make referrals

Staff composed of:

Administrator

Teacher/Counselor

SW/Psychologist

Speech Therapist

Sept-June

Committee on

Special Education

(CSE) referrals and

reviews resulting in

recommendations

for counseling as a

related service

Handicapped

students

Grades 3-8

CSE meets weekly

or as needed for

special sessions

Student's Teacher

Other staff as

Appropriate

Weekly Sept-June

As needed July-Aug

Teacher conference

with parent (and/or

agency) and/or

student

Students in Grades

3-8 identified as

needing

assistance/referral

Teacher and/or

Administrator

Pupil Personnel

Service Professional

as consultant

Sept-June

Individual

counseling

Non-handicapped

students

Grades 3-8

Psychologist Consultants

Teacher

Counselor

Sept-June

as needed

Individual

counseling as a

related service

Handicapped

students

Grades 3-8

Psychologist Psychiatrist

Teacher

Counselor

Sept-June

as per IEP

Group Counseling

for coping skills

development

Grades 3-8 students

identified as

needing

assistance/referral

District

Teacher/Counselor or

SW/Psychologist in

conjunction w/teacher

Consultants

Teacher Assistant

Sept-June

as per IEP

Transitional

counseling;

discussion problem

solving

Grades 3-8 SW/Psychologist

Teacher

Counselor

Teachers Ongoing

Observational assess

in classroom with

follow-up

consultation with

teacher & admin

Grades 3-8

Non-handicapped not

subject to immediate

referral to CSE, but who

exhibit behavior or

adjustment problems

Psychologist

CSE Chairperson

Counselor

Teacher

Sept-June

as needed

Trauma History Grades 3-8 Psychologist/SW Counselor/teachers Upon admission

16

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: To help students who exhibit school behavioral/social or adjustment problems.

==

A. TARGET POPULATION: Grades 9-10 (and 11-12)

B. EXPECTED OUTCOME: Students will exhibit one or more of the following desired results:

 Decreased incidence of unacceptable behavior

 Improve self image

 Improve social relationships

 Increase conformance to school regulations

 Develop pride in their school and effectively adhere to school

behavioral codes

 Develop ability to identify career goals and make plans

 Improve social and peer relationships

 Increase use of effective techniques for self discipline and self-

evaluation

 Use of appropriate, positive techniques of problem solving

 Increased acceptance of responsibility and consequences of their

behavior

 Students will be aware of school and community resources designed to

 help them deal with behavioral/social, adjustment or personal problems.

C. EVALUATION METHODS: Teacher, parent (and/or agency personnel) and other staff observations of

 students in different school situations

 Analysis of students' school records (medical, test, cumulative, etc.)

 Observation by other interested personnel (para-professional, unified art

 teacher, nurse, etc.)

 Performance on standardized and informal testing

 Meetings and conferences with school staff members

 Evaluating the nature and frequency of student problems, anecdotal

 records, and school-wide suspensions

 Child Abuse Information & Prevention Counseling/Signed by student

17

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Behavioral/social or adjustment problems

===

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Building level

referrals to PPS

which may result in

identifying students

in need of

counseling

Non-handicapped

students

Grades 9-12

Instructional staff

Administrators

Parents (and/or

agency personnel)

may make referrals

Staff composed of:

Administrator

Teacher/Counselor

Psychologist

Speech Therapist

Sept-June

Committee of

Special Education

(CSE) referrals and

reviews resulting in

recommendations

for counseling as a

related service

Handicapped

students

Grades 9-12

CSE meets weekly

or as needed for

special sessions

Student's Teacher

Other staff as

appropriate

Weekly

Sept-June

as needed July-Aug

Teacher conference

with parent (and/or

agency personnel)

and/or student

Students in Grades

9-12 identified as

needing

assistance/referral

Teacher and/or

Administrator

PPS professionals as

consultants

Sept-June

Individual

counseling as a

related service

Handicapped

students

Grade 9-12

District Teacher

Counselor

SW/Psychologist

Psychiatrist

Teacher/Counselor

Sept-June

Group counseling

for coping skills

development

Students in Grades

9-12 identified as

needing

assistance/referral

SW/ Psychologist Consultants

Teacher Assistant

Sept-June

as per IEP

Discussion of

psycho-educational

test results with

student

Grades 9-12

Psychologist Teacher

Teacher Assistant

After selected

testing

Transitional

counseling

~discussion

~problem solving

Grades 9-12 SW/Psychologist

Teacher

Counselor

Teacher Assistant Ongoing

Identify students in

need of additional

assistance or those

at risk for substance

abuse, suicide, etc.

Grades 9-12 Teacher

Principal

Students

Parents

Community Agency

Ongoing

18

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL (CONT'D)

PROGRAM DESCRIPTION: Behavioral/social or adjustment problems

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Crisis Intervention Grades 9-12 Administrators

Psychologist

Teacher

Teacher/Counselor

Agencies

Ongoing

Observational

assessments in

classroom with

follow-up

consultation with

the teacher.

Grades 9-12

Non-handicapped

not subject to

immediate referral

to CSE, but who

exhibit behavior or

adjustment

problems.

Psychologist

CSE Chairperson

Counselor

Teachers

Sept-June

as needed

Trauma History -

Sanctuary Model

Identification of the

ways the student’s

trauma history

influences behavior

Grades 9-12 Guidance Counselor

SW/Psychologist

Teachers/staff

Administration

As per individual

students arrival

19

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Encourage parental (and/or agency personnel) involvement

==

A. TARGET POPULATION: Parents (and/or agency personnel) of students in Grades 3-8

B. EXPECTED OUTCOME: Parents (and/or agency personnel) will become aware of the various

 programs and services offered by the school.

 Parents (and/or agency personnel) will understand and participate in the

 elementary and middle school programs.

C. EVALUATION METHODS: Teacher/Principal/Staff observation and feedback

 Attendance at P.A. meetings as appropriate; district meetings; parent

 (and/or agency personnel) teacher conferences; workshops; assemblies

 Participation in parent (and/or agency personnel), teacher, counselor and

 CSE meetings

 Utilization and follow-up recommendations

 Active parental (and/or agency personnel) participation in school

 functions, i.e., special programs

 Responses to school communications

20

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Encourage parental (and/or agency personnel) involvement

===

ACTIVITIES TARGE GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

District's

correspondence

Parent (and/or

agency personnel)

Grades 3-8

Administrators Staff Sept-June

District publications

and correspondence

(including district

calendar, monthly

newsletter)

Parent (and/or

agency personnel)

Grades 3-8

Administrators Staff Ongoing

Open House

Showcase for

Learning

Parent (and/or

agency personnel)

Grades 3-8

Administrators Staff Oct-April

Spring

Parents (and/or

agency personnel)

and teacher

conferences

Parent (and/or

agency personnel)

Grades 3-8

Teachers

Grades 3-8

Support Staff

Administrators Twice yearly

as requested

Teleconferences Parent (and/or

agency personnel)

Grades 3-8

Teachers Administrators As needed

Orientation meeting Parent (and/or

agency personnel)

Grades 3-8

District teacher

Counselor

Administrators Ongoing

Orientation to

progress reports

Parent (and/or

agency personnel)

Grades 3-8

Teachers

Grades 3-8

Administrators Ongoing

IEP conference Parent (and/or

agency personnel)

Grades 3-8

Parent (and/or

agency personnel)

Grades 3-8

Administrators

Counselor

Sept-June

21

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Encourage parental (and/or agency personnel) involvement

===

A. TARGET POPULATION: Parents (and/or agency personnel) of students in Grades 9-12

B. EXPECTED OUTCOME: Parents (and/or agency personnel) will be informed about

 educational and occupational opportunities, requirements and

 guidance services available to them and their children and will be

 participating in these programs.

 Parents (and/or agency personnel) will develop more realistic

 perceptions of their children's needs and potential regarding

 their academic and career plans.

 Parents (and/or agency personnel) will become aware of the

 various programs and services offered by the school.

 Parents (and/or agency personnel) will become acquainted with

 their rights and responsibilities in respect to their children's

 educational process.

C. EVALUATION METHODS: Parents (and/or agency personnel) feedback to counselor, staff and

 administrators.

 Participation in parent (and/or agency personnel), teacher,

 counselor and CSE meetings.

 Active parental (and/or agency personnel) participation in school

 functions, i.e., special programs.

 Responses to school communications.

22

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Encourage parental (and/or agency personnel) involvement

===

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

District's

correspondence

Parent (and/or

agency personnel)

Grades 9-12

Administrators Staff Sept-June

District publications

and correspondence

(including district

calendar, monthly

newsletter)

Parent (and/or

agency personnel)

Grades 9-12

Administrators Staff Ongoing

Open House Parent (and/or

agency personnel)

Grades 9-12

Administrators Staff Oct-April

Parent (and/or

agency personnel)

and teacher

conferences

Parent (and/or

agency personnel)

Grades 9-12

Teachers

Grades 9-12

Support Staff

Administrators Twice yearly

as requested

Teleconferences Parent (and/or

agency personnel)

Grades 9-12

Teachers Administrators As needed

Orientation meeting Parent (and/or

agency personnel)

Grades 9-12

District teacher

Counselor

Administrators Ongoing

Orientation to

progress reports

Parent (and/or

agency personnel)

Grades 9-12

Teachers

Grades 9-12

Administrators Ongoing

IEP conference Parent (and/or

agency personnel)

Grades 9-12

Teacher Administrators

Counselor

Sept-June

Substance abuse

counseling

Parents (and/or

agency personnel)

involved in or

potentially involved

in substance abuse

Counselor Consultants Sept-June

Counseling for

parents (and/or

agency personnel)

of special needs

students

Parents (and/or

agency personnel)

of Special

Education students

Grades 9-12

Counselor, formal

meetings each year

as needed

Administrators

Consultant

Parent advocate

Sept-June

23

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL (CONT'D)

PROGRAM DESCRIPTION: Encourage parental (and/or agency personnel) involvement

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Orientation with

parent (and/or

agency personnel)

to explain high

school curriculum

Parents (and/or

agency personnel)

Grades 9-12

Administrators Printed curriculum

Materials

Spring/Fall

On-going

communication to

inform parents

(and/or agency

personnel) of

requirements and

encourage their

involvement

Parents (and/or

agency personnel)

Grades 9-12

Counselor District calendar,

program of studies

Sept-June

24

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Child sexual abuse prevention

==

A. TARGET POPULATION: Grades 3-8

B. EXPECTED OUTCOME: Students will:

 Recognize sexual abuse

 Recognize (uncomfortable" feelings and touches as a

warning sign

 Understand that their bodies are their own and that they can

decide who touches them

 Know that they can leave an uncomfortable situation

 Believe it is not their fault if someone tries to trick or trap

them into touches they don't like

 Be able to tell someone what has happened to them and

will persist in telling until someone believes and helps them

 Teachers will:

 Understand what constitutes child sexual abuse

 Recognize the possible behavioral indicators of sexual

abuse

 Know reporting procedures

 Know their legal responsibilities for reporting sexual abuse

 Know the elements of an effective presentation "style"

when presenting/sexual abuse prevention to children

 Know how to handle disclosure

 Parents (and/or agency personnel) will:

 Understand basic information concerning the sexual abuse

of children

 Be able to use the basic prevention concepts to talk to their

children about sexual abuse

 Increase their level of comfort in talking to their children

about sexual abuse

 Be prepared to follow up the school program with their

children

C. EVALUATION METHODS: Teacher/parent (and/or agency personnel) evaluation forms based

 on formal presentation provided by professional trainers.

 Student self-reports

Child Abuse Information & Prevention Counseling/signed by

student

25

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

PROGRAM DESCRIPTION: Child sexual abuse prevention

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

Teacher in-service,

including showing

of video such as

"Good Touches,

Bad Touches"

District Staff SW/Psychologist

Administrators

Administrators Fall

Letter to parent

(and/or agency

personnel)

Parents (and/or

agency personnel)

Grades 3-8

Administrators

Distribute in school

Administrators Fall

Presentation to

parents (and/or

agency personnel)

including showing

of video

Parents (and/or

agency personnel)

Grades 3-8

Administrators Administrators Fall

In-class awareness

program using video

and curriculum

materials

Health classes

Grades 3-8

Health Teacher

Counselor

Teachers

Administrators Fall

Team meetings for

feedback and

recommendations

Teacher

Parent Advocate

(and/or agency

personnel)

Counselor Administrators Monthly

Child Abuse

Information &

Prevention

Counseling (Your

Personal Safety at

Little Flower)

Grades 3-8 &

Grades 9-12

SW/Psychologist

Students will

receive counseling

and sign form

acknowledging

counseling. Form

shall be placed in

student’s record

binder–main office

Guidance Counselor

Administrations

Teachers

Upon arrival

26

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Annual review of progress with students

==

A. TARGET POPULATION: Grades 9-12

B. EXPECTED OUTCOME: Students will demonstrate an understanding of their current

 academic status, achievement, educational requirements and

 possible career goals.

 Students will develop in-school and out-of-school plans

 Students will demonstrate an understanding of their own abilities

 and interests as they relate to future courses and possible career

 interests.

C. EVALUATION METHODS: Teacher and parent (and/or agency personnel) feedback

 Counselor observation

27

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - HIGH SCHOOL

PROGRAM DESCRIPTION: Annual review of progress with students

==

ACTIVITIES TARGET GROUP

OR SUB-GROUP

STAFF ASSIGNED OTHER

RESOURCES

ASSIGNED

DATES OF

ACTIVITY

All students will

have at least three

conferences with the

guidance counselor

to review

educational status

(grades, units) and

their test scores and

to develop tentative

schedule for the

following school

year.

Grades 9-12 Counselor Cumulative folder

Guidance folder for

Grades 9-12 (career

educational

materials)

Sept-June

Due to transitory

nature of students

28

DISTRICT NAME: Little Flower Union Free School District

GUIDANCE PLAN - ELEMENTARY/MIDDLE SCHOOL

===

ANNUAL REVIEW PROCEDURE:

By the end of the school year, the administrators and staff will jointly review the current Guidance Plan for the

upcoming year. The Guidance Planning Committee will make recommendations for revisions to the

administrators because of a formative review in June. The committee will then present the plan for review to the

School Principal and Superintendent of Schools for final approval by the Board of Education.

Guidance Planning Committee:

Michelle Fuentes Guidance Counselor

Jessica Frost School Psychologist

Roger Foster Social Worker

Kathleen Reilly School Psychologist

Robert Scappatore Principal and/or

Dr. Harold Dean Superintendent

29

LITTLE FLOWER UNION FREE SCHOOL DISTRICT

EDUCATIONAL PLANNING AND CAREER PLANNING CHECKLIST

STUDENT: ______________________________ GRADE: ________

COUNSELOR: _____________________________ DATE: __________

ACADEMICALLY:

_____ This pupil is maintaining A & B averages and strives to improve

_____ This pupil is earning passing grades but has potential to improve academically

_____ This pupil is not doing as well as expected and may be "at risk"

_____ This pupil would accept academic assistance if offered __Yes __No

CAREER PLANNING:

____ This pupil is seeking opportunities for relevant experiences and information for identified career options

____ This pupil understands and can identify suitable career options

____ This pupil is concerned about identifying career interests and abilities

____ This pupil would accept career exploration and planning assistance if offered __Yes __No

___________________________ ______________________________ _____________

Student Signature Counselor Signature Date of Review

30

LITTLE FLOWER UNION FREE SCHOOL DISTRICT

STUDENT SELF ACADEMIC ASSESSMENT

STUDENT: ___ GRADE: ______

COUNSELOR: __ DATE: ________

1. When given the time to work independently, do you start work straight away and use your time

wisely?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

2. Do you care about getting good grades?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

3. Do you have the correct things for your lesson (i.e., books, pens, pencils, rulers, gym sneakers, etc.)?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes ̀ __ Never

4. When given homework do you complete it and turn it in?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

5. When you do not understand something, do you:

 a.) think hard about it before asking for help?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

 b.) keep asking until you have sorted it out (rather than deciding it does not matter and just skip over

 it?)

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

6. When you get your test marks, how well do you go over them?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

7. Do you make sensible comments about the work you like, dislike or want to do?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

8. Are you helpful to others and able to work properly with others (share equipment)?

 Fall Term __ Always __ Sometimes __ Never

 Spring Term __ Always __ Sometimes __ Never

