

DRAFT

Middle School College and Career Readiness Standards for
Professional School Counselors in Colorado

Presented to the Colorado Department of Education by

Dr. Rhonda Williams, Associate Professor
Dr. Leann Morgan, Assistant Professor
Department of Counseling and Human Services
University of Colorado Colorado Springs

We would like to thank the following University of Colorado Colorado Springs graduate students in Counseling and Human Services for their assistance on this project

Dana Albers
Christine Braun
Amber Flynn
Jessica Garrett
Frenchi Jones

Standard 1: Career Awareness

Definition:
Knowing the difference between jobs, occupations, and careers. Being aware of a wide range of local regional, national, and global career pathways and opportunities while giving consideration to economic, cultural influences, and the impact of stereotypes on career choice.

Competency 1: Students will develop knowledge and awareness about career pathways in local, regional, national and global arenas.

Indicator-1	Students will identify one career pathway that they are interested in while recognizing local, regional, national, and global availability.

Indicator-2	Students will name the career pathways as identified by the Colorado Career Cluster model.

Competency 2: Students will be able to explain the influences of culture and stereotypes on career options.

Indicator-1	Students will identify a stereotype that causes barriers to a career pathway that they are interested in.

Indicator-2	Students can explain how culture impacts career choices.

Competency 3: Students will be able to understand the economic influences and impact on career pathways.

Indicator-1	Students will be able to identify how the average salary of a particular career choice influences life styles.

Indicator-2	Students can identify and utilize two resources that can inform them about career pathways.

Standard 2: Postsecondary Aspirations

Definition:
Career exploration centered on students’ passions, interests, dreams, visions of
their future self, and perceived options.

Competency 1: Students will have the opportunity to explore occupations based on dreams,
passions, and individual interests.

	Indicator-1	Students will be able to articulate future visions of themselves within the workforce.

	Indicator-2	Students will be able to identify life interests and how they relate to their postsecondary vision of themselves.

Competency 2: Students will be knowledgeable about members in their community that
represent a variety of career pathways.

	Indicator 1- 	Students will be able to identify several professionals in their community, and “real world” information regarding career that exist within their community.

	Indicator 2- 	Students will be able to identify professionals whose careers are not represented within their local community, but exist in other places.

Competency 3: Students will, through guidance and support from their school counselor,
parents/caregivers, family members, and community, explore how their dreams and interests
translate into career fulfillment.

Indicator 1-	Students will be able to create a post-secondary goal, based on their future vision of themselves within the workforce.

Indicator 2-	Students will be able to identify how their values and academic aspirations support future life needs, wants, and goals.

Standard 3: Postsecondary Options

Definition:
The awareness of a variety of post-secondary and career opportunities and advancements
available using tools such as career clusters, personality assessments and learning style
inventories to highlight individual strengths and capabilities.

Competency 1: Students will develop awareness of self by assessing motivations, abilities,
limitations, interests and skills.

Indicator-1	Students will demonstrate an understanding of “self” based on information given using career and college-ready assessments.

Indicator-2	Students will be able to identify personal strengths and weaknesses.

Indicator-3	Students will use critical thinking to assess possible career pathways that best fit their skills, abilities and interests.

Indicator-4	Students will demonstrate the ability to communicate an academic action plan for future goals and achievements, based on acquired self-knowledge

Competency 2: Students will become knowledgeable about a variety of post-secondary
opportunities including, 2-year and 4-year degree programs, apprenticeships, military service,
career and technical colleges, and service-learning programs such as Job Corps.

Indicator-1	Students will know the difference between types of colleges, as well as technical and apprenticeship programs.

Indicator-2	Students will make cognitive connections between self-knowledge and post-secondary opportunities.

Indicator-3	Students will demonstrate the ability to navigate and use tools such as CollegeInColorado.org, ShowMetheFuture.org, and MyNextMove.org.

Indicator-4	Students will evaluate the costs, benefits, and challenges (to include personal, social, environmental and/or family implications) of post-secondary opportunities.

Competency 3: Students will gain exposure to basic academic and life skills necessary to reach
their optimal postsecondary potential.

Indicator-1	Students will identify advanced placement opportunities, extra-curricular clubs, organizations and college preparation programs available to them.

Indicator-2	Students will demonstrate knowledge of basic vocabulary and information associated with application and interviewing processes.

Indicator-3	Students will understand the application and interviewing process: to include how to dress for success, how to identify strengths and abilities, and how to communicate verbally and on written assessments.

Standard 4: Environmental Expectations

Definition:
An ecological system in which school, family, community, culture, and world view influence the
students’ career development and post-secondary plans.

Competency 1:
Students will understand how their academic environmental resources influence their career
choice.

Indicator-1	Students will have access to programs and activities, which focus on issues of equitable distribution of resources.

Indicator-2	Students will categorize available academic resources in their region that minimize academic environmental limitations.

Indicator-3 	Students will identify academic environmental strengths and limitations.

Competency 2:
Students will increase their awareness of risky behaviors and how they can adversely influence
postsecondary and career options.

Indicator-1	Students will identify negative environmental associations, which can have an impact on post-secondary options and career choices.

Indicator-2 	Students will identify positive environmental resources (community afterschool programs and clubs) which have a beneficial impact on post-secondary and career choices.

Competency 3:
Students will understand how values and beliefs within multiple environments (school, home,
and community) influence future career and other postsecondary options.

Indicator-1	Students will identify their cultural and environmental norms, values, and beliefs as they relate to career choice.

Indicator-2	 Students will be able to identify family structural and financial limitations influencing post-secondary and career options.

Indicator-3	 Student will be able to identify limitations to their career choice based on their geographical region.

Indicator-4 	Students will understand environmental factors that influence their physical, emotional, and mental health in relation to career choice.

Standard 5: Academic Planning

Definition:
The skills and knowledge necessary to map out and pass the academic courses required to
achieve postsecondary goals.

Competency 1: Students will acquire the academic discipline necessary for 8th Grade
course completion (academic discipline includes organization, planning, and effort).

Indicator-1	Students will demonstrate the ability to complete coursework in a timely manner using some type of organizational system (e.g. electronic calendar).

Indicator-2	Students will use appropriate conflict resolution skills on an individual basis, resulting in reduction of disciplinary outcomes.

Indicator-3	Students will demonstrate self-advocacy through use of appropriate communication skills when engaging teachers, parents, and fellow students as issues arise over coursework.

Competency 2: Students will gain knowledge on how the Common Core State Standards
apply to future career clusters and other postsecondary options.

Indicator-1	Students will be able to explain the importance of communication skills, teamwork, and problem-solving skills in the workplace.

Indicator-2	Students will demonstrate reasoning skills such as critical thinking, using logic, and forming arguments in a socially acceptable manner.

Indicator-3	Students will apply personal responsibility and accountability skills to promote a reduction in their tardiness and absentee rates.

Competency 3: Students will understand which courses are necessary to complete graduation
requirements in high school to promote individual career readiness.

Indicator-1	Students will apply information from a personal interests, values, and abilities assessments to select a career cluster.

Indicator-2	Students will select high school coursework that is compatible with individual career cluster interests.

Standard 6: Employability Skills

Definition:
To define, develop, and hone skills that increase the likelihood of becoming and remaining
successfully employed and civically responsible citizens.

Competency 1: Students are able to locate, access, and utilize various systems in order to gain
employability information (what skills are needed for particular jobs/careers?).

Indicator-1	Students will identify relevant employability systems including: interpersonal, technological, and community.

Indicator -2	Students will evaluate employability resources for their applicability and reliability within their community and the world of work.

Competency 2: Students will identify and develop personal and professional employability
traits.

Indicator- 1	Students will summarize their personal and professional strengths.

Indicator- 2	Students will generate realistic goals to enhance their personal and professional traits in relation to a given career pathway.

Competency 3: Students will identify and develop essential employability skills.

Indicator -1	Students will become aware of academic competencies related to basic employability skills (i.e. math, writing).

Indicator -2 	Students will generate goals and an action plan for improving their basic employability skills (i.e. math, writing).

Indicator- 3	Students will develop awareness of the impact academics have on future career choices.

Standard 7: Financial Literacy

Definition:
Having an awareness of how much postsecondary options actually cost in order to
appropriately engage in career and academic planning for the future.

Competency 1: Students will complete 8th grade with the financial preparation essential to
meeting the needs for their postsecondary options.

Indicator-1	Students will be able to identify the various forms of financial aid, including grants, scholarships, and loans.

Indicator-2	Students will be able to locate and organize financial aid information.

Indicator-3	Students will become familiar with financial aid vocabulary.

Competency 2: Students will complete 8th grade with the skills to find and apply for federal
financial aid to assist them in attending postsecondary options.

Indicator-1	Students will know what the FASFA is and be able to locate the information necessary to assist them in completing the application process.

Indicator-2	Students will know what the purpose of determining the cost of attendance (COA) for a particular post-secondary institution, and how it is determined.

Indicator-3	Students will know what expected family contribution (EFC) means and how it is calculated.

Competency 3: Students will complete 8th grade with knowledge of all financial options
available to them through the State of Colorado to pursue postsecondary options.

Indicator-1	Students will know what College in Colorado is and how to use it for post-secondary exploration and planning.

Indicator-2	Students will complete the Colorado Opportunity Fund application.

[bookmark: _GoBack]Indicator-3	Students will determine what payment options are best suited to support their postsecondary plans.

2

