
Loyalsock Township School District
Chapter 339 Plan

District Counseling Team:
Christina L. Herman, Student Services/Career Development
Jennifer K. Cooley, Elementary Counselor
Allison L. Morehart, Elementary Counselor
Kathryn S. Preisch, Middle School Counselor
Monica A. McCarty, High School Counselor
Diane D. Stanzione, High School Counselor

[image: C:\Users\herman.christina\Desktop\Lancer Logo.gif]

1. School Counselors and Caseload:

Jennifer K. Cooley, Elementary Counselor (350)
Allison L. Morehart, Elementary Counselor (350)
Kathryn S. Preisch, Middle School Counselor (370)
Monica A. McCarty, High School Counselor (245)
Diane D. Stanzione, High School Counselor (245)

2. School Counseling Department Mission Statement:

The mission of the Loyalsock Township School District school counseling department is to provide a comprehensive and developmental school counseling program that addresses academic, career and personal/social needs of each student. In partnership with our schools, families and community, the school counselors support and inspire students to reach their fullest potential.

3. Program Goals:

4. Stakeholders:

· Students — assist with needs assessment; provide constructive feedback relating to effectiveness of program services; actively participate in all aspects of K-12 programming and initiatives.

· Parents— maintain engagement with the schools; initiate and respond to communication via building-based websites, parent portal, student conferences, telephone and email communications, etc.; attend relevant school-sponsored educational events - providing input and support where possible.

· Educators—cultivate and sustain a common language for program initiatives relating to career development, classroom guidance lessons, mental health initiatives, school wide behavioral support programming and academic success.

· Business/Community— actively serve on the K-12 School Counseling Advisory Council. Provide insight and support for college and career counseling program services such as Career Experts in the Classroom, Job Shadowing Opportunities, Internships, Work-based experiences, Curriculum Development and College and Career Expos. Provide funding, and resources to support programming where possible.

· Post-Secondary—postsecondary partners will be connected to students at various levels. Students will become aware of the spectrum of options after High School. Postsecondary partners will be integrated within school-based, college and career counseling curriculum experiences.
5. Role of School Counselors:
Leader:
Advocate:
Collaborator:
Agent of Systematic Change:

6. Advisory Council:

The Advisory Council will provide critical insight, leadership, direction and support for further development and implementation of the district’s comprehensive school counseling plan. The Advisory Council members are listed by name and title:

	 Name
	Title

	Mr. Gerald McLaughlin
	Superintendant

	 Sheila Yates
	School Board Member

	John Raymond
	School Board Member

	Mrs. Christina Herman
	Student Services/Career Development

	Dr. Matt Reitz
	High School Principal

	Suzy Foresman
	Elementary Principal

	Mrs. Jennifer Cooley
	Elementary School Counselor

	Mrs. Allison Morehart
	Elementary Counselor

	Mrs. Kathryn Preisch
	Middle School Counselor

	Mrs. Monica McCarty
	High School Counselor

	Mrs. Diane Stanzione
	High School Counselor

	Mrs. Kym Dunlap
	Elementary School Teacher

	Mrs. Becky Casale
	Middle School Teacher

	Mr. Matt Johnson
	Middle School Teacher (Parent)

	Mrs. Brooke Beiter
	High School English Teacher

	 Justin VanFleet
	High School Teacher (Parent)

	Mrs. Nancy Wood
	Postsecondary Penn College (Parent)

	 AC Cruz
	State Farm Insurance (Parent)

	Mrs. Anna Griffith
	Discovery Machine (Parent)

	 Mr. Todd Griffith
	Discovery Machine (Parent)

	 Mr. Dave Machamer
	PMF Industries, Inc.

	 Mr. Clay DuPree
	Haliburton

	 Dr. Jeannette Carter
	Postsecondary – Penn College

	 Mitchell Klingerman
	High School Student

	 Farrin Kahn
	High School Student

	 Luke Jordan
	Middle School Student

	 Evelyn Griffith
	Middle School Student

	 Natalie Johnson
	Elementary School Student

	 John Nickolaus
	Elementary School Student

7. Program Calendar –

8. Program Delivery –

9. Curriculum Action Plan –

10. Organizing Career/Postsecondary Resources’ –

11. Individualized Academic Career Plan

12. Career and Technical Center Strategy –

13. Job Descriptions –

image1.gif

