

**A Quick View of the
Student Counseling & Guidance Office**

By

**Mary B. O'Connor-Alfred
&
Jennifer Arelline**

We provide individual counseling services to our students and we respond to the concerns of our community

- Students
- Parents
- Teachers
- Administrators
- Agency personnel

Evening presentations for parents

We host four parent presentations each year:

- *Financial aid night
- *How to choose a college
- *8th grade parent orientation
- *6th grade parent orientation

We Make Connections and Facilitate Services

Community Agencies

- **Big Brother Big Sister**
- **Victim Resource Center**
- **Dep't. of Social Services**
- **Wayne Behavioral Health**
- **Families and Communities Together (F.A.C.T.)**
- **Runaway & Homeless Youth**
- **Probation**

School Committees

- **Student Services Team (S.S.T.)**
- **Wellness Committee**
- **Scholarships & Awards**
- **Graduation Committee**
- **School Improvement Team (S.I.T.)**
- **Gemini & SUPA site coordinator**
- **Middle School Team meetings**
- **Department Chair meetings**
- **CSE meetings**

We've produced and nurtured such activities as:

- The Mentor Program (staff & students)
- Student Services Team (S.S.T.)
- Career Day
- The Senior Bulletin
- Junior Fall & Spring 'To Do'
- Career Portfolio Development/Choices
- Middle School Skills Competition
- The SC&GO Web page

Record Keeping & Management

- We provide advisement for graduation requirements & course selections.
- Document & monitor diploma types.
- Manage all activities related to report cards, transcripts & progress reports.

SC&GO Highlights This Year

- We meet with each student individually for scheduling grades 8-11 (324 students).
- Individual Junior & Senior Audits (139 students).
- We provide class presentations for graduation requirements & course advisement, Senior information, SAT/ACT and Junior 'To Do', Middle School & High School orientation activities. We're in classes about 10 times a year.
- We've scheduled approximately 466 students, 50 teachers and 10 staff.

More SC&GO Highlights This Year

- We've enrolled 53 new students and facilitated the transfer of 55 students to date.
- 13 Senior Bulletins at this point.
- Over 50 presenters for Career Day for all students 7-12.
- 177 College Applications processed so far.
- The SC&GO is now on the Web!!