

Sheboygan South High School

Individual Learning Plans

When do we start?

- 6th graders do career exploration using the 16 Career Clusters
- 7th graders introduced to the district's electronic portfolio, relating hobbies and interests to careers
- 8th graders continue developing e-portfolio by doing an interest inventory in the e-portfolio to further develop the connection between personal interests and careers. Also begin to investigate post-secondary areas of study related to careers. Finally, take field trips to UW-Sheboygan and Lakeshore Technical College.

The Year of Action

4-Year University

2-Year Technical College

Work Force

GRADUATION

Trade School

Military

**The Year of
The Plan**

The Year of Exploration & Discovery

**The Year of
Transitioning &
Establishment**

Good study habits

Develop relationships with
peers and teachers

Become a positive part of
the South High culture

Involvement in extra-
curricular activities

Continue thinking about
the future

Self-discovery

**2 Day Freshmen
Career Lesson**

**Freshmen Small
Groups**

**The Year of
Transitioning &
Establishment**

Carry on the good practices you established in 9th grade

Continue fulfilling core requirements

Select electives to best match your career goals

Think beyond yourself

Continue to challenge yourself

**2 Day Sophomore
Career Lesson**

**Career
Connections**

**Sophomore
Parent/Student
Conferencing**

**The Year of Exploration
and Discovery**

Continue thinking about post-secondary options

Take necessary steps to prepare yourself to pursue your goals

By the end of the year, have a completed plan for post-secondary endeavors

**2 Day Junior
Career Lesson**

**Junior
Interviews**

**The Year of
The Plan**

Apply to post-secondary schools

Begin communicating with military or future employers

Continue with Rigorous and Career related course work

Create network beyond South High School

**Senior Meetings
by Post
Secondary Plan**

**Transitioning
Services**

Work Force

Military

**The Year
of Action**

Trade School

4-Year University

2-Year Technical College

Keeping parents connected

- Parent portal account for the e-portfolios, so they can visit 24/7.
- Sophomore year opportunity to meet with counselor to discuss ILP.
- Career Pathway focus area meetings throughout the year for parents (8th-12th grade)

Connecting local business

- Career Pathway focus area meetings where industry partners can address students and parents about industry career opportunities.
- Internships and apprenticeships.
- Summer career camps developed and delivered by industry partners.

Connecting local IHE's

- Contracted courses related to Career Pathways being taught in the school.
- Youth Options courses
- Career Pathway focus area meetings where IHE's have the opportunity to share with students and parents the educational opportunities at their institutions.

Opportunities for Growth

- In conversation with local industries about the development of industry academies. These would be developed and funded by the industry, and then adopted and scheduled by the schools.
- Increasing regularly scheduled time for students to receive lessons and have access to their e-portfolios.

