Script for Parent ILP Presentation

This script accompanies the Parent ILP Presentation PowerPoint in the ILP Parent Toolkit

Slide 1: ILP - Individual Learning Plan
Welcome, we are glad you are here.
You are going to get to see the student tool that your child can use to help him or her successfully complete middle school and high school while planning for his/her future, education, and career. The Individual Learning Plan – or ILP - was created and given to our schools by the Kentucky Department of Education. This is a tool that you and your children can access anywhere where there is internet access. Your children can continue to use this important tool even after they graduate from high school
During our presentation, you will see how this might be handy in helping them to get to college and then get a job. I know that is everyone’s goal for them, especially you, right?

What I am about to show you is a presentation of screenshots of what your children will see when they use their ILP and what you can see as well.

Slide 2: What is an Individual Learning Plan (ILP)?
You may be wondering what an ILP is?

· An ILP is an online career planning and education tool that can be accessed anywhere a student has internet access.
· It is for all students in grades 6-12, and beyond if they want to continue to use it.
· It is designed to individually focus a student’s coursework in order to prepare him or her for postsecondary studies and/or careers.
· The program is free for all Kentucky public schools grades 6-12.
Slide 3: ILPs Required for Graduation
· An ILP is required within the Kentucky Regulation 704 KAR 3:305 - Minimum High School Graduation Requirements Regulation
· The ILP begins in the 6th grade with the exploration of future career and postsecondary options.
· By the 8th grade, students begin setting learning goals based on academic and career interests. They will design a four-year educational course plan.
· There is a mandate that the ILP is updated and reviewed annually by student, teacher/advisor and parent.
· You can get usernames and passwords from your student’s school. These passwords will allow you, as parents, to access the parent side of the ILP and do the annual review online.

Slide 4: ILP Homepage
· Students and parents access the ILP at www.careercruising.com/ilp
· The ILP Homepage is the starting point from which students can access all of the features and functions available in the ILP.
· Schools can send messages to students and add links to related online career, education, and community resources.
· Students can click on “My Documents” to access a storage bin where they can store essays, presentations, letters of reference, and scanned artwork. “My Journal” is available for students to keep their journaling activities in their ILP.
· GoHigherKY can be accessed anytime by clicking on the logo or the left-hand task bar. GoHigherKY gives students and parents access to information about going to college, financial aid information, and lots more.
· The blue navigation buttons allow students and parents to access all the sections of the ILP easily. By using the Career Cruising button, students can explore careers.
Slide 5: Career Matchmaker
· Within the Career Cruising Tab, students have several options : the first is the Career Matchmaker.
· Students are asked about their likes and dislikes in a variety of areas.
· After they finish the questions, the system matches their interests with various careers.
Slide 6: Career Matchmaker Results
· Students receive a comprehensive list of 40 career suggestions.
· In this list, the results are ranked in order of student compatibility and they are given two Career Clusters where they can explore other options. These are only suggestions, and are meant to provide a starting place for the students to explore options they may not have considered.
· Students can save their results from the Career Matchmaker and return at a later date to explore more options. Parents can view this list and explore from their view as well.
· The Career Matchmaker also matches the students’ interests with the Career Cluster their results show they might be interested in, which leads them to explore other careers in that cluster.
· If you were to click on one of the blue career links, it would take you to the career profiles for more information.

Slide 7: Career Exploration
· When accessing specific career profiles from the Career Matchmaker lists, students have the option to see the questions with their responses to further understand the creation of their Career Matchmaker List.
· Here, you can see some of the questions the students would answer.
Slide 8: Career Exploration
· Any career profile can be saved to the students ILP for future reference. So while students are exploring, they can store it as a career they’re interested in and come back to explore more about it later. They can explore with their parents at home as well as school.
· Every career description allows students to explore the education requirements and potential career paths needed to pursue that career.
· Each career profile also offers students salary information with links to other “related jobs.”If they are not interested in the career that was suggested, students can see other careers as well as resources related to each particular career.
· Each career profile has Photo Files and video interviews available for students to see and hear from someone in that actual career.
Slide 9: Career Exploration-Education
· The education bar takes students to information about the education requirements they will need, as well as the high school courses that would support their career interest.
· Students are linked directly to post-secondary institutions that offer their career choice.
· Any blue underlined word in the ILP takes the student and parent to more information.

Slide 10: College Exploration
· When students click on the blue link for the “Career Language Interpreter,” they get a listing of states that have post-secondary institutions that offer educational programs to support that career choice.
· When students click on a state they are interested in, a list of post-secondary institutions in that state appears. The student can then explore the different schools by looking at the school profiles.

· This is an example of a school profile. The profiles provide the basic school information, including web link to the school’s official site. It also shows information about admissions, expenses, enrollment, student life, athletics and majors offered.

· This information is updated from the Petersons College guide, and has the current information available through that resource.

Slide 11: Financial Planning
· Financial aid information can be accessed by students and parents by going to the GoHigherKY.org website.

· There are several places in the ILP where links are included

· There is also a scholarship search function in the financial aid section of school search.
Slide 12: Financial Planning
· Students can search for scholarships as well as search for schools with the “Explore Schools” function of their ILP.

· When students or parents click on “Financial Aid” they can search by alphabet or a word like “Kentucky.”

· There are details listed for each scholarship with email addresses and websites provided for students to get more information.
Slide 13: Topics Included in the ILP
· Students have access to many areas in the ILP that will help them better plan for their future,

· They can view a record of their assessments, record goals and plans, build a resume to get a job or explore many of the other features. (allow audience time to read screen and point out a few from the lists)

Slide 14: Education Plan
· The “Education Plan” offers a digital record of the high school courses the student has taken, and those the student will be taking.

· Each high school puts its own courses into the school’s ILP system, so the students can select from actual courses to decide what they would like to take in high school.

· Students, starting in 8th grade, begin their Education Plan in their ILP, so the courses they are taking can be planned and aligned with their career choice and college plans.

Slide 15: Career Cluster Interests
· Kentucky’s 14 Career Clusters have been integrated into the ILP in a variety of ways.

· Students can indicate which clusters are of particular interest to them and why.

· By clicking on the name of a cluster, students are redirected to a page with a brief description of the selected cluster, as well as links to related career profiles.

· This is another way students can explore career opportunities.

Slide 16: Career Planning Activities
· The ILP is a perfect place for students to keep records of the activities they’ve completed in school.

· In the “Career Planning Activities” section, students can document the career planning and development activities in which they have participated. These include job shadowing, internships, career fairs, and many more options.

Slide 17: Extracurricular Activities
· In the “Organizations & Activities” section, students can describe the extracurricular activities in which they participate while keeping a record of what they did in each school year. These will come in handy for college or scholarship applications.

· The “Hobbies & Interests” section allows students to record the informal or independent activities that they enjoy.

Slide 18: Community Service Learning
· Students can document the community service learning activities in which they have participated.

· In this section, students can include the number of hours they have completed and the name of their reference or supervisor.

· Related files, such as a letter of recommendation or timesheet, can be uploaded and linked to these particular records.

· Students can also enter their work experiences in the same fashion, keep a record of it, and keep it current for the “Resume Builder” that is included in their ILP. You will see that in a moment.
Slide 19: ILP Completion Standards
· “Completion Standards” help ensure that students keep their ILPs up to date.

· Each year students must review and revise the required sections of their ILPs and reflect on the changes they have made to reach completion status.

· With the ILP “Completion Standards” status bar, students can view their requirements and track their progress towards completion.
Slide 20: Resume Builder
· The ILP also includes a “Resume Builder,” which takes information the students have already entered and helps them customize a resume.

· They can choose a style, the sections they would like to include, change the order and include references.

Slide 21: Resume Builder
· Students can export their resumes to HTML, Word or Text documents.

· The ILP will automatically update their resumes as they add to their ILPs.
Slide 22: Parent View
· Parents can view what their child has in his or her ILP

· Parents are permitted to leave comments on all pages (show the Go to Comments Section)

· Parents can also view the “My Documents” and “My Journal” section.

· The School ILP system has Parent Access Information automatically created for each student’s parents. Parents have different passwords to access their students ILP, so they can see but not change their students ILP.
Slide 23: Parent View-Comments
· Parents are encouraged to send their child’s advisor comments and questions.

· This is a convenient way to communicate with your child’s advisor.

Slide 24: Parent View-Assessment Results
· The state administered assessment results are uploaded to the student’s ILP. They can be found in the “Assessment Results” section under “State Assessments.”
Slide 25: Intervention Plans
· The students’ Explore, Plan and ACT test scores are uploaded into their ILP. There are benchmarks which your children should be striving to meet, indicating they are on grade level to enter college without taking remediation classes.

· If students have not met benchmarks, an Intervention Plan will be established for them so that teachers can help them meet their benchmarks.

Slide 26: View of Interventions
· The student interventions can be found by navigating with the blue bars to the “Learning Services” section.

· Any learning services the student has entered will appear at the top, and the interventions will appear at the bottom of the page.

Slide 27: Parent View-Schools of Interest
· Parents can navigate and look at all areas of their children’s ILP, including the schools their children might be interested in attending.
· When students are cruising through their ILP exploring colleges and careers, they can save the information to their ILPs, and the lists will appear for them and parents.

· The blue underlined links will take parents and students to more information.

Slide 28: Printable View
· Parents can view and print this printable report that summarizes their child’s ILP.

Slide 29: Questions?
