My Career and Academic Plan (MyCAP)
GETTING STARTED
It is through the collaboration of district leaders, school leaders and educators that a holistic, student-centered approach to post- secondary planning with MyCAP can provide students the opportunities to gain the knowledge, skills and experiences necessary for success after high school
District Leaders:
· Create a district leadership team representative of all aspects of education – administration, academics, business, counseling, career development – to create a blueprint for district-wide implementation
· Cultivate relationships with local MassHire Boards, businesses and community organizations to enhance access to contextual learning experiences for all students
· Communicate the importance of MyCAP development to schools, students, families, business and community organizations
· Support implementation by providing adequate resources for schools to access technology, provide professional development, and foster innovative design in career development experiences
· Identify electronic college and career planning platform for district-wide use (i.e., Naviance, MEFA Pathways, MassCIS)
· Analyze data, especially for underserved populations, to inform resource allocation and support across schools
School Leaders:
· Create a school leadership team to develop the MyCAP Scope and Sequence of learning and implementation plan.The team should reflect the variety of roles of school staff: i.e., administrator, counselor, classroom teacher, EL and/or Special Education teacher, specialists, school nurse, etc.
· Designate time (and funding) for leadership team to create the MyCAP Scope and Sequence
· Ensure there is flexibility in the current schedule or be open to make changes to master schedule for implementation of lessons and activities
· Prioritize professional development for all staff to understand value and priority of MyCAP for student engagement and attendance leading to improved behavior and academic achievement.
· Prioritize professional development/planning time/supports for curriculum teams to identify lessons and activities within content-specific curriculum that promote the college and career readiness of all students
· Regularly analyze school data to: (1) assess the effectiveness of MyCAP process both qualitatively and quantitatively; (2) ensure resources and supports are being equitably allocated and that additional supports and resources are available for targeted populations needing to make greater gains

School Leadership Team:
· Create four-year scope and sequence for college and career readiness
· Create communication materials in multiple languages as needed to explain the value of MyCAP for multiple audiences: teachers, students, parents and community partners
· Plan and prioritize the professional development for all school personnel
· Identify person or team for coordinating career development opportunities in- and out-of-school
· Support curriculum teams in identifying areas of connectedness with post-secondary planning process of students
· Regularly analyze data to ensure all students are actively participating in MyCAP development

School Staff:
· Include training time for student use of the online system
· Ensure all students have access to materials and activities that promote preparation for college and career
· Implement lessons and activities in core subjects that promote the college and career readiness of all students
· Engage students in conversations about their planning and future interests
· Support student implementation of MyCAP including information about the value for future success
· Support a school-wide attitude of post-secondary success for all
· Foster a growth mindset for each student so each one sees his/her potential

