TRANSITION CAREER PARTNERSHIP

TOP TEN BEST PRACTICES

1. Provide material, assist and encourage curriculum integration of academic and CTAE curriculum.

2. Organize and facilitate articulation meetings with secondary and postsecondary schools to review articulation agreements and complete all paperwork.

3. Participate in the planning and facilitating of Career Fairs/Day.

4. Attend and assist in partnership/advisory council meetings.

5. Connect with middle schools to discuss the importance of career pathways and completing programs of study.

6. Present TCP information/programs to parents, community, and businesses.

7. Participate in meetings with secondary and postsecondary instructors to discuss class and pathway alignment.

8. Develop and share power point presentations about postsecondary credit options, pathways, advantages of continuing education and graduating from high school.

9. Provides direction and assistance in aligning secondary and postsecondary curriculum.

10. Participate in Georgia’s Work Ready Month in October for high school seniors.

