

The CollegeKeys Compact[™]

2012 Catalog of Effective Practices

Programs and practices that expand options for students from low-income backgrounds

Pre-Professional Internship Program

Trinity High School

Garfield Heights, Ohio

PROGRAM DESCRIPTION Trinity High School students receive a thorough academic preparation for college that includes internship experiences closely aligned to their course work. The program allows all students to explore career and professional paths prior to enrolling in college. The goals of the internship program are to:

- Enrich a traditional college-preparatory education with an expanded network of professional learning sites so students gain real-world experience and application of their academic course work;
- Help students refine their career choices and understand the educational requirements needed to attain their aspirations; and
- Enable students to collaborate with college-trained professionals and develop a mentor relationship.

The program was designed to help instill in all students a desire for postsecondary education and develop within them the skills necessary for college and workplace success. Internship sponsors are drawn from Cleveland-area businesses that want to help shape the future workforce and cut down on the brain-drain common to the area. Research indicates that the best and brightest students seek employment elsewhere upon graduation from college.

Ninth-grade students spend their freshman year preparing for their internship experience by engaging in career exploration, completing interest and skill surveys, and engaging in workplace readiness classes. Toward the end of that year they choose an internship path aligned with their career aspirations. They can select highly specialized internships in medicine, graphics and animation, or information management and system design. They can also choose internships centered on business or the liberal arts. During grades 10, 11 and 12, students spend one day each week at an internship placement aligned to their career path and specific course of study. The school day and year have been lengthened to assure students are in classes long enough to earn a traditional Carnegie unit.

MEASURING SUCCESS College-bound Trinity seniors earned a mean score of 529 in critical reading (national = 497), 515 in mathematics (national = 514) and 515 in writing (national = 489). The combined scores show Trinity High School students achieve the suggested SAT benchmark score of 1550, indicating a 65 percent likelihood of achieving a B average or higher during the first year of college. Trend data collected over a five-year period indicate steady growth in SAT mean scores.

CONTACT

Carla Fritsch Trinity High School 12425 Granger Road Garfield Heights, OH 44125

Tel: 216-581-5750 Fax: 216-581-9348 Email: cfritsch@ths.org www.ths.org/internships

About the College Board

The College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education. Today, the membership association is made up of more than 5,900 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success — including the SAT® and the Advanced Placement Program®. The organization also serves the education community through research and advocacy on behalf of students, educators and schools.

For further information, visit www.collegeboard.org.

The Advocacy & Policy Center

The College Board Advocacy & Policy Center was established to help transform education in America. Guided by the College Board's principles of excellence and equity in education, we work to ensure that students from all backgrounds have the opportunity to succeed in college and beyond. We make critical connections between policy, research and real-world practice to develop innovative solutions to the most pressing challenges in education today.

advocacy.collegeboard.org

© 2012 The College Board. College Board, ACCUPLACER, Advanced Placement, Advanced Placement Program, AP, CollegeEd, Pre-AP, SAT, SpringBoard and the acorn logo are registered trademarks of the College Board. CollegeKeys Compact is a trademark owned by the College Board. PSAT/NMSQT is a registered trademark of the College Board and National Merit Scholarship Corporation. All other products and services may be trademarks of their respective owners.

Visit the College Board on the Web: www.collegeboard.org.

110504740 11b-4868