Allegany-Limestone Central School

K-12 Comprehensive Developmental School Counseling and Guidance Plan

Jill M. Bogart, Special Education Counselor 6-12 Christine Conner, Middle School Counselor Ted Costa, Grade 11 & 12 Counselor, Team Leader Greta Gregory, Elementary School Counselor Rose Stayer-Ruffner, Grade 9 & 10 Counselor

September 2018

TABLE OF CONTENTS	Page
School Counseling Introduction Vision Mission	2 2 2
Components of a School Counseling Program Individual Student Planning Responsive Services/Counseling School Guidance Activities System Support	3 3 4 4
Leadership, Advocacy and Collaboration	5
Advantages of Comprehensive School Counseling Programs	6
ALCS K-12 School Counseling Program Activities and Timeline	9
References: NYS Part 100 Regulations ASCA National Standards ASCA Ethical Standards	14 15 21

Allegany-Limestone School Counseling Department

INTRODUCTION

Counseling is a process of helping people by assisting them in making decisions and changing behavior. School counselors work with all students, school staff, families and members of the community as an integral part of the education program. School counseling programs promote school success through a focus on academic achievement, prevention and intervention activities, advocacy and social/emotional and career development.

American School Counselor Association

The Allegany-Limestone Central School counseling plan provides the framework for building a program based on standards developed by the American School Counselor Association for academic, personal/social, and career development. The goal of the Allegany-Limestone School Counseling Program is to provide for continuous planning that focuses on improving student achievement.

OUR VISION

The vision of school counseling at Allegany-Limestone Central School is that every student will acquire the academic, career and personal/social skills to reach their fullest educational potential and successfully manage their lives as healthy, responsible, competent and productive citizens who respect themselves and the diversity of others.

OUR MISSION

Our mission as school counselors at Allegany-Limestone Central School is to provide a comprehensive, developmentally age-appropriate and sequential school counseling program that is aligned with the American School Counselor Association's *National Standards for School Counseling Programs*. A school counseling program focuses on the needs, interests and issues related to the stages of student growth through academic, career and personal/social development. In partnership with students, staff, family, community members and employers, we will prepare students to become effective learners, achieve success in school, live successful and rewarding lives, and develop into contributing members of our global society.

COMPONENTS OF SCHOOL COUNSELING PROGRAMS

The comprehensive ALCS school counseling program integrates academic, career and personal/social development. The components of a comprehensive school counseling program are: individual planning, counseling and responsive services, guidance activities and program support as appropriate per grade level and individual student need.

Individual Student Planning

As appropriate per grade level, counselors provide the necessary monitoring of individual student's progress towards achieving success in academic, career, and personal/social areas. Individual planning can be monitored through:

- Case Management: school counselors monitor individual student progress.
- Individual Appraisal: school counselors use test information and other data to assist students in analyzing and evaluating their interests, skills and abilities.
- Individual Advisement: school counselors work directly with students on developing an appropriate educational plan.
- Placement: school counselors assist students in determining the proper educational setting as they meet their academic and career goals.
- Annual Individual Progress Review

Responsive Services/Counseling

School counselors coordinate activities to meet the needs of students through:

- Consultation: school counselors are available to work with parents, teachers, students and other involved parties to develop strategies to assist students.
- Personal Counseling: provides a student maximum privacy in which to freely explore ideas, feelings, and behaviors.
- Crisis Counseling: provides intervention and prevention; such counseling is short term in nature addressing a particular student's concern.
- Referral: counselors refer students and their families to appropriate community agencies when needed.

School Guidance Activities

School Guidance Activities, as appropriate per grade level, may present structured developmental activities designed to address academic, career development and personal/social needs of students Pre-K through 12. These activities are delivered through:

- Classroom activities: school counselors present lessons in the classroom setting.
- Group activities: school counselors may also conduct large group activities to address student's particular needs.
- Interdisciplinary activities: school counselors may participate in teams to integrate career/college readiness components.

System Support

System support consists of the management activities essential to the success of the school counseling program.

- Professional Development: counselors must update knowledge and skills by participating in training, professional meetings and conferences and relevant course work as resources allow.
- Program Promotion: school counselors may provide orientation and information regarding the program to the greater community through websites, newsletters and presentations.
- Consultation with Teachers and Staff: counselors work with teachers and other staff members to provide information regarding the needs of students. School counselors often participate in district committees and inservice programs.
- Parent and Community: school counselors provide ongoing support and information to the parents and community regarding student's needs.
- Research: school counselors utilize research in the development of their programs and participate in research designed to improve their programs.

Leadership, Advocacy and Collaboration

School counselors are influential in helping students eventually reach their post-secondary, career, and personal/social goals. In addition to their roles in counseling and coordination, school counselors are leaders, advocates, and collaborators.

<u>Leadership</u>: As leaders, they engage in school-wide change to ensure student success. School counselors promote academic achievement by developing a comprehensive developmental school counseling program that pays attention to issues of educational equity and access.

<u>Advocacy</u>: As advocates, they advocate for all students to achieve at a high level. School counselors remove barriers to academic achievement by teaching skills to students, and helping students and parents negotiate the school environment and access support systems.

<u>Collaboration</u>: School counselors collaborate with teachers, administrators, special educators, staff, students, parents, and community members to impact system-wide changes. Most importantly, school counselors demonstrate that they are willing to share responsibility for student achievement and school improvement. In all of these roles, school counselors use local, regional, and national data to support their programs.

ADVANTAGES OF A COMPREHENSIVE SCHOOL COUNSELING PROGRAM

ALCS counseling programs will strive to positively impact all stakeholders, students, parents, teachers, administrators, board of education, other student services personnel, and school counselors.

The advantages for each of these groups include the following:

Students

- 1. Prepares students for the challenges of the 21st century by acquiring knowledge and skills in academic, career, and personal/social development.
- 2. Connects the educational program to future success.
- 3. Facilitates career exploration and development.
- 4. Develops decision-making and problem solving skills.
- 5. Assists in acquiring knowledge of self and others.
- 6. Enhances personal-social development.
- 7. Assists in developing effective interpersonal relationship skills.
- 8. Broadens knowledge of our changing world.
- 9. Provides school counseling services to every student.
- 10. Increases the opportunity for counselor-student interaction.
- 11. Encourages facilitative, cooperative peer interactions.
- 12. Fosters resiliency factors for students.

Parents

- 1. Helps prepare their children for the challenges of the 21st century through academic, career, and personal/social development.
- 2. Provides support for parents in advocating for their child's academic, career, and personal/social development.
- 3. Develops a systematic approach for their child's long-range planning and learning.
- 4. Increases opportunities for parent/school interaction.

5. Enables parents to access school and community resources.

Teachers

- 1. Provides an interdisciplinary team effort to address student needs and educational goals.
- 2. Provides skill development for teachers in classroom management, teaching effectiveness, and affective education.
- 3. Provides consultation to assist teachers.
- 4. Positively impacts school climate and the learning community.
- 5. Encourages positive, calendared activities and supportive working relationships.
- 6. Promotes a team effort to address developmental, personal/social needs of the student.
- 7. Increases teacher accessibility to the counselor as a classroom presenter and resource person.

Administrators

- 1. Integrates school counseling with the academic mission of the school.
- 2. Provides a program structure with specific content.
- 3. Assists administration to use school counselors effectively to enhance learning and development for all students.
- 4. Enhances community image of the school counseling program.

Board of Education

- 1. Provides rationale for implementing a comprehensive developmental counseling program in the school system.
- 2. Provides assurance that a quality school counseling program is available to every student.
- 3. Demonstrates the necessity of appropriate levels of funding for implementation.
- 4. Supports appropriate credentialing and staffing.
- 5. Provides a basis for determining funding allocations for school counseling programs.
- 6. Furnishes program information to the community.
- 7. Acts as liaison for community and school partnerships.

School Counselors

- 1. Provides a clearly defined role and function in the educational system.
- 2. Provides direct service to every student.
- 3. Provides a tool for program management.
- 4. Enhances the role of the school counselor as a student advocate.
- 5. Ensures involvement in the academic mission of the school.
- 6. Places school counselors in a leadership role.

Pupil Personnel Services

- 1. Provides school psychologists, social workers, and other professional student services personnel with a clearly defined role of the school counselor.
- 2. Clarifies areas of overlapping responsibilities.
- 3. Fosters a positive team approach, which enhances cooperative working relationships.

Community

- 1. Provides an increased opportunity for collaboration and participation of community members with the school program.
- 2. Creates community awareness and visibility of the school counseling program.
- 3. Involves Community members in various activities of the school counseling program.

ALCS K-12 School Counseling Program Activities and Timeline

	National Standard	Elementary School	Middle/	High School			
Activities – Procedures/Steps		PK-5	6 - 8	9 th	10 th	11 th	12 th
Individual meetings with students for a year planning. Parents invited to attended to attend to attend to attend to a steady and the students of the students are stated to attend to a steady at the students are stated to attend to a steady at the students are stated to a stated t			X				
 Individual meetings with students to review academic progress and diploma options, plan course selections, educat and career planning, including NCAA requirements. Parents invited to attend 	ional		X	X	X	X	X
 Individual senior year planning meetin focusing on post-secondary plans with parents invited to attend. 						X	X
Committee on Special Education Meet annual reviews, and transition services IEP and 504 students		Х	X	X	X	X	X

Objective: Prepare students to participate successfully in their current and future educational program.

		National Elementary Standard School		Middle School	High School				
Activiti	es – Procedures/Steps		PK-5	6-8	9 th	10 th	11 th	12 th	
	Schedule changes/conflicts, teacher requests/concerns/groupings and review and adjust for course failures	PS:B1, A:B2	X	X	X	X	X	X	
6.	Grade Level Team meetings	A:B2, A:A3			X				
7.	Intervention Team meetings	A:B2, PS:B1, PS:C1	X	X	X	X	X	X	
8.	New student records review, placement and planning	A:B2	X	X	X	X	X	X	
9.	School Counseling/Guidance core curriculum instruction	A:B1,A:B2, A:A1, C:A2, PS:C1	X	X	X	X	X	X	
10.	College Admissions Representative Classroom presentations					X	X	X	
11.	Assist in UPK and Kindergarten transitions	A:A3	X						
12.	Meet the Teacher night/Open House	A:A3	X	X	X	X	X	X	
13.	Conduct UPK screenings	A:B2	X						
14.	5 th grade to 6 th grade transition	A:A2, A:A3, PS:A1, PS:A2	X	X					
15.	Transition visits for special needs students moving to middle/high school	A:A2, A:A3, PS:A1, PS:A2	X	X					
16.	Guidance Direct career survey	C:A1, C:B1,PS:B1		X			X		
17.	Career Tours for Interested students			X	X	X	X	X	
18.	Career education: utilization of various career interest programs.			X	X	X	X	X	

19. Dissemination of scholarship information	A:B2					X	X
20. Pre-College Testing	C:C1, C:C2, A:B2				X	X	
21. Administer Pre-College Testing	A:B2, C:B2				X	X	
22. Scholarship applications	A:B1						X
23. BOCES tour for 8 th Graders			X				
24. Giant Step/College Connections Coordination	A:A2, PS:A1, A:B2					X	X
25. Dissemination of FAFSA information	PS:B1, A:C1					X	X
26. Financial Aid night for seniors and parents	PS:B1, A:C1						X
27. Career Horizons					X		
28. College Field Trips					X	X	X
29. Career Interview Coordination/Facilitation						X	
30. Academic Intervention Services/Response to Intervention scheduling	A:A1,A:A2, A:A3, A:B1	X	X	X	X	X	X
31. Coordinate ASVAB	C:A1, C:C2					X	
32. JCC Accuplacer Placement exam	A:B2				X	X	
33. JCC Course Registration						X	X
34. Local Scholarship Committee meetings							X
35. Teacher Resource	A:B1	X	X	X	X	X	X
36. Parent Resource	PS:B1, A:A2	X	X	X	X	X	X
37. Schedule counseling sessions		X	X	X	X	X	X

38. Master Schedule set-up, planning and	X	X	X	X	X	X
coordination						i
39. Award Ceremonies and Dinners – Inside and Outside of School.		X	X	X	X	X
40. Diploma verifications					X	X

Objective: Provide advisory and individual/group counseling assistance to enable students to benefit from the curriculum.

	National Standard	Elementary School	Middle/	High School			
Activities – Procedures/Steps		PK-5	6-8	9 th	10 th	11 th	12 th
41. Individual counseling sessions addressing attendance, academic, behavioral and adjustment problems	All standards per individual need.	X	X	X	X	X	X
42. Individual and group counseling sessions – (Including AIS, IEP, and 504 referrals)	All standards per individual need.	X	X	X	X	X	X
43. Multiple venues of communication to students and parents, including mass emails, website updates, Remind App.		X	X	X	X	X	X
44. Identification and monitoring of student goals for Individual Education Plans	A:B2, PS:C1, PS:B1, C:A1	X	X	X	X	X	X
45. Review attendance concerns	A:A3, PS:B1	X	X	X	X	X	X
46. Review academic concerns	A:B1, A:B2, C:C1	X	X	X	X	X	X
47. Progress reports for individual student counseling goals. (Quarterly)	A:B1, A:B2, C:C1, PS:B1, PS:A1	X	X	X	X	X	X
48. Crisis counseling	PS:C1, PS:B1	X	X	X	X	X	X
49. Behavior Intervention plans	A:A3, PS:A1, PS:B1, PS:A2	X	X	X	X	X	X
50. End of year failure letters/summer school information	A:B2		X	X	X	X	X

Objective: To provide a liaison between the school and professional guidance and counseling resources, agencies, and/or organizations to further enhance the Comprehensive Plan.

with of organizations to further only	National Standard	Elementary School	Middle/	High School			
Activities – Procedures/Steps	Sunuitu	PK-5	6-8	9 th	10 th	11 th	12 th
51. Referrals – Services, Agencies, Camps	C:A2, PS:A1, PS:A2, PS:C1	X	X	X	X	X	X
52. Referrals and Collaboration with Agencies Cross Systems, Probation – PINS, CPS, Children's Advocacy Center, Children's Services Initiative, Cornell Cooperative Extension, CARES, Community Services, Treatment Program transitioning, Youth Bureau, One Stop, Community Action, Subcon, ACCESS-VR, ReHabilitation Center	C:A2, PS:A1, PS:A2, PS:C1,	X	X	X	X	X	X
53. Internal Collaboration –Administration, School Psychologists, Teachers, School Nurses, Teacher Aides, AmeriCorp, CSE Chairperson, Transportation Supervisor, Curriculum and Technology Coordinator		X	X	X	X	X	X
54. Representative for Dream It Do It, Community Partnership			X	X	X	X	X

Objective: Conduct an annual review of the K-12 Guidance Plan and program review consistent with career/educational planning procedures.

	National Standard	Elementary School	Middle			ligh chool	
Activities – Procedures/Steps		PK-5	6-8	9 th	10 th	11 th	12 th
55. Counselor/Administration meetings		X	X	X	X	X	X
56. Collaboration and communication with school counselors: Cattaraugus County Counselor Meetings, Guidance Direct List Serve, NYSED List Serve		X	X	X	X	X	X
57. Year end review of guidance plan		X	X	X	X	X	X
58. Advisory Council Meeting bi-annually.		X	X	X	X	X	X

References:

The Allegany-Limestone school counseling program is built on a strong foundation. Based on the district's goals for student achievement, what every student should know and should be able to do, the foundation determines how every student will benefit from the school counseling program. The Allegany-Limestone school counseling program is based on the **New York State Part 100 Regulations and the ASCA National Standards.**

Part 100 and School Counseling Programs

As per the New York State Education Department, listed in Part 100 of the Commissioner's Regulations, school counseling/guidance programs are defined as follows:

- (1) Public Schools: Each school district shall have a guidance program for all students
 - (i) In grades K-6, the program shall be designed in coordination with the teaching staff to prepare students to participate effectively in their current and future educational programs, to help students who exhibit any attendance, academic, behavioral or adjustment problems, to educate students concerning avoidance of child sexual abuse and to encourage parental involvement.

- (ii) In grades 7-12, the guidance program shall include the following activities and services:
- a. An annual review of each student's educational progress and career plans, with such reviews to be conducted with each student individually or with small groups by personnel certified or licensed as school counselors;
 - b. Instruction at each grade level to help students learn about various careers and about career planning skills conducted by personnel certified or licensed as school counselors, or by classroom teachers in cooperation with school counselors;
- c. Other advisory and individual or group counseling assistance to enable students to benefit from the curriculum, to help students develop and implement postsecondary educational and career plans, to help students who exhibit any attendance, academic, behavioral or adjustment problems and to encourage parental involvement, provided that advisory assistance shall be provided by teachers or counselors or by certified teaching assistants under the supervision of counselors or teachers, and that such individual or group counseling shall be provided by certified or licensed school psychologists or certified or licensed school social workers in cooperation with school counselors; and
 - d. The services of personnel certified or licensed as school counselors.
- (iii) Each school district shall develop a district plan which sets forth the manner in which the district shall comply with the requirements of this subdivision. The City School District of the City of New York shall submit a separate plan for each community school district, for the High School Division and for the Special Education Division. Such plan shall be filed in the district offices and shall be available for review by any individual. The plan shall present program objectives, which describe expectations of what students will learn from the program; activities to accomplish the objectives; specifications of staff members and other resources assigned to accomplish the objectives; provisions for the annual assessment of program results. The plan shall be reviewed annually by the school districts, and revisions shall be made as necessary.

Office of Elementary, Middle, Secondary and Continuing Education/Part 100/100.2a/2002

AMERICAN SCHOOL COUNSELORS ASSOCIATION National Standards for School Counseling Programs

ACADEMIC DEVELOPMENT

ASCA National Standards for academic development guide school counseling programs to implement strategies and activities to support and maximize each student's ability to learn.

STANDARD A: Students will acquire the attitudes, knowledge, and skills that contribute to effective learning in school and across the life span.

A:A1 Improve Academic Self-concept

- A:A1 .1 Articulate feelings of competence and confidence as learners
- A:A1 .2 Display a positive interest in learning
- A:A1 .3 Take pride in work and achievement
- A:A1 .4 Accept mistakes as essential to the learning process
- A:A1 .5 Identify attitudes which lead to successful learning

A:A2 Acquire Skills for Improving Learning

- A:A2.1 Apply time management and task management skills
- A:A2.2 Demonstrate how effort and persistence positively affect learning
- A:A2.3 Use communications skills to know when and how to ask for help when needed
- A:A2.4 Apply knowledge and learning styles to positively influence school performance
- A:A2.5 Refine study and organizational skills

A:A3 Achieve School Success

- A:A3. 1 Take responsibility for their actions
- A:A3.2 Demonstrate the ability to work independently, as well as the ability to work
- A:A3.3 Cooperatively with other students
- A:A3.4 Develop a broad range of interest and abilities
- A:A3.5 Demonstrate dependability, productivity, and initiative
- A:A3.6 Share knowledge

STANDARD B: Students will complete school with the academic preparation essential to choose from a wide range of substantial postsecondary options, including college.

A:B1 Improve Learning

- A:BI .1 Demonstrate the motivation to achieve individual potential
- A:B1 .2 Learn and apply critical thinking skills
- A:B1 .3 Apply the study skills necessary for academic success at each level
- A:B1 .4 Seek information and support from faculty, staff, family and peers
- A:B1 .5 Organize and apply academic information from a variety of sources
- A:B1 .6 Use knowledge of learning styles to positively influence school performance
- A:B1 .7 Become a self-directed and independent learner

A:B2 Plan to Achieve Goal

- A:B2.1 Establish challenging academic goals in elementary, middle/junior high. And high school
- A:B2.2 Develop an initial four-year plan
- A:B2.3 Update and modify the four-year plan
- A:B2.4 Use assessment results in educational planning

- A:B2.5 Develop and implement annual plan of study to maximize academic ability and
- A;B2.6 Apply knowledge of aptitudes and interests to goal setting
- A:B2.7 Use problem-solving and decision-making skills to assess progress toward educational goals
- A:B2.8 Understand the relationship between classroom performance and success in school
- A:B2.9 Identify post-secondary options consistent with interests, achievement, aptitude, and abilities

STANDARD C: Students will understand the relationship of academics to the world of work, and to life at home and in the community.

A:C1 Relate School to Life Experiences

- A:C1.1 Demonstrate the ability to balance school, studies, extracurricular activities, leisure time, and family life
- A:C1.2 Seek co-curricular and community experiences to enhance the school experience
- A:C1.3 Understand the relationship between learning and work
- A:C1.4 Demonstrate an understanding of the value of lifelong learning as essential to seeking, obtaining, and maintaining life goals
- A:C1.5 Understand that school success is the preparation to make the transition from student to community member
- A:C1.6 Understand how school success and academic achievement enhance future career and vocational opportunities

CAREER DEVELOPMENT

ASCA National Standards for career development guide school counseling programs to provide the foundation for the acquisition of skills, attitudes and knowledge that enable students to make a successful transition from school to the world of work, and from job to job across the life span.

STANDARD A: Students will acquire the skills to investigate the world of work in relation to knowledge of self and to make informed career decisions.

C:A1 Develop Career Awareness

- C:A1.1 Develop skills to locate, evaluate, and interpret career information
- C:A1.2 Learn about the variety of traditional and non-traditional occupations
- C:A1.3. Develop an awareness of personal abilities, skills, interests, and motivations
- C:A1.4 Learn how to interact and work cooperatively in teams
- C:A1.5 Learn to make decisions
- C:A1.6 Learn how to set goals
- C:A1.7 Understand the importance of planning
- C:A1.8 Pursue and develop competency in areas of interest
- C:A1.9 Develop hobbies and vocational interests

C:A1 .10 Balance between work and leisure time

C:A2 Develop Employment Readiness

- C:A2.1 Acquire employability skills such as working on a team, problem-solving and organizational skills
- C:A2.2 Apply job readiness skills to seek employment opportunities
- C:A2.3 Demonstrate knowledge about the changing workplace
- C:A2.4 Learn about the rights and responsibilities of employers and employees
- C:A2.5 Learn to respect individual uniqueness in the workplace
- C:A2.6 Learn how to write a resume
- C:A2.7 Develop a positive attitude toward work and learning
- C:A2.8 Understand the importance of responsibility, dependability, punctuality, integrity, and effort in the workplace
- C:A2.9 Utilize time and task-management skills

STANDARD B: Students will employ strategies to achieve future career goals with success and satisfaction.

C:B1 Acquire Career Information

- C:B1 .1 Apply decision making skills to career planning, course selection, and career transition
- C:B1 .2 Identify personal skills, interests, and abilities and relate them to current career choice
- C:B1 .3 Demonstrate knowledge of the career planning process
- C:B1 .4 Know the various ways in which occupations can be classified
- C:B1 .5 Use research and information resources to obtain career information
- C:B1 .6 Learn to use the internet to access career planning information

C:B2 Identify Career Goals

- C:B2.1 Demonstrate awareness of the education and training needed to achieve career goals
- C:B2.2 Assess and modify their educational plan to support career
- C:B2.3 Select course work that is related to career interests
- C:B2.4 Maintain a career planning portfolio

STANDARD C: Students will understand the relationship between personal qualities, education, training, and the world of work.

C:C1. Acquire Knowledge to Achieve Career Goals

C:C1 .1 Understand the relationship between educational achievement and career success

- C:C1 .2 Explain how work can help to achieve personal success and satisfaction
- C:C1 .3 Identify personal preferences and interests which influence career choice and success
- C:C1 .4 Understand that the changing workplace requires lifelong learning and acquiring new skills
- C:C1 .5 Describe the effect of work on lifestyle
- C:C1 .6 Understand the importance of equity and access in career choice
- C:C1 .7 Understand that work is an important and satisfying means of personal expression

C:C2 Apply Skills to Achieve Career Goals

- C:C2.1 Demonstrate how interests, abilities and achievement relate to achieving personal, social, educational, and career goals
- C:C2.2 Learn how to use conflict management skills with peers and adults
- C:C2.3 Learn to work cooperatively with others as a team member
- C:C2.4 Apply academic and employment readiness skills in work-based learning situations such as internships, shadowing, and/or mentoring experiences

PERSONAL/SOCIAL DEVELOPMENT

ASCA National Standards for personal/social development guide school counseling programs to provide the foundation for personal and social growth as students' progress through school and into adulthood.

STANDARD A: Students will acquire the knowledge, attitudes, and interpersonal skills to help them understand and respect self and others.

PS:A1 Acquire Self-Knowledge

- PS:A1.1 Develop positive attitudes toward self as a unique and worthy person
- PS:A1 .2 Identify values, attitudes and beliefs
- PS:A1.3 Learn the goals setting process
- PS:A1.4 Understand change is a part of growth
- PS:A1.5 Identify and express feelings
- PS:AI .6 Distinguish between appropriate and inappropriate behavior
- PS:AI .7 Recognize personal boundaries, rights, and privacy needs
- PS:A1.8 Understand the need for self-control and how to practice it
- PS:A1.9 Demonstrate cooperative behavior in groups
- PS:A1.10 Identify personal strengths and assets

- PS:A1.11 Identify and discuss changing personal and social roles
- PS:A1.12 Identify and recognize changing family roles

PS:A2 Acquire Interpersonal Skills

- PS:A2.1 Recognize that everyone has rights and responsibilities
- PS:A2.2 Respect alternative points of view
- PS:A2.3 Recognize, accept, respect and appreciate individual differences
- PS:A2.4 Recognize, accept and appreciate ethnic and cultural diversity
- PS:A2.5 Recognize and respect differences in various family configurations
- PS:A2.6 Use effective communications skills
- PS:A2.7 Know that communication involves speaking, listening, and nonverbal behavior
- PS:A2.8 Learn how to make and keep friends

STANDARD B: Students will make decisions set goals, and take necessary action to achieve goals.

PS:B1 Self-Knowledge Application

- PS:B1.1 Use a decision-making and problem-solving model
- PS:B1.2 Understand consequences of decisions and choices
- PS:B1.3 Identify alternative solutions to a problem
- PS:B1.4 Develop effective coping skills for dealing with problems
- PS:B1.5 Demonstrate when, where and how to seek help for solving problems and making decisions
- PS:B1.6 Know how to apply conflict resolution skills
- PS:B1.7 Demonstrate a respect and appreciation for individual and cultural differences
- PS:B1.8 Know when peer pressure is influencing a decision
- PS:B1.9 Identify long-and short-term goals
- PS:B1.I0 Identify alternative ways of achieving goals
- PS:B1.11 Use persistence and perseverance in acquiring knowledge and skills
- PS:B1.12 Develop an action plan to set and achieve realistic goals

STANDARD C: Students will understand safety and survival skills.

PS:C1 Acquire Personal Safety Skills

- PS:C1.1 Demonstrate knowledge of personal information (i.e. telephone number. Home address, emergency contact)
- PS:C1.2 Learn about the relationship between rules, laws, safety, and the protection of

rights of the individual

PS:C1.3 Learn about the differences between appropriate and inappropriate physical contact

PS:C1.4 Demonstrate the ability to set boundaries, rights and personal privacy

PS:C1.5 Differentiate between situations requiring peer support and situations requiring adult professional help

PS:C1.6 Identify resource people in the school and community, and know how to seek their help

PS:C1.7 Apply effective problem-solving and decision-making skills to make safe and healthy choices

PS:C1.8 Learn how to cope with peer pressure

PS:C1.9 Learn techniques for managing stress and conflict

PS:C1.10 Learn coping skills for managing life events

AMERICAN SCHOOL COUNSELOR ASSOCIATION ETHICAL STANDARDS

Preamble

The American School Counselor Association (ASCA) is a professional organization whose members are school counselors certified/licensed in school counseling with unique qualifications and skills to address all students' academic, personal/social and career development needs. Members are also school counseling program directors/supervisors and counselor educators. These ethical standards are the ethical responsibility of school counselors. School counseling program directors/supervisors should know them and provide support for practitioners to uphold them. School counselor educators should know them, teach them to their students and provide support for school counseling candidates to uphold them.

Professional school counselors are advocates, leaders, collaborators and consultants who create opportunities for equity in access and success in educational opportunities by connecting their programs to the mission of schools and subscribing to the following tenets of professional responsibility:

- Each person has the right to be respected, be treated with dignity and have access to a comprehensive school counseling program that advocates for and affirms all students from diverse populations including: ethnic/racial identity, age, economic status, abilities/disabilities, language, immigration status, sexual orientation, gender, gender identity/expression, family type, religious/spiritual identity and appearance.
- Each person has the right to receive the information and support needed to move toward self-direction and self-development and affirmation within one's group identities, with special care being given to students who have historically not received adequate educational services, e.g., students of color, students living at alow socio-economic status, students with disabilities and students from non-dominant language backgrounds.
- Each person has the right to understand the full magnitude and meaning of his/her educational choices and how those choices will affect future opportunities.

- Each person has the right to privacy and thereby the right to expect the school-counselor/student relationship to comply with all laws, policies and ethical standards pertaining to confidentiality in the school setting.
- Each person has the right to feel safe in school environments that school counselors help create, free from abuse, bullying, neglect, harassment or other forms of violence.

In this document, ASCA specifies the principles of ethical behavior necessary to maintain the high standards of integrity, leadership and professionalism among its members. The Ethical Standards for School Counselors were developed to clarify the nature of ethical responsibilities held in common by school counselors, supervisors/directors of school counseling programs and school counselor educators. The purposes of this document are to: (Adopted 1984; revised 1992, 1998, 2004 and 2010)

- Serve as a guide for the ethical practices of all professional school counselors, supervisors/directors of school counseling programs and school counselor educators regardless of level, area, population served or membership in this professional association;
- Provide self-appraisal and peer evaluations regarding school counselors' responsibilities to students, parents/guardians, colleagues and professional associates, schools, communities and the counseling profession; and
- Inform all stakeholders, including students, parents and guardians, teachers, administrators, community members and courts of justice, of best ethical practices, values and expected behaviors of the school counseling professional.

A.1. Responsibilities to Students

Professional school counselors:

- **a.** Have a primary obligation to the students, who are to be treated with dignity and respect as unique individuals.
- **b.** Are concerned with the educational, academic, career, personal and social needs and encourage the maximum development of every student.
- **c.** Respect students' values, beliefs and cultural background and do not impose the school counselor's personal values on students or their families.
- **d.** Are knowledgeable of laws, regulations and policies relating to students and strive to protect and inform students regarding their rights.
- **e.** Promote the welfare of individual students and collaborate with them to develop an action plan for success.
- **f.** Consider the involvement of support networks valued by the individual students.
- **g.** Understand that professional distance with students is appropriate, and any sexual or romantic relationship with students whether illegal in the state of

practice is considered a grievous breach of ethics and is prohibited regardless of a student's age.

h. Consider the potential for harm before entering into a relationship with former students or one of their family members.

A.2. Confidentiality

Professional school counselors:

a. Inform individual students of the purposes, goals, techniques and rules of procedure under which they may receive counseling.

Disclosure includes the limits of confidentiality in a developmentally appropriate manner. Informed consent requires competence on the part of students to understand the limits of confidentiality and therefore, can be difficult to obtain from students of a certain developmental level. Professionals are aware that even though every attempt is made to obtain informed consent it is not always possible and when needed will make counseling decisions on students' behalf.

- **b.** Explain the limits of confidentiality in appropriate ways such as classroom guidance lessons, the student handbook, school counseling brochures, school Web site, verbal notice or other methods of student, school and community communication in addition to oral notification to individual students.
- c. Recognize the complicated nature of confidentiality in schools and consider each case in context. Keep information confidential unless legal requirements demand that confidential information be revealed or a breach is required to prevent serious and foreseeable harm to the student. Serious and foreseeable harm is different for each minor in schools and is defined by students' developmental and chronological age, the setting, parental rights and the nature of the harm. School counselors consult with appropriate professionals when in doubt as to the validity of an exception.
- **d.** Recognize their primary obligation for confidentiality is to the students but balance that obligation with an understanding of parents'/guardians' legal and inherent rights to be the guiding voice in their children's lives, especially in value-laden issues. Understand
- the need to balance students' ethical rights to make choices, their capacity to give consent or assent and parental or familial legal rights and responsibilities to protect these students and make decisions on their behalf.
- **e.** Promote the autonomy and independence of students to the extent possible and use the most appropriate and least intrusive method of breach. The developmental age and the circumstances requiring the breach are considered and as appropriate students are engaged in a discussion about the method and timing of the breach.

f. In absence of state legislation expressly forbidding disclosure, consider the ethical responsibility to provide information to an identified third party who, by his/her relationship with the student, is at a high risk of contracting a disease that is commonly known to be communicable and fatal. Disclosure requires satisfaction of all of the following conditions:

- Student identifies partner or the partner is highly identifiable
- School counselor recommends the student notify partner and refrain from further high-risk behavior
- Student refuses
- School counselor informs the student of the intent to notify the partner
- School counselor seeks legal consultation from the school district's legal representative in writing as to the legalities of informing the partner
- **g.** Request of the court that disclosure not be required when the release of confidential information may potentially harm a student or the counseling relationship.
- h. Protect the confidentiality of students' records and release personal data in accordance with prescribed federal and state laws and school policies including the laws within the Family Education Rights and Privacy Act (FERPA). Student information stored and transmitted electronically is treated with the same care as traditional student records. Recognize the vulnerability of confidentiality in electronic communications and only transmit sensitive information electronically in a way that is untraceable to students' identity. Critical information such as a student who has a history of suicidal ideation must be conveyed to the receiving school in a personal contact such as a phone call.

A.3. Academic, Career/College/Post-Secondary Access and Personal/Social Counseling Plans

Professional school counselors:

- **a.** Provide students with a comprehensive school counseling program that parallels the ASCA National Model with emphasis on working jointly with all students to develop personal/social, academic and career goals.
- **b.** Ensure equitable academic, career, post-secondary access and personal/social opportunities for all students through the use of data to help close achievement gaps and opportunity gaps.
- **c.** Provide and advocate for individual students' career awareness, exploration and post-secondary plans supporting the students' right to choose from the wide array of options when they leave secondary education.

A.4. Dual Relationships

Professional school counselors:

- **a.** Avoid dual relationships that might impair their objectivity and increase the risk of harm to students (*e.g.*, counseling one's family members or the children of close friends or associates). If a dual relationship is unavoidable, the school counselor is responsible for taking action to eliminate or reduce the potential for harm to the student through use of safeguards, which might include informed consent, consultation, supervision and documentation.
- **b.** Maintain appropriate professional distance with students at all times.
- **c.** Avoid dual relationships with students through communication mediums such as social networking sites.
- **d.** Avoid dual relationships with school personnel that might infringe on the integrity of the school counselor/student relationship.

A.5. Appropriate Referrals

Professional school counselors:

- **a.** Make referrals when necessary or appropriate to outside resources for student and/or family support. Appropriate referrals may necessitate informing both parents/guardians and students of applicable resources and making proper plans for transitions with minimal interruption of services. Students retain the right to discontinue the counseling relationship at any time.
- **b.** Help educate about and prevent personal and social concerns for all students within the school counselor's scope of education and competence and make necessary referrals when the counseling needs are beyond the individual school counselor's education and training. Every attempt is made to find appropriate specialized resources for clinical therapeutic topics that are difficult or inappropriate to address in a school setting such as eating disorders, sexual trauma, chemical dependency and other addictions needing sustained clinical duration or assistance.
- **c.** Request a release of information signed by the student and/or parents/guardians when attempting to develop a collaborative relationship with other service providers assigned to the student.
- **d.** Develop a reasonable method of termination of counseling when it becomes apparent that counseling assistance is no longer needed or a referral is necessary to better meet the student's needs.

A.6. Group Work

Professional school counselors:

- **a.** Screen prospective group members and maintain an awareness of participants' needs, appropriate fit and personal goals in relation to the group's intention and focus. The school counselor takes reasonable precautions to protect members from physical and psychological harm resulting from interaction within the group.
- **b.** Recognize that best practice is to notify the parents/guardians of children participating in small groups.
- **c.** Establish clear expectations in the group setting, and clearly state that confidentiality in group counseling cannot be guaranteed. Given the developmental and chronological ages of minors in schools, recognize the tenuous nature of confidentiality for minors renders some topics inappropriate for group work in a school setting.
- **d.** Provide necessary follow up with group members, and document proceedings as appropriate.
- **e.** Develop professional competencies, and maintain appropriate education, training and supervision in group facilitation and any topics specific to the group.
- **f.** Facilitate group work that is brief and solution-focused, working with a variety of academic, career, collegeand personal/social issues.

A.7. Danger to Self or Others

Professional school counselors:

- **a.** Inform parents/guardians and/or appropriate authorities when a student poses a danger to self or others. This is to be done after careful deliberation and consultation with other counseling professionals.
- **b.** Report risk assessments to parents when they underscore the need to act on behalf of a child at risk; never negate a risk of harm as students sometimes deceive in order to avoid further scrutiny and/or parental notification.
- **c.** Understand the legal and ethical liability for releasing a student who is in danger to self or others without proper and necessary support for that student.

A.8. Student Records

Professional school counselors:

a. Maintain and secure records necessary for rendering professional services to the student as required by laws, regulations, institutional procedures and confidentiality guidelines.

- **b.** Keep sole-possession records or individual student case notes separate from students' educational records in keeping with state laws.
- **c.** Recognize the limits of sole-possession records and understand these records are a memory aid for the creator and in absence of privileged communication may be subpoenaed and may become educational records when they are shared or are accessible to others in either verbal or written form or when they include information other than professional opinion or personal observations.
- **d.** Establish a reasonable timeline for purging sole-possession records or case notes. Suggested guidelines include shredding sole possession records when the student transitions to the next level, transfers to another school or graduates. Apply careful discretion and deliberation before destroying sole-possession records that may be needed by a court of law such as notes on child abuse, suicide, sexual harassment or violence.
- **e.** Understand and abide by the Family Education Rights and Privacy Act (FERPA, 1974), which safeguards student's records and allows parents to have a voice in what and how information is shared with others regarding their child's educational records.

A.9. Evaluation, Assessment and Interpretation Professional school counselors:

- **a.** Adhere to all professional standards regarding selecting, administering and interpreting assessment measures and only utilize assessment measures that are within the scope of practice for school counselors and for which they are trained and competent.
- **b.** Consider confidentiality issues when utilizing evaluative or assessment instruments and electronically based programs.
- **c.** Consider the developmental age, language skills and level of competence of the student taking the assessments before assessments are given.
- **d.** Provide interpretation of the nature, purposes, results and potential impact of assessment/evaluation measures in language the students can understand.
- **e.** Monitor the use of assessment results and interpretations, and take reasonable steps to prevent others from misusing the information.
- **f.** Use caution when utilizing assessment techniques, making evaluations and interpreting the performance of populations not represented in the norm group on which an instrument is standardized.
- **g.** Assess the effectiveness of their program in having an impact on students' academic, career and personal/social development through accountability measures especially examining efforts to close achievement, opportunity and attainment gaps.

A.10. Technology

Professional school counselors:

- **a.** Promote the benefits of and clarify the limitations of various appropriate technological applications. Professional school counselors promote technological applications (1) that are appropriate for students' individual needs, (2) that students understand how to use and (3) for which follow-up counseling assistance is provided.
- **b.** Advocate for equal access to technology for all students, especially those historically underserved.
- **c.** Take appropriate and reasonable measures for maintaining confidentiality of student information and educational records stored or transmitted through the use of computers, facsimile machines, telephones, voicemail, answering machines and other electronic or computer technology.
- **d.** Understand the intent of FERPA and its impact on sharing electronic student records.
- **e.** Consider the extent to which cyberbullying is interfering with students' educational process and base guidance curriculum and intervention programming for this pervasive and potentially dangerous problem on research-based and best practices.

A.11. Student Peer Support Program

Professional school counselors:

- **a.** Have unique responsibilities when working with peer-helper or student-assistance programs and safeguard the welfare of students participating in peer-to-peer programs under their direction.
- **b.** Are ultimately responsible for appropriate training and supervision for students serving as peer-support individuals in their school counseling programs.

B. RESPONSIBILITIES TO PARENTS/GUARDIANS

B.1. Parent Rights and Responsibilities

Professional school counselors:

- **a.** Respect the rights and responsibilities of parents/guardians for their children and endeavor to establish, as appropriate, a collaborative relationship with parents/guardians to facilitate students' maximum development.
- **b.** Adhere to laws, local guidelines and ethical standards of practice when assisting parents/guardians experiencing family difficulties interfering with the student's effectiveness and welfare.

- **c.** Are sensitive to diversity among families and recognize that all parents/guardians, custodial and noncustodial, are vested with certain rights and responsibilities for their children's welfare by virtue of their role and according to law.
- **d.** Inform parents of the nature of counseling services provided in the school setting.
- **e.** Adhere to the FERPA act regarding disclosure of student information.
- **f.** Work to establish, as appropriate, collaborative relationships with parents/guardians to best serve student.

B.2. Parents/Guardians and Confidentiality

Professional school counselors:

- **a.** Inform parents/guardians of the school counselor's role to include the confidential nature of the counseling relationship between the counselor and student.
- **b.** Recognize that working with minors in a school setting requires school counselors to collaborate with students' parents/guardians to the extent possible.
- **c.** Respect the confidentiality of parents/guardians to the extent that is reasonable to protect the best interest of the student being counseled.
- **d.** Provide parents/guardians with accurate, comprehensive and relevant information in an objective and caring manner, as is appropriate and consistent with ethical responsibilities to the student.
- **e.** Make reasonable efforts to honor the wishes of parents/guardians concerning information regarding the student unless a court order expressly forbids the involvement of a parent(s). In cases of divorce or separation, school counselors exercise a good-faith effort to keep both parents informed, maintaining focus on the student and avoiding supporting one parent over another in divorce proceedings.

C. RESPONSIBILITIES TO COLLEAGUES AND PROFESSIONAL ASSOCIATES

C.1. Professional Relationships

Professional school counselors, the school counseling program director/site supervisor and the school counselor educator:

- **a.** Establish and maintain professional relationships with faculty, staff and administration to facilitate an optimum counseling program.
- **b.** Treat colleagues with professional respect, courtesy and fairness.
- **c.** Recognize that teachers, staff and administrators who are high functioning in the personal and social development skills can be powerful allies in

supporting student success. School counselors work to develop relationships with all faculty and staff in order to advantage students.

d. Are aware of and utilize related professionals, organizations and other resources to whom the student may be referred.

C.2. Sharing Information with Other Professionals

Professional school counselors:

- **a.** Promote awareness and adherence to appropriate guidelines regarding confidentiality, the distinction between public and private information and staff consultation.
- **b.** Provide professional personnel with accurate, objective, concise and meaningful data necessary to adequately evaluate, counsel and assist the student.
- **c.** Secure parental consent and develop clear agreements with other mental health professionals when a student is receiving services from another counselor or other mental health professional in order to avoid confusion and conflict for the student and parents/guardians.
- **d.** Understand about the "release of information" process and parental rights in sharing information and attempt to establish a cooperative and collaborative relationship with other professionals to benefit students.
- **e.** Recognize the powerful role of ally that faculty and administration who function high in personal/social development skills can play in supporting students in stress, and carefully filter confidential information to give these allies what they "need to know" in order to advantage the student. Consultation with other members of the school counseling profession is helpful in determining need-to-know information. The primary focus and obligation is always on the student when it comes to sharing confidential information.
- **f.** Keep appropriate records regarding individual students, and develop a plan for transferring those records to another professional school counselor should the need occur. This documentation transfer will protect the confidentiality and benefit the needs of the student for whom the records are written.

C.3. Collaborating and Educating Around the Role of the School Counselor

The school counselor, school counseling program supervisor/director and school counselor educator:

- **a.** Share the role of the school counseling program in ensuring data driven academic, career/college and personal/social success competencies for every student, resulting in specific outcomes/indicators with all stakeholders.
- **b.** Broker services internal and external to the schools to help ensure every student receives the benefits of a school counseling program and specific academic, career/college and personal/social competencies.

D. RESPONSIBILITIES TO SCHOOL, COMMUNITIES AND FAMILIES

D.1. Responsibilities to the School

Professional school counselors:

- **a.** Support and protect students' best interest against any infringement of their educational program.
- **b.** Inform appropriate officials, in accordance with school policy, of conditions that may be potentially disruptive or damaging to the school's mission, personnel and property while honoring the confidentiality between the student and the school counselor.
- **c.** Are knowledgeable and supportive of their school's mission, and connect their program to the school's mission.
- **d.** Delineate and promote the school counselor's role, and function as a student advocate in meeting the needs of those served. School counselors will notify appropriate officials of systemic conditions that may limit or curtail their effectiveness in providing programs and services.
- **e.** Accept employment only for positions for which they are qualified by education, training, supervised experience, state and national professional credentials and appropriate professional experience.
- **f.** Advocate that administrators hire only qualified, appropriately trained and competent individuals for professional school counseling positions.
- **g.** Assist in developing: (1) curricular and environmental conditions appropriate for the school and community; (2) educational procedures and programs to meet students' developmental needs; (3) a systematic evaluation process for comprehensive, developmental, standards-based school counseling programs, services and personnel; and (4) a data-driven evaluation process guiding the comprehensive, developmental school counseling program and service delivery.

D.2. Responsibility to the Community

Professional school counselors:

a. Collaborate with community agencies, organizations and individuals in students' best interest and without regard to personal reward or remuneration.

- **b.** Extend their influence and opportunity to deliver a comprehensive school counseling program to all students by collaborating with community resources for student success.
- **c.** Promote equity for all students through community resources.
- **d.** Are careful not to use their professional role as a school counselor to benefit any type of private therapeutic or consultative practice in which they might be involved outside of the school setting.

E. RESPONSIBILITIES TO SELF

E.1. Professional Competence

Professional school counselors:

- **a.** Function within the boundaries of individual professional competence and accept responsibility for the consequences of their actions.
- **b.** Monitor emotional and physical health and practice wellness to ensure optimal effectiveness. Seek physical or mental health referrals when needed to ensure competence at all times
- **c.** Monitor personal responsibility and recognize the high standard of care a professional in this critical position of trust must maintain on and off the job and are cognizant of and refrain from activity that may lead to inadequate professional services or diminish their effectiveness with school community members Professional and personal growth are ongoing throughout the counselor's career.
- **d.** Strive through personal initiative to stay abreast of current research and to maintain professional competence in advocacy, teaming and collaboration, culturally competent counseling and school counseling program coordination, knowledge and use of technology, leadership, and equity assessment using data.
- **e.** Ensure a variety of regular opportunities for participating in and facilitating professional development for self and other educators and school counselors through continuing education opportunities annually including: attendance at professional school counseling
- conferences; reading *Professional School Counseling* journal articles; facilitating workshops for education staff on issues school counselors are uniquely positioned to provide.
- **f.** Enhance personal self-awareness, professional effectiveness and ethical practice by regularly attending presentations on ethical decision-making. Effective school counselors will seek supervision when ethical or professional questions arise in their practice.
- **g.** Maintain current membership in professional associations to ensure ethical and best practices.

E.2. Multicultural and Social Justice Advocacy and Leadership Professional school counselors:

- **a.** Monitor and expand personal multicultural and social justice advocacy awareness, knowledge and skills. School counselors strive for exemplary cultural competence by ensuring personal beliefs or values are not imposed on students or other stakeholders.
- **b.** Develop competencies in how prejudice, power and various forms of oppression, such as ableism, ageism, classism, familyism, genderism, heterosexism, immigrationism, linguicism, racism, religionism and sexism, affect self, students and all stakeholders.
- **c.** Acquire educational, consultation and training experiences to improve awareness, knowledge, skills and effectiveness in working with diverse populations: ethnic/racial status, age, economic status, special needs, ESL or ELL, immigration status, sexual orientation, gender, gender identity/expression, family type, religious/spiritual identity and appearance.
- **d.** Affirm the multiple cultural and linguistic identities of every student and all stakeholders. Advocate for equitable school and school counseling program policies and practices for every student and all stakeholders including use of translators and bilingual/multilingual school counseling program materials that represent all languages used by families in the school community, and advocate for appropriate accommodations and accessibility for students with disabilities.
- **e.** Use inclusive and culturally responsible language in all forms of communication.
- **f.** Provide regular workshops and written/digital information to families to increase understanding, collaborative two-way communication and a welcoming school climate between families and the school to promote increased student achievement.
- **g.** Work as advocates and leaders in the school to create equity based school counseling programs that help close any achievement, opportunity and attainment gaps that deny all students the chance to pursue their educational goals.

F. RESPONSIBILITIES TO THE PROFESSION F.1. Professionalism

Professional school counselors:

- **a.** Accept the policies and procedures for handling ethical violations as a result of maintaining membership in the American School Counselor Association.
- **b.** Conduct themselves in such a manner as to advance individual ethical practice and the profession.
- **c.** Conduct appropriate research, and report findings in a manner consistent with acceptable educational and psychological research practices. School counselors advocate for the protection of individual students' identities when using data for research or program planning.
- **d.** Seek institutional and parent/guardian consent before administering any research, and maintain security of research records.
- **e.** Adhere to ethical standards of the profession, other official policy statements, such as ASCA's position statements, role statement and the ASCA National Model and relevant statutes established by federal, state and local governments, and when these are in conflict work responsibly for change.
- **f.** Clearly distinguish between statements and actions made as a private individual and those made as a representative of the school counseling profession.
- **g.** Do not use their professional position to recruit or gain clients, consultees for their private practice or to seek and receive unjustified personal gains, unfair advantage, inappropriate relationships or unearned goods or services.

F.2. Contribution to the Profession

Professional school counselors:

- **a.** Actively participate in professional associations and share results and best practices in assessing, implementing and annually evaluating the outcomes of data-driven school counseling programs with measurable academic, career/college and personal/social competencies for every student.
- **b.** Provide support, consultation and mentoring to novice professionals.
- **c.** Have a responsibility to read and abide by the ASCA Ethical Standards and adhere to the applicable laws and regulations.

F.3 Supervision of School Counselor Candidates Pursuing Practicum and Internship Experiences:

Professional school counselors:

- **a.** Provide support for appropriate experiences in academic, career, college access and personal/social counseling for school counseling interns.
- **b.** Ensure school counselor candidates have experience in developing, implementing and evaluating a data-driven school counseling program model, such as the ASCA National Model.

- **c.** Ensure the school counseling practicum and internship have specific, measurable service delivery, foundation, management, and accountability systems.
- **d.** Ensure school counselor candidates maintain appropriate liability insurance for the duration of the school counseling practicum and internship experiences.
- **e.** Ensure a site visit is completed by a school counselor education faculty member for each practicum or internship student, preferably when both the school counselor trainee and site supervisor are present.

F.4 Collaboration and Education about School Counselors and School Counseling Programs with other Professionals

School counselors and school counseling program directors/supervisors collaborate with special educators, school nurses, school social workers, school psychologists, college counselors/admissions officers, physical therapists, occupational therapists and speech pathologists to advocate for optimal services for students and all other stakeholders.

G. MAINTENANCE OF STANDARDS

Professional school counselors are expected to maintain ethical behavior at all times.

G.1. When there exists serious doubt as to the ethical behavior of a colleague(s) the following procedure may serve as a guide:

- **1.** The school counselor should consult confidentially with a professional colleague to discuss the nature of a complaint to see if the professional colleague views the situation as an ethical violation.
- **2.** When feasible, the school counselor should directly approach the colleague whose behavior is in question to discuss the complaint and seek resolution.
- **3.** The school counselor should keep documentation of all the steps taken.
- **4.** If resolution is not forthcoming at the personal level, the school counselor shall utilize the channels established within the school, school district, the state school counseling association and ASCA's Ethics Committee.
- **5.** If the matter still remains unresolved, referral for review and appropriate action should be made to the Ethics Committees in the following sequence:
- State school counselor association
- American School Counselor Association
- **6.** The ASCA Ethics Committee is responsible for:
- Educating and consulting with the membership regarding ethical standards
- Periodically reviewing and recommending changes in code

- Receiving and processing questions to clarify the application of such standards. Questions must be submitted in writing to the ASCA Ethics Committee chair.
- Handling complaints of alleged violations of the ASCA Ethical Standards for School Counselors. At the national level, complaints should be submitted in writing to the ASCA Ethics Committee, c/o the Executive Director, American School Counselor Association, 1101 King St., Suite 625, Alexandria, VA 22314.
- G.2. When school counselors are forced to work in situations or abide by policies that do not reflect the ethics of the profession, the school counselor works responsibly through the correct channels to try and remedy the condition.
- G.3. When faced with any ethical dilemma school counselors, school counseling program directors/supervisors and school

counselor educators use an ethical decision-making model such as Solutions to Ethical Problems in Schools (STEPS) (Stone, 2001):

- 1. Define the problem emotionally and intellectually
- 2. Apply the ASCA Ethical Standards and the law
- 3. Consider the students' chronological and developmental levels
- 4. Consider the setting, parental rights and minors' rights
- 5. Apply the moral principles
- 6. Determine your potential courses of action and their consequences
- 7. Evaluate the selected action
- 8. Consult
- 9. Implement the course of action