Are You Ready for the ASCA National Model?

This tool is designed to help you assess your district’s readiness to implement the ASCA National Model and to determine what you will need to achieve successful implementation.

	Components:
	Like My

District
	Somewhat

Like My

District
	Not Like

My

District
	Possible Interventions if Not Like My District

	A. Community Support
	
	
	
	

	 1. The school board recognizes that school counseling is an important component of all students’ public education.
	
	
	
	

	 2. The school board believes school counselors can play an influential role in closing the achievement gap.
	
	
	
	

	 3. Parents understand the intended benefits of the school counseling program.
	
	
	
	

	 4. Parents support the school counseling program.
	
	
	
	

	 5. Students believe the school counseling program is an important resource.
	
	
	
	

	 6. Teachers at all levels appreciate the importance of the school counseling program.
	
	
	
	

	 7. Teachers at all levels collaborate with school counselors in meeting school counseling program goals and objectives.
	
	
	
	

	 8. School counselors are recognized by teachers for their expertise in issues that have an impact on learning and teaching.
	
	
	
	

	 9. Parents from all racial/ethnic and socioeconomic backgrounds believe school counseling can be an important source of help for to all students.
	
	
	
	

	 10. Influential business and community leaders are familiar with and support the school counseling program.
	
	
	
	

	 11. Community leaders would be eager to be active participants on a school counseling advisory board.
	
	
	
	

	B. Leadership
	
	
	
	

	 1. The superintendent believes the school counseling program is an essential component of the district’s educational mission.
	
	
	
	

	 2. The superintendent believes the school counseling program can help support students’ academic achievement.
	
	
	
	

	 3. The school counseling program has a full-time, district-level leader who is respected by the superintendent, principals and school counselors.
	
	
	
	

	 4. The superintendent commits resources to support school counseling program development.
	
	
	
	

	 5. The district’s school counseling leader knows the principals of standards-based reform and can communicate the relationships between school counseling activities and student learning outcomes.
	
	
	
	

	 6. The district’s school counseling leader knows how to initiate and coordinate systemic change in the school counseling program.
	
	
	
	

	 7. The majority of principals believe school counselors ought to be engaged in developmental and preventive activities.
	
	
	
	

	 8. The majority of principals believe school counselors ought to be involved in helping students achieve academically.
	
	
	
	

	 9. The majority of principals would be receptive to redefining school counselor activities.
	
	
	
	

	 10. The majority of principals would be receptive to creating yearly plans with school counselors.
	
	
	
	

	 11. The majority of principals would be willing to commit resources to alleviate school counselors from routine clerical/administrative duties so they can devote at least 80 percent of their time to activities directly benefiting students.
	
	
	
	

	C. Guidance Curriculum
	
	
	
	

	 1. The school counseling program operates from a set of student learning objectives that have measurable student outcomes.
	
	
	
	

	 2. The school counseling program operates from a set of student learning objectives that are grouped by grade or grade cluster.
	
	
	
	

	 3. The school counseling program operates from a set of student learning objectives grounded in both the ASCA National Standards and local norms.
	
	
	
	

	 4. The school counseling program operates from a set of student learning objectives connected to the district’s academic curricula.
	
	
	
	

	D. Staffing/Time Use
	
	
	
	

	 1. School counselor workload is consistent with needs of a National Model program (e.g. 300 students/elementary counselor; 200 students/middle school-high school counselor).
	
	
	
	

	 2. School counselors spend at least 80 percent of their time in activities the directly benefit students.
	
	
	
	

	 3. School counselors spend at least 25 percent of their time in educational activities that promote student development and prevent problems.

	
	
	
	

	 4. School counselors spend less than 30 percent of their time responding to crises, emergencies and delivering mental health counseling,
	
	
	
	

	 5. School counselors do not spend an inordinate amount of time on routine clerical tasks.
	
	
	
	

	E. School Counselors’ Beliefs and Attitudes
	
	
	
	

	 1. In general, school counselors are open to change.
	
	
	
	

	 2. In general, school counselors believe it is important to adopt the ASCA National Model.
	
	
	
	

	 3. In general, school counselors believe they should be responsible for helping all students achieve academically.
	
	
	
	

	 4. In general, school counselors believe it is important to demonstrate how students are different as a consequence of guidance interventions.
	
	
	
	

	 5. In general, school counselors believe it is important collect outcome data in order to be able to modify interventions.
	
	
	
	

	 6. In general, school counselors agree on a mission statement that establishes the school counseling program as an essential educational program that is designed to serve all students.
	
	
	
	

	 7. In general, school counselors are willing to devote the time to learn new skills.
	
	
	
	

	 8. In general, school counselors believe it is important that they serve as advocates for underserved students.
	
	
	
	

	F. School Counselors’ Skills
	
	
	
	

	 1. School counselors are competent in a wide range of interventions (whole school, classroom guidance, small group and individual counseling).
	
	
	
	

	 2. School counselors understand the individual and systemic factors associated with poor academic achievement and the achievement gap.
	
	
	
	

	 3. School counselors are familiar with the principles of standards-based educational reform and can identify the relationships between school counseling activities and student performance.
	
	
	
	

	 4. School counselors can identify evidence-based interventions that enhance academic achievement, career development and personal/social development.
	
	
	
	

	 5. School counselors know how to be effective advocates for underserved students.
	
	
	
	

	 6. School counselors can measure how students are different as a consequence their interventions.
	
	
	
	

	 7. School counselors can use institutional data (e.g. achievement, attendance, school climate surveys) to describe current problems and set goals.
	
	
	
	

	 8. School counselors use technology effectively to access needed student data.
	
	
	
	

	 9. School counselors use technology effectively to accomplish routine clerical tasks efficiently.
	
	
	
	

	 10. School counselors use technology effectively to communicate with students, parents and colleagues.
	
	
	
	

	 11. School counselors are recognized as leaders in their schools.
	
	
	
	

	 12. School counselors can establish goals and benchmarks for school counseling in their own schools.
	
	
	
	

	 13. School counselors can document their impact on students for principals, school committees and the community.
	
	
	
	

	G. District Resources
	
	
	
	

	 1. The district’s school counseling program has developed or adopted a set of instruments, referenced to the student learning objectives, to measure student change in academic development, career development and personal/social domains.
	
	
	
	

	 2. The district provides school counselors with regular institutional data reports (disaggregated student achievement, attendance and school climate data) in user-friendly form in order to facilitate monitoring students and defining problems.
	
	
	
	

	 3. The district has a school counselor performance evaluation system that evaluates counselor effectiveness in a broad range of activities (e.g. whole school, classroom guidance, small group and individual counseling).
	
	
	
	

	 4. The district has a school counselor performance evaluation system based upon professional performance standards.
	
	
	
	

	 5. The district has a school counselor performance evaluation system connected to meaningful professional development.
	
	
	
	

	 6. The district has a system for ensuring all school counselors have access to developmental supervision to improve practice.
	
	
	
	

	 7. The district is committed to providing professional development to help school counselors develop skills necessary for the implementation of the ASCA National Model.
	
	
	
	

	 8. The district school counseling leader has implemented a system for monitoring the ongoing outcomes and continuously improving programs in each school.
	
	
	
	

	 9. The district school counseling leader has implemented a system for periodic program evaluation for the entire school counseling program.
	
	
	
	

	 10. The district school counseling leader has implemented a system for coordinating school counseling program activities (e.g. a master calendar).
	
	
	
	

	 11. The district school counseling leader has implemented a system ensuring good communication and information sharing across the school counseling program.
	
	
	
	

(Carey, in press)

PAGE
3

