[image: image1.jpg]Improving
Academic
Achievement

School Counselor, Birth – 21

SCHOOL COUNSELOR, BIRTH 0-21 To he endorsed as a school counselor, for ages birth - 21, an applicant shall hold a master's or higher degree, in school counseling from an accredited institution of higher education; have successfully completed an approved program in school counseling; have passed a state-approved assessment in school counseling; have completed a minimum of 100-clock hours of a practicum, scheduled throughout the program, and a 600-clock hour internship, supervised by a licensed school counselor, in a school setting, and at the appropriate grade level(s) for the endorsement being sought. Applicants for a pre-kindergarten - 12th grade counselor endorsement shall complete their 600-clock hour internship, with multiple grade levels of students. The internship shall provide opportunities for the candidate, under the supervision of a licensed school counselor, to engage in a variety of activities that a regularly employed school counselor would be expected to perform, including, but not limited to, individual and group counseling, classroom guidance, career and educational planning, assessment or professional development. The school counselor applicant shall demonstrate knowledge of the specified competencies listed below.
	Competencies
	Course Number
Write page numbers where information is located.

	
	#1

	#2

	#3

	#4

	#5

	#6

	#7

	#8

	Competency present?

Yes, No, Unclear

	11.09 (1) The school counselor is knowledgeable about and able to communicate, consult, and collaborate with a wide variety of audiences, through utilization of a variety of communication skills, to develop effective interpersonal, professional relationships, and is able to:

	11.09 (1) (a) maintain legitimacy and confidentiality.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (1) (b) mediate and provide conflict management, where appropriate; facilitate resolution of disagreements/conflicts; and/or move groups toward consensus.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (1) (c) effectively communicate and collaborate with students, parents, colleagues, other educators, including post-secondary educators, administrators, related professionals, and appropriate members of the business and general community, to maintain an informed and supportive environment, within which the educational needs of students can be met, leading to improved student achievement, career decision-making, and emotional well-being.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (2) The school counselor is knowledgeable about proven and effective counseling theory and practice, appropriate to the various developmental stages of children and adolescents, and is able to:

	11.09 (2) (a) effectively counsel individuals and groups.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (2) (b) maintain confidentiality of information received in the counseling relationship, as specified in federal and state law, and as applicable to professional ethical standards.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (2) (c) assist students and relevant others in effectively addressing issues affecting academic progress, as related, but not limited to, change, loss, separation, stress, and trauma.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (3) The school counselor is knowledgeable about identification of issues affecting student progress, effective means of addressing such issues, and appropriate referral resources and procedures, and is able to:

	11.09 (3) (a) utilize effective individual and group counseling techniques, appropriate for the variety of developmental stages of children and adolescents.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (3) (b) identify and address in planning, students 'personal, social, or emotional obstacles, that may impede educational progress.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (3) (c) identify and implement effective problem-solving strategies to assist students in successfully resolving personal, social or emotional concerns and problems.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (4) The school counselor is knowledgeable about prevention and intervention, and is able to:

	11.09 (4) (a) identify factors which place children and adolescents at-risk of not being able to achieve to their full academic potential.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (4) (b) identify and implement effective prevention and intervention strategies and programs which can meet the needs of all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (4) (c) appropriately implement identification and referral processes and procedures.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (4) (d) apply effective intervention techniques, with students, and their families, where appropriate, to ensure the academic success of all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (5) The school counselor is knowledgeable about implementation of classroom guidance units, or school-wide programs, for the prevention of at-risk behaviors, and is able to:

	11.09 (5) (a) effectively collaborate with teachers, administrators, and other educational and related professionals regarding the initiation and implementation of student assistance teams.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (5) (b) identify resources and implement referrals, as appropriate, for students with significant learning and/or emotional/behavioral problems.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (6) The school counselor is knowledgeable about addressing social and cultural factors in planning for student academic progress, and is able to:

	11.09 (6) (a) identify particular implications of social, cultural, sexual, racial and economic diversity on school counseling, and the effect on the academic progress of students, and address the implications, in planning for individual students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (6) (b) exhibit sensitivity to, incorporate into planning, and respond to factors that include, but are not limited to: unique social, cultural, economic circumstances, individual differences, and personal characteristics that must be addressed to affect positive change in student achievement.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (6) (c) identify counseling and academic planning processes, techniques, and resources applicable to students of diverse backgrounds and characteristics, including learning style.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (6) (d) promote equity, and access to a rigorous and quality curriculum, for all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (7) The school counselor demonstrates knowledge of educational planning and career development, including, but not limited to, information about models of curriculum design, implementation, and evaluation; learning theory and practice and individual learning differences; career development theories and decision-making models; current career, education and labor market information and resources; current admission requirements, admissions options and application procedures employed by post-secondary educational institutions; current processes and procedures used by financial aid and scholarship programs, and, utilizing the above, is able to:

	11.09 (7) (a) effectively advise students about setting personal, educational and occupational goals.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (7) (b) identify students' abilities, interests, skills and achievements, and relate these to students' educational and career decision-making.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (7) (c) assist students in an effective transition from school to work; school to higher education; or school to career and technical training.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (7) (d) regularly monitor student progress, to determine advancement toward achieving educational and occupational goals, and address in planning.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (7) (e) analyze and evaluate existing curriculum and programs, to assure that academic needs of students are being met and that success for all students remains possible.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (8) The school counselor is knowledgeable about assessment, including its theoretical and historical bases; concepts of psychometric statistics, such as validity, reliability, standard error of measurement; indices of variability and correlation; appraisal methods, including, but not limited to environmental, performance, computer-assisted and behavioral assessment; individual, and group test and inventory methods; ethnicity, gender, language, disability, and cultural factors, as related to the assessment and evaluation of individuals and groups; assessments used by higher education in selection and placement of students; and legal and ethical issues related to assessment, and is able to:

	11.09 (8) (a) select appropriate administration methods, analyses, interpretations, and uses of standardized tests.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (8) (b) provide informed and accurate explanations of the nature, purposes and results of assessment measures, to students, parents and other educational and other related-service professionals.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (8) (c) assist students and their parents in developing immediate and long-range academic goals, based on assessment results.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (8) (d) maintain confidentiality regarding assessment data, as specified by federal and state law, and as applicable to professional ethical standards.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (9) The school counselor is knowledgeable about research and program evaluation, including research methods; basic parametric and nonparametric statistics; uses of computerized data-management and analysis programs; and the principles, practices, and applications of needs assessments and program evaluation, and is able to utilize:

	11.09 (9) (a) data to make decisions regarding design, implementation and evaluation of curriculum to meet the needs of all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (9) (b) data to advocate for and recommend systemic change(s) in policy and procedure(s) that limit or inhibit academic achievement of and by all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (9) (c) assessment results to design and implement guidance program priorities and objectives.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (9) (d) assessment results and related data to design, recommend, where appropriate, and implement guidance program revisions.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (10) The school counselor is knowledgeable about professional leadership and legal and ethical practice; current trends and practices in the profession of school counseling; the legal and ethical standards and guidelines of the profession of school counseling; the role and function of the school counselor in conjunction with the role of other educational and support professionals in the school; and the role of local, state and national school counselor organizations to the professional development and improvement of school counseling, and is able to:

	11.09 (10) (a) participate in professional development activities and professional organizations which can improve skills and abilities, and maintain up-to-date knowledge of the field.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (10) (b) advocate for the profession of school counseling and the students served by school counseling.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (10) (c) utilize the services of other educational and support professionals, when appropriate, to effectively meet the needs of all students.
	
	
	
	
	
	
	
	
	Y, N, U

	11.09 (10) (d) apply knowledge of legal and ethical standards to the practice of school counseling.
	
	
	
	
	
	
	
	
	Y, N, U

Page | 1

Rules for the Administration of the Educator Licensing Act of 1991 (2260.5-R-8.00)

