

DOCUMENT RESUME

ED 411 306

TM 027 354

AUTHOR Dahir, Carol; Campbell, Chari; Johnson, Laurie; Scholes, Roberta; Valiga, Michael
TITLE Supporting a Nation of Learners: The Development of National Standards for School Counseling Programs.
PUB DATE 1997-03-00
NOTE 72p.; Paper presented at the Annual Meeting of the American Educational Research Association (Chicago, IL, March 24-28, 1997).
PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) -- Tests/Questionnaires (160)
EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS *Attitude Measures; *Counselors; Educational Practices; Elementary Secondary Education; *National Standards; *Professional Development; *School Counseling; Surveys; Tables (Data)
IDENTIFIERS *Standard Setting

ABSTRACT

A study was conducted to examine the attitudes of elementary, middle/junior high, and high school counselors toward the development of national standards for school counseling programs. An effort was also made to identify the components counselors thought should be included in the national standards. Input from leaders of the American School Counselor Association (ASCA) was used to develop a questionnaire that was refined and distributed to 102 participants at the ASCA annual meeting. Responses of 1,127 ASCA members provided the data. Results clearly establish that school counselors strongly and broadly wish to have national standards. They generally believe that national standards will identify a focal point for practice, articulate a professional mission, provide a center for aspiration, and drive momentum for the future of the profession. These findings can be a foundation for the development of national standards for school counseling programs, but considerable thought, exploration, and conversation will be needed to ensure that the voice of the practitioner is not lost as standards are developed. The survey is attached. (Contains 22 tables and 2 references.) (SLD)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

Carol A. Dahir

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

**SUPPORTING A NATION OF LEARNERS:
The Development of National Standards For School Counseling Programs**

American Educational Research Association
Chicago, Illinois
March 24, 1997

paper submitted by:

Carol Dahir, doctoral student, Hofstra University, Research Chair, American School
Counselor Association

Dr. Chari Campbell, Coordinator, School Counseling Program, University of
South Florida

Dr. Laurie Johnson, Associate Professor and Coordinator, Graduate Programs in
Counseling, Hofstra University

Dr. Roberta Scholes, Research Associate, ACT

Dr. Michael Valiga, Director of Research Services, ACT

INTRODUCTION

During recent years, interest has increased in the development of national standards for school counseling programs. Although this current wave of the school reform movement strongly recommended the development of national standards to direct educational practice, school counseling has largely been ignored. Yet, school counselors face the enormous challenge of preparing students to meet the expectations of higher academic standards and to become contributing members of society. School counseling continues to play an increasingly complex role in contemporary education.

Purpose of the Study

The purpose of the study reported herein was to: (a) examine the attitudes of elementary, middle/junior high and high school counselors towards the development of national standards for school counseling programs; (b) clarify the purpose that standards would serve for school counseling programs; and, (c) identify the program components that school counselors believe should be contained in national standards.

Initial Development

Before the current study was initiated, we took a number of essential steps to determine the content and issues that needed to be addressed. These included: (a) a leadership discussion summary; (b) an open-ended questionnaire and, (c) a comprehensive review of the literature.

In June, 1994, the American School Counselor Association (ASCA) Governing

Board engaged in a lengthy discussion to determine whether or not there was a purpose for and a need to develop national standards for the school counseling community. The ASCA determined that national standards would identify what students should know and be able to do as a result of participating in a school counseling program, articulate the strategies that support student success in school, and clarify the relationship of school counseling to the educational system. As a result, the ASCA, the national professional association representing school counselors, decided to undertake the process of developing national standards for school counseling programs.

The results of this discussion were incorporated into a brief questionnaire which was distributed to 27 ASCA leaders. The recipients represented elementary, middle/junior high and high school work settings as well as the four major regions of the country (north-Atlantic, south, mid west, and west).

The questionnaire asked the following:

1. Describe your thoughts on establishing national standards for school counseling.
2. What purpose will national standards serve?
3. What does it mean to have standards?
4. How are school counselors looking at standards?
5. What should the voluntary national standards include?
6. How would you implement the voluntary national standards in your school building (system)?

The response rate to the questionnaires was 81%. We used this information to develop a matrix of attitudes and perceptions about national standards, purposes for developing standards, and issues that standards should address. It was reported that the development of national standards for school counseling programs would:

- create framework for a national model for school counseling programs;
- establish school counseling as an integral component of the academic mission of the educational system;
- encourage equitable access to a school counseling services for all students provided by a credentialed school counselor;
- identify the key components of a developmental school counseling model program;
- identify the knowledge and skills that all students should acquire as a result of the K-12 school counseling program; and
- ensure that school counseling programs are comprehensive in design and delivered in a systematic fashion for all students.

These beliefs, in addition to a comprehensive review of school counseling literature and the existing thirty-five developmental state models for school counseling programs were the foundation for the pilot instrument. Thus, survey instrument reflected a blend of theory and practice.

As part of the development process, ASCA committed to a detailed study of the need for and potential content of these standards. This document reports the results of a national survey study that collected information pertinent to the development of the

national standards for school counseling programs.

Pilot Study

A pilot survey was distributed to 102 participants in the ASCA annual delegate assembly in April, 1995 to assess the state and national leadership's attitudes toward the development of national standards for school counseling programs. The return rate for this study was 51%. Additionally, the leadership rated a variety of program activities for inclusion in school counseling program standards and suggested additional activities that were not included in the pilot survey.

ACT served as research consultant and coordinator for the collection of information and contributed personnel and resources to ensure that the survey design, distribution, and data analysis followed universally accepted research practices.

The pilot instrument consisted of ninety-two content related items and twelve demographic questions. The survey responses were analyzed using simple descriptive statistics including percentages, means, standards deviations and correlation coefficient. Factor analyses also were conducted on each section of the survey. A principal components analysis with varimax rotations were used to extract factors. The factor analyses provided us with the ability to examine the pattern of the items within each factor. This assisted us to eliminate redundancy, clarify and refine the language, and eliminate items. We sought to achieve reliability and confirm that each section was consistent with its defined purpose. Items were regenerated from the pilot survey based upon the empirical results of the analyses. The original number of items

was subsequently reduced 92 to 77.

METHODS

Instrumentation

In order to accomplish the purpose of this study, this research study required the development of an original survey instrument (see Appendix). The instrument contained five general sections to respond to the areas of investigation as presented in the purpose for the study. A five point Likert scale was used by the respondents throughout the survey to rate the items from strongly disagree to strongly agree, with exception of the responses to the demographic inquiries.

The eight items in the first section asked specifically if national standards should be developed and assessed attitudes toward the development of national standards. The second section of the survey sought opinions as to what purpose the development of national standards would serve. The nine items in this section addressed professional concerns about the role of school counseling programs in the educational system.

The items in section three of the survey asked respondents which school counseling program activities should be considered in national standards. The construction of the individual items for each domain was based on school counseling research, and the program components and student outcomes identified in developmental school counseling state models. The items were organized into three domains or topics: personal/social development, academic development, and career

development. The respondents used a five point Likert scale to rate the relative importance of the same item in their current school counseling program.

The fourth section assessed the role of the school counselor in school system support activities. The purpose of this section was to determine which activities school counselors considered as a component of a school counseling program. This study did not determine whether specific activities were appropriately or inappropriately assigned to the school counselor.

The items in this section considered two phenomena: (a) school counselor contributions to the overall well being and needs of a school building; and, (b) perceived non-counseling functions that school counselors often are required to assume. Respondents were asked to rate the importance of addressing the item in a national standard and the importance of the same item in their current school counseling program.

The fifth section requested demographic information about the respondents. Survey respondents reported additional demographic information not requested by the professional association such as community wealth (socio-economic status), number of students assigned to the caseload, and urban, suburban or rural designation which allowed for an examination of differences.

Sample and Sampling Procedures

The instrument was administered to two thousand school counselors who were employed in a K-12 school setting selected randomly from the ASCA membership data

base in September, 1995. Three stratified computerized samples were drawn from the data set to closely approximate the level of the work setting and regional proportions of the ASCA membership.

The survey instrument and cover letter were mailed in September, 1995. This mailing was followed by a reminder post card and a subsequent complete packet to non-respondents within the first three weeks. Respondents were numerically coded and deleted from the data base as the surveys were returned.

Data Analysis Procedures

We used simple descriptive statistics for a preliminary review of the data. We examined percentages, computed means, correlation coefficients and cross tabulations as a first step to organize and sort the data. Inferential statistical procedures, including factor analyses, analyses of variance, and follow up pairwise comparisons were conducted. Factor analyses were then applied to determine the structure underlying the variables in each section. We examined the item means and overall section means to determine an item's importance in national standards and the item's importance in current school counseling programs. Analyses of variance and follow up pairwise comparisons were performed to check for differences between means that could be attributed to the work setting, region, student caseload, school setting, and community wealth represented by the respondents.

RESEARCH STUDY RESULTS

Respondents

A total of 1127 ASCA members, representing elementary (43.2%), middle/junior high (19.6%), and high school counselors (35.1%) responded to the 77 item questionnaire. The return rate following the three wave mailed administration was 56.4%.

Analysis of the Research Questions

Attitudes Toward and Purpose for National Standards

One of the fundamental questions raised in this research study concerned whether or not national standards should be developed. Eighty percent of the respondents supported the development of national standards. We found no significant differences in responses among elementary, middle/junior high school, high school counselors or counselor supervisors. However, the mean agreement scores for elementary counselors ($M=4.17$, $SD=.83$) were somewhat higher than those for high school counselors ($M=4.05$, $SD=.93$) and displayed the most variation in responses for this item. Also, the means for the midwest region were significantly lower than the means for the other three regions of the country.

In section II, school counselors were asked to determine whether national standards should be theory based or practice based. Two different survey questions asked respondents to choose the preferred basis for standards development. When asked if standards should be based on practice, two-thirds (66.7%) of the respondents

clearly indicated that national standards should be based more upon practice than theory. When asked about standards based upon theory, 15.3% of the respondents indicated that standards should be based more upon theory than practice. The correlation of $-.63$ between these two items indicated a relatively large relationship. As expected, respondents who rated one item high, tended to rate the other item low. There were no significant differences among the respondents when school setting, region, caseload or community wealth were considered.

Respondents strongly articulated what purposes national standards would serve as demonstrated below:

- eighty-three percent of the total sample population agreed or strongly agreed that standards are necessary to better define the role of school counseling in American education;
- ninety-one percent of the respondents agreed or strongly agreed that standards would more clearly define the role of school counseling in the educational system;
- eighty-nine percent of the total population agreed or strongly agreed that standards would define the goals that are considered important for school counseling;
- seventy-four percent of the respondents supported standards development to address legitimacy for the mission of school counseling;
- eighty-five percent stated that standards would assist school counseling in achieving recognition within the educational system; and,

- eighty-one percent agreed that standards would establish a national program framework for effective school counseling programs.

Agreement with these items was lowest for the respondents from the midwest. However, no significant differences were revealed in the analyses by community wealth, school setting, or the size of the caseload assigned to a school counselor.

A summary of the survey results for sections I and II of the survey can be found in Tables 1 through 6 in the Appendix.

What Should National Standards Contain?

School Counseling Programs and Personal/Social Development

Tables 7 and 8 report the overall results for the personal/social development section of the survey. These results suggested that skills such accepting responsibility, dealing with conflict, and problem solving were of the utmost priority for both national standards and in current school counseling programs. Although the majority of school counselors (90.3%) agreed that understanding and appreciating differences should be addressed in national standards, only 75.7% indicated that it is important in their current program. Elementary school counselors demonstrated the strongest show of support for personal and social development skills. Tables 9 and 10 report the significant differences in mean responses for elementary, middle/junior high and high school counselors.

School Counseling Programs and Educational Development

We found that school counselors highly rated items that provided academic and learning environment support for national standards. A summary of the findings is presented in Tables 11 through 14 in the Appendix.

Elementary and middle school counselors assigned the highest priority to developmental skills (acquiring study skills, time management, life long learning) for inclusion in national standards, while high school counselors strongly supported academic planning and goal setting activities as essential to student success. Urban counselors more strongly favored the concept of understanding the factors that influence school achievement (M= 4.17) as more important to include in national standards than their rural counterparts (M=3.99).

School counselors working in low income communities also placed a higher priority on study skills and time management skills for inclusion in national standards as did school counselors with the largest caseload. In general, elementary counselors were more supportive of developmental skill development (acquiring skills for improving learning) while high school counselors were more inclined to rate items related to goal planning at a higher level.

School Counseling Programs and Career Development

Just over 70% of the respondents agreed or strongly agreed that exploratory career development experiences and activities related to career planning should be considered in national standards. School counselors more readily agreed that career

development activities were more important than employment readiness activities for national standards. Educational goal setting and career goal setting received strong support. The results of this section of the survey is presented in Tables 15 through 18 in the Appendix.

We found that high school counselors responded significantly differently from elementary and middle school counselors on several items. High school counselors indicated a greater willingness to address career preparation activities in national standards. Elementary and middle school counselors tended to support career development program elements that were more developmental in nature such as explore skills, explore careers, understanding relationships among school, community and work, career planning, and acquiring information skills. Items specifically related to employment information generated less support for national standards on the part of the elementary and middle school respondents than the high school counselors.

Of the three general areas investigated, the overall means for national standards and current programs showed that school counselors reported the largest support for personal/social development (M=4.43; M=4.16), followed by educational development (M=4.13; M=3.78), and career development (M=4.02; M=3.38). Regional differences, school setting, community wealth and caseload had little or no influence on the findings.

School Counseling Programs and System Support

The purpose of this section of the survey was to determine which system support services should be considered part of a school counseling program.

Respondents were asked to determine the relative importance of addressing the item in national standards and as part of the current school counseling program.

Elementary school counselors, who reported the largest caseload and often work in multiple school buildings, tended to favor activities which assisted those who work directly with students. These included: conducting parent workshops (M=3.62), collaboration with community agencies (M=4.43), providing staff development for teachers (M=3.73), and consulting with staff (M=4.72). High school counselors placed a high priority on activities that focused on academic issues such as student placement (M=4.06), achievement (M= 3.33), college entrance testing (M=3.60), and administering career inventories (M= 4.00). Junior high and middle school counselors strongly promoted involvement in advisory activities (M=3.46), which usually require collaboration with the entire school staff.

Items concerning conducting parent workshops, collaborating with community agencies, participating in school reform initiatives, and consultation received strong support from all respondents for national standards and in current school counseling programs.

The respondents also strongly agreed that activities such as assisting in organizing school assemblies, managing grade reporting, and participating in other school duties, are not considered an essential part of a school counseling program at either the elementary, middle/junior high school or high school level. An overview of the findings in this section can be can be found in Tables 19 through 22.

SUMMARY AND IMPLICATIONS FOR FUTURE RESEARCH

Principal Findings

School counselors overwhelmingly (82%) supported the development of national standards. The basis for the desire to have national standards is rooted in the recency of the evolution of the occupation, the wide diversity of services that school counselors provide to students, and the responsiveness of the school counseling community to societal needs and demands.

The majority of school counselors want national standards based more upon practice than theory, however, not from their current practice but rather from an envisioned practice. School counselors strongly and broadly proclaimed that a national standards based program would raise the expectations of what is important in current practice. This study also determined that the work setting of the school counselor strongly influenced program priorities for national standards and in current school counseling programs. Elementary, middle/junior high and high school counselors identified program preferences that are based upon developmental or age appropriate needs of students.

Personal/social development program activities received the strongest level of support for national standards development and also in current practice. This was followed by educational development. Within the areas of personal/social, educational and career development, distinct priorities emerged by work level. These results held true for national standards and in current programs. The overall findings demonstrated that most of the statistically significant differences revealed in school counseling

program components were related to the work level setting of the school counselor. Elementary school counselors consistently gave the highest ratings to activities that supported personal/social growth such as self awareness. High school counselors strongly supported educational development needs such as academic planning and goal setting. Despite the current national attention on career development, there was a lack of consensus in the importance of specific activities for both national standards and in current programs.

Implications

This research study clearly has established that school counselors strongly and broadly wish to have national standards. The findings confirmed the belief that national standards will identify a focal point for practice, articulate a professional mission, provide a center for aspiration and momentum for the future. School counselor practitioners have expressed a need and a desire for national standards and have articulated their opinion as to what national standards should contain. The findings further delineated the program priorities of elementary, middle/junior high and high school counselors. School counselors have identified what they believe is important in their current programs and what is important to include in national standards.

The school counselors who participated in this study responded that national standards:

- would provide the mechanism for school counseling to be accepted as a legitimate component of the educational system;

- could establish similar goals, expectations, support systems and experiences for all students as a result of participation in school counseling programs; and
- may help to define the vision and goals for the school counseling for the twenty-first century.

National standards will help the school counseling community to look within itself to clarify its purpose and establish higher expectations of quality. Standards based programs require a demonstration of what students should know and be able to do. This will necessitate the development of new and different measures of accountability to evidence that student outcomes are achieved. National standards could assist the occupation to demonstrate the effectiveness of school counseling programs and their relationship to student achievement. Conversations must occur on the national, state and local level to ensure that a standards based program is viable and feasible. National standards will accomplish little if implementation is not possible.

The findings also demonstrated that school counselors strongly and broadly proclaimed that a national standards based program would raise the expectations of what is important in current practice. The respondents also revealed a tendency to support the majority of the survey items as important in national standards. However, this study is not about the capacity of school counselors to accomplish the objectives of a standards based program.

The development of national standards, as illustrated by events within the academic disciplines, will raise new issues and concerns and identify new problems.

Adopting standards can fundamentally change the educational system (Mitchell, 1996), however, the national standards movement has yet to produce evidence to support this premise. The impact of change on school counseling programs will remain to be seen.

Considerations For Future Research

Research has demonstrated that school counseling programs support student success in school through personal/social, educational and career development experiences. School counseling programs also may assist students achieve the expectations of the newly released national academic standards. Future research can be the impetus to develop measures to validate student success as an outcome of a standards based school counseling program.

This study has raised additional questions about the distinctiveness of elementary, middle/junior high and high school counseling programs. Respondents have identified priorities in each of the broad areas of student development (personal/social, educational, career) that comprise school counseling programs at each school level. These preferences may necessitate the need to research current school counselor pre-service programs and credentialing models to determine if specific training for each level, similar to the educational model for elementary, middle/junior high and high school teachers, is necessary.

The development of national standards also may require an articulation between the pre-service curriculum and the requisite knowledge and skills essential to success in a school system. The Council for Accreditation of Counseling and Related

Educational Program (CACREP) and organizations such as the Association for Counselor Educators and Supervisors (ACES) must work with the American School Counselor Association to identify the gaps and bring about the necessary alignment.

The findings from this research study form the foundation for the development of national standards for school counseling programs. Considerable thought, exploration and conversation are essential to ensure that the voice of the practitioner is not lost among good intentions and political agendas. The school counseling community can proactively apply these findings to direct the future role and mission of school counseling and support a nation of learners to achieve academic success in school.

REFERENCES:

Campbell, C. & Dahir, C. (1997). National standards for school counseling programs. Manuscript submitted for publication.

Mitchell, R. (1996). Front end alignment. Washington, D.C.: The Education Trust.

Please answer the following by checking one response in each column that best indicates your opinion:

Domain A. Personal/Social Development (Learning to Live). Items in this domain deal with assisting students to successfully employ interpersonal, intrapersonal, and social skills.

How important is it that this item be addressed in the <i>national standards</i> for school counseling programs?					How important is this item as a part of your <i>current school</i> counseling program?							
Very Important 5	Moderately Important 4 3		Not Important 2	1	Does Not Apply	Very Important 5	Moderately Important 4 3		Not Important 2	1	Does Not Apply	
<u>Opportunities for students to.....</u>												
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	A. participate in self awareness activities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	B. develop positive attitudes towards self and others.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C. learn to make healthy and safe choices.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D. understand and accept responsibility for choices.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E. learn to resolve conflicts.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	F. get help in securing assistance from outside the school.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	G. practice interpersonal relationship skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	H. demonstrate safety, survival and coping skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	I. establish life goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	J. acquire self management and self discipline skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	K. apply problem solving skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	L. express feelings.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	M. examine the influence of peer pressure.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	N. understand and appreciate the differences in others.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	O. learn to appreciate home, family, and community.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	P. develop a personal support group.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Domain B. Educational Development (Learning to Learn). Items in this domain deal with assisting students to achieve school success and develop skills to successfully engage in life long learning.

How important is it that this item be addressed in the <i>national standards</i> for school counseling programs?					How important is this item as a part of your <i>current</i> school counseling program?							
Very Important 5	Moderately Important 4	Not Important 3	2	1	Does Not Apply	Very Important 5	Moderately Important 4	Not Important 3	2	1	Does Not Apply	
<u>Opportunities for students to.....</u>												
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	A. establish educational goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	B. understand individual learning styles.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C. acquire effective study and test taking skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D. identify the factors that influence school achievement.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E. participate in parent, student, teacher conferences.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	F. examine course options to develop an academic plan of study.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	G. understand standardized test scores.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	H. organize, manage, and use time effectively.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	I. assess and evaluate progress towards educational goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	J. gather information about college and postsecondary career options and opportunities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	K. know <i>when and where</i> to seek academic support and assistance.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	L. advocate for equitable educational opportunity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	M. appreciate the value of life-long learning.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	N. understand individual capabilities and potential to achieve educational goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Domain C. Career Development (Learning to Work). Items in this domain deal with assisting students to become aware of life/career choices and participate in career development activities to prepare for the world of work.

How important is it that this item be addressed in the <i>national standards</i> for school counseling programs?					How important is this item as a part of your <i>current school</i> counseling program?							
Very Important 5	Moderately Important 4	Not Important 3	Not Important 2	Not Important 1	Does Not Apply	Very Important 5	Moderately Important 4	Not Important 3	Not Important 2	Not Important 1	Does Not Apply	
Opportunities for students to.....												
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	A. explore skills, interests, and abilities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	B. explore careers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C. understand the relationship between school, community, and work.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D. understand the relationship between personal qualities and career planning.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E. make decisions, set goals, and take action to achieve career goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	F. identify the balance between work and leisure.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	G. apply job readiness skills to seek employment opportunities.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	H. learn about the rights and responsibilities of employers and employees.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	I. understand the changing needs of the workforce.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	J. receive assistance in job placement.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	K. develop information acquisition skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	L. have a work-based exploration experience.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	M. develop an educational plan to support their career goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	N. understand the education and training needed to achieve career goals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	O. acquire employability skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SECTION IV. System Support Activities by School Counselors

Directions: School counselors are involved in a variety of activities in their school building. Some of these are directly related to the school counseling program, and some are related to the operational needs of the school building. The purpose of this section is to determine which activities are considered part of a school counseling program.

Please respond to this section based upon your role as an elementary, middle/junior high, or high school counselor.

The scale on the left gives you the opportunity to rate an item for consideration as a national program standard, while the scale on the right provides you with an opportunity to think about the item as part of your current school counseling program.

Please answer the following by checking the one response in each column that best indicates your opinion:

How important is it that this item be addressed in the <i>national standards</i> for school counseling programs?					How important is this item as a part of your <i>current school counseling program</i> ?				
Very Important	Moderately Important	Not Important	Does Not Apply		Very Important	Moderately Important	Not Important	Does Not Apply	
5	4	3	2	1	5	4	3	2	1

School counselors provide system support by.....

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	A. facilitating student placement.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	B. coordinating parent, teacher, and/or student conferences.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C. conducting parent workshops.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D. planning and managing student academic programs of study.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E. coordinating advisory programs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	F. assisting in organizing school assembly programs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	G. managing grade reporting and student rank in class.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	H. providing staff development programs for teachers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	I. collaborating with community agencies on student referrals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	J. organizing and conducting standardized achievement and aptitude test programs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	K. organizing and conducting career assessment inventories.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	L. organizing and conducting college/vocational entrance examination programs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	M. participating in other school duties such as: bus duty, playground duty, lunch and hall duty.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	N. participating in school/district school reform initiatives.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	O. consulting with faculty and administration.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

SECTION V: Demographics

A. Please indicate your sex.

- Female
- Male

B. Which category best describes your racial/ethnic background?

- White (Non-Hispanic)
- Black (Non-Hispanic)
- Hispanic
- Asian or Pacific Islander
- Native American (Alaskan Native, American Indian)
- Multi-racial/multi-ethnic
- Other

C. In which state do you live? _____

D. Which of the following best describes your current level of education?

- Bachelor's
- Bachelor's plus courses
- Master's degree
- Specialist's degree
- Doctorate

E. Which of the following best describes your school setting?

- Urban
- Suburban
- Rural

F. Which of the following best describes your school?

- Public school
- Private or parochial school

G. Which one of the following best describes the population of the community in which your school(s) are located?

- Low income
- Low to middle income
- Middle income
- Middle to upper income
- Upper income

H. At which level(s) do you work as a school counselor? Check all that apply:

- Elementary School Counselor
- Middle/Junior High School Counselor
- High School Counselor
- Supervisor of School Counselors

I. Do you work in a special purpose school?

- No Yes → If yes, indicate the type of school.
- Magnet school
- Technical/vocational school
- Special education school
- Other

J. How many years have you worked as a school counselor?

- 1 year or less
- 2 to 5 years
- More than 5 years
- More than 10 years
- More than 20 years

K. Please fill in the number of students in your individual caseload and the approximate number of students in each of the school building(s) to which you are assigned.

Building	Your Student Caseload	Total Number of Students in Building
1		
2		
3		
4		
5		

L. Are you a member of the American School Counselor Association (ASCA)?

- yes
- no

SECTION VI. Comments

Are there any comments you would like to make concerning national standards for school counseling programs?

PERCENTS & FREQUENCIES OF TOTAL RESPONSES/FREQUENCIES

Table 1

SECTION 1 Attitudes Towards Developing National Standards						
SECTION I	Total % (4) + (5)	Strongly Agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly Disagree (1)
<i>Should develop</i>	82.0%	406 36.0%	518 46.0%	133 11.8%	41 3.6%	18 1.6%
<i>Necessary</i>	83.3%	404 35.8%	535 47.5%	104 9.2%	52 4.6%	14 1.2%
<i>Theory based</i>	15.3%	46 4.1%	126 11.2%	276 24.5%	526 46.7%	119 10.6%
<i>Outcome oriented</i>	78.1%	343 30.4%	538 47.7%	145 12.9%	59 5.2%	13 1.2%
<i>Mission support</i>	89.6%	427 37.9%	583 51.7%	77 6.8%	19 1.7%	5 0.4%
<i>Learn</i>	91.0%	553 49.1%	472 41.9%	62 5.5%	18 1.6%	6 0.5%
<i>Practice based</i>	66.7%	282 25.0%	470 41.7%	212 18.8%	112 9.9%	21 1.9%
<i>Student access</i>	95.4%	678 60.2%	397 35.2%	34 3.0%	5 0.4%	4 0.4%
<i>Delivery</i>	91.8%	574 50.9%	461 40.9%	53 4.7%	14 1.2%	5 0.4%

Total % (4) + (5) = total percentage of respondents selecting "Strongly Agree" or "Agree"

MEANS/STANDARD DEVIATIONS

Table 2

Work Setting Analysis

SECTION 1 Attitudes Towards Developing National Standards

	Elementary		Middle/JHS		High School		Supervisor		Total Respondents	
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.
SECTION 1										
Should develop	4.1731	0.8343	4.1019	0.9057	4.0572	0.9267	4.1470	0.9021	4.1203	0.8723
Necessary	4.1827	0.8302	4.0919	0.8766	4.1022	0.9125	4.3088	0.7965	4.1259	0.8623
Theory based	2.5580	0.9935	2.4921	0.9538	2.4409	0.9759	2.5220	1.0203	2.4995	0.9731
Outcome oriented	4.0000	0.8836	3.9921	0.8987	4.0793	0.8754	4.1594	0.7974	4.0280	0.8817
Support mission	4.2790	0.6920	4.2230	0.7113	4.2740	0.7109	4.3857	0.5969	4.2596	0.7077
Learning	4.3955	0.7282	4.4061	0.7096	4.3522	0.7246	4.5797	0.5259	4.3791	0.7266
Practice based	3.7661	1.0111	3.8031	1.0101	3.8433	0.9715	3.9264	1.0690	3.7931	0.9952
Student access	4.5528	0.5885	4.5518	0.6398	4.5496	0.6497	4.6285	0.5155	4.5486	0.6217
Delivery	4.4752	0.7197	4.3946	0.6746	4.4249	0.6619	4.4202	0.6279	4.4330	0.6920

MEANS/STANDARD DEVIATIONS

Table 3

	Regional Analysis														
	North Atlantic						South			Mid West			West		
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.			
SECTION 1															
<i>Should develop</i>	4.2270	0.8391	4.1794	0.8226 ***	3.9629	0.8902	4.1639	0.9050	4.1333	0.8642	4.1333	0.8642	4.1333	0.8642	
<i>Necessary</i>	4.2134 *	0.8648	4.1925	0.7751 *	4.0169	0.9201	4.1657	0.8531	4.1471	0.8532	4.1471	0.8532	4.1471	0.8532	
<i>Theory based</i>	2.5060	1.0354	2.5338	0.9722	2.5187	0.8935	2.4157	1.0285	2.4935	0.9824	2.4935	0.9824	2.4935	0.9824	
<i>Outcome oriented</i>	4.0674	0.8226	4.0653	0.8815	3.9762	0.8508	4.0617	0.9457	4.0426	0.8751	4.0426	0.8751	4.0426	0.8751	
<i>Support mission</i>	4.2539	0.6849	4.2780	0.7082	4.2818	0.6521	4.2651	0.7574	4.2697	0.7071	4.2697	0.7071	4.2697	0.7071	
<i>Learning</i>	4.4488	0.7024	4.3840	0.6755	4.3678	0.7210	4.4120	0.7656	4.4031	0.7161	4.4031	0.7161	4.4031	0.7161	
<i>Practice based</i>	3.8040	1.0007	3.8346	1.0012	3.7755	0.9405	3.7921	1.0558	3.8015	0.9995	3.8015	0.9995	3.8015	0.9995	
<i>Student access</i>	4.5803	0.6277	4.5888	0.5863	4.4832	0.6041	4.6043	0.6107	4.5641	0.6072	4.5641	0.6072	4.5641	0.6072	
<i>Delivery</i>	4.4658	0.6597	4.4773	0.6531 **	4.3288	0.7210	4.4835	0.6625	4.4388	0.6740	4.4388	0.6740	4.4388	0.6740	

Significance: *p<.05

**p<.01

***p<.001

BEST COPY AVAILABLE

PERCENTS & FREQUENCIES OF TOTAL RESPONSES/FREQUENCIES

Table 4

SECTION II. What purposes would the development of national standards serve?						
SECTION II.	Total % (4) + (5)	Strongly Agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly Disagree (1)
<i>Mission legitimacy</i>	74.3%	343 30.4%	495 43.9%	199 17.7%	49 4.3%	8 0.7%
<i>Student expectations</i>	72.1%	233 20.7%	579 51.4%	199 17.7%	49 4.3%	15 1.3%
<i>Define role</i>	90.8%	468 41.5%	556 49.3%	50 4.4%	28 2.5%	3 0.3%
<i>School reform</i>	70.9%	296 26.4%	501 44.5%	211 18.7%	81 7.2%	7 0.6%
<i>Educational system</i>	84.6%	474 42.1%	479 42.5%	96 8.5%	47 4.2%	7 0.6%
<i>Define goals</i>	89.2%	410 36.4%	595 52.8%	67 5.9%	27 2.4%	2 0.2%
<i>Establish framework</i>	81.1%	422 37.4%	493 43.7%	193 17.1%	57 5.1%	10 0.9%
<i>High expectations</i>	74.5%	347 30.8%	493 43.7%	193 17.1%	57 5.1%	10 0.9%

Total % (4) + (5) = total percentage of respondents selecting "Strongly Agree" or "Agree"

MEANS/STANDARD DEVIATION

Table 5

SECTION II. What purposes would the development of national standards serve?												
Work Setting Analysis												
	Elementary		Middle/JHS		High School		Supervisor		Total Respondents			
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.		
SECTION 2												
mission legitimacy	4.0888	0.8095	3.9566	0.8540	3.9913	0.9215	4.1029	0.8662	4.0417	0.8610		
student expectations	3.8778	0.8789 *	3.7244	0.9382	3.9104	0.9012	3.8970	0.9946	3.8354	0.9044		
define role	4.3670	0.6522	4.2684	0.7193	4.3229	0.7522	4.3382	0.6826	4.3184	0.7050		
school reform	4.0005	0.8905 **	3.7362	0.9096	3.9230	0.9117	4.0140	0.7824	3.9030	0.9082		
educational system	4.3292	0.7813 *	4.1882	0.8299 *	4.1704	0.9023	4.2794	0.7500	4.2354	0.8367		
define goals	4.2850	0.6749	4.2055	0.6995	4.2606	0.7230	4.2794	0.6428	4.2560	0.6992		
establish framework	4.2734	0.7038	4.2283	0.6799	4.2994	0.7302	4.3623	0.6410	4.2609	0.7078		
high expectations	4.0765	0.8768	3.9842	0.8592	3.9687	0.9162	3.9705	0.9458	4.0117	0.8804		

Significance: *p<.05
** p<.01

BEST COPY AVAILABLE

MEANS/STANDARD DEVIATION

Table 6

	Regional Analysis											
	SECTION II. What purposes would the development of national standards serve?											
	North Atlantic		South		Mid West		West		Total Respondents			
Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	
SECTION 2												
mission legitimacy	4.1422	0.8330	4.0911	0.7844 **	3.8435	0.9361	4.0170	0.8584	4.0234	0.8529		
student expectations	3.9146	0.9415	3.9186	0.8684	3.7167	0.8980	3.7897	0.9538	3.8349	0.9154		
define role	4.3640	0.7110	4.3856	0.6220	4.2297	0.7139	4.2905	0.7749	4.3174	0.7054		
school reform	3.9640	0.8977	3.9567	0.9125	3.8197	0.8732	3.8870	0.9037	3.9068	0.8967		
educational system	4.3040	0.7887	4.3155	0.8034 *	4.1047	0.8630	4.2303	0.8287	4.2386	0.8209		
define goals	4.3092	0.6990	4.3457	0.6430 ***	4.1122	0.7041	4.2655	0.7011	4.2581	0.6868		
establish framework	4.3306	0.6857	4.2978	0.6625	4.1462	0.7497	4.3352	0.6728	4.2774	0.6926		
high expectations	4.0520	0.8603	4.0775	0.8767 **	3.8367	0.8785	4.1129	0.8846	4.0197	0.8775		

Significance: *p<.01
 **p<.001
 ***p<.0001

BEST COPY AVAILABLE

PERCENTS OF TOTAL RESPONSES

Table 7

DOMAIN A. PERSONAL/SOCIAL DEVELOPMENT						
Items in this domain deal with assisting students to successfully employ interpersonal, intrapersonal, and social skills.						
NATIONAL STANDARDS						
	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain A.</i>						
<i>Self Awareness</i>	81.80%	51.80%	30.00%	12.90%	1.70%	0.62%
<i>Positive Attitude</i>	91.30%	73.00%	20.20%	3.50%	0.27%	0.18%
<i>Choices</i>	93.80%	74.50%	19.40%	3.00%	0.27%	0.27%
<i>Responsibility</i>	94.80%	80.00%	14.60%	2.30%	0.09%	0.18%
<i>Conflict Resolution</i>	93.30%	76.40%	16.90%	3.50%	0.18%	0.18%
<i>Outside Help</i>	72.10%	36.80%	35.30%	20.40%	3.11%	0.80%
<i>Interpersonal Skills</i>	86.70%	57.90%	28.80%	9.40%	0.71%	0.35%
<i>Coping Skills</i>	81.40%	48.45%	33.00%	12.40%	2.66%	0.35%
<i>Life Goals</i>	85.00%	44.90%	31.14%	17.20%	2.75%	0.62%
<i>Self Management</i>	88.50%	57.32%	31.23%	7.99%	0.27%	0.27%
<i>Problem Solving</i>	90.80%	63.18%	27.60%	5.68%	0.44%	0.18%
<i>Express Feelings</i>	82.60%	53.24%	29.37%	13.31%	0.89%	0.35%
<i>Peer Pressure</i>	81.60%	48.09%	33.54%	13.22%	1.60%	0.62%
<i>Differences</i>	90.30%	63.89%	26.35%	6.30%	0.62%	0.18%
<i>Home/Family/Community</i>	78.17%	45.43%	32.74%	15.71%	2.48%	0.08%
<i>Support Group</i>	65.10%	32.21%	33.90%	24.84%	4.17%	1.69%

Table 8

PERCENTS OF TOTAL RESPONSES

DOMAIN A. PERSONAL/SOCIAL DEVELOPMENT - Work Setting Analysis Items in this domain deal with assisting students to successfully employ interpersonal, intrapersonal, and social skills.						
CURRENT PROGRAM						
	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain A.</i>						
<i>Self Awareness</i>	66.70%	41.26%	25.38%	22.98%	5.59%	1.69%
<i>Positive Attitude</i>	83.60%	61.93%	21.65%	10.91%	2.75%	0.18%
<i>Choices</i>	84.40%	60.60%	24.76%	9.23%	2.31%	0.35%
<i>Responsibility</i>	87.00%	66.90%	20.14%	8.52%	1.60%	0.44%
<i>Conflict Resolution</i>	83.30%	62.20%	21.12%	11.36%	2.13%	0.71%
<i>Outside Help</i>	60.40%	25.82%	34.61%	27.51%	6.65%	1.33%
<i>Interpersonal Skills</i>	73.80%	44.37%	29.37%	17.66%	5.06%	0.71%
<i>Coping Skills</i>	66.20%	33.45%	32.65%	21.12%	7.36%	1.77%
<i>Life Goals</i>	58.80%	26.97%	31.77%	27.15%	7.72%	1.86%
<i>Self Management</i>	75.50%	42.50%	33.01%	17.04%	3.99%	0.53%
<i>Problem Solving</i>	88.80%	45.87%	32.92%	14.73%	3.64%	0.53%
<i>Express Feelings</i>	77.60%	49.16%	28.39%	14.55%	4.17%	0.98%
<i>Peer Pressure</i>	68.90%	36.82%	32.12%	21.56%	5.86%	1.15%
<i>Differences</i>	75.70%	47.83%	27.86%	16.33%	4.26%	1.24%
<i>Home/Family/Community</i>	64.40%	31.23%	33.19%	23.87%	6.83%	2.31%
<i>Support Group</i>	50.10%	21.12%	29.02%	31.77%	11.09%	3.28%

Table .9

MEANS/STANDARD DEVIATIONS

DOMAIN A. PERSONAL/SOCIAL DEVELOPMENT Work Setting Analysis <i>Items in this domain deal with assisting students to successfully employ interpersonal, intrapersonal and social skills</i>									
Domain A	Elementary			Middle/JHS			High School		
	Mean	Std. Dev.		Mean	Std. Dev.		Mean	Std. Dev.	
Self Awareness	4.4783	0.7520		4.3705	0.7589		4.2186	0.8670	
Positive Attitude	*** 4.8126	0.4508	***	4.7075	0.5426		4.6058	0.6030	
Choices	4.7752	0.4947		4.7211	0.5495		4.7159	0.5128	
Responsibility	4.8177	0.4653		4.8031	0.4030		4.7832	0.4401	
Conflict Resolution	4.8337	0.4250		4.7698	0.4825	***	4.6530	0.5930	
Outside Help	4.1253	0.8895		3.9920	0.8973		4.1399	0.8744	
Interpersonal Skills	*** 4.6734	0.5618	***	4.4484	0.7015	***	4.3265	0.8034	
Coping Skills	4.4578	0.7485	*	4.2996	0.7765		4.2105	0.8573	
Life Goals	** 4.0928	0.9108	**	4.1220	0.8507		4.4577	0.9400	
Self Management	4.5431	0.6733		4.4640	0.6306		4.4840	0.6672	
Problem Solving	4.6911	0.5670	***	4.4827	0.6647		4.5462	0.6574	
Express Feelings	4.5736	0.6723	***	4.3386	0.5546		4.2347	0.8615	
Peer Pressure	4.4506	0.7180		4.3426	0.7868		4.1502	0.8883	
Differences	4.6725	0.5938		4.5968	0.6246		4.4869	0.7038	
Home/Family/Community	4.3645	0.8381	***	4.1785	0.8615		4.1565	0.8957	
Support Group	* 4.0826	0.8859		3.8200	0.9684		3.9352	0.9521	

Significance: *p<.01

**p<.001

***p<.0001

BEST COPY AVAILABLE

Table 10

MEANS/STANDARD DEVIATIONS

DOMAIN A. PERSONAL/SOCIAL DEVELOPMENT

Work Setting Analysis

Items in this domain deal with assisting students to successfully employ interpersonal, intrapersonal and social skills

Domain A	CURRENT PROGRAM							
	Elementary		Middle/JHS		High School		Mean	Std. Dev.
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.		
Self Awareness	4.3612	0.8588	4.1035	0.9601	3.5801	0.9601	3.5801	1.0944
Positive Attitude	4.7645	0.5192	4.5494	0.7209	4.0492	0.7209	4.0492	0.9785
Choices	4.6944	0.6134	4.5498	0.7066	4.1855	0.7066	4.1855	0.9086
Responsibility	4.7544	0.5552	4.6220	0.6375	4.2774	0.6375	4.2774	0.9143
Conflict Resolution	4.7204	0.5953	4.5634	0.7076	4.1049	0.7076	4.1049	0.9965
Outside Help	3.8094	0.9354	3.7960	1.0013	3.7696	1.0013	3.7696	0.964
Interpersonal Skills	4.5291	0.7019	4.1785	0.8872	3.7084	0.8872	3.7084	1.0399
Coping Skills	4.2301	0.8463	3.9554	0.9949	3.5526	0.9949	3.5526	1.0829
Life Goals	3.5464	1.0016	3.6160	1.0235	4.1078	1.0235	4.1078	0.9459
Self Management	4.3502	0.7966	4.1680	0.8625	3.9565	0.8625	3.9565	0.9729
Problem Solving	4.5012	0.6876	4.2270	0.8697	3.9479	0.8697	3.9479	0.9739
Express Feelings	4.6142	0.6491	4.2549	0.8498	3.8376	0.8498	3.8376	1.065
Peer Pressure	4.2354	0.8541	4.1515	0.8561	3.6300	0.8561	3.6300	1.0814
Differences	4.4886	0.7259	4.2025	0.8922	3.8695	0.8922	3.8695	1.1028
Home/Family/Community	4.0962	0.9292	3.8214	1.0098	3.6165	1.0098	3.6165	1.0824
Support Group	3.7153	0.9926	3.5120	1.0407	3.4117	1.0407	3.4117	1.1242

Significance: *p<.01
 **p<.001
 ***p<.0001

Table 11

PERCENTS OF TOTAL RESPONSES

DOMAIN B. EDUCATIONAL DEVELOPMENT

Items in this domain deal with assisting students to achieve school success and develop skills to successfully engage in life long learning.

	NATIONAL STANDARD					
	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain B.</i>						
<i>Educational goals</i>	79.00%	49.51%	29.55%	14.73%	1.69%	0.98%
<i>Learning styles</i>	67.90%	32.12%	35.85%	23.34%	3.99%	1.15%
<i>Study skills</i>	76.20%	40.64%	35.58%	15.59%	3.28%	0.98%
<i>Achievement</i>	74.50%	37.62%	36.91%	18.54%	3.02%	1.06%
<i>Conferences</i>	74.00%	43.66%	30.35%	18.28%	2.84%	1.24%
<i>Course options</i>	66.90%	36.47%	30.43%	14.82%	4.26%	2.57%
<i>Standardized tests</i>	60.80%	28.39%	32.39%	26.00%	5.24%	2.48%
<i>Time management</i>	79.10%	45.96%	33.10%	14.20%	2.40%	1.06%
<i>Progress</i>	71.50%	34.61%	37.89%	19.43%	2.48%	1.24%
<i>Gather information</i>	68.20%	40.99%	27.24%	11.98%	3.46%	3.11%
<i>Academic support</i>	77.90%	45.16%	32.65%	13.58%	2.84%	0.98%
<i>Equal opportunity</i>	64.20%	37.09%	27.06%	21.03%	4.35%	2.22%
<i>Life long learning</i>	79.30%	50.93%	28.39%	13.66%	2.48%	0.62%
<i>Individual potential</i>	82.90%	48.98%	33.90%	11.80%	1.33%	0.62%

Table 12

PERCENTS OF TOTAL RESPONSES

DOMAIN B. EDUCATIONAL DEVELOPMENT

Items in this domain deal with assisting students to achieve school success and develop skills to successfully engage in life long learning.

	CURRENT PROGRAM					
	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain B.</i>						
<i>Educational goals</i>	62.60%	35.05%	27.60%	24.31%	6.12%	1.86%
<i>Learning styles</i>	47.10%	18.37%	28.66%	32.92%	13.66%	2.40%
<i>Study skills</i>	59.90%	26.97%	32.92%	26.00%	8.25%	1.77%
<i>Achievement</i>	55.90%	24.05%	31.94%	28.84%	9.85%	1.86%
<i>Conferences</i>	71.00%	44.90%	26.09%	17.75%	5.50%	1.42%
<i>Course options</i>	49.60%	28.04%	21.56%	15.97%	6.83%	3.11%
<i>Standardized tests</i>	47.40%	21.03%	26.44%	26.62%	10.29%	4.53%
<i>Time management</i>	56.10%	31.94%	34.25%	21.83%	7.36%	1.33%
<i>Progress</i>	54.00%	21.47%	32.48%	26.71%	9.85%	1.15%
<i>Gather information</i>	44.80%	27.06%	17.66%	13.22%	7.01%	4.08%
<i>Academic support</i>	63.50%	30.61%	32.92%	21.21%	5.68%	0.80%
<i>Equal opportunity</i>	44.60%	21.65%	22.89%	27.68%	8.70%	3.19%
<i>Life long learning</i>	58.20%	31.50%	26.71%	25.47%	8.96%	1.51%
<i>Individual potential</i>	6.98%	34.07%	35.67%	20.41%	5.06%	0.62%

MEANS/STANDARD DEVIATIONS

DOMAIN B. EDUCATIONAL DEVELOPMENT - WORK SETTING ANALYSIS
Items in this domain deal with assisting students to achieve school success and develop skills to successfully engage in life-long learning

	NATIONAL STANDARD					
	Elementary		Middle/JHS		High School	
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.
Domain B.						
Educational goals	4.1072	0.9138	4.1895	0.8673 ***	4.5681	0.7229
Learning styles	4.0052	0.9521	3.9076	0.8714	4.0145	0.9187
Study skills	4.2202	0.9103	4.0278	0.8929	4.1964	0.8648
Achievement	4.1943	0.8380	4.0039	0.8494	4.1046	0.9558
Conferences	4.2105	0.9498	4.1400	0.8955	4.2088	0.8952
Course options	3.7789	1.1250	3.8715	0.9957 ***	4.4273	0.8208
Standardized tests	*** 3.7594	1.0841	*** 3.7078	0.9788	4.0787	0.9042
Time management	4.3171	0.8285	4.1474	0.9088	4.2332	0.8696
Progress	4.0029	0.9394	3.9268	0.8532 *	4.2573	0.8129
Gather information	3.7569	1.2222	3.7573	1.0141 *	4.5581	0.6992
Academic support	4.1622	0.9740	4.1958	0.8104 *	4.4289	0.7730
Equal opportunity	4.0766	1.0690 *	3.8728	1.0350	4.1246	0.9466
Life long learning	4.4150	0.8414 **	4.2113	0.8817	4.3333	0.8447
Individual potential	4.3842	0.7890 *	4.2360	0.8028	4.4046	0.7735

Significance: *p<.05

**p<.01

***p<.001

BEST COPY AVAILABLE

Table 14

MEANS/STANDARD DEVIATIONS

DOMAIN B. EDUCATIONAL DEVELOPMENT - WORK SETTING ANALYSIS									
<i>Items in this domain deal with assisting students to achieve school success and develop skills to successfully engage in life-long learning</i>									
CURRENT PROGRAM									
	Elementary			Middle/JHS			High School		
	Mean	Std. Dev.		Mean	Std. Dev.		Mean	Std. Dev.	
Domain B.	3.5335	1.0480	****	3.7096	0.9782	****	4.4667	0.7822	
Educational goals	3.5312	1.0177		3.4096	0.9985		3.4593	1.0652	
Learning styles	3.8031	1.0383		3.7569	1.0077		3.7567	0.9810	
Study skills	3.7493	1.0128		3.6600	0.9810		3.6482	1.0477	
Achievement	4.0684	1.0662		4.1720	0.9601		4.1852	0.9273	
Conferences	3.0000	1.1853	****	3.5642	1.1008	****	4.4825	0.7047	
Course options	3.2753	1.2374		3.4321	1.0822	****	3.9008	0.9449	
Standardized tests	3.9948	0.9668		3.9641	0.9470	***	3.8017	1.0115	
Time management	3.4463	1.0116		3.4837	0.9634		4.0380	0.8756	
Progress	2.8055	1.2934		3.1443	1.1311		4.5377	0.6887	
Gather information	3.6607	1.0154	*	3.9041	0.9352	*	4.2927	0.7712	
Academic support	3.5714	1.1611	*	3.4736	1.0813		3.6990	1.0591	
Equal opportunity	3.9649	1.0158		3.7561	1.0794		3.7364	1.0598	
Life long learning	4.0684	0.9762		3.9200	0.9015		4.0780	0.8464	
Individual potential									

Significance: *p<.05

**p<.01

***p<.001

****p<.001

Table 15

PERCENTS OF TOTAL RESPONSES

DOMAIN C. CAREER DEVELOPMENT

Items in this domain deal with assisting students to become aware of life/career choices and participate in career development activities to prepare for the world of work.

NATIONAL STANDARD

	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain C.</i>						
<i>Explore skills</i>	84.90%	54.66%	30.17%	9.49%	1.77%	0.27%
<i>Explore careers</i>	79.90%	46.76%	33.10%	13.31%	2.66%	0.44%
<i>School/work/community</i>	75.80%	42.41%	33.66%	16.24%	2.75%	0.80%
<i>Career planning</i>	79.70%	46.05%	33.63%	12.69%	2.04%	0.71%
<i>Achieve career goals</i>	76.70%	46.32%	30.43%	12.33%	29.30%	1.06%
<i>Balance</i>	55.90%	25.73%	30.17%	27.77%	7.99%	1.95%
<i>Job readiness</i>	55.80%	28.04%	30.79%	20.67%	4.44%	2.75%
<i>Employee rights/responsibility</i>	47.10%	21.47%	25.55%	29.37%	8.52%	3.82%
<i>Workforce needs</i>	63.80%	33.36%	30.43%	20.67%	4.35%	2.84%
<i>Job placement</i>	41.00%	18.90%	22.09%	25.02%	10.91%	6.92%
<i>Information skills</i>	67.70%	36.29%	31.41%	18.72%	4.17%	1.33%
<i>Work-based</i>	51.40%	23.69%	27.68%	24.49%	7.10%	3.99%
<i>Educational plan</i>	73.30%	45.34%	28.04%	11.36%	3.28%	2.13%
<i>Educational needs</i>	77.60%	48.00%	29.64%	10.83%	3.37%	1.06%
<i>Employability skills</i>	71.10%	42.95%	28.22%	14.55%	3.39%	2.13%

PERCENTS OF TOTAL RESPONSES

		DOMAIN C. CAREER DEVELOPMENT				
		Items in this domain deal with assisting students to become aware of life/career choices and participate in career development activities to prepare for the world of work.				
		CURRENT PROGRAM				
	Total % (4) + (5)	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
<i>Domain C.</i>						
<i>explore skills</i>	64.50%	34.89%	29.64%	21.94%	6.83%	1.51%
<i>explore careers</i>	53.40%	26.35%	26.99%	25.91%	10.47%	3.11%
<i>school/work/community</i>	48.20%	23.34%	24.93%	32.74%	10.91%	1.86%
<i>career planning</i>	53.20%	23.25%	29.99%	24.93%	10.43%	2.31%
<i>achieve career goals</i>	47.50%	21.56%	25.91%	24.58%	9.94%	2.93%
<i>balance</i>	30.40%	9.14%	21.30%	34.78%	16.77%	5.59%
<i>job readiness</i>	24.60%	9.41%	15.17%	23.60%	11.09%	5.68%
<i>employee rights/responsibility</i>	16.60%	6.03%	10.65%	23.60%	20.23%	9.05%
<i>workforce needs</i>	30.80%	12.69%	18.10%	25.73%	14.02%	6.57%
<i>job placement</i>	10.00%	4.53%	7.54%	18.46%	13.75%	10.38%
<i>information skills</i>	41.00%	15.44%	25.55%	27.24%	11.09%	4.17%
<i>work-based</i>	18.70%	6.83%	11.89%	19.99%	13.66%	8.61%
<i>educational plan</i>	45.40%	23.69%	21.74%	16.06%	7.99%	4.08%
<i>educational needs</i>	49.70%	25.55%	24.13%	21.56%	8.52%	3.55%
<i>employability skills</i>	37.60%	18.37%	19.17%	24.84%	10.03%	4.08%

Table 17.

MEANS/STANDARD DEVIATION

Domain C.		NATIONAL STANDARD					
		Elementary		Middle/JHS		High School	
		Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.
Explore skills		4.3573	0.8266	4.3636	0.7759 **	4.5635	0.6725
Explore careers		4.0989	0.9384	4.1974	0.8412 **	4.5204	0.6584
School/work/community		4.2282	0.8904	4.1250	0.9115	4.2412	0.8525
Career planning		4.1848	0.9320	4.2345	0.8053 **	4.4318	0.7231
Achieve career goals		4.0178	1.0384	4.1594	0.8214 **	4.5130	0.7048
Balance		3.7784	1.0436	3.6266 *	0.9919	3.8858	0.9964
Job readiness		3.7143	1.1356	3.6264	1.0359 **	4.0395	0.8860
Employee rights/responsibility		3.5060	1.1466	3.4796	1.0785	3.6319	1.0499
Workforce needs		3.7454	1.3650	3.9103	1.0555	4.1094	0.9045
Job placement		3.3723	1.2567	3.1429	1.1969	3.4323	1.1462
Information skills		4.0537	0.9909	4.0717	0.9873	4.0762	0.8803
Work-based		3.6311	1.1662	3.5000	1.0725	3.7586	1.0423
Educational plan		3.9186	1.0915	4.0657	1.0057 **	4.4928	0.7596
Educational needs		** 4.0452	0.9991 **	4.2017	0.9038 **	4.5344	0.7157
Employability skills		4.2152	1.0111	4.0954	1.0135	4.2411	0.9179

p < .05

p < .0001

Table 18

MEANS/STANDARD DEVIATION

Domain C.	CURRENT PROGRAM											
	Elementary			Middle/JHS			High School					
	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.				
Explore skills	** 3.8053	1.0729	** 3.8347	1.0224	** 4.1560	0.9349						
Explore careers	** 3.2939	1.1325	** 3.5756	1.0466	** 4.1052	0.9834						
School/work/community	3.5978	1.0429	3.5416	1.0882	3.6337	1.0519						
Career planning	** 3.4303	1.0899	** 3.6296	1.0606	** 3.9478	0.9537						
Achieve career goals	** 3.1821	1.1452	** 3.4310	1.0225	** 4.0463	0.9086						
Balance	3.1202	1.0649	3.0343	1.0141	3.2042	1.0482						
Job readiness	2.8271	1.3249	2.8908	1.1368	** 3.4073	1.0245						
Employee rights/responsibility	2.5723	1.1624	2.7041	1.1199	* 2.8742	1.1169						
Workforce needs	** 2.7545	1.1732	** 3.2028	1.1795	** 3.4497	1.1069						
Job placement	2.4468	1.2889	2.3866	1.1303	2.7742	1.1131						
Information skills	* 3.1971	1.1518	3.4529	1.0859	3.5865	1.0096						
Work-based	* 2.6066	1.3222	2.8158	1.1827	3.0000	1.1467						
Educational plan	** 2.8720	1.2558	** 3.3896	1.1301	** 4.2507	0.8754						
Educational needs	** 4.2557	1.1463	** 3.5087	1.1261	** 3.0528	0.8422						
Employability skills	3.3094	1.2359	3.3819	1.1137	3.5794	1.0988						

p < .05

p < .0001

Table 19

PERCENTS OF TOTAL RESPONSES

SECTION IV. SYSTEM SUPPORT ACTIVITIES - Work Setting Analysis

Items in this section address various activities in school buildings.

The purpose of this section is to determine which activities are considered part of a school counseling program.

	NATIONAL STANDARDS					
	Total %	Strongly agree (5)	Agree (4)	Neutral (3)	Disagree (2)	Strongly disagree (1)
Section IV	(4) + (5)	(5)	(4)	(3)	(2)	(1)
Placement	70.53%	30.52%	29.81%	24.13%	6.30%	2.98%
Conferences	53.00%	27.68%	25.29%	25.73%	9.85%	5.77%
Parent Workshops	60.60%	30.88%	29.72%	28.31%	5.15%	2.04%
Academic Planning	44.60%	19.25%	25.29%	25.64%	10.29%	7.28%
Advisory	38.70%	15.35%	23.34%	31.32%	11.89%	7.36%
Assemblies	11.50%	4.88%	6.57%	22.72%	21.56%	31.14%
Grade Reporting	17.00%	6.21%	10.83%	18.01%	18.99%	29.28%
Staff Development	47.20%	18.99%	28.22%	31.68%	10.33%	4.88%
Agencies	79.30%	47.47%	23.83%	12.78%	2.13%	1.15%
Testing Programs	36.70%	15.00%	21.74%	26.18%	13.13%	14.12%
Career Inventories	57.60%	24.13%	33.45%	21.21%	6.21%	3.90%
College Testing	41.30%	15.97%	25.29%	21.12%	10.03%	7.01%
Duty Assignments	7.00%	3.90%	3.11%	7.01%	13.66%	55.46%
School Reform	58.20%	27.68%	30.52%	24.58%	7.28%	4.61%
Consulting	89.40%	66.99%	22.36%	6.30%	0.35%	0.62%

Table 20

PERCENTS OF TOTAL RESPONSES

SECTION IV. SYSTEM SUPPORT ACTIVITIES - Work Setting Analysis

Items in this section address various activities in school buildings.

The purpose of this section is to determine which activities are considered part of a school counseling program.

CURRENT PROGRAM

Section IV	CURRENT PROGRAM					
	(4) + (5)	(5)	(4)	(3)	(2)	(1)
	Strongly agree	Agree	Neutral	Disagree	Strongly disagree	
Placement	42.00%	30.97%	22.18%	19.79%	8.70%	4.35%
Conferences	55.90%	31.32%	24.58%	20.76%	10.74%	4.08%
Parent Workshops	42.10%	19.96%	22.09%	26.18%	13.04%	8.52%
Academic Planning	33.70%	16.68%	17.04%	18.99%	12.69%	7.45%
Advisory	26.10%	10.12%	16.06%	21.47%	15.79%	9.49%
Assemblies	10.50%	3.64%	6.92%	18.46%	20.23%	27.06%
Grade Reporting	22.30%	11.45%	10.91%	11.80%	10.91%	18.37%
Staff Development	29.00%	9.23%	19.79%	28.75%	16.68%	11.71%
Agencies	72.10%	40.20%	31.85%	16.80%	4.26%	1.86%
Testing Programs	45.60%	26.26%	19.34%	16.86%	8.52%	9.85%
Career Inventories	36.70%	16.68%	19.96%	17.75%	8.52%	9.85%
College Testing	23.90%	48.00%	11.71%	12.16%	10.47%	6.12%
Duty Assignments	18.10%	8.34%	9.76%	14.29%	12.87%	31.68%
School Reform	42.80%	18.10%	24.67%	28.31%	11.62%	6.83%
Consulting	87.40%	64.60%	22.80%	7.63%	1.86%	0.18%

Table 21

MEANS/STANDARD DEVIATION

		SECTION IV. SYSTEM SUPPORT ACTIVITIES					
		BY SCHOOL COUNSELORS - Work Setting Analysis					
		Items in this section address various activities in school buildings. The purpose of this section is to determine which activities are considered part of a school counseling program.					
		Elementary			High School		
		NATIONAL STANDARD					
		Middle/JHS			High School		
		Mean	Std. Dev.	Mean	Std. Dev.	Mean	Std. Dev.
Section IV							
Placement		3.8167	1.0974	3.8634	1.0114 *	4.0598	1.0018
Conferences		3.6253	1.2247	3.5941 *	1.1053	3.8413	1.1556
Parent Workshops		4.1186	0.9366	3.8640	0.9915	3.7138	1.0411
Academic Planning		3.3384	1.2346	3.1782 *	1.1199 *	3.8125	1.1291
Advisory		3.4170	1.1496	3.4627	1.1063	3.2896	1.1934
Assemblies		2.4893	1.2263	2.0995	1.0782	2.2698	1.2127
Grade Reporting		2.0580 *	1.1925 *	2.3514 *	1.2323 *	2.7276	1.3620
Staff Development		3.7285	1.0821	3.6318	0.9566	3.2768	1.1613
Agencies		4.4289 *	0.8088	4.2964	0.7820	4.2100	0.9459
Testing Programs		3.0421	1.3586 *	3.0673 *	1.2371 *	3.3262	1.2874
Career Inventories		3.5901	1.1842 *	3.7190 *	1.0163 *	4.0030	0.9852
College Testing		2.8548	1.2751 *	3.1398 *	1.1176 *	3.5994	1.1927
Duty Assignments		1.8576	1.1528 *	1.6768 *	1.1377 *	1.4628	0.9718
School Reform		3.7563	1.1329	3.7371	1.0671	3.7993	1.1193
Consulting		4.7157 *	0.5939	4.6031	0.6437	4.5260	0.7408

P < .0001

BEST COPY AVAILABLE

Table 22

MEANS/STANDARD DEVIATION

SECTION IV. SYSTEM SUPPORT ACTIVITIES

BY SCHOOL COUNSELORS - Work Setting Analysis

Items in this section address various activities in school buildings. The purpose of this section is to determine which activities are considered part of a school counseling program.

Section IV	Elementary			Middle/JHS			High School		
	Mean	Std. Dev.		Mean	Std. Dev.		Mean	Std. Dev.	
Placement	*	3.3955	1.2465	*	3.8414	1.1752	*	4.1377	1.0036
Conferences	*	3.4929	1.2291		3.8247	1.1242	*	4.0209	1.0469
Parent Workshops	*	3.6658	1.1659		3.1842	1.2014		3.0692	1.2755
Academic Planning	*	2.6515	1.1904	*	2.9455	1.2041	*	3.9000	1.1010
Advisory		2.9532	1.1926		3.1393	1.2679		2.9663	1.2544
Assemblies	*	2.4393	1.2170		2.0249	1.0641		2.1079	1.1681
Grade Reporting	*	1.7536	1.0412	*	2.5964	1.4336	*	3.3522	1.4438
Staff Development	*	3.2542	1.1204	*	3.0545	1.1443	*	2.6026	1.1813
Agencies		4.2578	0.9159		4.1264	0.9303	*	3.9201	1.0290
Testing Programs	*	3.1801	1.4547	*	3.5381	1.3592	*	3.8431	1.2323
Career Inventories	*	2.6646	1.3389	*	3.2286	1.2816	*	3.8649	1.0576
College Testing		2.2097	1.4491		2.3441	1.2628	*	3.6877	1.2489
Duty Assignments	*	2.6788	1.4058	*	2.3586	1.3682	*	1.9298	1.3701
School Reform		3.4229	1.1813		3.3534	1.1257		3.3981	1.1881
Consulting		4.6649	0.6549	*	4.5912	0.6950	*	4.4306	0.7675

P < .0001

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

TM027354

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: SUPPORTING A NATION OF LEARNERS: The Development of National Standards for School Counseling Programs	
Author(s): Dr. Carol Dahir, Dr. Laurie Johnson, Dr. Chari Campbell, Dr. Michael Valiga, Dr. Roberta Scholes	
Corporate Source: American School Counselor Association	Publication Date: March, 1997

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

Check here
For Level 1 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1

The sample sticker shown below will be affixed to all Level 2 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

_____ Sample _____

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 2

Check here
For Level 2 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Sign here → please

Signature: 	Printed Name/Position/Title: Carol A. Dahir Ed.D.	
Organization/Address: ASCA 801 North Fairfax Ave Suite 310 Alexandria, Virginia 22314	Telephone: 800 306 4722	FAX: 703 683 1619
	E-Mail Address: ASCA @ aol.com	Date: 5/20/97

THE CATHOLIC UNIVERSITY OF AMERICA

Department of Education, O'Boyle Hall

Washington, DC 20064

800 464-3742 (Go4-ERIC)

April 25, 1997

Dear AERA Presenter,

Hopefully, the convention was a productive and rewarding event. We feel you have a responsibility to make your paper readily available. If you haven't done so already, please submit copies of your papers for consideration for inclusion in the ERIC database. If you have submitted your paper, you can track its progress at <http://ericae2.educ.cua.edu>.

Abstracts of papers accepted by ERIC appear in *Resources in Education (RIE)* and are announced to over 5,000 organizations. The inclusion of your work makes it readily available to other researchers, provides a permanent archive, and enhances the quality of *RIE*. Abstracts of your contribution will be accessible through the printed and electronic versions of *RIE*. The paper will be available through the microfiche collections that are housed at libraries around the world and through the ERIC Document Reproduction Service.

We are soliciting all the AERA Conference papers and will route your paper to the appropriate clearinghouse. You will be notified if your paper meets ERIC's criteria for inclusion in *RIE*: contribution to education, timeliness, relevance, methodology, effectiveness of presentation, and reproduction quality.

Please sign the Reproduction Release Form on the back of this letter and set **two** copies of your paper. The Release Form gives ERIC permission to make and distribute copies of your paper. It does not preclude you from publishing your work. You can mail your paper to our attention at the address below. Please feel free to copy the form for future or additional submissions.

Mail to: AERA 1997/ERIC Acquisitions
 The Catholic University of America
 O'Boyle Hall, Room 210
 Washington, DC 20064

Sincerely,

Lawrence M. Rudner, Ph.D.
Director, ERIC/E

Clearinghouse on Assessment and Evaluation