PAGE
1

FLORIDA ATLANTIC UNIVERSITY

DEPARTMENT OF COUNSELOR EDUCATION

COLLEGE OF EDUCATION

SDS 6316 Data Driven Practices in School Counseling

Instructor:

Office:
 E-mail:

Phone:
 Office Hours:

 Room:

COURSE DESCRIPTION
An experiential course designed to increase knowledge and skills for effectively managing counselor’s time and comprehensive school counseling programs to assist students, families, and educators, including students with disabilities and diverse populations.

Prerequisites: Permission of Instructor
REQUIRED READINGS & MATERIALS
Required Text:

Dimmitt, C. L., Carey, J.C. & Hatch, P.A. (2007). Evidence-based school counseling: Making a difference with data-driven practices. Thousand Oaks, CA: Corwin Press.

Recommended text:

American School Counselor Association (2005). The ASCA model: A framework for school counseling programs, Second Edition. Alexandria, VA: Author

Sabella, R.A. (2003). SchoolCounselor.com 2.0: A friendly and practical guide to the world wide web (2nd ed.). Minneapolis, MN: Educational Media Corporation

CONCEPTUAL FRAMEWORK

As a reflective decision-maker, the student will demonstrate the ability to collect and analyzed data to make informed decisions regarding comprehensive school counseling program planning and evaluations. Students will exhibit ethical behavior in ensuring equal and fair access to school counseling services and take appropriate steps to ensure client confidentiality. Students will provide evidence of being a capable professional through the implementation of direct and indirect guidance, resources and counseling activities. Students will receive written and verbal feedback from multiple evaluators as required by Florida Department of Education (DOE), Council for Accreditation of Counseling and Related Educational Programs (CACREP), Associate for Counselor Education and Supervision (ACES) and National Council for Accreditation of Teacher Education (NCATE) standards.

COURSE OBJECTIVES
1. Develop a list of appropriate world-wide web sites of career development applications and strategies, including computer-assisted career guidance (K.4.g)
2. Understand how to integrate strategies and applications within counseling and consultation processes (K.5.f)
3. Understand the use statistical methods in conducting research and program evaluation (K.8.c)
4. Develop a list of appropriate world-wide web sites focused on psycho educational groups (K.6.e)
5. Demonstrate technical competence in school counseling research to assist students, families, and educators in using resources that promote informed academic, career, and personal/social choices (School:A.9)
6. Prepared an annual, monthly, and weekly calendar that reflects appropriate time commitments and priorities in comprehensive developmental school counseling program (School: C.e)
7. Understands the technical competence necessary to design, implementation, monitoring and evaluation of a comprehensive school counseling program (School: C.g)
8. Demonstrates technological competence and computer literacy. (K.1.c.)
CACREP: General: K.1.c, K.4.g, K.5.f, K.8.c, K.6.e

 School: A.9, C.e, C.g

FL DOE Standards: 9.1, 9.2

Florida Educators Accomplished Practice Area #12: Technology, Indicators: 12.1, 12.2

COURSE REQUIREMENTS

1. Complete assigned readings.

2. Attend class and actively participate in class activities.

3. Create a Word template and mail merge document for student advisement and record keeping.

4. Analyze school and student data using the EZ-analyze program.
5. Develop a needs assessment survey.
6. Create a school counselor portfolio or counselor website to disseminate program results.

7. Complete a final exam.
COURSE EVALUATION

Grades will be assigned based on points earned.

Attend class and actively participate in class activities & discussions

10 points

Student Advisement and Record Keeping Documentation

30 points

Measuring School and Student Outcomes with EZ-Analyze

40 points

Survey Development

30 points
Disseminating Results Project

50 points

Final Exam

40 points
Total points

 200 points

FINAL GRADE DEVIATION
A
186-200 points

B+
176-179 points

C+
156-159 points

A-
180-185 points

B
164-175 points

C
144-155 points

B-
160-163 points

C-
140-143 points

ATTENDANCE
Counselor Education students are expected to attend every class meeting. Please notify the University Supervisor if you must miss a session. Additional absences may result in an incomplete or lower grade in the course. Attendance includes meaningful, active involvement in all class sessions, class discussions, and class activities as well as professional, ethical, conduct in class. Reasonable accommodations are made for religious observances.
INFORMATION FOR STUDENTS WITH DISABILITIES
In compliance with the Americans with Disabilities Act, students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) and follow all procedures. Additional information on the OSD can be obtained at http://www.osd.fau.edu/

METHODS OF INSTRUCTION
This course is designed to provide hands on approach to developing the knowledge and skills school counselors will need to manage resources, information and data analysis to enhance a comprehensive school guidance program. The course is taught with the assistance of Blackboard and a combination of lecture, PowerPoint presentations, use of Internet, and student presentations and resource reviews.

COURSE CONTENT & OUTLINE

The content and activities for each session are described below.

	Session #
	Content
	Activities and Assignments

	1

	Course introduction & overview

Legal and Ethical Guidelines

ASCA National Model
	www.schoolcounselor.org
ASCA Ethical Standards for School Counselors

	2

	Evidence-Based School Counseling

The Role of the School Counselor

Promoting Yourself as a School Counselor
	Chapter 1

	3
	Data Based Decision Making Models and Decision Making

Organizing Student Assessment Activities
	Chapter 2

	4
	Data Collection Practices & Developing Action Plans
	Chapter 3

	5

	Choosing Research-based Interventions

Curriculum Searches: Large and small group lessons
	Chapter 4

	6

	Evaluating School Counseling Interventions and Programs

School, Guidance Department and Counselor Websites
	Chapter 5; Appendix B

	7
	Action Research and Collaborative Partnerships

Effective Communication with Students, Teachers, Parents and Community
	Chapter 6; Appendix A

	8

	Measuring Student Learning and Behavior Change

Recognizing Student and School Improvements

EZ Analyze – part 1
	Chapter 7

	9

	Using Surveys to Gather Information

Surveying Students, Parents, Teachers and Community
	Chapter 8
Counseling Surveys

	10
	Managing Student and School Data
	Student record keeping

	11
	Evaluating School Counseling Programs

EZ Analyze – part 2
	Chapter 9

	12

	School Counselors and Accountability
Tracking Counselor Activities
	Use of Time and Calendars

	13

	Student Advisement
Planning, managing and evaluating Student’s educational and career choices
	FCAT.org: ePersonal Educational Planner (EPEP)

	14
	Moving towards an Integrated Evidence-Based Approach

Reporting About Results to Enhance Legitimacy
	Disseminating Results Project Presentations

	15

	Final Exam
Course Evaluations

Self evaluations/peer and instructor feedback
	Final Exam

	ASSIGNMENT: Student Advisement and Record Keeping Documentation

Description: You can save time by designing template files for student advising documentation that you regularly use. Mail merges are used when you want to create a set of documents with virtually the same basic elements but also include personal and specific information related to the recipient of the document. Examples of mail merges may include: labels or envelopes, form letters, faxes, student advisement forms, and certificates of appreciations.
Objectives:

· Students will demonstrate understanding of how to integrate technological strategies and applications to manage counselor time and improve counseling and consultation processes.

Procedure:

· Each student will create a student-advising document. Examples of documents: Academic Improvement Plan, certificate of appreciation, daily/weekly/monthly progress reports, Individual Education Plan, parent/teacher consultation form, student records, student advisement sheet, referral letter, workshop format, small group counseling letter, school counselor pass, small or large group counseling format.
· Using the student-advising document, each student will perform a mail merge using a data source of his or her choice.
Evaluation:
Students will earn up to 30 points for the completion of their Student Advisement and Record Keeping Documentation.
ASSIGNMENT: Measuring School and Student Outcomes with EZAnalyze
Description: The EZAnalyze program is an add-in feature for Microsoft Excl. Using a sample data source, students will analyze the data for student and school outcomes. Students will prepare a sample report including visual representations (graphs and charts) of outcomes statistics and interpret results.
Objectives:

· Students will demonstrate understanding of how to report statistical data in graphs and charts to share with stakeholders.

Procedure:

Each student will:
· Download and install the EZanalyze program.
· Students will analyze a sample student and school outcome data sources.

· Students will prepare a five – seven page report, including graphs and charts, on outcomes measures for both student and school gains.
Evaluation: Students will earn up to 50 points for the completion of the report.
ASSIGNMENT: Online survey
Description: Counselors use needs assessments and surveys to collect information regarding developmental needs of clients, intervention and program assessments to measure and evaluation programs. Using online surveys counselors can collect the information rapidly without having to tally remarks. Online survey data can be inputted and analyzed using EXCEL or SPSS statistical software.

Objectives:

· Students will demonstrate understanding in monitoring and evaluation data of a school counseling program.

· Students will demonstrate the ability to create online surveys to gather intervention and comprehensive program feedback from students, parents and teachers.

Procedure:

· Each student will visit http://www.counselingsurveys.org and create an account. This service is free to graduate students, practitioners and researchers. The data collected is designed to work with EXCEL software.

· Write an informed consent statement.

· Create an online survey for students, teachers, or parents.

Evaluation:
Students will earn up to 30 points for the completion of their online survey.
ASSIGNMENT: Disseminating Results Project

Description: Sharing results of school, student, and school counseling program evaluations is a critical component of evidence-based school counseling. Using a variety of formats students can present information to stakeholders in order to promote school counselor accountability and program delivery.
Objectives:

· Students will engage in exchanging ideas with other students, instructors, and community members.

· Students will demonstrate technological competence and providence evidence of program competencies.
Procedures:

Each student will select one of the following formats and design a method of disseminating data and program information.

· School counselor portfolio

· School counseling program website

· School counseling program newsletter
Evaluation: Students will earn up to 50 points for the completion of their Disseminating Results project.
BIBLIOGRAPHY

Bernard, R., Abrami, P., Lou, Y., Borokhovski, E., Wade, A., Wozney, L., Wallet, P., Fiset, M., & Huang, B. (2004). How does distance education compare with classroom instruction? A meta-analysis of the empirical literature. Review of Educational Research, 74 (3), 379 – 439.

Borders, D. L., & Drury, S. M. (1992) Comprehensive school counseling programs: A review for policymakers and practitioners. Journal of Counseling and Development, 70, 487-498.

Brown, D., & Trusty, J. (2005). The ASCA National Model, accountability, and establishing causal links between school counselor activities and student outcomes. Professional School Counseling, 9 (1), 13 – 15.

Carey J. C., & Dimmitt, C. (2006). Resources for school counseling and counselor educators: The national center for school counseling outcome research. Professional School Counseling, 9, 416-420.
Carlson, L., Portman, T. & Bartlett, J. (2006). Professional school counselor’s approaches to technology. Professional School Counseling, 9 (3), 252 – 256.

Casey, J. (1995). Developmental issues for school counselors using technology. Elementary School Guidance & Counseling, 30 (1), 26 – 34.
Center for School Counseling Outcome Research. (2004). Center for school counseling outcome research. Retrieved February 25, 2008, from http://umass.edu/schoolcounseling

Dahir, C.A., & Stone, C. D. (2003). Accountability: A M.E.A.S.U.R.E. of the impact school counselors have on student achievement. Professional School Counseling, 6, 214 – 221.
Hartman, K. (1998). Technology and the school counselor. Education Week, 18 (9), 40 – 41.
Isaacs, M. L. (2003). Data-driven decision making: the engine of accountability. Professional School Counseling, 6(4), 288-295.

Lee, V.V., & Goodnough, G.E. (2007). Creating a systemic, data-driven school counseling program. In B.T. Erford (Ed.), Transforming the school counseling profession (2nd ed.). Columbus, OH: Pearson Merrill Prentice Hall.

Locke, D. (2001). ACES at it’s best: celebrating the human spirit. Counselor Education & Supervision, 40 (4), 242 – 251.

Manzanares, M., O’Halloran, T., McCartney, T., Filer, R. Varhely, S. & Calhoun, K. (2004). CD-ROM technology for education and support of site supervisors. Counselor Education & Supervision, 43, 220 – 230.

Myrick. R. & Sebella, R. (1995). Cyberspace: new place for counselor supervision. Elementary School Guidance & Counseling, 30 (1), 35 – 44.
Poynton, T.A., &Carey, J.C. (2006). An integrative model of data-based decision making for school counseling. Professional School Counseling, 10, 121 – 130.
Schoolcounselor.com (2005). http://www.schoolcounselor.com

Sabella, R.A. (2003). SchoolCounselor.com 2.0: A friendly and practical guide to the world wide web (2nd ed.). Minneapolis, MN: Educational Media Corporation

Tyler, J. M. & Sabella, R.A. (2004). Using technology to improve counseling practice: A primer for the 21st century. Alexandria, VA: American Counseling Association.

Van Horn, S. & Myrick, R. (2001). Computer technology and the 21st century school counselor. Professional School Counseling, 5 (2), 124 -130.
Whiston, S.C. (2002). Response to the past, present, and future of school counseling: Raising some issues. Professional School Counseling, 5, 148 – 157.
PAGE

