

The ELEMENTARY/ MIDDLE SCHOOL COUNSELOR'S SURVIVAL GUIDE

THIRD EDITION

- 100+ time-saving letters, checklists, and forms
- Practical tips and troubleshooting advice
- Student diversity, cyber-bullying, crisis intervention, and more

John J. Schmidt, Ed.D.

More Praise for the Elementary/Middle School Counselor's Survival Guide, 3rd Edition

“This *Survival Guide* is filled with realistic situations that we as counselors face daily. Dr. Schmidt has presented strategies and tools needed to develop a comprehensive counseling program. The book provides sample forms for needs assessments, surveys, and checklists that are essential to all counselors working in schools.”

—**Pattie Amundsen**, school counselor, president, Association for Professional Counseling in Schools, Winston-Salem, NC

“As a counselor educator, I’ve invariably found Jack Schmidt’s books on school counseling to be ‘top drawer’ and [this new edition] is no exception! The book is comprehensive, embraces standards for best practice, and provides hands-on examples for elementary-middle grade levels—even pre-K! I plan to recommend it to all of my school counseling grad students.”

—**Dr. Salene Cowher**, professor/program head, Graduate Programs in Counseling, Edinboro University, Edinboro, PA

“If school counseling reform is going to be successful, books and other resources must depict a relatively accurate picture of the preparation and practice of school counselors in school settings. Dr. Schmidt’s book affirms the profession and offers an accurate assessment of the work that counselors do in schools.”

—**Dr. Delila Owens**, assistant professor, Wayne State University, Detroit, MI

“Whether a seasoned school counselor or a school counselor-in-training, you will benefit from *The Elementary/Middle School Counselor’s Survival Guide, 3rd Edition*. This comprehensive guide to school counseling provides clear direction and offers many tools for developing an effective and inclusive school counseling program.”

—**Jeffrey M. Warren**, doctoral candidate, Counselor Education, North Carolina State University, Raleigh, NC

“School counselors, graduate students, and counselor educators will benefit tremendously from reading this *Survival Guide*. Jack Schmidt has included the most relevant issues, questions, and challenges facing school counselors and has presented them in a practical and interesting format. I highly recommend this wonderful resource.”

—**Dr. Christine Yeh**, professor and chair, Counseling Psychology Department, University of San Francisco

“*The Elementary/Middle School Counselor’s Survival Guide* is a comprehensive, inclusive, and practical manual that will serve as an outstanding resource and program guide for both pre-service and inservice school counselors.”

—**Mary Ann Clark**, associate professor and school counseling program coordinator, Counselor Education, University of Florida

Jossey-Bass Teacher

Jossey-Bass Teacher provides educators with practical knowledge and tools to create a positive and lifelong impact on student learning. We offer classroom-tested and research-based teaching resources for a variety of grade levels and subject areas. Whether you are an aspiring, new, or veteran teacher, we want to help you make every teaching day your best.

From ready-to-use classroom activities to the latest teaching framework, our value-packed books provide insightful, practical, and comprehensive materials on the topics that matter most to K–12 teachers. We hope to become your trusted source for the best ideas from the most experienced and respected experts in the field.

Titles in the Jossey-Bass Teacher Survival Guide Series

FIRST-YEAR TEACHER'S SURVIVAL GUIDE: READY-TO-USE STRATEGIES, TOOLS & ACTIVITIES
FOR MEETING THE CHALLENGES OF EACH SCHOOL DAY, Second Edition

Julia G. Thompson ISBN 978-0-7879-9455-6

THE ART TEACHER'S SURVIVAL GUIDE FOR ELEMENTARY AND MIDDLE SCHOOLS, Second
Edition

Helen D. Hume ISBN 978-0-470-18302-1

THE CLASSROOM TEACHER'S SURVIVAL GUIDE: PRACTICAL STRATEGIES, MANAGEMENT TECH-
NIQUES, AND REPRODUCIBLES FOR NEW AND EXPERIENCED TEACHERS, Third Edition

Ronald L. Partin ISBN 978-0-470-45364-3

DISCIPLINE SURVIVAL GUIDE FOR THE SECONDARY TEACHER, Second Edition

Julia G. Thompson ISBN 978-0-470-54743-4

WRITING WORKSHOP SURVIVAL KIT, Second Edition

Gary Robert Muschla ISBN 978-0-7879-7619-4

SPECIAL EDUCATOR'S SURVIVAL GUIDE, Second Edition

Roger Pierangelo, Ph.D. ISBN 978-0-7879-7096-3

THE ENGLISH TEACHER'S SURVIVAL GUIDE: READY-TO-USE TECHNIQUES & MATERIALS FOR
GRADES 7–12, Second Edition

Mary Lou Brandvik and Katherine S. McKnight ISBN 978-0-470-52513-5

SCHOOL NEWSPAPER ADVISERS SURVIVAL GUIDE

Patricia Osborn ISBN 978-0-7879-6624-9

PLAY DIRECTOR'S SURVIVAL KIT: A COMPLETE STEP-BY-STEP GUIDE TO PRODUCING THEATER
IN ANY SCHOOL OR COMMUNITY SETTING

James W. Rodgers and Wanda C. Rodgers ISBN 978-0-87628-565-7

MATH TEACHER'S SURVIVAL GUIDE: PRACTICAL STRATEGIES, MANAGEMENT TECHNIQUES, AND
REPRODUCIBLES FOR NEW AND EXPERIENCED TEACHERS, GRADES 5–12

Judith A. Muschla, Gary Robert Muschla, and Erin Muschla ISBN 978-0-470-40764-6

A SURVIVAL KIT FOR THE ELEMENTARY SCHOOL PRINCIPAL: WITH REPRODUCIBLE FORMS,
CHECKLISTS & LETTERS

Abby Barry Bergman ISBN 978-0-7879-6639-3

THE READING TEACHER'S SURVIVAL KIT: READY-TO-USE CHECKLISTS, ACTIVITIES, AND
MATERIALS TO HELP ALL STUDENTS BECOME SUCCESSFUL READERS

Wilma H. Miller, Ed.D. ISBN 978-0-13-042593-5

BIOLOGY TEACHER'S SURVIVAL GUIDE: TIPS, TECHNIQUES & MATERIALS FOR SUCCESS IN THE
CLASSROOM

Michael F. Fleming ISBN 978-0-13-045051-7

THE ELEMENTARY/MIDDLE SCHOOL COUNSELOR'S SURVIVAL GUIDE, Third Edition

John J. Schmidt, Ed.D. 978-0-470-56085-3

THE SUBSTITUTE TEACHING SURVIVAL GUIDE, GRADES K–5: EMERGENCY LESSON PLANS AND
ESSENTIAL ADVICE

John Dellinger ISBN 978-0-7879-7410-7

THE SUBSTITUTE TEACHING SURVIVAL GUIDE, GRADES 6–12: EMERGENCY LESSON PLANS AND
ESSENTIAL ADVICE

John Dellinger ISBN 978-0-7879-7411-4

THIRD EDITION

The ELEMENTARY/
MIDDLE SCHOOL
COUNSELOR'S
SURVIVAL
GUIDE

John J. Schmidt

 JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

Copyright © 2010 by John Wiley & Sons, Inc. All rights reserved.

Published by Jossey-Bass
A Wiley Imprint
989 Market Street, San Francisco, CA 94103-1741 —www.josseybass.com

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

Permission is given for individual classroom teachers to reproduce the pages and illustrations for classroom use. Reproduction of these materials for an entire school system is strictly forbidden.

Readers should be aware that Internet Web sites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Jossey-Bass books and products are available through most bookstores. To contact Jossey-Bass directly call our Customer Care Department within the U.S. at 800-956-7739, outside the U.S. at 317-572-3986, or fax 317-572-4002.

Jossey-Bass also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Originally published as *A Survival Guide for the Elementary/Middle School Counselor*, First and Second Editions

Library of Congress Cataloging-in-Publication Data

Schmidt, John J., 1946-
The elementary/middle school counselor's survival guide / John J. Schmidt, Ed.D.—3rd ed.
p. cm.
Rev. ed. of: *Survival guide for the elementary/middle school counselor*.
Includes bibliographical references and index.
ISBN 978-0-470-56085-3 (pbk.)

1. Counseling in elementary education—United States. 2. Counseling in middle school education—United States. 3. Student counselors—United States. I. Schmidt, John J., 1946- Survival guide for the elementary/middle school counselor. II. Title.

LB1027.5.S259 2010
372.14—dc22

2010011066

Printed in the United States of America.

THIRD EDITION

PB Printing

10 9 8 7 6 5 4 3 2 1

About This Book

The Elementary/Middle School Counselor's Survival Guide, 3rd Edition, continues the philosophy of the original publication and expands its practical application. This book encourages you to develop a comprehensive school counseling program comprising services for students, parents, and teachers, with the ultimate goal of helping all students succeed both academically and in their personal relationships and begin exploring career information and interests.

This edition is expanded to thirteen chapters, each beginning with a scenario relevant to that chapter's topic. These vignettes offer opportunities for practical application of the information presented throughout the guide. All chapters also include worksheets and exhibits you can use or adapt in your own practice.

This edition of the *Survival Guide* will help you

- Plan, deliver, and evaluate a comprehensive program of services for elementary or middle school students, parents, and teachers
- Integrate your counseling program with the overall mission of the school
- Select and assess the effectiveness of appropriate counseling, consulting, and coordinating services to address developmental and critical concerns of your students
- Perform within the ethical and legal parameters of the counseling profession
- Take care of yourself personally and professionally as a school counselor

By focusing on these professional behaviors and competencies, this *Survival Guide* will become an essential resource as you strive to perform at an optimal level.

About the Author

John J. (Jack) Schmidt, Ed.D., is professor emeritus of counselor education at East Carolina University in Greenville, North Carolina. During his career, Dr. Schmidt has been a social studies teacher; elementary, middle, and high school counselor; school district supervisor of counseling and testing services; state coordinator of school counseling programs; licensed professional counselor; and university professor and department chair. From 2006 through 2009, he was executive director of the International Alliance for Invitational Education® (www.invitationaleducation.net).

An active writer and presenter, Dr. Schmidt has published over fifty articles, book reviews, and manuals, and more than a dozen books. His books include *Counseling in Schools: Comprehensive Programs of Responsive Services for All Students*; *Social and Cultural Foundations of Counseling and Human Services*; *Intentional Helping: A Philosophy for Proficient Caring Relationships*; *Making and Keeping Friends: Ready-to-Use Lessons, Stories, and Activities for Building Relationships*; *Living Intentionally and Making Life Happen*; *Invitational Counseling: A Self-Concept Approach to Professional Practice*, with Dr. William W. Purkey; and *From Conflict to Conciliation: How to Defuse Difficult Situations*, with Dr. Purkey and Dr. John M. Novak.

Dr. Schmidt is a former president of the North Carolina Counseling Association and the North Carolina Association for Counselor Education and Supervision. He has received recognition from professional associations and universities for his leadership, research, and publications, particularly in the field of school counseling. He was awarded the Elementary Counselor of the Year Award by the North Carolina School Counselor Association in 1978, is a two-time recipient of the Ella Stephens Barrett Leadership Award from the North Carolina Counseling Association (1997 and 2007), and received the Ruth C. McSwain Distinguished Professional Service Award from the North Carolina School Counselor Association in 2002. In 1999, the College of Education at East Carolina University named him a distinguished professor for his teaching, scholarship, and service to the university. In 2005, he received a Distinguished Career Award from the School of Education at the University of North Carolina-Greensboro.

Dr. Schmidt is a member of Chi Sigma Iota, the international counseling honor society, and has served on numerous boards, including the North Carolina Board of Licensed Professional Counselors (1997–2004) and the National Board of Certified Counselors (2005–2008). He lives in Roaring Gap, North Carolina, with his wife, Pat.

To my grandchildren,

Evelyn, Erica, Aidan, and Addyson

May their years in school and throughout life be enriching, empowering, and enjoyable

Acknowledgments

It is an honor to share this third edition of *The Elementary/Middle School Counselor's Survival Guide*. I thank Jossey-Bass for its continued support, and am particularly grateful to senior editor Marjorie McAneny and her assistant Julia Palmer for their superb guidance during this revision.

In addition, I appreciate the contributions of a group of elementary and middle school counselors from North Carolina who participated in discussions about surviving elementary and middle school counseling. They are: Patti Amundsen, Cynthia Clodfelter, Ken Dankwardt, Patti Durham, Michelle Gross, Debby Hendrix, Melanie Mills, Brett Pesce, Paulette Ream, Cheryl Tilley, Rinita Williams, Sharon White, and Jim Wuwert. Special thanks to my oldest granddaughter, Evelyn Bergquist, who advised me about kids and technology.

This book, as with all my others, would not have been possible without the support of my wife, partner, and best friend, Pat. Her patience and flexibility have allowed me to complete such projects and to enjoy my career in counseling so fully. I am deeply indebted to her.

Contents

<i>About This Book</i>	<i>ix</i>
<i>About the Author</i>	<i>xi</i>
<i>Acknowledgments</i>	<i>xiii</i>
INTRODUCTION	1
1 WHAT, WHO, AND HOW OF YOUR SCHOOL COUNSELING PROGRAM	5
Describing the Program	7
<i>Choosing a Language</i>	7
<i>Leading the Charge</i>	10
<i>Focusing on a Comprehensive Program</i>	11
<i>Adapting the ASCA National Model and Other Approaches</i>	14
<i>Advocating for All Students</i>	15
Seeking Input	16
<i>Winning Support</i>	16
<i>Sharing Ownership</i>	20
Defining What You Do: A Glossary of Responsive Services	22
<i>Identifying Responsive Services</i>	22
<i>Communicating Your Role</i>	24
Chapter 1 Scenarios	
1.1 <i>Why Are Counselors in Schools?</i>	5
1.2 <i>Role Identity</i>	6

Chapter 1 Worksheets	
1.1 Program Assessment Scale	13
1.2 Facility Checklist for a School Counseling Center	19
Chapter 1 Exhibits	
1.1 The School Counseling Program and the School Counselor	9
1.2 Comparison of Traditional and Comprehensive Programs	12
1.3 Advisory Committee Volunteers/Advisory Committee Form	21
 2	
DEVELOPING YOUR ROLE AND CREATING AN IDENTITY	27
Determining Who Does What	28
Creating a Counselor Identity	31
Advertising the Program	31
Promoting Yourself	33
Balancing Time	35
Setting Priorities	35
Establishing a Schedule	36
Using Resources	38
Chapter 2 Scenario	
2.1 Is There a Problem?	27
Chapter 2 Worksheets	
2.1 Time-Balance Worksheet	37
2.2 Schedule Worksheet	39
Chapter 2 Exhibits	
2.1 Ten Keys to Implementing a Comprehensive Program	28
2.2 Friendship Week Assignments	29
2.3 School Counseling Brochure	32
2.4 Sample Time-Balance Sheet	35
2.5 Sample Schedule	38
2.6 Sample Master Schedule for a Middle School Counseling Program	40
 3	
SETTING SAIL AND STAYING AFLOAT	41
Planning	42
Assessing the Program	42

<i>Organizing the Program</i>	47
<i>Evaluating Services</i>	54
Coordinating	59
<i>Receiving Referrals</i>	63
<i>Scheduling Services</i>	63
<i>Keeping Records</i>	65
<i>Following Up</i>	66
<i>Organizing a Peer Helper Program</i>	66
<i>Using Volunteers</i>	67
<i>Orienting Students, Parents, and Teachers</i>	67
<i>Helping with School Transitions</i>	67
<i>Coordinating a Teacher Advisement Program</i>	68
<i>Using Technology</i>	68
Chapter 3 Scenario	
3.1 <i>You've Got It Good!</i>	41
Chapter 3 Worksheets	
3.1 <i>Primary Student Needs Assessment</i>	44
3.2 <i>Middle School Parent Needs Assessment</i>	45
3.3 <i>Teacher Needs Assessment</i>	46
3.4 <i>School Climate Survey</i>	48
3.5 <i>Annual Planning Sheet</i>	50
3.6 <i>Middle School Counselor Monthly Report</i>	55
3.7 <i>Group Counseling Evaluation</i>	57
3.8 <i>Teacher Form for Individual Counseling Evaluation</i>	58
3.9 <i>Student Evaluation of a Middle School Counseling Program</i>	60
3.10 <i>Parent Evaluation Form</i>	61
3.11 <i>Teacher Evaluation Form</i>	62
3.12 <i>Teacher Referral Form</i>	64
Chapter 3 Exhibit	
3.1 <i>Sample Case Card</i>	65
Chapter 3 Figures	
3.1 <i>Elementary School Counseling Center</i>	51
3.2 <i>Middle School Counseling Center</i>	52
3.3 <i>Inaccessible Counseling Center</i>	53
3.4 <i>Accessible Counseling Center</i>	54

4	IDENTIFYING RESPONSIVE SERVICES	71
	Counseling	72
	<i>Individual Counseling</i>	72
	<i>Brief Counseling</i>	76
	<i>Group Counseling</i>	78
	<i>Parent and Teacher Counseling</i>	81
	<i>Your Philosophy and Effectiveness as a Counselor</i>	83
	Consulting	86
	<i>Consulting About Situations</i>	86
	<i>Providing Information</i>	88
	<i>Delivering Instruction</i>	89
	<i>Delivering Classroom Guidance</i>	94
	Appraising	96
	<i>Testing</i>	97
	<i>Observing</i>	99
	<i>Interviewing</i>	101
	<i>Reviewing Records</i>	101
	Chapter 4 Scenarios	
	4.1 <i>School Anxiety</i>	71
	4.2 <i>Girls' Bathroom</i>	86
	Chapter 4 Worksheets	
	4.1 <i>Teacher Survey for Group Counseling</i>	80
	4.2 <i>Information Request</i>	90
	4.3 <i>Teacher In-Service Survey</i>	92
	4.4 <i>Sample Classroom Guidance Evaluation Form</i>	95
	4.5 <i>Learning Objectives Summary</i>	98
	4.6 <i>Student Observation Notes</i>	100
	Chapter 4 Exhibits	
	4.1 <i>Interviewing Children</i>	75
	4.2 <i>Seven Steps to Brief Counseling</i>	77
	4.3 <i>Group Pass to the Counselor's Office</i>	79
	4.4 <i>Counselor's Checklist for Group Counseling</i>	82
	4.5 <i>Ten Ground Rules for Participating in Group Counseling</i>	82

4.6 Questions About Your Counseling Services	85
4.7 Ten Ideas for Leading Successful Presentations	93
Chapter 4 Figure	
4.1 Counselor-Teacher Consulting Relationship	87
5 INTEGRATING A SCHOOL COUNSELING PROGRAM WITH THE CURRICULUM	103
Affective Education: Integration and Infusion	105
Guidance: Everyone's Responsibility	106
<i>Planning Guidance Integration</i>	107
<i>Locating Resources</i>	107
<i>Presenting Guidance Lessons and Activities</i>	108
Character Education	109
Homework	109
Educational Planning and Placement	110
Test Results and Improved Instruction	112
<i>Teachers and Testing</i>	113
<i>Students and Testing</i>	114
<i>Parents and Testing</i>	115
Career Development	117
A Lifetime of Learning Through Positive Behavior	118
Chapter 5 Scenarios	
5.1 Classroom Behavior	103
5.2 Test Results	112
Chapter 5 Worksheet	
5.1 Parent Survey of the School's Testing Program	116
Chapter 5 Exhibit	
5.1 The Edinburgh Middle School Continuing Progress Award	112
6 REACHING OUT TO DIVERSE POPULATIONS	121
General Guidelines	122
Exceptional Children	127
<i>IDEA and Section 504</i>	128

<i>Approaches with Exceptional Students</i>	129
<i>Consulting with Parents of Exceptional Children</i>	133
English Language Learners (ELL)	134
Culturally Diverse Populations	136
<i>Celebration of Cultures</i>	138
<i>Guidance and Counseling Services</i>	138
Chapter 6 Scenarios	
6.1 <i>Struggling Student</i>	121
6.2 <i>Differences</i>	136
Chapter 6 Worksheets	
6.1 <i>Student Services Record</i>	123
6.2 <i>School and Community Specialists</i>	125
6.3 <i>Assessing Your Cultural Encapsulation</i>	126
6.4 <i>Token Economy Agreement</i>	132
6.5 <i>A Multicultural Checklist</i>	137
 7 PREPARING FOR CRISIS INTERVENTION	141
Definition and Description of a Crisis	143
<i>Characteristics of Crises</i>	143
<i>Types of Crises</i>	143
A Crisis Team and Plan	144
<i>Factors to Consider</i>	144
<i>The Crisis Team</i>	146
<i>The Crisis Plan</i>	147
<i>General Guidelines</i>	147
<i>Specific Procedures</i>	149
Staff Development	150
Preventive Activities and Programs	152
<i>Classroom Guidance</i>	152
<i>Developmental Counseling</i>	152
<i>Peer Helper Programs</i>	153
<i>Parent Education Programs</i>	153
<i>Safety Education</i>	153
Crisis Counseling	154
<i>Assessment</i>	155

<i>Plan of Action</i>	155
<i>Follow-Up and Evaluation</i>	156
After Trauma or Tragedy	157
Chapter 7 Scenario	
7.1 <i>Bus Accident</i>	141
Chapter 7 Worksheet	
7.1 <i>Crisis In-Service Survey</i>	151
Chapter 7 Exhibits	
7.1 <i>Checklist of Crisis Guidelines</i>	148
7.2 <i>Communication with Superintendent's Office</i>	149
 8	
SELECTING RESPONSIVE SERVICES TO ADDRESS STUDENTS' CONCERNS	159
Bullying	160
Cyberbullying	163
Divorce	163
After-School Child Care	167
Loneliness	168
Relocation	169
Stress	170
Underachievement	171
Technology	174
Chapter 8 Scenario	
8.1 <i>Head Slapper</i>	159
Chapter 8 Exhibits	
8.1 <i>Monitoring Student Assertiveness and Coping Skills</i>	162
8.2 <i>Sample Postcard for Student Transfers</i>	170
8.3 <i>Sample Student Contract</i>	173
 9	
RESPONDING TO CRITICAL CONCERNS	177
Child Depression and Suicide	178
Self-Injury	183
Child Abuse	184

Chronic and Terminal Illness	186
Substance Abuse	187
<i>Intervention</i>	188
<i>Prevention</i>	191
Loss	192
Poverty	194
Violence	194
School Phobia	195
Chapter 9 Scenario	
<i>9.1 Socioeconomic Disparities</i>	177
Chapter 9 Exhibits	
<i>9.1 Child and Adolescent Motives and Behaviors Associated with Suicide Attempts</i>	179
<i>9.2 Additional Adolescent Motives and Behaviors Associated with Suicide Attempts</i>	180
<i>9.3 Questions to Ask Suicidal Students</i>	181
<i>9.4 Self-Protection Agreement</i>	183
<i>9.5 Indicators of a Family Drug- or Alcohol-Related Problem</i>	188
<i>9.6 Indicators of Possible Drug or Alcohol Use</i>	190
<i>9.7 Middle School Drug and Alcohol Assessment</i>	191
10 BELONGING AND BEING WITH THE SCHOOL	199
Establishing Relationships	200
Relating Personally	202
<i>Being Visible</i>	202
<i>Being Invisible</i>	205
Relating Professionally	206
<i>Seeking Input</i>	206
<i>Sharing Information</i>	208
<i>Following Up</i>	209
<i>Facilitating Support Groups</i>	209
<i>Leading Staff Development</i>	210
<i>Promoting Positive Discipline</i>	211
Being With Versus Doing To	214

Chapter 10 Scenario	
<i>10.1 Ongoing Challenges</i>	199
Chapter 10 Worksheet	
<i>10.1 Workshop Evaluation Form</i>	212
Chapter 10 Exhibit	
<i>10.1 Behavior Management Plan</i>	213
 11 INVOLVING SIGNIFICANT OTHERS	217
Knowledge of Family and Community	218
<i>Interview Students</i>	218
<i>Review Cumulative Records</i>	219
<i>Orient Parents</i>	221
<i>Visit Homes</i>	221
<i>Assess Parent Needs</i>	221
Communication and Information	222
<i>Special Events</i>	222
<i>Worksite Visits</i>	222
<i>Test Reports</i>	223
<i>Parent Conferences</i>	223
<i>Letters and Communiqués</i>	225
<i>PTA and PTO Presentations</i>	227
<i>Volunteers</i>	229
Parent Education Programs	230
<i>Discussion Groups</i>	230
<i>Commercial Programs</i>	232
<i>Program Planning</i>	233
Chapter 11 Scenario	
<i>11.1 Parental Involvement</i>	217
Chapter 11 Worksheets	
<i>11.1 Cumulative Record Survey</i>	220
<i>11.2 Volunteer Application Form</i>	231
<i>11.3 Parent Education Evaluation</i>	235
Chapter 11 Exhibits	
<i>11.1 My Family and Me</i>	219

11.2 Progress Letter to Parent	226
11.3 Memo to Parents	227
12 PLAYING ACCORDING TO THE RULES	237
Legal Considerations and Resources	238
<i>School Principal</i>	238
<i>Counseling Supervisor</i>	239
<i>School Board</i>	240
<i>Professional Associations</i>	241
Ethical Considerations	241
<i>Responsibilities to Students</i>	242
<i>Responsibilities to Parents</i>	242
<i>Responsibilities to Colleagues and Professional Associates</i>	243
<i>Responsibilities to the School and Community</i>	244
<i>Responsibilities to Yourself</i>	245
<i>Responsibilities to the Profession</i>	245
<i>Responsibilities to Maintain Ethical Standards</i>	246
General Guidelines for Ethical Practice	247
<i>Advertising Your Services</i>	248
<i>Knowing When You've Gone Far Enough</i>	252
<i>Understanding Volunteerism in Counseling</i>	252
<i>Following Through</i>	253
<i>Understanding Your Values</i>	254
<i>Informing Parents</i>	254
<i>Seeking Assistance from Others</i>	254
<i>Caring for Yourself</i>	255
Chapter 12 Scenario	
12.1 Therapeutic Counseling	237
Chapter 12 Worksheet	
12.1 Ethical Decision-Making Checklist	256
Chapter 12 Exhibits	
12.1 Four Key Questions	247
12.2 ASCA School Counselor Competencies	249

13	HELPING YOURSELF TO HELP OTHERS	257
	Self-Assessment	258
	Personal Caring	260
	<i>Physical Well-Being</i>	262
	<i>Emotional Well-Being</i>	263
	<i>Social Well-Being</i>	266
	Professional Caring	267
	<i>Intellectual Development</i>	267
	<i>Counselor Competence</i>	268
	Conclusion	271
	Chapter 13 Scenario	
	<i>13.1 Self-Health and Performance</i>	257
	Chapter 13 Worksheet	
	<i>13.1 Personal and Professional Goals</i>	261
	<i>Resources</i>	273
	<i>Bibliography</i>	273
	<i>Web Sites</i>	278
	<i>Index</i>	281

INTRODUCTION

Successful elementary and middle school counselors continuously search for useful information and ideas in order to deliver program services effectively. *The Elementary/Middle School Counselor's Survival Guide* is a resource to help you identify who you are and what you do, become more capable and available, and account for your time and effectiveness in surviving and eventually flourishing as a school counselor. This third edition continues the focus of the original *Survival Guide* to help elementary and middle school counselors design comprehensive programs of responsive services to fit unique professional settings and address the needs of students, parents, and teachers.

As an elementary or middle school counselor, you might find the following exchange familiar. Two counselors were talking at a state counseling conference. One, a new elementary counselor, confessed, "I have so much to do and so little time to do it. I go from one crisis to the next or from one administrative task to another." The other, a middle school counselor, responded, "Me too! So many things take time away from students—coordinating the testing program and responsibility for exceptional children's referrals take up much of my time, not to mention application of Section 504 of the disabilities act! I need practical ideas and strategies to handle students' concerns and everything else that goes on in my school." This exchange reveals that the two counselors are struggling with their *identity*, questioning their *capability* to meet demands, and going in too many directions. They want to be *available* to students and are looking for ways to be *accountable* in their schools. For them and many other school counselors, the transition

from learning about the art and science of counseling to being an artful and scientific practitioner is challenging.

Simply learning about art does not make you a masterful artist. Only with sufficient practice and personalization of the techniques learned can you approach an artistic level. Similarly, learning what the research says about a particular issue does not make you a scientific practitioner. Consistent application of such knowledge, evaluation of outcomes, and reflection on what you have done are mandatory for success.

Similar to an artist or a scientist, you seek practical and beneficial ways to apply your knowledge. In elementary and middle schools, where the counseling profession searches for clear, understandable roles, but where case loads often reach astronomical ratios, successful counselors establish a professional identity by emphasizing their capabilities, serving a wide audience, and accounting for the programs they establish and services they deliver. To be successful, these counselors structure comprehensive school counseling programs that permit optimal use of the time available.

This *Survival Guide* operates on the assumption that although the developmental needs of students in elementary and middle schools vary, counselors at these two levels have similar goals and objectives and facilitate comparable program services and activities. Although some specific activities and strategies in this guide are more suitable at one level than the other, this guide will, for the most part, be useful across elementary and middle schools.

HOW THE BOOK IS ORGANIZED

Chapters One through Four of this revision of the *Survival Guide* describe the general components and aspects of a comprehensive school counseling program. A comprehensive program includes a clear definition and description of your identity and role, input from those who use your services, and strategies to allow the most efficient use of time. An efficient use of time requires planning, coordination, and evaluation, as well as purposeful selection of responsive services.

Chapters Five through Nine present ideas and strategies to integrate your counseling program with the overall mission of your school. These include aligning your counseling program with the school curriculum, focusing on educational development for all students, reaching out to diverse populations, preparing for school and community crises, and helping with a broad range of student concerns that affect learning and development. The goals of these chapters are to enhance your capability as an elementary or middle school counselor and emphasize the importance of accountability in measuring your effectiveness.

Chapters Ten through Thirteen focus on relationships with colleagues, parents, and the community, and on you as a counselor. A counseling program is as strong as the staff that support and guide its development. Likewise, the strength of your assistance to students is contingent on parents' and guardians' involvement in the counseling process. In addition, your ability to function effectively is influenced by your own well-being—your personal