PSC-ED-OS
Moderator: Greg Darnieder
02-05-15/12:00 pm CT

Confirmation # 1177315
Page 1

PSC-ED-OS
Moderator: Greg Darnieder
February 5, 2015
12:00 pm CT
Coordinator:
Welcome and thank you all for standing by. At this time all participants are in a listen only mode. At the end we will have a question and answer session. To ask a question you may press star and then 1.

Today's call is being recorded. If you have any objections you may disconnect at this point. Now I will turn the meeting over to Mr. Greg Darnieder. You may begin.

Greg Darnieder:
Thanks (Sherri). And good afternoon to those of you in the eastern and central time zones and good morning to those of you on the west coast and in the mountain states. We're thrilled that you are joining us today for the second Affinity call in 2015.

And I couldn't be more thrilled to have Alice Anne Bailey from the Go Alliance, Director of the Go Alliance at SREB, Southern Regional Education Board and Dr. Julie Hartline who is the President of the Georgia School Counselor Association, former school counselor of the year in 2009.

And also consultant to Cobb County School District's counseling work. A few announcements before I turn it over to Alice Anne and Julie. I think as hopefully most of you know last Friday we had a wonderful celebration at the Whitehouse with the First Lady.

For first time of school counselors and organized in partnership with the retire initiative and the American School Counselors Association, ASCA. A beautiful event and a few of us were able to join in that historic moment.

The - I want to mention a couple of challenges that the First Lady has on the table, which are still ongoing the near peer challenge which ends at the end of February on the 27th, which is aimed at higher ed institutions reaching back to bring on to campus and high school students and such.

And the FAFSA challenge which is - ends on March 16 which is aimed at FAFSA completion rates increasing in states and school districts and the First Lady's mentioned that she is very interested in selecting an entry from both of those challenges to do a commencement address this spring.

So the time is real, the time is now and encourage all of you to encourage your various constituencies to submit for both of those opportunities. Let me just also share literally two minutes ago I opened my email.

And have an email here from Federal Student Aid saying that FAFSA completion on a year-to-year basis from a year ago are up 10% across the country. So this is for high school seniors class of '15 are filing at a rate 10%. So congratulations. Let's keep that work full steam ahead.

One other deadline that we have coming up is signing day which is Friday, May 1. We are as you'll recall the First Lady when to San Antonio last year and joined multiple school districts in the city - from the city of San Antonio in a celebration at the University of Texas San Antonio.

And a great experience there. We are - we met earlier this week, at the Whitehouse to make preliminary plans on this coming 2015 signing day and we are going to be reaching out to secretaries within the administration as well as other high ranking officials asking them to go to various signing days across the country.

So we are particularly interested and in the large cities or school districts, so these could be in some of your states county structures where multiple schools will be coming together on Friday, May 1 to celebrate your high school graduates and their selections for higher ed.

Yesterday as some of you sports addicts know was signing day for high school football athletes and the such. Always gets attention and the basic idea behind this is to let's celebrate the millions of young people that will be going off to college in very public ways across the country.

So we also tie to that wear your colors focus in terms of your college colors to your work place on May 1 and so just know that we are very interested in any of your plans. We're also aware that many of these events are really at the individual high school level and so we'd love to know about that as well.

And this was again a particular interest in any multiple high school events that might be - you might be thinking of planning even though it's three months away it's in some ways just right around the corner.

So one other item I picked up in the last couple days was that - which might be of interest to you is that the social innovation fund notice of intent is due on February 20. And the applications for the Social Innovation Fund are due on March 17.

So let me just put a plug in for next week's call which is going to focus on competency based education and feature Stephanie Krause who is a Senior Fellow at the Forum for Youth Investment.

And she'll be joined by one or two state officials as well as school leaders in terms of how competency based education is playing out particularly on the K-12 side of the pipeline. There's a lot of focus on competency based education in higher ed.

And in fact we have recently announced some experimental sites within higher ed in the CBE area. So next Wednesday the 11th of February from 11:00 - 12:00 Stephanie, a couple of her colleagues, friends from across the country will be presenting on that and highly encourage you to dial in for that.

The week after that some of you might have attended the San Diego State Conference that was held on November 17 and 18.

And we will have presentations from leaders from Florida, Oregon, Georgia and Massachusetts in terms of their planning efforts around training and certification of around college and career readiness of school counselors and college access professionals.

And steps that are being taken in those states. We'll also have another Affinity call on that topic in March focusing on a couple other states. All right. So let's turn our attention to today's call. As you'll recall on December 4 there was a Summit at the Whitehouse.

Actually at the Reagan Building a couple of blocks from the Whitehouse, called the Opportunity Summit and the President, the Vice President, the First Lady, Arne, Basilio Munoz all came and all spoke at that convening.

In reviewing the school counseling college access proposals to attend that convening there was one group that kept being mentioned. And that's SREB and the work that Alice Anne leads literally across the country.

And a little bit and I'm sure she'll talk to this not necessarily concentrated in the southeastern part of the country but her work is from what I understand you can find it in Utah, you can find it in Michigan and Arizona and both on the policy front as well as on the curriculum development front.

So there's - she is incredibly in tuned with that's happening across the country in terms of trends in state policy and I think she'll probably through in an example or two also of what's happening at the district level that around this focus on increasing the training.

And formulizing the training within on a pre-service basis within the college preparation program as well as on an in service basis as well as with nonprofit organizations. So with that I'm going to turn it over to Alice Anne and to Julie but I think Alice Anne's going to come on first.

So Alice Anne it's all yours.

Alice Anne Bailey:
Thanks Greg. I just wanted to say as all of you on the call know this is an incredible time for the field of school counseling. It's just like our new golden age and those FAFSA completion numbers say it all. I mean that is amazing so everyone, you know, clap for yourself.

Give yourself a pat on the back. The work that you're doing is making a huge difference. And so I just wanted to spend a little time talking about some of the recent trends that we are starting to see. That have occurred in the past several years.

On your - on Slide 2 you'll see a little bit of information about SREB. We are nonprofit, nonpartisan, mostly collect research to inform policy makers but we also have some cooperative programs. If you turn to Slide 3 you'll see some information about the college and career counseling initiative that I direct.

And we're really focusing on post-secondary success of all students with the focus on those who'd be the first in their family, low income students by providing timely and relevant professional development to in-service school counselors.

But we also work with colleges of education to help transform the ways that future counselors are trained at the Masters level. We are looking at the effectiveness of certain state policies that relate to school counseling particularly their roles and responsibilities.

And that's what we're going to talk about today. And then we are also looking at research on the impact of school counseling on student outcomes and that's a new area that we are just beginning to focus on. I'll turn it over to Julie Hartline to introduce herself on the next slide.

Julie Hartline:
Okay. Thank you Alice Anne and thank you Greg for including me in today's call. And for all of our participants, happy National School Counseling Week. I - my name is Julie Hartline.

On Slide 4, you'll see I'm with the Georgia School Counselors Association and our role as our state counseling association is to really be involved with counselor professional development.

We've been working with SREB in the college and career modules to really try and infuse those around the state as well as developing Webinars and we hold an annual conference that I believe, you know, provides a great deal of professional development for the counselors in Georgia.

Advocacy is also a big piece and a number of the things that we'll talk about today I'll give you some more details on but as a state association we have really focused on school counselors/student ratio.

A statewide performance evaluation, working in collaboration with our professional standards commission with regards to certification and endorsements and really, you know, looking at latest trends that are out there in the profession.

And with regards to recognition really trying to promote top counselors in the state of Georgia and to promote those on to the National level and, you know, so it - those are the kind of initiatives of GSCA and our involvement in advancing college and career counseling around the state of Georgia.

I'll hand it back over to you Alice Anne for...

Alice Anne Bailey:
Thank you Julie. And I just want to say, you know, Julie Hartline was one of the very first counselors I started working with and has really taught me everything I know along with a handful of others.

And if you are in a state agency and you're trying to work to implement some of these policies and practices in your state you - if you're not working with your school counseling association you need to start working with them immediately.

They will be your best friend and are an immense wealth of information and support and resources. So we are now on Slide 5. And I just want to kind of frame the context for where we are today.

This is the building on the work of Ed Trust and NOSCA who really are kind of the early adopters from calling attention to the field of college and career counseling. In addition as a very important component of school counseling as well as ASCA with the fabulous ASCA national model that has been developed.

So over the past two years or so SREBs been fortunate enough to join with these organization to call attention to the critical role that professional school counselors play in student achievement.

Particularly how they help to prepare students for post-secondary and how we can better support the school counseling as a profession. On Page 6 you'll see as Greg has talked about the retire initiative.

The First Lady has been a fantastic voice for this movement and her platform has truly created, you know, taken some early work that was going on and just spun the momentum up so intensely to raise public awareness of these issues.

And that has really - these two kind of efforts combined have spurred states to take action so that's what we're going to talk about today. I'm on Page 7. As you all know the economy is changing very much so.

To the point that post-secondary education is now really a necessity for someone to have stable employment over the life time. And state and federal policies are increasingly requiring schools and districts to pay attention to this and to prepare students for some form of education beyond high school.

So we really believe that professional school counselors should be a very important and critical part of this solution. They have specialized knowledge and training in things like adolescent development.

They're some of the most highly educated professional in the school building and we know from recent research that access to a school counselor does help students better prepare for and enroll and succeed in college.

The problem is that students don't uniformly receive this post-secondary advice and support and there's some students that have - do not have access to a school counselor at all. Or there are some students that are more privileged to have smaller ratios where there is one counselor for fewer number of students.

So one of the problems that we know the students - we all know there's been a few research studies that say that students were dissatisfied with the level of college and career counseling that they did have in high school and wished they'd had more time with their counselors.

But one of the big problems as we all know is very well documented is the high case load disproportionally found in low income schools that prevents counselors from spending adequate time with their students.

While ASCA recommends a ratio of 250 students for every one counselor, the average in the nation right now is 500 students per counselor. Some of our districts have 1500 students assigned to a single counselor.

And some districts eliminated the position of the school counselor entirely when the recession hit so this is become a growing problem and we're starting to see so much attention called to it that there's growing awareness of this.

And some preliminary discussions are emerging about increasing state funding in order to reduce the counselor case load. For example recently Minnesota Governor (Mark) Dayton called for increased state funding to reduce the student counselor ratio in Minnesota.

There have been some emerging discussions in Colorado as well where the average case load of school counselors is about one for every 900 students and legislators are examining this in response to concerns with student safety interestingly.

And district superintendents in many districts in Colorado are really pushing for increased state funding. So, you know, there's some emerging discussion there.

The problem that we see from a policy perspective is that many states allocate funding for school counselors for a district but they provide that to a district in kind of one collective pot.

Where they say I'm giving you this amount of money to be spent on school counseling but here it is as a whole and then the district has discretion as to how to use that pot of funds.

So districts often decide to use the money to put an emphasis elsewhere on things like lowering class size. So when funding decisions get made it's often at the expense of other areas like school counselors.

So one of the things that we are looking at in discussing with our state legislators right now is a better control of where that funding goes and how's it's spent.

Julie Hartline:
And Alice Anne you're exactly right with regards to that problem and something that the Georgia School Counselor Association has been very involved in for the last several years are the ratios in Georgia.

We were fortunate back in 2011 because we were kind of looking at what was happening in education and there were some finance commissions put together and we were able to present before them to lower the ratios in Georgia.

And we've done that by law but the funding piece is the piece that we're still working on. What is a little odd about Georgia ratios is that our special populations, students with disabilities, English language learners, remedial and advanced content students were not included in the funding for school counselor ratios.

And so what you're talking about is exactly what has happened in Georgia is the $20 million that the education finance commission awarded for additional school counselors got put in that big pot of money.

And we're currently working with our governor's office and with our legislators to try to make sure that, that funding is allocated for school counselors so that those ratios can be met by law.

Alice Anne Bailey:
Yes. Great. That's a good example. We're going to move on the next slide. The other trend that we're seeing is a greater awareness of the need for training for school counselors.

Counselors in their Master's program often receive training in career development and awareness and in schools they probably have the most expertise in this area more than anyone else.

But there's often a disconnect between what a professional school counselors learn in their graduate program and the reality of the job demands. In a school today when they get there they are very well trained to address student's social emotional needs.

But typically most Master's programs cover little information about college and career advisement. Back in 2013 ESRB did some examination of what the state of affairs was.

And we found that out of the 466 Master's programs in the United States only 42 offered an elective course in advising for college and careers and of those only five required it for graduation. That has changed immensely since then.

This is a very brief time that we've seen, you know, a very big shift in how colleges of education and other programs are rethinking how they train school counselors. And I'm going to turn it over to Julie for some additional comments on there.

Julie Hartline:
And absolutely Alice Anne and that's one of the reasons that GSCA has been trying to promote the college and career advising modules that were developed through SREB through the Georgia college access network.

You know, really trying to make sure that our in-service counselors have that training to do the college and career advising and then the other piece of that would be for counselors to really learn how to use data so that they can target their efforts.

And focus on closing those achievement gaps. And for those veteran counselors this is a lot of times a paradigm shift and a new skill that they have to learn. I'm speaking for myself as well because I was trained, you know, under kind of a more mental health model.

And so it was a shift that I had to make and so it's definitely something that counselors, you know, there's a shift in our profession and that we're learning how to see which, you know, let the data kind of drive the activities and interventions that we're providing.

And that training is definitely needed as we become individuals that are, you know, serving larger and larger populations. It's no more about, you know, just those kids that come to you with responsive services.

It's about providing a program for all the kids in your school and being very proactive in terms of looking at your data and figuring out your achievement gaps and, you know, providing extra services for those kids that need more.

And, you know, ensuring, you know, like Greg said in the beginning that your FAFSA completion rates are going up. That your graduation rates are going up, your SAT and ACT enrollment rates and all of that as a piece of a data driven school counseling program that counselors can receive training on.

Alice Anne Bailey:
With an eye to equity, which is a very important part of that data.
Julie Hartline:
Absolutely.

Alice Anne Bailey:
And because counselors have so many students assigned to them they need to think about how to lead and direct others in order to maximize impact on these large numbers of diverse students. How to advocate for the role of the school counselor.

Being more proactive in terms of reaching out to students and their families. And coordinating services, student family services outside the school and brining those in and so that's what we are trying to do with our program to supplement what is covered at the Master's level.

We know that this is a very jammed packed, you know, two years that counselors go through and there really isn't much room for something additional so initially our training was developed as PD but we see a lot of promise with (KKRUP) changing their required hours from 48 to 60.

So we really feel that more college and career counseling training at the Master's level could have a great impact. So we're starting to see a surge of this across the country. Just to give a few examples of things that are going on, some of these MESA efforts.

Michigan, all school counselor preparation programs have agreed to develop or strengthen a dedicated course in college and career readiness. In 2012 the Utah system of higher education brought together its faculty, school counselors and district coordinators to customize the SREB training.

And infuse it throughout the Utah's Master's degree programs. Right now the University of Utah has an emphasis on college and career readiness in its Master's program and it's designated on the transcripts of all graduates that they have specialization in this.

Utah State University has developed a single course based on the SREB content that is completely dedicated to college and career readiness. A group of institutions in North Carolina have agreed to work together to ensure non-negotiable standards in college and career readiness for school counselors.

Colorado has committed to incorporating college and career training into all of its Master's degree programs. Loyola University in Baltimore as well is working on creating up to six Master's level course in the area of college and career readiness.

So this is a very exciting time where we're starting to see, you know, preparation programs rethink how they prepare counselors. On Slide 10 not only are we thinking about how we train counselors to begin with but also how to offer professional development that is meaningful and relevant to school counselors.

In the past as you know few professional development options were designed specifically for school counselors and they were having to take either PD for teachers or administrators.

But wasn't really geared specifically to them in order to meet their PLU or SEU requirements. Then very few was offered specifically in the area of school counseling in even less in the field of college and career counseling.

But we're really seeing that start to change as we've mentioned SERB has our program which is a 96 hour credit training program for both in service and pre service counselors.

We also see teachers, administrators and college access program staff going through it across 14 states and our research is showing that counselors are learning the content and changing their practices as a result. I also want to mention one of my partner peer programs, which is doing fabulous work.

The Riverside Center, Goddard Center in New York City offers a 60 hour certificate course and the course covers both the basic knowledge that counselors need to know to help young people through the college planning process.

But it also covers counseling and youth developing skills and how to work with students. It also offers standalone seminars on related topics and they've partnered with the New York City Department Education to train 1600 school personnel over the past three years.

And they are now working, I believe in Chicago Public Schools as well in the future that they have stated they're going to start doing that. So we're really starting to see some fabulous work going on.

The problem is that states need to provide sometimes an incentive to engage counselors in profession development. Something like create a special title for completing a curriculum or requiring that their PD focus on college and career counseling in order to get, you know, that - they're re-licenser.

And we also see problems with counselors needing release time from other duties in order to fully participate in meaningful professional development. Michigan I know has created a special title for counselors who complete the SREB training. But it's not a true field endorsement.

We haven't gotten there but there's a lot of recent efforts to develop actually a certificate that could be an endorsement to a license. In Texas legislation has been drafted that would give counselors stipends for professional development so we're watching that very closely, hoping that gets passed.

In Utah, House Bill 198 would require the Utah State Office of Education to collaborate with the Board of Regence in the business industry to create a certificate program with a focus on college and career readiness.

The bill would fund 120 hours CCR certificate program for practicing school counselors. Indiana as well is looking at developing a CCR certification and a credential. Chicago Public Schools is working to have a credential in place in the next three years that would be recognized by the State of Illinois.

And Delaware also is looking at creating a Master's advanced certificate in college and career readiness. So we're starting to see a lot of fabulous options for school counselors.

Julie Hartline:
And this is something that we're looking at as well in Georgia. One of the things that GSCA is currently doing is working with our professional standards commission to create a task force to look at several different aspects related to school counseling.

But Georgia is kind of doing a revamp of professional development so GSCA saw this as an excellent opportunity for us to step in and, you know, work with our professional standards commission about how we provide professional development for counselors in Georgia.

And also to look at the possibility of adding some kind of endorsement for college and career advising in our state as well. If you guys will move on to the counselors roles and responsibilities slide.

We want to talk a little bit about these because this is something that I think counselors probably struggle with a lot because counselors a lot of times end up doing non-student centered administrative tasks. And a lot of times they're doing administrative or clerical work that includes things like data entry, scheduling, proctoring and coordinating testing.

Sometimes even being involved in class rotations which can put the counselor in a conflict of interest at times because if they're solely responsible for a classroom they're also responsible for discipline and that can create a wedge in the counselor student relationship.

So there's a catch phrase, other duties as assigned that has kind of presented a problem for counselors a lot of times because they end up being - doing a lot more things in the school than what the counseling role is.

And not that counselors shouldn't be team players and sharing a part of the whole responsibility of education but sometimes it goes to the opposite end of the extreme and the ASCA national model recommends that counselors spend 80% of their time in direct and indirect services.

And direct being face to face time with students and indirect services being any communication on behalf of students with others. So that could be with parents, with administration, with teachers, with community resources.

And so really trying to define the role of the counselor is going to be significant in this process of ensuring that counselors are able to spend their time providing the college and career advising that our students need.

Because if counselors are devoting their time and attention to the students' academic and social needs and preparing them for the postsecondary success than the school as a whole is going to benefit and the students of the school.

And so many states are starting to look at that language of other duties as assigned and, you know, trying to figure out way of how to remove that so that counselors, for lack of a better way of saying it don't become the junk drawer in the kitchen that kind of catches the things that others aren't doing.
Alice Anne Bailey:
So just to give a few examples of some things that states are doing, the West Virginia state code requires that counselors spend 75% of their time in direct services to students.

But they also have a state policy 2315 that requires counselors to spend all of their time planning, managing and facilitating a comprehensive school counseling program focused on collaboration, systemic change, leadership and advocacy.

This policy, 2315 also created the West Virginia student success standards that include academic and learning development, career development, life planning, global citizenship.

If places a strong emphasis on systemic embedded delivery of these standards. And then this - these counselor standards, the student success standards were cross walked with what they called the NXGen.

Next gen which is the West Virginia version of the common core standards that guide and tell teachers what they have to do in integrating the student success standards into every day instructions.

So it's reinforced by the teachers as well which makes it even more effective. Georgia has the A plus reform act of 2000 which was House Bill 1187 that requires school counselors to spend five out of the six segments counseling and advising students and parents.

But there are some problems that could probably be improved upon with that. I'm going to turn that over to Julie to give you an example.

Julie Hartline:
Well absolutely. Because there - even though that is in law there are waivers within our state and so, you know, districts as Alice Anne was mentioning earlier a lot of times there's local control is the big thing in education right now.

And so some districts choose to waive this law or to seek a waiver from our Department of Education so even though it's in law there still some concerns about how school counselors are being used in our state.
Alice Anne Bailey:
Moving on to South Carolina. They have the Education at Economic Development Act that states that school counselors and career specialists limit their activities to only guidance counseling and may not perform administrative tasks.

So they're trying to get that other duties as assigned kind of taken off so that school counselors actually can focus on working directly with students. Mississippi State Bill 2423 removes the term guidance to school guidance counselors and has changed it to professional school counselors.

It also requires school counselors to spend 80% of their time in direct delivery of service to students as outlined by ASCA. And it removes entirely the language other duties as assigned. So this was just in acted last year and looks very promising.

Again very recently last year in North Carolina state law 115C-316 was in acted and that prohibits counselors from proctoring national and state assessments.

In addition they've adopted school counselor professional standards and have written a job description that aligns with the ASCA national model. So again we're starting to see some promising efforts in our states.

Also you should know almost all states require counselors to meet with students and their parents in the middle grades to develop a personal education plan.

And then many of these same states require the students to declare career field of interest of a major - an academic major and they use that as a means of developing their academic plan for high school.

Some of these require a check in and revision during the junior year with the school counselor but these are vague and they really vary in the quality of implementation from state to state and even within a state from district to district.

And SREB is undertaking an in depth study of this, of these policies that pertain academic plans and is coming out with a report later this year with recommendations on ways this - these can be improved upon and done more effectively. Okay, we are moving on to Slide 14.

One of the problems that we see unfortunately with defining counselor roles and responsibility is that and also we found this to be kind of a barrier to implementation of the training when we do have counselors go through the college and career training.

And then they go back to their schools, sometimes working with their administration can be a barrier to fully implementing what they've learned. Even with the recent legislation in states that attempts to clarify counselors roles there's no system to check up on.

And hold administrators accountable for how they actually end up using school counselors and again that varies from school to school. And we feel that, you know, one promising answer to help with this would be to train administrators in terms of what counselors can do.

With recommendations in how to, you know, what we see as good practice for using counselors to create and maintain a college going culture in the school.

Julie Hartline:
Right Alice Anne. And this is, you know, when we talk about counselor's role and responsibilities you're 100% correct that a lot of times it depends on the administrator but what's important to note is that administrators are not trained on the role of the counselor.

This is something that we've realized is missing from education leadership programs. So most administrators what they know about counselors is what they've experienced.

And, you know, for some of us that's what we experienced in school which if you were my generation you may not even have known you had a counselor. And then some administrators maybe have experienced counselor with in comprehensive school program since they've been administrators.

But there's a learning curve there and so it's especially critically that our counselors become part of the school leadership team. That they are at the table with the administrators looking at the goals of the school.

And helping administrators to realize that they can impact different accountability goals at the school may have. That they can make a difference in postsecondary applications and enrollments, the number of FAFSA submission, the percentage of students that are taking the entrance exams for college.

And so that really has to be another hat that the counselor wears because until we get, you know, information into our educational leadership programs about the role of the counselor we have to also educate administrators as we're working to impact students.

Alice Anne Bailey:
And so we're starting to see a few ed leadership programs rethink how they train administrators. But very few. One answer that SREB see that we working on is to train counselors and administrators together as a leadership team.

And we are modifying our training program that we have right now to create, like, a mini-module with SREB leadership program that we have here together.

To create a little set of training for administrators that they could go through with school counselors to help them work together on these issues for college and career readiness for their students.

So we feel that schools and administrators should be held accountable for criteria beyond high school graduation, such as postsecondary application and enrollment rates, the number of FAFSA submissions, the percentage of students taking college entrance exams.

Even the number of students enrolling in some form of postsecondary where it can be tracked, and we would like to see those as performance indicators for schools and administrators.

That's one of the things that SREB is calling for in the future. Going on, we are now going to turn to Slide 15.

Julie Hartline:
And when we talk about licenser and certification, this is an area that really needs to be clarified so that our students are being served by professional school counselors who have the knowledge and skills that are needed.

In a lot of states, Georgia included, and I know also in Tennessee, there are some loopholes that allow others who might hold different degrees to enter the field of school counseling without having the preparation for school counseling and especially the preparation in college and career readiness.

As I mentioned earlier, my own school counseling training was more of the mental health model, but since that time I've had extensive professional development in data-driven programs, comprehensive school counseling programs, and especially in college and career advising.

And so in Georgia with our work with the professional standards commission, one of the things that we'll be looking at with the task force is how counselors should become certified.

And not that we want to prevent others from entering the field, but ensuring that they are at least going to receive the necessary training on the comprehensive programs.

And on the college and career advising piece so that students are getting the best possible school counseling program that they possibly can have.
Alice Anne Bailey:
That's a great way to put it. And so what SREB is doing because we do work with both professions, those that are college access advisors and college access professionals, as well as licensed practicing school counselors.

Is that we would like to see them work together and be trained together so that they would better understand how to work together in their two different job roles, so they are working together as a team in order to better serve students. On the last page, on Page 16, for performance appraisal.

Julie Hartline:
This is definitely an area that we are looking at in Georgia, something that we've been working on and needs to really be done across the board, is to develop an evaluation that is specific to the school counselor.

One that really defines what the counselor is expected to do and evaluates the counselor on that role. What we found in Georgia and even across the country is that counselors are often being evaluated by the same evaluation as the teacher or the media specialist or the social worker or the audiologist.

And we have even found schools where the counselor is being evaluated on the same instrument as the bus driver or the custodian. And clearly none of those instruments are going to be in alignment with the ASCA national model and what a school counselor should be doing.

And we are going to hold counselors and administrators accountable for using counselors effectively and impacting, you know, student measures then we need to have a correct performance evaluation.

And this is one thing that we've been working on in Georgia specifically with our department of education. Within the last few years there was a new teacher evaluation and leader evaluation that was rolled out, and so GSCA worked with the Georgia Department of Education.

We formed a partnership to create a counselor-specific evaluation and our Department of Ed was gracious enough to work with our state association and to have a committee of counselors from around our state and all levels to provide input.

And to create an instrument that would truly define what the counselor is supposed to be doing and to evaluate the counselor appropriately. And currently in Georgia we are piloting that instrument in over 60 districts around our state this year.

So we'll be collecting survey and feedback information from the schools and districts that have been involved in this pilot, and then moving forward with our department of education to hopefully implement this instrument statewide.

Alice Anne Bailey:
And just to give you a quick update on some other states, West Virginia was one of the first to create a school counselor performance standard and aligned with an evaluation system to evaluate and improve school counseling practices.

Since then we have North Carolina, Mississippi, and Alabama who have also developed evaluation systems that specifically aligned with the ASCA national model and the ASCA framework.

So I think we were trying to finish by a quarter till, we're just a minute or two over that. But I would like to turn it over to Greg to moderate for questions and comments.
Greg Darnieder:
Well, thank you very, very much. (Sherri), can you give the instructions for people to call in with both comments and questions. And let me just say, if anything that's been presented that you have updated information from your state or district or whomever.

Please also feel free to call in and share that with us in the next few minutes. So, (Sherri)?

Coordinator:
Thank you. We will now begin the question and answer session. If you would like to ask a question, you may press star and then one. Please unmute your phone and record your name clearly when prompted. To withdraw your request, press star 2. One moment please for the first question.

Greg Darnieder:
While we're waiting for the first comment question, let me, and you guys have presented multiple fronts here so we should have scheduled this for several hours rather than one.

But I'm wondering in, Alice and particularly in your work across states what gets legislators' attention, decreasing the counselor ratio, or increasing funding?

You know, you mentioned Colorado has a pot of money for districts to apply to, to hire additional counselors to address their ratio and such. But is there a reason or two that, you know, in the last few years is getting these folk's attention?

Alice Anne Bailey:
What I find is really grabbing their attention the most is the concept of career readiness, really more than postsecondary. And they are very interested in providing training to school counselors to help them better prepare students for a career mostly upon graduation.

Now, my work is pretty biased towards the southern states so that could be something that's more of a concern in southern state legislatures right now. But there is a good and bad to it.

And the positive side I see is for school counseling organizations and others that are trying to work with their state legislator to get something done, working with the business community can be highly effective.

Because oftentimes state legislators are not going to listen to, you know, a school counselor or a group of school counselors. But they will definitely listen to the business community.

And if the business community comes to this - comes and says our future workforce is not well trained enough, you know, we need school counselors to work with them so that they are entering some form of postsecondary education in order to be better prepared for careers.

So that they can work for us. That really turns heads.
Greg Darnieder:
Got it. All right. (Sherri) do we have a question comment?

Coordinator:
Yes, our first question or comment comes from (Mark). Sir, your line is open.

(Mark):
Thanks, I appreciate it. My question is for Alice. And it has to do with school counselors understanding of confidence with colleges and good financial fits. So I'm wondering from where you sit, what progress has been realized in this area of college as a good financial fit with school counselors.

Are there- in their graduate programs or through professional developments?

Alice Anne Bailey:
I think we are definitely starting to see a re-thinking of how counselors are trained both at the Master's level and in terms of PD in this area. It's something that we are really trying to push.

I don't how much we've gotten to the point of truly changing practice yet. But the fact that we're even discussing this in how we educate school counselors I think is a big step forward.

But I couldn't agree with you more. If you look at the national problem with student debt today and we've got students - I mean, I saw a statistic a couple of years ago that one-fourth of all college students are paying tuition by credit card. You know, that's very scary. And how students are not informed.

And there was a recent study that just came out this week that found students didn't know the amount of loans they were really taking out. This is a very big issue.

And what we are trying to train counselors to do is to not be prescriptive in telling students you're low income, you can only afford to go to state school, but to help them see the possibilities of applying to several different options, and then how to best compare them.

And we see a lot of growth with national tools on the web to help students compare their options and make sense of all these disjointed and different offer letters that they receive as well with financial aid packages. It's very complex. You're absolutely right.

And to me, in my opinion, that's one of the reasons we have such a low college completion right now, is students are really struggling with paying.
(Mark):
Well, I credit the education department with some of the tools that they do have there, you know, with the net price calculates and that mandate. But also the recent college shopping sheets, which I think is giving consumers an opportunity to really evenly compare, you know, their financial aid awards which a lot of school counselors struggle to try to interpret.
Alice Anne Bailey:
Absolutely.
Greg Darnieder:
Let me- thanks for that question, (Mark) and point. (Sherri), do we have another question, try to get another one or two in here before the top of the hour?

Coordinator:
At this point, there are no questions in queue, sir.
Greg Darnieder:
Okay, so why don't you give the instructions again for people to call in.

Coordinator:
Once again to ask a question or to make a comment you may press star and then one.
Greg Darnieder:
So let me just say a couple of other things here and - that you might be interested in, and encourage- as you can see on the last page of the presentation both Alice and Julie have listed their contact information.

And so if something was mentioned today, a specific piece of legislation or state and you want to follow up please reach out to one or both of them. Let me just say that, going back to the - we had this conference at San Diego State University in November.

And out of that conference came over 30 planning teams, actually I think there were more than 40 planning teams representing over 30 states. And around, credentialing and standards and such.

And if you are interested in knowing who from your state is in those conversations because each of those has a leader, please reach out to me and I'll be happy to hook you up.

Also, per the tools that (Mark) has mentioned if you go to Reach Higher at- you can just Google Reach Higher or you can go to Reach Higher at who.eop.gov.

That will take you right to the Reach Higher site and all of those tools are on that site. Do we have another question?

Coordinator:
Yes, our next question comes from Greg. Sir, your line is open.

Greg Curtis:
Hi, this is Greg Curtis, I'm a school counseling consultant for the state of Wisconsin, I work for the Department of Public...

Greg Darnieder:
Greg, can you speak up just a little bit?

Greg Curtis:
You bet, absolutely. I work for the Wisconsin Department of Public Instruction. I just wanted to give just a brief update on what Wisconsin's got going...
Greg Darnieder:
Great, great.

Greg Curtis:
...with appraisals. We have worked very closely - I have worked very closely with the Wisconsin School Counselors Association in developing and working on marketing on accountability tool for local school districts to use to measure programs.

And then within the measurement and evaluation of the programs to embed individual student outcomes that the counselor can personally be held accountable for.

In addition to that, the DPI provides a couple other examples that counselors are certainly free to use based on the ASCA best practice model and then as well as our state mandates, principals and teachers to use for (unintelligible) framework. So we've got a tool that folks can use based on that.

I also just wanted to thank Alice Anne and Julie both the specific mentions of some of the different states and what they've got going on legislatively. I've taken copious notes here and will definitely be reaching out to see how can we get some of this movement going in Wisconsin, too.
Greg Darnieder:
Great, thanks, Greg. (Sherri) do we have another question or comment?

Coordinator:
Yes, the next one comes from Mr. (Kevin). Your line is open.

(Kevin Stonewall):
Yes, hi, my name is (Kevin Stonewall). I'm from Chicago. I have a question as it relates to if the trend is, in terms of counseling, guiding students or professional counseling students is career-readiness.

Is it more advantages to steer students more so towards career or vocational career paths verses liberal arts. And of course it depends on the individual student case or their desires but from a societal point of view, what have you all seen in terms of the practices that counselors are employing?

Alice Anne Bailey:
I think this is an important one for Julie to answer because I have never been a practicing school counselor. But I can tell you what SREB would advocate through our counselor training.

Which is it's our job to provide the students with a full amount of comparative information about all of their options and interests and let that student make an informed decision.

If they know the employability possibilities and future salaries and, you know, the realistic, you know, what it will be like to realistically work in each of those career fields. They need to make that decision based on what they feel will best meet their needs.

But I'm going to turn it over to Julie as a school counselor.
Julie Hartline:
And you're 100% correct, Alice Anne. I don't think I've seen a trend one way or the other. I think it's more about, if a trend is anything would be about matching the student up with what's going to be best for them.

And helping them to determine what is the career possibility, what is the economic outlook for these types of careers. Personally, I went to a liberal art's college and would not be the person I am today were it not for that experience.

So I don't know that we could say, oh we need to move students away from that direction because for some that will be the exact experience that will propel them to move on to the next place that they need to be.

(Kevin Stonewall):
Okay, thank you.

Greg Darnieder:
So we're at the top of the hour. Let me just say a couple of other quick things. One announcement is that I'm happy to share that OMB yesterday signed off on state grant agencies being able to share student level FAFSA data with nonprofit agencies.

So we will- we still need to get this posted to state officials but for those of you on the non-profit side of the world you've been waiting for this for months and years.

But it's, we're within a couple breaths of that happening and that is great news. So we'll have more to say about that on that next week. Two, again just to plug for next week's session on the 11th, Wednesday on around competency-based education.

I can guarantee you this will be an engaging conversation with Stephanie and whoever she brings to the table. I've known Stephanie for a good number of years and she is incredibly energetic and committed to this part of our educational process.

To those of you who are school counselors, happy school counselor week. Appreciate all that you do day in and day out. And to Alice Anne and Julie, thank you very, very much for a ton of information.

And again, encourage anyone on the phone to follow-up with either or both of them on anything that they might have mentioned. I'm sure they'd be more than happy to hook you up and connect you to folks that they know.

And to legislation that they've come across, then have helped develop, and such. As well as the curricular work that they're involved with. So with all of that, thanks again for dialing in. Hopefully you can join us next week. (Sherri) I think that does it.

Coordinator:
Thank you. That concludes today's conference. Thank you all for participating. You may now disconnect.

END

