FIELDWORK COMPETENCY CHECKLIST
(final portfolio should include evidence of the following)

At the close of GCCE 671, the following should be evidence in a final program portfolio. While some competencies will be met only once, it is encouraged that candidates experience some reoccurring competencies more than once. Candidates should keep documentation of the following for future reference and for the exit interview and portfolio.

	Competency
	GCCE
651
	GCCE 661
	GCCE 671

	Core Standard I – Foundation
	
	
	

	I.A - History and Philosophy of School
	
	
	

	Assist school counseling team in program assessment
	
	
	

	Assist with aligning program to professional standards
	
	
	

	Share professional knowledge in school community
	
	
	

	Conduct a current issue in school counseling research paper
	
	
	

	Interview a Professional School Counselor at the Elementary Level (PK-6)
	
	
	

	Interview a Professional School Counselor at the Secondary Level (7-12)
	
	
	

	Interview a Career Technology Counselor
	
	
	

	Attend the meeting of a school committee
	
	
	

	Review the ASCA National Standards for Students
	
	
	

	Review the ASCA National Standards for School Counselors
	
	
	

	Review the ASCA National Model and all of the domains and components
	
	
	

	Complete a school counselor role and function reflection paper
	
	
	

	1.B - Ethical and Legal Issues
	
	
	

	Review the ASCA Ethical Standards
	
	
	

	Conduct interviews with school counseling, school psychologists, and school administrators regarding one or more legal, ethical, and professional issues
	
	
	

	Conduct counselor-to-counselor consultations regarding legal, ethical, and professional issues for individual students
	
	
	

	Consult ethical resources to provide appropriate counseling services to a student in need
	
	
	

	Locate school district policies on website
	
	
	

	Locate school district procedures in school counselor office or on website
	
	
	

	Review school district parent manual
	
	
	

	I.C - Social and Cultural Diversity
	
	
	

	Conduct individual counseling sessions with one (1) student at least 5 times who is either culturally, linguistically, or ethnically different from yourself
	
	
	

	Participate in a Student Assistance Team meeting
	
	
	

	Develop an awareness of the pertinent and culturally, linguistically, or ethically appropriate referral sources that are available to help students with their issues
	
	
	

	I.D - Academic Development
	
	
	

	Conduct an assessment of academic achievement of exceptional pupils with a variety of disabilities
	
	
	

	Participate in administering and disseminating information regarding group assessment
	
	
	

	Participate in an IEP development conference
	
	
	

	Interview three (3) special education teachers about their students’ unique needs and then conduct a classroom observation of each class
	
	
	

	Conduct an academic planning session with two students using testing data, classroom performance and other data to guide the discussion.
	
	
	

	Create a lesson plan in academics, aligned with ASCA National Standards, State Standards and Common Core Standards
	
	
	

	Conduct a classroom lesson with an independently designed lesson using appropriate classroom management techniques
	
	
	

	Review School District Program of Studies
	
	
	

	I.E - Career Development
	
	
	

	Preview guidance and career-related materials available in the district
	
	
	

	Participate in a career education program
	
	
	

	Participate in a “college/career night”
	
	
	

	Review student cumulative and academic records using this information to facilitate the student’s career plan
	
	
	

	Administer a battery of career-related tests and assessment to at least 2 students – prepare a report of findings and discuss findings with students to assist them in developing academic and career goals
	
	
	

	Review PA Career Standards for Career Education and Work
	
	
	

	I.F - Personal/Social Development
	
	
	

	Conduct five counseling sessions with age appropriate activities for a student (PreK-6)
	
	
	

	Conduct five counseling sessions with age appropriate activities for a student (7-12)
	
	
	

	Teach an age appropriate school counseling unit
	
	
	

	Core Standard II – Management and Delivery
	
	
	

	II.A - Program Planning
	
	
	

	Review the districts program of studies
	
	
	

	Participate in the implementation of a new program
	
	
	

	Observe and/or participate in discussions of assessment/evaluation regarding the efficacy of existing programs
	
	
	

	Conduct a time-task analysis
	
	
	

	II.B - Counseling, Prevention, and Interventions
	
	
	

	Conduct individual counseling sessions under the direction of the site supervisor
	
	
	

	Interview and counsel with students regarding academic and personal problems
	
	
	

	Identify a theoretical orientation and three evidence based techniques to utilize with the chosen theory.
	
	
	

	Conduct six counseling sessions with one student utilizing the theoretical orientation and evidence-based practices.
	
	
	

	Participate in weekly counseling supervision to hone clinical skills in individual and group counseling sessions
	
	
	

	Participate in a series of group counseling sessions under the direction of the site supervisor
	
	
	

	Conduct six small group sessions using evidence based interventions – conduct pre-post survey (either student assessment, teacher assessment or use of data)
	
	
	

	Core Standard III - Accountability
III.A - Research and Program Evaluation
	
	
	

	Review a school district school based data (PVAAS; PSSA) and develop goals to address areas of need
	
	
	

	Develop two outcome based research goals and identify appropriate data to collect (test scores)
	
	
	

	Conduct research on a school counseling relevant topic, find three sources on the topic and present findings to school staff (i.e. retention, behavior interventions, school-wide programs, prevention, etc.)
	
	
	

	III.B. Appraisal and Assessment
	
	
	

	Assist with dissemination of standardized test information (to parents)
	
	
	

	Create a letter from the school counseling office explaining test results to parents/teachers for a school district assessment
	
	
	

	Provide a needs assessment form to be used to determine school needs in the areas of academic, career, and personal/social
	
	
	

	Conduct a needs assessment with the assistance of site supervisor
	
	
	

	Core IV – Skills and Attitudes
	
	
	

	IV.A Collaboration and Consultation
	
	
	

	Conduct interviews with school counselors and school psychologists
	
	
	

	Conduct counselor-counselor consultations regarding individual students
	
	
	

	Consult with teachers regarding individual students
	
	
	

	Seek out opportunities to work with the assistant principal or district counselor in highly charged conflict situations
	
	
	

	Develop an awareness of the pertinent referral sources that are available to students and personnel in the district
	
	
	

	Counsel students with discipline and attendance difficulties
	
	
	

	Work with students who need to develop decision-making skills
	
	
	

	Attend a 504 meeting
	
	
	

	Facilitate a parent meeting
	
	
	

	Attend a peer mediation training (meeting) or review literature on peer mediation programs
	
	
	

	Identify two mentoring program interventions and how to coordinate them
	
	
	

	IV.B - Advocacy
	
	
	

	Attend District School Counseling Department meeting
	
	
	

	Review District School Counseling Developmental program (if there is one), review a local district school counseling developmental program
	
	
	

	IV.C - Leadership
	
	
	

	Creates a plan to challenge the non-school related tasks that are assigned to school counselors
	
	
	

	Compiles a list of non-related school counselor tasks at practicum and internship
	
	
	

	IV.D - Systemic Change
	
	
	

	Review district policies
	
	
	

	Observe or participate in district school district strategic plan meeting
	
	
	

	Attend a school board meeting
	
	
	

	Review district strategic plan document
	
	
	

Upon completion of GCCE 671, your instructor should completely review your portfolio and have an exit meeting with you to ensure that you are eligible for certification. Once this is complete, notify the program director of graduate studies.
[bookmark: _GoBack]

@i hod ot e o e i)

ot e e s e ot G
B i ko s e

ey

- s snd oy oS
Aoy prgro s oo sanirds
i el iy e i oy
o e o o o s

B e Pl redlr s
e P S
iy et 5

Incte' e ekl o

e e s e o

ool sschol oo Tl T iR RO

S
i
e
e
e
e
(et
[

