Four Components of a Comprehensive School Counseling Program

	Provides guidance content in a systematic way to all students PreK-12

Purpose

Student awareness, skill development and application of skills needed in everyday life

Areas Addressed

· Motivation to achieve
· Decision making, goal setting, planning and problem solving skills
· Self-esteem development

· Interpersonal effectiveness
· Communication skills
· Cultural diversity
· Responsible behavior
· Education planning
· Knowledge of postsecondary opportunities
Counselor Role

· Structured groups

· Consultation

· Guidance curriculum

· Implementation

	Assists students in planning, monitoring, and managing their personal and career development

Purpose

Student educational and career planning, decision making and goal setting

Areas Addressed

Educational

· Acquisition of study skills

· Awareness of educational opportunities

· Appropriate course selection

· Lifelong learning

· Utilization of test data

Career

· Knowledge of career opportunities

· Knowledge of postsecondary options

· Need for positive work habits

Personal-Social

· Development of adaptive and adjustive social behavior

· Planning

· Placement

Counselor Role

· Assessment

· Planning

· Placement
	Addresses the immediate concerns of all students

Purpose

Prevention and intervention

Areas Addressed

· Academic concerns

· School-related concerns

· Tardiness

· Absences and truancy

· Misbehavior

· School-avoidance

· Drop out prevention

· Relationship concerns

· Abuse issues

· Grief/loss, death

· Substance abuse

· Family issues

· Sexuality issues

· Coping with stress

Counselor Role

· Individual and small group counseling

· Consultation

· Referral
	Includes program, staff and school support activities

Purpose

Program delivery and support

Areas Addressed

· Guidance Program development

· Parent education

· Teacher/administrator consultation

· Staff development for educators

· School improvement planning

· Professional development

· Research and publishing

· Community outreach

· Public relations

Counselor Role

· Program management

· Consultation
· Coordinator

Adapted from Developing and Managing Your School Guidance Program by Norman C. Gysbers, Ph.D
 Individual Planning

System Support

 Responsive Services

 Guidance Curriculum

