PAGE
1

MEASURE

Mission, Element, Analyze, Stakeholders-Unite, Results, Educate,

A Six-step Accountability Process for School Counselors

Name and Address of School:

Principal:

Name of Counselor(s) Leading the Initiative:

Enrollment:
School Demographics:

Caucasian/Non-Hispanic

African American

Hispanic

Asian/Pacific Islander

Native American

Multi-Racial

Free-Reduced lunch

English as Second Language

Exceptional Student Education/Special Education
STEP ONE: MISSION
	Mission
Connect your work to your school’s mission in keeping with the ASCA or your state’s comprehensive school counseling model.

	Your school or department’s mission statement is:

STEP TWO: ELEMENT

	Element

What critical data element are you trying to impact? (Examples include: grades; test scores; attendance; promotion rates; graduation rates; postsecondary-going rate; enrollment into honors or AP courses, special education; discipline referral data; etc.

What is the baseline for the data element? Where do you hope to move it goal?

	Element:
Baseline:
Goal:

STEP THREE: ANALYZE
	Analyze the data element. You can use percentages, averages, raw scores, quartiles, or stanines. You can aggregate or disaggregate the data to better understand which students are meeting success. You can disaggregate by gender, race, ethnicity, socio-economic status or in a multitude of ways to look at student groupings.

	The Baseline Data revealed:

STEP FOUR: STAKEHOLDERS - UNITE
	STAKEHOLDERS - UNITE to develop strategies to impact the data element
Beginning Date:

Ending Date:

	Stakeholders
	Strategies

	School Counselor(s)

	· .

	Administrator(s)

	·

	Teachers

	·

	Students

	·

	Student Organizations (clubs, teams, etc.)
	·

	Parents

	·

	Parent Teacher Associations

	·

	School Psychologists

	·

	Social Workers

	·

	Community Agency Members

	·

	Faith Based Organizations

	·

	Youth and Community Associations

	·

	Colleges and Universities

	·

	Classroom Teacher Assistants

	·

	Other Support Staff (front office,
custodial, cafeteria, playground)
	·

	School Improvement Team

	·

	Resources (grants, technology, etc.)

	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

	
	·

STEP FIVE: RESULTS

	Results: Restate your baseline data. State where your data is now. Did you meet your goal?
Restate baseline data: Results (data now): Met Goal: Yes____ No ____

	Questions to Consider as you examine results and revise your MEASURE:
Which strategies had a positive impact on the data?

Which strategies should be replaced, changed, added?
Based on what you have learned, how will you revise Step Four “Stakeholders-Unite?”
How did your MEASURE contribute to systemic change(s) in your school and/or in your community?

STEP SIX: EDUCATE
	Educate others as to your efforts to move data. Develop a report card that shows how the work of the school counselor(s) is connected to the mission of the schools and to student success.

(School Name) MEASURE OF SUCCESS

Principal:

School Counselor(s):

Enrollment:
	Principal’s Comment
School Counselor(s)’s Comment
Critical Data Element (s)

Systemic Changes

Stakeholders Involved
Counselor(s)

Administrator:
Teachers:
Parents:
Students:
Colleges and Universities:
Business Partners:
	Results

Faces behind the Data

	
	

The Educate step in MEASURE has been adapted with permission from the Student Personnel Accountability Report Card sponsored by the California Department of Education and Los Angeles County Office of Education.
PAGE
© Stone & Dahir, 2003; 2005 rev.

1

