Who is doing What? – Roosevelt School Counseling Program 
	Wendi Ellis-Clark – School Counselor
	Intern/Practicum Student

	· K-6 Classroom Guidance Lessons - 310 lessons

K, 1st, 2nd : 25 lessons/weekly – 150 total

3rd, 4th, 5th, 6th: 16 lessons/bi-weekly – 160 total

· K-6 Lessons – Parent Letters

· Master Calendar

· MDT Facilitator & Member

· 504 Case Manager

· IEP Team Member

· Student Services Team Member

· Crisis Plan Facilitator

· Staff In-Services – 504/Suicide/Mental Health/Confidentiality

· Needy Family/Homeless Resources & Holiday Resources

· Follow up on Student Concerns from Parents, Teachers, other Students

· Community Referrals & Resources for Parents, Teachers, & Students

· Community Resource Person

· Bulletin Boards

· Small Group Counseling

· Character Ed Facilitator

· Newsletter, Website, & Blog Information
· Monthly Birthday Celebration Coordinator

· Intramurals – recess program

· Wacky Wednesday – recess program

· Welcome Buddies program

· Helping Hands - JOBS program

· Peacemakers program

· Lunch Buddies program

· Mentor program Facilitator

· Homework Club Facilitator

· Attendance/Tardies follow up

· Operation School Bell & School Supply Assistance Resources
· PTO member

· Individual Student/Teacher/Parent follow up as needed

· MOSS – 6th Grade Team Building

· Fall & Spring Field Day

· All “Data” Logs – SDFS, ICampus, Electronic Counselor Log
· School Counseling Program Advisory Board Member
· District Counseling Meetings – monthly

· Regional Counselor Meetings – bi-monthly

· Registration – North Junior High 6th to 7th Transition Planning

· School/Staff Involvement ex. Back to School Night; Sneak Peak; Math Night, etc.

· OTHER:


	· Groups

· Individual Counseling – 4-6 students

· K-6 Lessons, as needed

· Operation School Bell
· School Supplies Organization 

· Welcome packets for students 

· Homework Club support
· Recess Program support
· HELPING HANDS support
· Playground & Cafeteria presence 
· Regional & District Counselor Meetings
· Bulletin Boards

· OTHER:


Monthly – Roosevelt Elementary School’s Comprehensive School Counseling Program 
	August

· Beginning of the year Office Set- Up –forms, files, etc.

· Master Calendar

· Classroom Guidance Lessons Schedule

· Crisis Plan

· District Meetings

· Staff Meetings

· Community Referral Sheet

· Website

· Newsletter

· Parent Information re: Guidance lessons

· School Supplies 

· Schedule OSBell

· Welcome New Students & Families

· Bulletin Boards

· Sneak Peak- K meet and great
· Staff Power Point Presentation: 504/Mental Health/Suicide/Confidentiality/What is our school counseling program

· Set up Welcome Buddy Program
· Crisis Plan 

· Set up Lunch Buddies Program with Boise High
· Set up Mentor Program

· Review new student Cum. Files/Records

· Set up Counselor Log

· Start Tracking for SDFS Report

· Set up Recess Buddy Training

· Set up Helping Hands Program & Confirm Job Assignment

· Set up MDT Schedule, Team, Forms, and Agenda
· 504’s out to teachers – IEP follow up needs from counselor

· Field Day – what to play during recess –options/rules

· Back to School Night

· Connect with PTO on needs/support needed
· Connect with North Junior High – Acc. Math 7 students

· Recess Programs set up – information to students/staff/parents

· Special Lessons – ex. Teambuilding; student differences

· OTHER:
· 
	January: PERSERVERENCE

· End of 1st Semester – Failing/struggling student follow up
· Registration Planning – North Junior High

· SDFS Report updated for Semester 1

· DWA

· DMA

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	September: TEAMWORK
· Bully Awareness Month
· Fall ISAT Window Begins

· Crisis Plan Due

· Family Fun Night

· Operation School Bell

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program
· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies
· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	February: HONESTY

· School Counselor Week

· Registration – North Junior High

· Family Reading Night

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	October: FAIRNESS

· Red Ribbon Week
· Book Fair

· College Fair

· Family Math Night

· ISCA Conference – October In-service days

· End of Q1: Report Card follow up
· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	March: RESPECT

· End of Quarter 3 – Failing/Struggling Student follow up

· DWA

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	November: LEADERSHIP

· Parent/Teacher conferences

· Holiday Assistance – community referral sheet

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	April: PATIENCE

· Spring ISAT window

· CBM

· Career Fair

· Prevention Conference

· Book Fair

· Staff/Admin/V’teer Appreciation

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	December: COMPASSION

· Music Program – K, 1,2, 3

· Giving Tree – Holiday Assistance & Community Referral Sheet

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


	May/June: RESPONSIBILITY
· Year End Wrap Up & Prep for next year
· Music Program – 4,5,6

· Talent Show

· Farewell Parties

· 6th Grade Graduation

· Year End Highlight Video

· Classroom Guidance Lessons

· Staff meetings

· District meetings

· Parent meetings

· Individual Student meetings

· Teacher consultation

· Groups

· MDT/504’s/IEP’s

· Attendance/Tardies Follow Up

· Welcome Buddies Program

· Mentor Program

· Lunch Buddies Program

· Helping Hands Program 

· Peacemakers Program

· Recess Programs: Wacky Wednesday, Intramurals, On the Move; Recess Buddies

· Homework Club

· SDFS Report Tracking & Counselor Log

· Follow up notes for students, parents, staff, community

· School Counseling Program Advisory Board

· School Supplies – Needy Student/Family Follow Up

· Newsletter/Website/Parent Letters re: Lessons

· OTHER:


As of 8/2013
