
©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 1 of 13

CS0-1
Construct-Based Approach (CBA)

to School Counseling

CS0-1 Topics Page

Introduction 2

Purpose of CS0-1 2

Definition of a CBA 2

A Simple Language Set 2

Key Terms 3

CBA Overview 6

Primary Focal Points for a CBA 6

Developing a CBA for Your District 7

How the Book Helps You Develop, Deliver and Evaluate a CBA 7

CBA Toolkit Overview 8

From Concept to Practice 8

Toolkit Components 9

Four Types of Tools 10

How the Toolkit Can Help You 11

Why We Think This Approach is Worth Implementing 11

How the Book and Toolkit are Connected 12

Hyperlinks to Other Construction Sites 13

         

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 2 of 13

Introduction

Purpose of CS0-1

CS0 (Toolkit Portal) provides an introduction to a CBA and the CBA Toolkit. It helps you get

started on your journey into the Toolkit Construction Sites and provides access to all CS0 tools.

This knowledge exercise (CS0-1) provides relevant knowledge regarding a construct-based

approach to school counseling and how the Toolkit can be used to develop, deliver and evaluate

a CBA as part of your counseling program. It provides a crosswalk between chapters in

Achieving Excellence in School Counseling through Motivation, Self-Direction, Self-Knowledge

and Relationships (Corwin Press, 2014) and the Construction Sites in the CBA Toolkit.

Definition of a CBA

A Construct-Based Approach (CBA) began as a reframing of the discussion about school

counseling student standards. It evolved into an approach to designing, delivering and evaluating

school counseling programs that are firmly grounded in research. The CBA is not intended to

replace your existing counseling program, but to help transform it into a more effective way to

address students’ developmental, learning and social-emotional needs. Among the defining

characteristics of a CBA, the following are noted:

 A CBA supports a K-12 program by firmly grounding it in school counseling and

developmental psychology research.

 A CBA defines and combines high standards for student excellence with high expectations

for student performance.

 A CBA provides meaningful learning opportunities that enable and inspire students to learn

what they are being taught, apply and transfer their learning in authentic contexts, and supply

compelling evidence of their learning by demonstrating their proficiency and achievement to

others.

 A CBA utilizes ongoing student assessments to provide students, parents/guardians, school

counselors and other educators with accurate and timely feedback on students’ learning

progress and challenges.

 A CBA uses data-based decision making to establish student need, determine appropriate

strategies/interventions, and evaluate the impact of the interventions.

A Simple Language Set

It is impossible to read current literature on education in general, or school counseling

specifically, without seeing the phrases “research-based” and “evidence-based.” For example, a

description of how districts manifest these attributes is required by both government agencies

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 3 of 13

and by organizations that fund educational improvement initiatives. Other frequently used terms

are “results-based,” “standards-based” and “competency-based.” All these terms point to the

need for school counseling programs to be firmly grounded in what research determines works

and/or has promising potential to make a difference in the future. All require that high quality

school counseling programs and counselor practice are substantiated by data.

In an attempt to expand our language set (e.g., research, evidence, results, standards,

competencies), the Book and Toolkit add another key term: construct-based. This term reflects

an approach that uses research to determine in what areas school counselors are most likely to

have a substantive impact on student development, learning and achievement.

Key Terms

Before jumping into our discussion of a CBA and the Toolkit, it is important to have an

understanding of the key terms used in our discussion about the CBA. Current discussions on

student excellence as a result of school counseling programs and counselor practice contain and

are often plagued by numerous key terms with a wide range of definitions and applications. It is

important in the development of a CBA that a simple language set be agreed upon and used to

discuss how best to help students become proficient and achieve excellence in school and life.

The following terms are considered central to a meaningful dialog about a CBA. These terms

define the core ideas used to develop, deliver and evaluate a CBA school counseling program.

Any language set will, over time, expand in the number of terms and the complexity of

definitions, but it is always important to be able to identify a core set of terms that can be

consistently used to frame and advance the dialog. The terminology and definitions that follow

are not intended to duplicate Chapter 2 (“A Simple Language Set”), but to offer a summary of

key terms that form the basis of your work at the Toolkit Construction Sites.

Construct

Four research-based constructs have been selected to represent critical aspects of student learning

on which school counselors can have the greatest impact: a) motivation, b) self-direction, c) self-

knowledge and d) relationships. Focusing on these constructs enable school counselors to

support students’ academic achievement, guide their preparation for future success through

educational and career planning, and help them cope with the myriad challenges of learning and

growing up.

Collectively, these are called a “Construct-Based Approach” (CBA) to school counseling

because they serve as primary filters that help to design, deliver and evaluate more effective

school counseling programs. A summary of the research that yielded the four constructs is

described in Chapter 3 (“Research on Constructs.”) in the Book. The constructs are used in

Construction Sites 1, 2 and 3 to develop a CBA.

Context

Constructs, in and of themselves, are only four words and have little meaning outside of

“context.” The notion of context describes a set of student-related processes or conditions in

which all students participate and for which school counselors have a responsibility to help

students successfully address. Five contexts have been selected as critical to school counselors

maximizing their potential for helping students succeed: a) student planning, b) academic

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 4 of 13

support, c) college and career readiness, d) personal growth and e) social interaction. Each

context contains essential processes in which students are expected to become proficient.

Processes associated with the five contexts are discussed in Chapter 4 (“Relevant Contexts for

K–12 School Counseling Programs). Contexts are used in Construction Sites 1, 2 and 3 to

develop a CBA.

Results

A central focus of a CBA is on measurable student results—what students are expected to know

and demonstrate as a result of participating in the school counseling program. Results establish

clear expectations (outcomes) for student achievement and success. They constitute the

difference school counselors make in students' learning and lives. Results focus on the

acquisition of relevant knowledge, development of skills appropriate to educational and career

pathways, and the attitudes, behaviors and habits of mind that lead to success, See Chapter 5

(CBA Student Results: Standards and Competencies) for a discussion on school counseling

student results. Proposed CBA student standards and competencies are offered.

Standard

There are two primary types of student results: standards and competencies. A standard is an

end-result to be achieved within a specified period of time. School counseling student standards

are end results that students are expected to achieve by the time they graduate from high school.

Use of the term “standard” is restricted to what students should know and be able to demonstrate

by the end of Grade 12. It is not used to articulate what students should know and do along the

K–12 learning continuum.

See Chapter 5 for more information on student standards. See Chapter 6 (“The Role of

Curriculum in a CBA”) for a discussion on how standards are used as the foundation of the CBA

curriculum.

Competency

Competencies clarify the intent of the standard in measurable terms. They provide more precise

examples of evidence and proficiency that can be used to determine student progress along the

K–12 learning continuum. Standards establish the long-range learning targets, while

competencies define what students are expected to know and do along the learning continuum.

See Chapter 5 for more information on student competencies. See Chapter 6 for a discussion on

how competencies are used as the basis of CBA curriculum activities.

CBA standards and competencies are used in Construction Site 2 to develop a CBA curriculum.

Competency statements become learning targets for the activities. Student assessments are

embedded in the curriculum activities and measure students’ progress toward being able to

demonstrate their proficiency and what they have achieved as a result of participating in the

activity. Construction Site 1 focuses on defining CBA student standards and competencies.

Curriculum

The CBA school counseling curriculum is an integrated set of planned and documented

interventions that provide optimal learning opportunities for students. It is the primary vehicle

for delivering a CBA program. The curriculum is the only component of the school counseling

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 5 of 13

program where all students can receive equal opportunities for learning and where their progress

can be uniformly assessed. Core curriculum activities focus on motivation, self-direction, self-

knowledge and relationships. Counseling curriculum activities, organized in a developmentally

appropriate scope and sequence, are aligned with CBA standards and competency statements to

ensure that students are provided with meaningful opportunities that maximize their learning

potential.

See Chapter 6 for more information on curriculum and examples of a scope and sequence and a

documented CBA curriculum activity. Construction Site 2 focuses on developing a CBA

curriculum.

Student Assessment

Standards are end-results to be achieved. Student standards articulate what knowledge, skills,

attitudes and behaviors (aggregate of competency statements) students are expected to achieve

by the time they graduate from high school. Standards and their related competency statements

provide the criteria by which student proficiency and achievement can be determined.

Proficiency is a function of measuring progress that places individuals on a spectrum of “no

progress” to “achieving or exceeding the expected result.” The term answers the question: To

what extent is the competency or standard achieved?

See Chapter 7 (Assessing Student Proficiency and Achievement) for a discussion on embedding

assessments in curriculum activities, and other measures of student progress. Construction Site 3

focuses on student assessments.

Strategic, Annual and Personal Planning

Implementing a school counseling program requires well-developed plans. Four types of plans

are used in a CBA: a) 3-year district-wide strategic plans, b) annual school-based implementation

plans, c) counselor-supervisor agreements and d) plans for achieving personal results related to

the CBA.

See Chapter 8 (Strategic, Annual and Personal Planning) for a discussion of the four types of

plans. Construction Site 4 contains templates for developing effective front-end plans.

Program Implementation and Evaluation

A CBA must be delivered with fidelity. It is important to build a reliable infrastructure to support

the implementation of a CBA. Data must be gathered about the impact of implementing a CBA.

Formative assessments and summative evaluations monitor progress in implementing the

program through the implementation of continuous improvement principles. Implementation

results are analyzed and data is used to make adjustments to the plans and implementation

efforts.

See Chapters 9 (“CBA Program Implementation: Focus on Delivery”) and 10 (“CBA Program

Implementation: Focus on Program Evaluation”) for a discussion on CBA program

implementation and evaluation. Construction Site 5 focuses on program implementation from the

perspective of a reliable support infrastructure. Construction Site 6 focuses on CBA program

evaluation and provides some sample data gathering instruments.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 6 of 13

School Counseling Data Management

A CBA is grounded in data-based decision making (DBDM) that uses data to establish student

need, identify and deliver appropriate interventions, and evaluate the impact of implementing the

interventions. Data are required to understand and effectively address students’ learning needs

and provide valuable information to help students improve their capacity to learn. Data are

critical to the successful implementation of a CBA and in determining student progress toward,

and achievement of, the CBA school counseling student standards. Data are needed to promote

the significant contribution of school counselors to student achievement and the quality of the

school community.

The need for data permeates all areas of a CBA. In particular, see Chapter 7 and Chapter 10 for a

closer look at how data are used in a CBA. Construction Site 3 (Assessing Student Progress and

Achievement) and Construction Site 6 (CBA Program Evaluation) contain multiple sample

assessment instruments.

CBA Overview

The CBA overview begins with a vision for student excellence as a result of the CBA school

counseling program. This section briefly summarizes central aspects of a CBA. A detailed

description of the conceptual foundation for a CBA is provided in the Book.

Primary Focal Points for a CBA

A CBA, simply stated, focuses on a three-part continuum of activities related to school

counseling programs: a) challenging standards with high expectations, b) the delivery of

meaningful learning opportunities to all students and c) the assessment of student progress

toward, and achievement of, school counseling student standards. These are articulated in terms

of motivation, self-direction, self-knowledge and relationships.

Figure 0-1.1, “Primary Focal Points of a Learner-Centered CBA,” illustrates the primary three-

fold focus of a CBA school counseling program.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 7 of 13

Figure 0-1.1

Developing a CBA for Your District

The purpose of the Book and Toolkit is to help you develop a construct-based approach for your

district and integrate it into your school counseling program. Figure 0-1.2, “Delivering a CBA,”

shows the CBA development.

Figure 0-1.2

How the Book Helps Develop, Deliver and Evaluate a CBA

Figure 0-1.3, “Book/Toolkit Cross Reference,” shows how individual chapters provide the steps

in developing a CBA and then planning, implementing and evaluating it.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 8 of 13

Figure 0-1.3

Chapter 1 introduces the CBA. Chapters 2-5 are used to define student excellence by focusing on

research-based constructs, meaningful contexts in which all students participate, and establishing

student results (standards and competencies) students are expected to achieve as a result of the

school counseling program. Chapter 6 focuses on delivering the CBA, primary through the

school counseling curriculum. Chapter 7 describes how to assess student proficiency and

achievement through multiple assessment processes and instruments. Chapters 8-10 focus on

CBA program planning, delivery and evaluation. Chapter 11 focuses on collaborative

interactions with other improvement initiatives.

The graphic above indicates the Book chapter number and title, and the Toolkit Construction

Sites (CS#) to which the chapters are connected. A description of the sites and how the Toolkit is

organized are provided in the “CBA Toolkit Overview” below.

CBA Toolkit Overview

From Concept to Practice

As noted above, the Book provides the conceptual foundation for a CBA. It is now time to talk

about how a CBA can be successfully developed, delivered and evaluated. The CBA Toolkit is a

collection of tools that can help you accomplish these tasks by turning your attention from

learning about concepts in the Book to what is required to transform these concepts into practice.

Figure 0-1.4, “From Concept to Practice,” illustrates the process of transforming ideas in the

Book into effective practice. An effective transformation is critical to the full implementation of

a CBA.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 9 of 13

Figure 0-1.4

The chapters of the Book are organized into three sections: a) two reflective scenarios to help

contextualize the content of the chapter, b) conceptual considerations for the theme of the

chapter and c) a construction zone that connects the chapter to specific sites in the CBA Toolkit.

Toolkit Components

Figure 0-1.5, “Toolkit Portal Provides Access to Six Construction Sites,” shows how the CBA

Toolkit is organized in seven modules: one Portal (CS0) and six Construction Sites (CS1 through

CS6). Collectively, these sites are designed to help you develop a CBA for your school and

district, incorporate it into your school counseling program, implement it and evaluate its impact

on students’ development, learning and achievement.

Figure 0-1.5

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 10 of 13

Each module is structured in the same way. Entry to the Portal and Construction Sites is via a

Welcome Center at each site. Hyperlinks to site files are located in a “Tools and Tasks” section

at the end of each Welcome Center. Additional hyperlinks are embedded in knowledge exercise

and template instruction documents. All hyperlinks are bolded and underlined. Click on the

hyperlink to access the desired file. You can also navigate around the Toolkit using the “Quick

Links” and “Full Index” hyperlinks at the end of this document.

Four Types of Tools

The CBA Toolkit is a collection of tools designed to help school counselors and other educators

develop and implement a construct-based approach to school counseling. The Toolkit provides

four types of tools: a) knowledge exercises, b) presentations, c) template instructions, and d)

electronic templates (MSWord). Each type addresses a primary question:

 Knowledge Exercises: What information do I need to understand and be able to successfully

complete the various tasks? All sites begin with a knowledge exercise that introduces the site

and provides background information.

 Presentations: What information do I need to communicate to others to convince them of the

value and desirability of integrating a CBA into the school counseling program? The

presentation slides are aligned with the flow of information in the knowledge exercises.

 Template Instructions. How do I use the templates to complete essential tasks associated

with each site? The instructions for all templates at each site are contained in a single

“Instructions” file.

 Templates: What evidence (data) do I need to generate to determine the impact of

completing the tasks? The word “template” can include different types of forms that collect

and organize data (e.g., data input templates, surveys, checklists, rubrics).

Figure 0-1.6, “How to Approach Each Site,” displays how to approach each Toolkit site.

Figure 0-1.6

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 11 of 13

Completing the four types of tools enables you to achieve the expected results for each site.

Learner-Centered Construction Sites focus on building the content of a CBA program

(knowledge and skill requirements, curriculum, assessments). The Program Implementation

Construction Sites focus on designing, planning, implementing and evaluating the program.

How the Toolkit Can Help You

Among the ways the CBA Toolkit can help you, the following are noted. The Toolkit can:

 Provide structured processes, clearly-defined protocols and easy-to-use tools to design,

deliver and evaluate a CBA school counseling program.

 Provides a set of planning, delivery and evaluation tools capable of establishing sustainable

processes (e.g., strategic and annual planning processes, school counseling data processes),

and producing critical documentation (e.g., a Curriculum Framework or an Administrative

Handbook for School Counseling).

 Help school counselors introduce a CBA program in their schools and/or districts by helping

them define student excellence, develop a challenging curriculum and assess student progress

toward the CBA school counseling student standards. The Toolkit is a comprehensive

implementation plan for districts wanting to implement a construct-based approach to school

counseling. The CBA has great potential for helping students with their metacognitive skill

development, learning how to reflect on their learning experiences and improving their

thinking and behavioral processes.

 Help initiate a dialog on how to improve the quality of the school counseling program and

through collaboration with other initiatives improve students’ academic success and sense of

well-being.

 Provide task-oriented exercises that help you learn what to do by doing it.

The CBA focuses on helping students become proficient in implementing processes that are

critical to their success, and to produce results that demonstrate their learning and achievement.

Each site contains multiple tools to help you learn about a CBA and develop a CBA for your

counseling program.

Why We Think This Approach is Worth Implementing

Component Description

Research-Based

Program

The CBA is grounded in research that suggests areas in which school

counselors can potentially have the greatest impact on student learning,

development and achievement. The four constructs of motivation, self-

direction, self-knowledge and relationships serve to guide the design,

delivery and evaluation of a CBA.

A Vision

To Live By

This CBA vision statement provides a visual representation of the

results that can be expected from implementing a CBA.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 12 of 13

Component Description

An Approach to

be Integrated into

Existing School

Counseling

Programs

A CBA is not intended to be a replacement for your current school

counseling program. Rather, it is an approach to be developed and

integrated into your current program. The CBA enables school

counselors to reexamine school counseling student standards,

curriculum delivery and student assessments through the lens of the

four constructs.

A CBA establishes clear linkages between student standards,

curriculum delivery and student assessments. Learning opportunities

are delivered primarily through CBA curriculum activities that build

competency by teaching students how to learn, plan for their future

success, and cope with the myriad challenges of learning and growing

up.

Increases

Counselor

Capacity for

Developing

Student

Competencies

Research-based constructs and relevant school counseling contexts are

primary filters for developing CBA competency statements. CBA

competency statements use language that links performance

requirements to our four constructs and five contexts. For example,

when you look at CBA-informed data gathering instruments, you will

see references to motivation, self-direction and so on. CBA

competency statements become the learning targets for individual

school counseling curriculum activities.

Data is Used to

Determine

Student

Proficiency and

Achievement in

Terms of the

Four Constructs

A primary focus of CBA student assessments is to provide immediate

and ongoing feedback to students regarding their performance in

relation to what is expected of them. This information is critical to

students’ ability to increase their potential for learning through ongoing

adjustments to their learning and behavior processes.

Data is generated to demonstrate the impact of the CBA curriculum on

student achievement, attitudes and behavior as it relates to our four

constructs. Competency-related assessments are embedded in the

curriculum activities. Data from other assessments (e.g., needs

assessments, reflective surveys) also provide valuable information

about student performance.

CBA data is tied to a part of the report card and made available to

parents and teachers each time the report card is distributed.

CBA data can be combined with other data sources to produce a more

comprehensive and accurate profile of students (district SIS, PBIS).

How the Book and Toolkit are Connected

The Book provides the research-base and conceptual foundation for a construct-based approach

to school counseling. The Toolkit provides a variety of tools to help you develop a CBA for your

school. The following chart shows which Construction Sites (CS#) are used with each chapter in

the Book.

Construct-Based Approach

©2015 by CorwinLI2 Construct-Based Approach (CBA) to School Counseling.docx Page 13 of 13

Chapter Chapter Title Sites

1 Introduction Portal

2 A Simple Language Set Portal

3 Research-Based Constructs CS1

4 Relevant School Counseling Contexts CS1

5 Student Results: Standards and Competencies CS1

6 Role of Curriculum in a CBA CS2

7 Assessing Student Proficiency and Achievement CS3

8 CBA Program Implementation: Focus on Planning CS4

9 CBA Program Implementation: Focus on Delivery CS5

10 CBA Program Implementation: Focus on Evaluation CS6

11 Contribution of CBA to National School Improvement Initiatives CS4

12 Power and Potential N/A

Hyperlinks to
Other Construction Sites

Access to other Toolkit Construction Sites is provided by clicking on the “Quick Links” or “Full

Index” hyperlinks below. The Quick Links contain hyperlinks to the Welcome Center at each

site. The Full Index contains hyperlinks to every file in the Toolkit. The index contains a brief

description of each file for your convenience.

QUICK LINKS FULL INDEX

Thank you for visiting the CS0-1 Knowledge Exercise. We are looking

forward to helping you with other CS0 tools and working with you

at the other Toolkit Construction Sites.

Take Time to Reflect, Dialog and Act

../2%20Front%20Material/FM3%20Quick%20Links.docx
../2%20Front%20Material/FM4%20Full%20Index.docx

