
NEW HAMPSHIRE RULES FOR EDUCATION

New Hampshire State Board of Education

New Hampshire Department of Education

ADOPTED RULE JULY, 1, 2005

Ed 306.39 Guidance and Counseling Program.

(a) The local school board shall require that each school in its district provides for the implementation of a comprehensive developmental school guidance and counseling program based on Ed 306.39 and “The ASCA National Model: A Foundation for School Counseling Program,” published by the American School Counselor Association (ASCA) in 2003 as an integral part of the total educational program.

(b) The department shall develop and distribute a comprehensive school guidance and counseling program model implementation manual that may be used by schools and districts as a resource in professional development and planning activities.

(c) The local school board shall require that each district develop, and have on file a comprehensive K-12 developmental school guidance and counseling policy and implementation plan.

(d) This policy and plan shall:

(1) Address the applicable state frameworks consistent with RSA 193-C:3, III;

(2) Be based on Ed 306.39 and “The ASCA National Model: A Foundation for School Counseling Program,” published by the American School Counselor Association (ASCA) in 2003;

(3) Support the local school district’s improvement plans and goals; and

(4) Identify measures of success for student competencies in each of the 3 areas of academic, individual/social, and career learning, based on planned and periodic assessment of the comprehensive developmental school guidance and counseling program.

(e) The comprehensive school guidance and counseling plan shall include:

(1) A guidance curriculum that provides all K-12 students the knowledge and skills appropriate to their developmental level through a collaborative model of delivery involving the school counselor, classroom teachers, and other appropriate education professionals, and including prevention and pre-referral activities;

(2) Individual planning with all students to assist in establishing individual goals and developing future plans through coordinated, ongoing systemic activities, including personalized, individual goal setting and parental involvement;

(3) A responsive services component of supportive, short-term counseling with the goal of facilitating the educational functioning or academic achievement of all students K-12, or both, including:

a. Individual and group counseling;

b. Crisis assessment and referral;

c. Consultation with school personnel, parents, local agencies, or appropriate others;

d. Conflict resolution;

e. Drop out prevention;

f. Substance and abuse issues;

g. College and career counseling; and

h. Individual, school, family, or peer issues impacting the educational environment; and

(4) A systems support component that establishes, maintains, and enhances the total school guidance and counseling program, including:

a. The maintenance of organized, clear, and useful records in a confidential manner, utilizing technology relevant to provision of services in a confidential manner;

b. The maintenance of records in a manner compliant with current state and federal laws, rules, policies, and standards, and with Ethical Standards for School Counselors as adopted by the American School Counselor Association (ASCA) Delegate Assembly March 19, 1984, revised March 27, 1992, June 25, 1998, and June 26, 2004 for school counseling, as they apply to the implementation of comprehensive school guidance and counseling services within a school setting;

c. Systematic, goal oriented professional development directly applicable to the goals and outcomes of implementing a comprehensive school guidance and counseling program and school and district improvement goals;

d. Counselor evaluation based on the professional competencies of the school counseling profession; and

e. Program evaluation based on student outcomes, stakeholder surveys, and self-assessment against national model recommendations.

(f) The staff requirements for provision of the comprehensive developmental guidance and counseling program shall be as follows:

(1) The counseling load in each elementary school shall not exceed the equivalent of one full time guidance counselor per 500 students enrolled;

(2) The counseling load in each middle school and each high school shall not exceed the equivalent of one full time guidance counselor per 300 students enrolled;

(3) High schools with more than 4 guidance counselors shall provide a high school level director of school guidance and counseling, unless (4) below applies; and

(4) District level directors of school guidance and counseling shall be provided in districts where the number of guidance counselors across all schools exceeds 10.

