EDUCATIONAL COUNSELING Matrix
EDUCATIONAL COUNSELING Matrix 2

Introduction: Educational counseling is an interactive process between a student and counselor that assists with learning and applying skills required for success in college. This counseling process involves setting educational goals and making educational decisions that consider each student’s cognitive, affective, social and cultural circumstances from a human development perspective. Educational counseling assists students in evaluating educational opportunities and making adjustments to entering or re-entering college. Although related to advising and academic issues, educational counseling involves the application of counseling theory and practice. Educational counseling is performed by counseling faculty.

KEY:

Assist = provide information, listen, encourage, direct to resources

Advise = facilitate decision-making, facilitate problem-solving, explore options, provide recommendations, and assess student’s situation (course placement, academic needs, etc.) within the context of academic advising

Counsel = facilitate decision-making, facilitate problem-solving, explore options, provide recommendations and assess student’s situation (identity, family, culture, community, personal growth and development, etc.) within the application of counseling theory and practice

	
	Information and Services Provided to Students
	Personnel Delivering the Service

	
	
	Academic Employees
	Non-Academic Employees**

	
	
	Advising & Counseling Faculty
	Non

A & C Faculty*
	

	1
	Counsel students in overcoming significant, unresolved personal barriers to academic success and life goals
	X
	
	

	2
	Counsel students with unresolved issues related to goal setting, decision-making, time management, study skills, motivation and test-taking
	X
	
	

	3
	Counsel students regarding unresolved testing concerns, fears and expectations including test anxiety
	X
	
	

	4
	Counsel students in the management of unresolved stress as it relates to the academic setting
	X
	
	

	5
	Counsel students having significant difficulty in their adjustment to college
	X

	
	

	6
	Counsel students about significant, unresolved issues related to poor academic performance
	X
	
	

	
	Information and Services Provided to Students
	Personnel Delivering the Service

	
	
	Academic Employees
	 Non-Academic Employees**

	
	
	Advising & Counseling Faculty
	Non

A & C Faculty*
	

	7
	Counsel students who experience high levels of anxiety, ambivalence, self doubt, insecurity, etc. regarding entry to college
	X
	
	

	8
	Counsel students who have experienced significant barriers in educational settings to set goals and overcome obstacles
	X
	
	

	9
	Counsel students having unresolved problems concerning family, cultural, social and other pressures that effect college persistence
	X
	
	

	10
	Advise students in managing family, cultural, social and other pressures that effect college persistence
	X
	X
	

	11
	Counsel students having significant, unresolved problems in managing resources (financial, time, family, etc.) for school entry, re-entry or retention
	X
	
	

	12
	Assist students managing resources (financial, transportation, child care, etc.) for school entry, re-entry or retention
	X
	X
	X

	13
	Develop and maintain relationships with high school counselors to facilitate seamless transitions for high school students to SCC
	X
	
	

* includes non-academic employees identified in 6/20/06 Memorandum of Understanding between SCC and SCCFT
**
non-academic employees in relevant programs, including but not limited to Student Services, Safety & Security, Technology Support Services, etc.
10/8/07
* includes non-academic employees identified in 6/20/06 Memorandum of Understanding between SCC and SCCFT
**
non-academic employees in relevant programs, including but not limited to Student Services, Safety & Security, Technology Support Services, etc.
10/8/07

