Davis School District Secondary Counselors

Data Projects Abstracts

2009-10
Bountiful High School (Large Group):

As like last year our school is continually evolving the Small Learning Communities grant in order to better serve our students. While lasts year we focused on the student Advisory class, this year we focused on the scheduling of core-classes.
Both core-subject teachers and students were divided into either the Red or Gray House. Once a student was placed into a house, all that student’s core classes were also in that same house. This was done randomly and without bias. So, if a student was given the Gray House, for instance, English, Math, Science and Social Studies would all be Gray House classes and the same for Red House students as well with their respective color. Half of the faculty core-course teachers were Gray House and the other half were Red House. This meant that the same cohort of students would share the same core-course teachers throughout the years.
Once a week for the remainder of the year, both Gray House teachers and Red House teachers met to discuss any student of concern. All elective-class teachers were randomly assigned either the Gray or Red House and also shared in these weekly collaboration meetings.
This idea was put into place so that teachers could get to know students better and be familiar with the same group of students. If a student began to struggle in one content area, the other core-course teachers could provide feedback concerning their experiences with the student. It was hypothesized that students who began to struggle would get noticed sooner and would receive more effective help than without the House system. No real objective way of measuring this was put into place this first year.
Bountiful High School (Small Group):

Due to time constraints on counselor’s time it was decided to try a group SEOP giving parents and students individual time after a group presentation. The presentation covered all of the basic information such as: credit requirements, class options, testing, alternative ways of earning credit, college admittance, scholarships, and career planning. Each counselor had four students participate in each group presentation. After the group presentation counselors spent approximately 5 minutes with each of their students/parents individually to answer questions.

-2-
Clearfield High School (Large Group):

With the elimination of the 3-6 program at Clearfield High School, there was a need to help students make up failed classes. The school administration implemented the “ExCEL” or Excellence for every learner. It was determined that counselors would find students in their alpha-split who are two or more credits behind. The make-up class would run four and a half weeks and be right after school twice a week for two hours. One hundred twelve (112) students participated in the program making up credits in English, History, and Science.

Clearfield High School (Small Group):

The project is in response to parents and students expressing a desire to acquire scholarships they are eligible for.
Davis High School (Large Group):

Most Davis High School students take the ACT in their junior and/or senior years. A good score is important for college admissions and scholarships. ACT provides a practice test for sophomores called the PLAN. Students who take the PLAN score higher on the ACT than those who do not. While most students take the ACT, very few take the PLAN. Our project was to increase the number of sophomore students who take the PLAN.
Davis High School (Small Group):

This project was planned to help incoming students who are already behind credits for graduation. Before they even began their sophomore year they have the opportunity to attend summer school (Boot Camp) and learn from highly qualified teachers while retrieving credit. This program includes fun educational activities along with traditional classroom instruction. In addition to helping students make up credit, the camp should also help promote school success and a connection to school by providing the opportunity for making new friends, getting to know the school, teachers and staff even before their sophomore school year begins.

-3-

Layton High School (Large Group):

 Layton High School is affiliated with the national AVID (Advancement Via Individual Determination) program as a strategy to aide in college readiness for capable students who can succeed with extra support at school. Formally trained staff members have shared AVID strategies with all faculty members. The counselors surveyed the teachers to assess the effectiveness of the program strategies after two years of membership in the program. The results show that teachers are using the AVID methods at least sometimes over 50% of the time, and that shared training by formally trained teachers has caused a positive ripple effect to occur.
Layton High School (Small Group):
 We wanted to improve communication of college deadlines and scholarship opportunities. We currently keep a website, visit seniors every month, and provide a monthly handout of opportunities. We feel students spend a lot of time on the internet, and we wanted to take advantage of that resource. We decided to focus on the juniors this year and teach a lesson that exposes them to opportunities the internet provides, specifically the school website, Utah Mentor, and act prep sites. After the lesson, accessing Utah Mentor and the desire to use the internet for ACT prep increased. Percentage of students accessing the school’s website didn’t increase.

Northridge High School (Large Group):

The purpose of this project was to improve student and parent understanding of the NCAA (National Collegiate Athletic Association) rules for recruitment, eligibility and the responsibility of students in this process. Our method was to develop an easy to use handout for parents and students. Also we organized a night where parents could come and listen and ask questions about the NCAA. Finally our presentation would be presented in a classroom environment where we could determine through a pre/post test if our handout and presentation was effective. Our expected results were to see an improvement in our classroom presentations from the pre-test results to the post-test results. Also we expected a good turnout to our family NCAA night.
Northridge High School (Small Group):

The purpose of this project was to improve the communication and understanding with our parents of our Spanish population here at Northridge. The participants were our Spanish speaking students and parents. Our method was to construct a night where parents and students could come and be comfortable and get valuable information about Northridge in Spanish at the same time. Our expected results were an improvement of understanding between the school administration, counseling department and both our students and their parents.

-5-
Syracuse High School (Large Group):

Counselors inquired whether the monthly senior updates (guidance curriculum) were beneficial to students. In addition, the counselors asked if the information should be presented in English classes or during advisory.

Syracuse High School (Small Group):

On April 16th, we invited Linda Ocana, the district coordinator of the Native American education program to our school to share information and ideas on how we can reach out to our Indian students.

Viewmont High School (Large Group):

After orientation activities for the sophomores, counselors wanted to find out what they sophomores were familiar with regarding testing, pathways, study/remediation/collaboration (SRC), and available resources accessible to them. A survey was given to all sophomores during their advisory. Counselors expected students to be unfamiliar with graduation summaries and college entrance requirements. We found students were unfamiliar with graduations summaries, but wanted to learn more; and they were most familiar with some tests over other tests. Students through knowledge about graduation requirements, careers, college, and scholarships were very important.
Viewmont High School (Small Group):

After Needs Assessment Survey was given to all the sophomores in their Advisory, the counselors recognized a need for students to be able to read and understand their Graduation Summary Report for planning and understanding courses needed to graduate from the Davis School District. We developed a lesson plan to teach now to access their accounts on-line, use Graduation Summaries for planning, and administered a pre- and post-test.
Woods Cross High School (Large Group) :

This project was initiated to gather information from the senior class pertaining to their post high school plans. The counselors conduct an SEOP with each senior in the fall. Post high school plans are discussed at that time; however, in the past no data has been collected from the seniors toward the end of the year garnering their plans as they approach graduation. A survey was prepared and given to each senior who was in attendance during their advisory period on April 22nd. The survey asked questions about plans for college, plans for working, and student’s opinions about the services delivered from the counseling center and the career center. Of 404 seniors, 240 completed the survey.

-6-
Woods Cross High School (Small Group):
This project was initiated to address the sections of the comprehensive guidance program relating the AI/AN students. Standard VII, Data and Program Effectiveness, addresses the self-identification of AI/AN students and formally collecting needs data. Prior to this project, the counselors at Woods Cross High School had not gathered such data. Students were identified from the demographic listing indicating ethnic origin. Seven AI/AN students surfaced from this process. Six are female and one is male. One student was not contacted because of nonattendance. Information pertaining to tribal affiliation, graduation status, and services needed was gathered. Three on currently on track to graduate and four are not. Tutoring was noted as a valuable service that was not as accessible this year.

Mountain High School (Large Group):

Mountain High School has 3 programs for students, e.g. day school, independent study and satellite school (the afternoon program). Because students have a shortened day every Friday so that the faculty can participate in staff development and student case management, attendance in the day school on Friday has been down from the rest of the school week. In order to improve Friday attendance, we decided to implement policy changes to entice students to come to school on Fridays.
Mountain High School (Small Group):

This project is a continuation of last year’s project where we started to track, monitor, and supervise our afternoon program more closely. This year, our assistant principal called students who had not made sufficient progress and set goals for them. They knew if they did make progress, e.g. earn credit within a specified period of time, they would be dropped from the program and moved to another placement.

Canyon Heights School (Large Group):

Canyon Heights is a school for young parents and emotionally fragile students. We begin each school year with about 50% new students coming from all schools in the district. This year we took a complete week to do orientation at the first of the year and also as new students came in at “mini terms” through the year. This was planned to help new and returning students be better acquainted with policies of the school, learn more about themselves and bond with each other. Students had time and the opportunity to discuss fears and commonalities.

-7-
Canyon Heights School (Small Group):

 Canyon Heights enrolls students that have been identified in their home school as “fragile, depressed, unable to thrive, PTSD. They have been assigned through district case management and had an intake interview by our social worker. Because of limited resources The DBT (Dialectical Behavior Therapy) group was chosen to help students. Davis Mental Health Dept sent a therapist to run the group with our social worker . Students who wanted to participate filled out a survey and their parents were notified, giving their written permission for the student to attend on Fridays. It was anticipated that as students became mindful of things around them and how they react they would be able to take control of their thoughts and feelings, Upon learning how to change these feelings and emotions , students would have power to control their behaviors, such as: come to and stay at school.

Junior High Schools:

Bountiful Jr. High (Large Group):

 This 3 year study was to examine the outcome and change of student grades and attitudes towards school when presented with information about their academic habits. Student GPA’s were tracked for 2 years then a classroom presentation was made the first week of school their 9th grade year, showing students their current grade trend as a whole class. Using a chart so students could visually see the graph and trend, students were shown their average GPA for the last two years, and how it differed each quarter. Importance of 9th grade year was presented as their first year of high school and what colleges will be looking for in four years in relation to grades and classes and having students look to see if they are on track to meeting their four year goal. Follow up and reminders were done through advisory classes on a monthly basis and during individual and group SEOP’s to encourage students to change their attitude and academic rigor, to improve their overall GPA as well as class GPA. Results were different than anticipated. I thought that if students had a visual to see current patterns, as well as constant reminders of how important the 9th grade year is, that their GPA would increase and students would improve their grades and GPA. This was not the case, the class pattern remained the same throughout the whole year and students actually did worse overall, than in 7th and 8th grade.

-8-
Bountiful Jr. High (Small Group) :

The purpose of my small group project is to test the effectiveness of my “Grief Group” that I do each year. I evaluated with pre- and post-surveys.
Centerville Jr. High (Large Group):

 There was a need for better coordination between elementary feeder schools and Centerville Junior High pertaining to incoming 6th grade students. The idea was to sponsor a day were our entire 6th grade student population could come to Centerville Junior High and gain valuable experience as well as being assessed of their skills for the following year.
Centerville Jr. High (Small Group):

 The percentage of students taking advantage of the homework lab appeared to coincide with the emphasis that the student place upon the quality of their school work. Students that have consistently attended and ask for help have improved their grades. One of the main benefits of the homework lab has been able to have and intervention for students when doing poorly. Math teachers have found during the course of the year that it has been effective to tutor student in groups and those students tutored in a group start helping each other. On Monday a counselor is available during the homework lab to help students with study skills or frustrations that they may be experiencing in class. The homework lab at Centerville Junior High with a Counselor, Math and Science teachers has been an effective tool for students needing a place to receive additional instruction, motivation and support.

Central Davis Jr. High (Large Group):

 All 8th grade students were given the opportunity to participate in Reality Town, an activity that assimilates adult responsibilities in providing for a family. Students were prepared beforehand with a variety of activities during their advisory class. Students chose careers based on their grade point average (GPA) from a list of choices. They were taught how to write checks and account for their money. Students received and were instructed on how to use their Reality Town booklet. Students were given a pre and post survey concerning Reality Town. The purpose of the survey was to assess whether students had different opinions/feelings concerning adult situations after the experience than what they perceived beforehand.

-9-
Central Davis Jr. High (Small Group):

 As a result of a staff-wide decision to put into place an advisory class, the Central Time class was designed and implemented for the 2009-2010 school year. Throughout the course of the year, some of the elements of the class have altered somewhat, and will be continually adjusted in forthcoming years to meet the needs of the students, staff, and community.

A large part of the advisory class has been the day of tracking, where student academic data has been collected each week. Students have tracked their own grades, assignments, and attendance, and reported this data to the advisory teacher, which in turn has been collected and electronically saved. By having the academic data collected each week, it was hoped that students would be constantly aware of their academic performance, and that this would lead to an improvement in grades overall.

Fairfield Jr. High (Large Group):
Fairfield’s 7th graders have participated in the Utah Career Days/Construction Fair 3 different years as part of their career exploration experience in their CTEI classes. As counselors we have been responsible for making the arrangements for this event to happen. The purpose of Utah Career Days is to provide students throughout the state with hands-on exposure to diverse careers in the energy, manufacturing, construction, automotive, and engineering industries. The Utah Career Days program includes interactive exhibits, industry displays and demonstration projects inviting student involvement. It helps to increase awareness of the opportunities available in these industries. The intent of this project was to measure the effectiveness of the

Construction Fair at educating students, changing perceptions, and increasing awareness and understanding about non-traditional careers. We wished to determine if participation in this program has made some difference that has been beneficial to the students in the area of Career Development. The participants included all 7th grade students who attended the field trip to Utah Career Days. The method used to measure the effectiveness of the program involved a pre/post-test submitted by all participants before and after the event. The expected results were that we would see an increase in learning and awareness and a possible change in perceptions after participating in the Career Fair, and the data provided shows that there were positive and significant changes that prove involving the students in this activity enhances their Life/Career

and Personal/Social Development.

-10-

 SEQ CHAPTER \h \r 1Fairfield Jr. High (Small Group):
To address the needs of a small population of at-risk students, the counselors created a small group, called the School Success Group. The purpose of this group is to address any academic, social or emotional issues students may be struggling with that interfere with a positive and successful experience in school. Topics covered included communication, social skills, problem solving, academic success, study skills, managing emotions, and other related subjects. The topics which were focused on most depended on the individual needs of the participants. The intent of this project was to measure if there were any positive changes and learning experiences resulting from participation in the group. The groups included mixed grades (7-9th) and ranged in size from 7-10 students. Participants were selected from teacher, counselor, and administrator referral based on struggles in school that interfered with their academic success. These problems could include emotional, social, behavioral, or academic issues. Two groups were run during the year and data was collected for the terms prior to during, and after participation in the group. Some of the information looked at includes changes in GPAs, absences, tardies, and discipline infractions. This was to determine if there was any

increase in academic achievement, or decrease in behavioral problems. Pre and post tests were also given to measure changes in perception and to indicate what was learned and the overall experience students had from participating in the group. We expected the results to show some positive changes in academic achievement and possible decreases in behavioral problems, including attendance. We also expected students to have an increase in knowledge on different topics that would help them to cope with problems that might interfere with their academic success and a positive experience in school. What the results indicated was some significant changes in academic and behavioral patterns, though the results varied between the 2 groups. There were some areas that showed no significant impact, particularly the number of tardies. The pre and post test showed some definite changes in perception, and the students reported increased learning on a variety of topics covered. Although the groups may not have impacted every area we would have hoped, there was proof that involvement in the School Success Group enhances students’ Personal/Social and Academic/Learning Development.
Farmington Jr. High (Large Group):

Twenty-four percent, or 84 eighth grade students during the 2008-09 school year had one or more failing grades. Some of these “F” students also had unsatisfactory citizenship grades (“F/U students”). During their ninth grade year, the counselor met with these students in groups and individually. The expectation was for the number of F and F/U students to decrease when the intervention was implemented.
-11-
Farmington Jr. High (Small Group):

The purpose of this project is to provide a career transition opportunity for forty three 8th and 9th grade resource students. Students toured the Davis Applied Technology College, viewed programs, and listened to presentations by instructors. A pre- and post-test was administered to determine students’ knowledge concerning the DATC.

Kaysville Jr. High (Large Group):

As Counselors we wanted to look at the academic success of every student, taking a closer look at our minority population. We held an honor social for every student that achieved a 3.5 GPA or higher, earned five Honor’s in citizenship, had a .5 increase in their GPA, or perfect attendance.
Kaysville Jr. High (Small Group):
It has been noted by our Local Case Management Team the need for an additional intervention for 9th grade students who have lost their credits for high school graduation requirements. The team agreed on a project that we named, 9th grade Transition class.
 Legacy Jr. High (Large Group):
 In an effort to better prepare the next generation for the challenges they will face

regarding integrity and good character we showed them some of the results caused by the breakdown of long held standards as well as introduce them to an effective approach to addressing the concept. One of our counselors visited with the 7th grade Utah Studies classes and team-taught statistics from a high school ethics student survey and showed results of dishonest business practices in areas ranging from schools to government to businesses. Following which, a discussion of the Aspen Convention and subsequent development of the Six Pillars of Character was established. Students were given the

opportunity to participate in both a pre and post test survey. Results showed an increased number of students responded that good character was personally very important to them after the presentation. There were also a greater number of students who felt that character needed to be discussed in school after the presentation although the numbers went from 20 to 54 percent. The greatest increase resulted from those who saw the importance of good ethics in our society from 35 before to 77 percent after the

presentation.
-12-
Legacy Jr. High (Small Group):
In attempts to avoid failing classes/course remediation for 9th grade students, counselors identified students failing core classes (English, Math, Science and Geography) three weeks prior to the end of the term. Counselors met with students to discuss a plan for raising grade(s) and to encourage them to turn in assignments and speak with teachers, as necessary. Student grades were again reviewed at the end of the term to set up course recovery plans, as needed. Approximately 43% of those students originally still failed classes and were in need of making up credits toward high school graduation. Based on these numbers, the counselors advocated for a 9th grade Study Skills/Remediation class, which was developed during 2nd Semester. This class allowed students to restore credits during the school day and taught skills to help them improve current study/work habits.
Millcreek Jr. High (Large Group:

As counselors, in order to promote and enhance the learning process, we must facilitate student development in four broad domains; academic/learning, life/career, multicultural/global citizen, and personal/social. In conjunction with PTA we conducted a career day for our entire 9th grade class.
Millcreek Jr. High (Small Group):

Our goal was to increase parent attendance at our SEOPs for our Spanish speaking community. We had a faculty member who is actively involved in the Spanish community and fluent in Spanish contact each family and invite them to an SEOP conference with a Spanish interpreter. We compared our results from this year to last year when we did not make individual contact or provide specifically an interpreter. Attendance increased for the 7th and 8th grade, but not for the 9th grade.
Mueller Park Jr. High (Large Group):

During the first month of the school year our counseling department addresses all students on Bullying Awareness with a power point presentation. We have found that by doing this each year, we are able to establish a common vocabulary in regards to bullying behaviors and also a shared understanding of the responsibility of each participant: bully, victim and bystander. This year we coupled our presentation to the 7th grade students with a pre and post test. We taught the lessons in our choir room, in groups of 50-70 students, during standardized testing time for our 8th graders. We presented over a 3 day period. We achieved positive results in most areas including developing students’ understanding of ‘Relational Aggression’; role of the ‘Active Bystander’; and the understanding that all types of students can bully. We were surprised by the percentage of students who, even after the presentation and discussion regarding victims, felt that some people bring bullying on themselves.

-13-

Mueller Park Jr. High (Small Group):
 At the end of third term during the 2008-2009 school year, 34 ninth grade students (18%) were short on graduation credit. We decided to implement a new intervention program that targeted ninth grade students who were at risk of leaving MPJ short on credit. The program included interventions such as monthly individual meetings with the counselors, SEOP’s that were held at the beginning of the school year with evening and early morning appointment times made available, and a continuous dialog with the students on the importance of earning high school graduation credit and praise for their accomplishments. Thirty ninth grade students were targeted for the intervention program. Out of that group, 71% of the students are on track for graduation. Additionally, students who participated in the program earned credit in 90% of their classes, had an average GPA of 2.60, and had a 91% attendance rate.

North Davis Jr. High (Large Group):

We have always felt that the strength of our counseling program were the SEOP conferences we held with each student each year. However, we have never done any type of statistical analysis to ascertain how effective these conferences actually were. We discussed several different data projects and decided the easiest and perhaps most effective would be to survey parents concerning the value of these conferences.
North Davis Jr. High (Small Group):

As a school, we have been working toward improving math performance for the last several years. Programs we have implemented by working in connection with the seventh grade math teachers and the administration, have demonstrated positive results on percentages of students passing seventh grade math classes and performance on Criterion Reference Testing at the end of the year. The downside to programs that we’ve experimented with is that the number of students taking upper level math classes, especially Intermediate Algebra, has decreased substantially. After meeting with the district math supervisor and the administration, the decision was made to place the top sixty students from the incoming class into Algebra 1. The district’s recommendation is that students should score an eighty or above on the Orleans-Hanna test. While only two of our students met this requirement, the decision was made to place sixty students in Algebra.
-14-
North Layton Jr. High (Large Group):
The effectiveness of the 8th Grade individual SEOP conferences at North Layton was reviewed using parent surveys. The anonymous surveys completed by parents were evaluated for ways to improve the SEOP process. Questions regarding usefulness, helpfulness and convenience were answered Good or Outstanding at least 97%. The length of the conference could be improved with only 80% stating the length was Just Right.

North Layton Jr. High (Small Group):

At the beginning of the 2009-2010 year, the Local Case Management Team (LCMT) at North Layton Junior High developed an intervention to help at-risk students’ improve their academic performance. At-risk students met individually with counselors/administrators (mentors) for the purpose of increasing the students GPA. To monitor student progress, student status reports were printed each week and the current GPA of each student was entered into a spreadsheet that graphed student growth over time. The intervention included both short and long term rewards for achieved academic growth. At the end of the school year, the intervention was evaluated through a comparison of the intervention group to a control group taken from a random sample of the general school population. The collected data suggests the intervention group’s academic performance increased slightly more than that of the control group.

South Davis Jr. High (Large Group):

 Our data is based on the group of students who participated in the Spartan Academy class/program for most of the school year. In order to decide who should be in the class, student’s grades, behavior, discipline points, tardiness and attendance were evaluated. Referrals were given from grade teams and LCMT. The goal of Spartan Academy was to provide reading and writing strategies. In addition, Reconnecting Youth was taught and an intensive daily tracker was integrated. The tracker focused not only on academics but also on student’s behaviors in the classroom. We are looking at how the class and the tracker impacted their attendance. Attendance has a huge impact on the student’s grades. The data shows that 22 out of 32 student’s grade attendance improved from 2nd term to 3rd term.
-15-
South Davis Jr. High (Small Group):

 Our data is based on the group of students who participated in the 9th grade Spartan Academy class for most of the school year. In order to decide who should be in the class, students grades were evaluated and referrals were given from 9th grade team and LCMT. The goal of Spartan Academy was to provide reading and writing strategies. In addition, Reconnecting Youth was taught and an intensive daily tracker was integrated. The tracker focused not only on academics but also on student’s behaviors in the classroom. We are looking at how the class and the tracker impacted their grades. The data shows that 8 out of the 9 student’s grade point average improved from 1st term to 4th term.
Sunset Jr. High (Large Group):
This year the eighth grade cross-curricular team became more heavily involved in Reality Town. They organized pre-activity lessons, surveys, and writing assignments. Teachers were also more available and visible during the event to assist in the educational process.

Sunset Jr. High (Small Group):

 Peer Support is a tutoring class created by the Counselors to aid students who need individual tutoring and additional time for school work. This data project was designed to read the effectiveness of the class. Results will affect the structure of the class for next year.
Syracuse Jr. High (Large Group):

Students were placed into a math intervention class based on CRT scores and previous math grades. Data was collected to determine if the math intervention class assisted the students to be successful in their subsequent math course. The students tracked were those students who were placed in the math intervention class.
Syracuse Jr. High (Small Group):

A small amount of 8th grade students were provided an intervention to help them improve their grades. Students were selected based on having three or more F’s and/or referred by teachers or parents. The students were seen at least once a month to check grades and were offered reinforcement (candy) for any increase in any core class grade percentage. An overall GPA was expected for the majority of the students. The intervention was successful for students who initially had a higher GPA. For the students whose GPA was less than 1.5, they did not show an increase in their GPA’s over terms.

-17-

West Point Jr. High (Large Group):

 We want to give every student the best advantage possible to succeed when they enter West Point Junior High School. In order to come closer to this goal, we have instigated both a math and reading test that we require all incoming seventh graders to take. It is the math element that we will focus on for this project. We have known that this works, but this was our opportunity to gather data to show that this really is a successful way to place our students.
West Point Jr. High (Small Group):

 The purpose of this project is to evaluate the success of students who are enrolled in lower level math classes. As they progress from transition math through pre-algebra, and then algebra A, the question that needs to be addressed is, “How successful are these students, and are they prepared to go to high school?” The participants in this project are those students who are currently in algebra A, in the ninth grade. The project examines grades, as well as end of level tests beginning with transition math in the seventh grade, with pre-algebra in eighth grade, and then algebra A in ninth grade. It was hoped that we would see students’ progression to be at a level of competency that would enable them to be prepared and ready for the next level of math, but instead, what was discovered is that many students are actually losing ground in pre-algebra and then not prepared to move on to algebra, or even sometimes algebra A.
