[image: image1.png]COLLEGE OF

EDUCATION

May 5, 2014
Dear Luisa Zapata,
Congratulations on your success in demonstrating an understanding of the American School Counselor Association National Model: A Framework for School Counseling Programs. During COUN 509 Comprehensive School Counseling, your internship experience and the written comprehensives, you showed your knowledge and beginning skills for meeting Standard I of the Residency-Level Benchmarks for School Counselors, as detailed in WAC 181-78A-270 (5) (a). This standard is what describes the foundations of the school counseling profession and states that “Certified school counselors design, deliver, and evaluate student-centered, data-driven school counseling programs that advance the mission of the school in light of recognized theory, research, exemplary models, community context, and professional standards.”

All of the school counseling faculty in the Seattle University School Counseling Program congratulate you on your accomplishments and support you in your culminating activities as a graduate student and your entrance to the field of professional school counseling.

Warmest regards,

Mary Amanda Graham, Ph.D., School Counseling Program Director
Manivong J. Ratts, Ph.D., N.C.C., Associate Professor
Arie T. Greenleaf, Ph.D., Assistant Professor
