

 PRIVATE

PALOMAR COLLEGE

COUNSELOR PEER EVALUATION REVIEW REPORT

Semester and Year of Evaluation _______________________________
Counselor ___

Department ___

When the committee members are finished reviewing and discussing each component of the evaluation the committee chair will complete the Counselor Peer Evaluation Review Report. The various components will include: a. Self-Evaluation Form b. Professional Development Contract c. Course materials d. Student evaluations (method is chosen by evaluee) e. Peer evaluation (method is chosen by evaluee) f. Letter from department chair/program director g. Supervisor evaluation (if appropriate). Please attach supporting documents. In your comments, please do not refer to the student evaluation questions by number. This report will eventually be a stand-alone document. The student evaluations will not accompany this report, so referring to the student evaluation questions by number (rather than in words) will not be descriptive.

Definitions of evaluation categories:

(Standards of Performance for Faculty)

High Professional Performance - Frequently exceeds accepted standards of professional performance. (Check this box when the instructor's professional performance is beyond what is reasonably expected.)

Standard Professional Performance - Regularly meets accepted standards of professional performance. (This is the standard of performance that is expected of all counselors when they are hired and they are expected to maintain this level of performance throughout their tenure at Palomar College.)

Performance Needs Improvement - Does not consistently meet accepted standards of professional

performance.

Unsatisfactory Performance - Does not meet minimal standards of professional performance.

Comments are required for all questions.

1.
The counselor demonstrates depth of knowledge, experience and competency in his/her field.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

2.
The counselor demonstrates currency in subject area and proficiency in integrating new material, techniques, and ideas into the workplace.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
3.
The counselor presents or communicates information fairly and objectively.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

4.
The counselor presents and communicates material in a clear, well-organized and informative manner, using appropriate methods and materials.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

5.
The counselor demonstrates effectiveness in advising and counseling students in the areas of career goals, degree objectives and life values.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

6.
The counselor who performs an administrative or supervisory service as part of his/her contract demonstrates skillful maintenance of the program or organization, asserting leadership and effectiveness in stimulating useful changes and improvements in that area of responsibility.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

7.
The counselor is effective in relating to students and colleagues in ways which lead to their enhanced growth and productivity.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

8.
The counselor demonstrates commitment to the college community and teaching by participation in departmental meetings and activities, membership on campus committees and a willingness to work cooperatively with others.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

9.
The counselor demonstrates continued professional growth by participation in professional activities such as research, coursework, professional meetings, exhibits, publication, or community involvement.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

10.
The counselor adheres to the weekly schedule of appointments submitted to the department chairperson.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

11.
The counselor participates appropriately in the development and assessment of student learning and/or service area outcomes, as determined by the department.

Yes: ________
No: ________

Comments (if the response is negative, comments are required):

12.
Summary Comments and Recommendations:

Overall Recommendation:
 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Performance Needs Improvement
 FORMCHECKBOX
 Unsatisfactory Performance

 FORMCHECKBOX
 Referral to Tenure & Evaluations Review Board

The Tenure & Evaluations Review Board will reach a consensus with the peer committees for the

overall recommendation.

Evaluation Meeting Confirmation:

Date and Length of Meeting with Evaluee: ____________________________________

Signatures (Comments are optional)

Committee Chair:__
Date:____________

 (print name) __

Comments:

Committee Member:_______________________________________
Date:____________

 (print name) __

Comments:

Counselor: __
Date: ____________

(print name) _______________________________________
Administrative Signatures

Division Dean:__
Date:_____________

 (print name) __

Vice President: ___
Date:______________

 (print name) ___

Tenure and Evaluations

Review Coordinator: ______________________________________
Date: ______________

My signature acknowledges that I have reviewed the administrative signatures as well as received a copy
 of my evaluation.

Counselor: __
Date: ______________
Recommended by the Tenure and Evaluations Review Board, Spring 2013
for use beginning Fall 2013.

