Counselor Review Report Guidelines

Writing an evaluation Review Report concludes a thoughtful consideration of a peer’s performance. The report consists of a series of evaluation summaries, so care must be taken to ensure that each summary is factually based and includes the evidence and reasoning that the evaluator used to reach a specific performance rating decision. The facts and analysis used in the report must justify the conclusions reached by the Evaluator. Responses must specifically address criteria listed on the evaluation report form.

To assist you in filling out the review report, listed below are the components relevant to each question.

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

a. Classroom or workplace observation

b. Self-Evaluation Form (formerly called Professional Improvement Form)
 - self goals

c. Student evaluations

d. Professional Development contract

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

a. Self-Evaluation Form - self goals

b. Professional Development contract

c. Classroom or workplace observation

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

a. Classroom or workplace observation

b. Student evaluations

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

a. Classroom or workplace observation

b. Student evaluations

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

a. Letter from department chair/program director

b. Student evaluations

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

a. Letter from department chair/program director

b. Evaluation from appropriate constituency for supervisory responsibility

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

a. Classroom observation

b. Student evaluations

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.
a. Professional Development Contract, service credits

b. Self-Evaluation Form

c. Letter from department chair/program director

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

a. Professional Development Contract

b. Self-Evaluation Form
10.
The counselor adheres to the weekly schedule of appointments submitted to the department chairperson.

a. Student Evaluations

b. Letter from department chair/program director

11.
The counselor participates appropriately in the development and assessment of

Student learning and/or service area outcomes, as determined by the department.

Updated 9/5/13

