

Professional Growth And Evaluation Handbook For Counselors

A Comprehensive System of Growth and Evaluation designed to Support Best Practices in School Counseling

Updated April 5, 2013

This Document, based on the InTASC standards, was created by the following professionals to serves as the framework for supporting Counselors and Child Development Specialists in the Pendleton School District. Through mentoring, meaningful, aligned professional development, and a focus on collaboration, professional practices in concert with effective supervision and evaluation procedures will yield increased student achievement. For the purposes of this document, "counselor" will refer to both licensed counselors and elementary child development specialists. Thank you, for your work and support of the Counselors and Child Development Specialists of the Pendleton School District:

Chris	Bettineski	Counselor/Head Teacher, Hawthorne Jr/Sr High School
Larry	Brizendine	Counselor, Sunridge Middle School
Shannon	Collins	Child Development Specialist, Lincoln Primary & West Hills Intermediate
Karen	Demianew	Counselor, Pendleton High School
Barbara	Larson	Counselor, Pendleton High School
Tricia	Mooney	Assistant Superintendent
Athena	Nelson	3rd Grade, Washington Elementary
David	Norton	Child Development Specialist, Washington Elementary
Lisa	Roberts	Child Development Specialist, Sherwood Heights Elementary
Patti	Thorne	Child Development Specialist, McKay Creek Elementary
Aimee	VanNice	Principal, McKay Creek Elementary
Greg	Whitten	Counselor, Pendleton High School

Table of Contents

Multiple Measures	4
Evaluation Timeline	5
Performance Evaluation Cycle	6
Goal Setting	6
Observations	7
Plan of Assistance for Improvement	8
Evaluation Standards and Rubric:	
Teacher Evaluation Standards	10 - 11
Scoring Rubric	12 - 20
Aligned Professional Development	21 - 22
FORMS:	
Formal Pre-Observation Report	24
Reflection Sheet	25
Teacher Self-Assessment	26 - 27
Formative Evaluation/Classroom Observation	28 - 29
Summative Evaluation Form	30 - 31
Goal Setting Process Form & Resources	32 - 35
Plan of Assistance for Improvement Form	36
Documentation of Professional Development Form	37
Glossary of Terms	38 - 39

Multiple Measures of Counselor Practice

The Pendleton School District's evaluation system will include multiple measures to evaluate counselor performance and effectiveness. Due to the complex nature of counseling, a single measure does not provide sufficient evidence to evaluate performance. When combined, the multiple measures provide a body of evidence that informs the counselor's evaluation resulting in a more accurate and valid judgment about performance and professional growth needs. As illustrated below, the multiple measures of the PSD Evaluation Framework (Domains I – IV) also provide information as to the counselor's contribution to student growth.

Each of the Domains listed above can be further broken down into research-based performance standards that define best practice in counseling. Potential evidence of those standards is listed within the performance rubric.

<u>A Timeline for the Evaluation Process and Improvement of Instruction Guide</u>

	Probationary Counselors	Contract Counselors
August/ September	 Sign Job Description Meeting with building administrator to discuss Evaluation and Supervision Process Mini-observations and formal observations begin** Complete Self-Assessment 	 Sign Job Description Overview of Evaluation and Supervision Process Mini-observations begin Complete Self-Assessment
October	 Mini- and/or formal observations** *Goal Conference/Submit written goals – by November 1st. 	 Mini-observations *Goal Conference/Submit written goals – by November 1st.
November	 Mini- and/or formal observations** Meeting with building administrator to discuss goal progress 	Mini-observations
December	Mini- and/or formal observations**	Mini-observations
January	Mini- and/or formal observations**Mid-Year Goals Conference	Mini-observationsMid-Year Goals Conference
February	 *2 formal observations by February 15th *3 mini-observations by February 15th Meeting with building administrator to discuss contract renewal/non-renewal 	* *3 mini-observations by February 15 th .
March	 Board action on renewal/extension *Notification of Employment – March 15 *3rd Formal Observation for 1st year counselors by March 15 Mini-Observations** 	 Board action on renewal/extension *Notification of Employment – March 15
April	Check progress on goalsMini- and formal observations**	Check progress on goalsMini-observations
May/June	 *5 mini-observations by May 15th Mini- and formal observations** Complete Self-Assessment Final goals assessment concluded (planning new goals) *Summative Evaluation - prior to last work day for counselors 	 *5 mini-observations by May 15th Complete Self-Assessment Final goals assessment concluded (planning new goals) *Summative Evaluation - prior to last work day for counselors

A program of Assistance for Improvement may be initiated at any point of Evaluation/Supervision process.

^{*} Indicates deadline

^{**}Probationary counselors will receive face to face feedback from their supervisor at least once per month.

PERFORMANCE EVALUATION CYCLE

All counselors in the Pendleton School District will be evaluated annually. Each performance evaluation cycle will include self-assessment, goal setting, observations and a written evaluation. The written evaluation will assess counselor performance using the following scale:

Performance	Definitions of Performance as Applied to Standards of Professional	Implications for			
Levels	Practice	Professional Growth			
Unsatisfactory	Does not meet standards; performs below the expectations for	Program of Assistance			
	good performance under this standard; requires direct	for Improvement			
	intervention and support to improve practice	(PAI)			
Basic	Making sufficient progress toward meeting this standard; meets	Targeted Goal Setting			
	expectations for good performance most of the time and shows				
	continuous improvement; expected improvement through				
	focused professional learning and growth plan				
Proficient	Consistently meets expectations for good performance under	Leadership			
	this standard; demonstrates effective practices and impact on	Opportunities			
	student learning; continues to improve professional practice				
	through ongoing professional learning				
Exemplary	Consistently exceeds expectations for good performance under	Leadership			
	this standard; demonstrates highly effective practices and impact	Opportunities			
	on student learning; continued expansion of expertise through				
	professional learning and leadership opportunities				

GOAL SETTING

Counselors will establish at least two student learning goals and identify strategies and measures that will be used to determine goal attainment (see table below). They also specify what evidence will be provided to document progress on each goal:

- a) Counselors who are responsible for student learning in tested subjects and grades (i.e., ELA and mathematics in grades 3-8, 11) will use state assessments as one measure (Category 1) and will also select one or more additional measures from Category 2 or 3 that provide additional evidence of students' growth and proficiency/mastery of the standards, and evidence of deeper learning and 21st century skills.
- b) Counselors in non-tested (state test) subjects and grades will use measures that are valid representations of student learning standards from at least two of the following three categories, based on what is most appropriate for the curriculum and students they teach.

Types of Measures for Student Learning and Growth for Counselor Evaluations

Category	Types of Measures (aligned to standards)	Examples include, but are not limited to:
1	State or national standardized tests	Oregon Assessment of Knowledge and Skills (OAKS), SMARTER Balanced (when adopted), English Language Proficiency Assessment (ELPA), Extended Assessments
2	Common national, international, regional, district-developed measures	ACT, PLAN, EXPLORE, AP, IB, DIBELS, C-PAS, other national measures; or common assessments approved by the district or state as valid, reliable and able to be scored comparably across schools or classrooms
3	School-based or District-wide measures	Student performances, portfolios, products, projects, work samples, tests, attendance data, student discipline data, credits earned

MINI-OBSERVATION

Mini-observations will take place throughout the school year for ALL counselors. These observations will be approximately 10 minutes in length and will take place at different times of the day. They may occur by the supervisor dropping in as well as by counselor invitation.

Feedback will be given to the counselor after each mini-observation and will be given in written form using a variety of tools that are housed in Talent-Ed. In addition, there will be a minimum of at least three (3) face-to-face opportunities for feedback in the year.

Mini-observations can occur during any phase of the counselor's duties – in the classroom; while supervising students in the hallway or playground; in meetings with parents or staff, etc.

**A minimum of three (3) mini-observations is required for all teachers by February 15th, with a minimum of five (5) by May 15th.

FORMAL OBSERVATION PROCESS

I. Pre-Conference*

The supervisor and counselor meet to discuss items of mutual interest concerning the observation. The data collection to be used during the observation will be identified and mutually understood by the supervisor and counselor.

* May be waived by mutual consent of counselor and supervisor.

II. Observation

During the classroom observation, the supervisor will collect specific data based on the following 3 Domains and 11 Standards where applicable.

- I. Planning and Preparation
 - 1. Knowledge of Content
 - 2. Knowledge of Students
 - 3. Program Goal Setting
- II. The Environment
 - 4. Climate of Respect and Learning
 - 5. Procedures and Physical Environment
 - 6. Managing Student Behavior
- III. Delivery of Service
 - 7. Lesson Delivery
 - 8. Feedback to Students
 - 9. Assessment for Learning

The length of observation will be no less than a cohesive portion of an instructional period or meeting.

III. Reflection Sheet

This format is intended to be available to use and be completed by the counselor being observed. The post-observation conference will focus on the data collected by the administrator and the input from the counselor regarding the items on the Reflection Sheet.

IV. Reflection Conference

As soon as is practical after the observation, a conference will be scheduled. The supervisor and counselor will discuss the data. From this evidence, areas of reinforcement and /or improvement could be established. The date and time of the next observation may be set. A written observation report will be completed.

V. Frequency

1st year counselors – 2 by February 15th with a total of 3 by March 15th 2nd and 3rd year counselors – 2 by February 15th

PLAN OF ASSISTANCE FOR IMPROVEMENT

The Plan of Assistance for Improvement is a formal process of supervision designed to focus on improvement needed because of performance below district standard(s) in one or more areas.

The conference between the staff member and the supervisor will be scheduled to discuss the Plan of Assistance for Improvement, which is to include:

- 1. A description of the deficiency(ies) which need(s) to be changed (in a staff member's conduct or performance), citing specific criterion of the job description and performance standards.
- 2. A description of the supervisor's expectations of how the counselor is to remedy the deficiency.
- 3. Assistance for achieving the desired expectation to meet the desired level of performance including criteria for measurement, assessment techniques and resources to be used.
- 4. Peer assistance will be used where reasonable and practicable. The district supports the utilization of peer assistance whenever practicable and reasonable to aid counselors to better meet the needs of students. Peer assistance is voluntary and thereby no witness or document related to the peer assistance or the record of peer assistance shall be admissible in any proceeding that may occur as a result of the Program of Assistance for Improvement.
- 5. The date by which the plan must be completed.

During the Plan of Assistance for Improvement, follow-up observations will occur within a specified time. Unless the plan has been revised and the observation schedule altered, the staff member will, when the specified time for completion is reached, be notified that one of three actions will be taken:

- 1. Return to the regular evaluation program because of satisfactory improvement.
- 2. Continuation and extension of current Plan of Assistance for Improvement.
- 3. Continued recommendation for contract non-extension.
- 4. Dismissal or non-renewal.

Pendleton School District Standards of Professional Practice and Scoring Rubric

Pendleton School Counselor Performance Standards

Domain I: Planning & Preparation

Standard 1: Knowledge of Content

- 1.1 Shows an effective command of comprehensive counseling and guidance standards and framework to guide student achievement.
- 1.2 Uses effective counseling interventions and supports to communicate counseling knowledge.
- 1.3 Takes an active role in adopting new counseling and guidance standards and framework.

Standard 2: Knowledge of Students

- 2.1 Builds upon students' knowledge and experience.
- 2.2 Uses school, district, and community resources to support and advocate for student needs.
- 2.3 Recognizes and addresses students' academic, career, personal, and social development.

Standard 3: Program Goal Setting

- 3.1 Selects appropriate program goals based upon national, state and local standards.
- 3.2 Selects goals that are measurable and states them in terms of student achievement.
- 3.3 Selects goals appropriate for students.

Domain II: The Environment

Standard 4: Climate of Respect and Learning

- 4.1 Creates an environment that promotes equity, respect and positive interpersonal interactions.
- 4.2 Interacts with students appropriately to developmental and cultural norms.
- 4.3 Has high expectations for student success, quality work and student achievement.

Standard 5: Procedures and Physical Environment

- 5.1 Employs school-wide procedures that promote student learning and facilitates positive interactions consistent with district programs.
- 5.2 Promotes a safe and accessible school environment for all students.
- 5.3 Facilitates smooth transitions with little loss of instructional time.
- 5.4 Ensures all students have access to materials, technology and necessary resources.

Standard 6: Managing Student Behavior

- 6.1 Clearly communicates and enforces school-wide expectations.
- 6.2 Addresses inappropriate behavior consistently and appropriately.
- 6.3 Proactively addresses student behavior.

Domain III: Delivery of Service

Standard 7: Lesson Delivery

- 7.1 Exhibits clear lesson delivery to reflect age-appropriate and effective teaching strategies.
- 7.2 Activate students' prior knowledge.
- 7.3 Differentiates to meet the needs of diverse learners.
- 7.4 Uses a variety of questioning and discussion techniques to elicit student reflection and problem-solving.

Standard 8: Feedback to Students

- 8.1 Demonstrates the ability to listen to students and respond appropriately.
- 8.2 Provides constructive feedback that facilitates learning and academic growth.
- 8.3 Provides constructive feedback that is consistent, ongoing, timely and in a variety of forms.

Standard 9: Assessment for Learning

- 9.1 Uses data to guide individual and group instruction, including follow-up when necessary.
- 9.2 Uses data to guide students in taking ownership of their academic and/or behavior needs.

Domain IV: Professional Responsibilities

Standard 10: Professional Growth

- 10.1 Actively participates in professional development opportunities relevant to his or her counseling assignment.
- 10.2 Actively engages in meaningful goal setting.
- 10.3 Pursues professional growth through reflection, self-assessment, learning and knowledge of best practices.

Standard 11: Record Keeping and Communication

- 11.1 Maintains accurate records according to district and building protocol.
- 11.2 Knows and adheres to the district job description and standards of performance including the Competent and Ethical Educator Standards.
- 11.3 Maintains appropriate confidentiality.
- 11.4 Communicates effectively and respectfully with all stakeholders: students, parents, colleagues and supervisor.
- 11.5 Facilitates meetings effectively.
- 11.6 Effectively and appropriately collaborates with colleagues and other professionals.

Standard 12: Commitment to Initiatives

- 12.1 Supports building and district priorities.
- 12.2 Knows and actively participates in building and district initiatives.

Domain V: Student Learning and Growth

Standard 13: Student Growth on Formative/Summative Assessments

- 13.1 Is aware of student academic growth.
- 13.2. Can show proof of student growth.

Standard 14: Student Growth Measured by Performance on Standardized Assessments

- 14.1 Administers/utilizes appropriate standardized assessments adhering to professional guidelines.
- 14.2. Designs and facilitates academic supports to prepare students for standardized assessments.

Standard 15: Student Growth on Performance Assessments

15.1 Maintains appropriate records to document student growth.

		UNSATISFACTORY	BASIC	PROFICIENT	EXEMPLARY
		The counselor does not have a	The counselor has a satisfactory	The counselor has a strong	High levels of intrinsic motivation
	Standard 1:	command of the subject.	command of the subject.	command of the subject.	mark authentic counseling.
	Knowledge of Content	Adequate counseling intervention	Adequate intervention and	Intervention and supports are	Extensive intervention and supports
	Does the counselor	and supports are seldom used to	supports are used to	used to communicate counseling	are used to communicate counseling
	show an effective command of	communicate counseling	communicate counseling	knowledge and can easily be	knowledge. The intervention and
	comprehensive counseling and	knowledge related to national,	knowledge and are sometimes	related to national, state, or	supports can easily be related to
	guidance standards and	state, or district standards. The	related to national, state, or	district standards and	national, state, or district standards
⊢	framework to guide student	counselor is ineffective at guiding	district standards. The counselor	framework. The counselor has	and framework. The counselor has
	achievement?	student achievement.	is aware of some counseling	strong counseling knowledge	deep counseling knowledge and uses
\subseteq	> use effective counseling		knowledge and uses that	and uses that knowledge to	that knowledge to guide student
	interventions and supports to		knowledge to guide student	guide student achievement.	achievement.
★	communicate counseling		achievement.		
	knowledge ?				
\blacksquare	take an active role in adopting				
Ą	new counseling and guidance				
	standards and framework?				
DOMAIN I: PLANNING AND PREPARATION		The counselor does not build	The counselor builds upon	The counselor builds upon	The counselor builds upon students'
	Standard 2:	upon students' prior knowledge or	students' prior knowledge and	students' prior knowledge and	prior knowledge and experiences
	Knowledge of Students	experience. The counselor is	experiences. The counselor is	experiences and is aware of the	and is acutely aware of the cultural
	Does the counselor	unaware of a students' cultural	sometimes aware of the cultural	cultural differences of the	differences of all students. The
	build upon students' knowledge	background, and puts forth little	differences in a student's	majority of the students. The	counselor puts forth great effort to
9	and experience?	effort to understand student	background, and sometimes puts	counselor puts forth effort to	understand student academic, career,
	> use school, district, and	academic, career, personal, and	forth effort to understand student	understand student academic,	personal, and social development
7	community resources to support	social development. The	academic, career, personal, and	career, personal, and social	and frequently makes individual
Z	and advocate for student needs?	counselor rarely accesses school,	social development. The	development and makes	adjustments based upon this
	recognize and address students'	district, and community resources	counselor uses this knowledge	individual adjustments based	knowledge. The counselor accesses
	academic, career, personal, and	to meet student needs. The	but, rarely adjusts or	upon this knowledge. The	school, district, and community
4	social development?	counselor seldom accesses	accommodates to meet	counselor often accesses school,	resources to meet student needs.
i ii		school, district, and community	individual student needs. The	district, and community	
7		resources to meet student needs.	counselor occasionally accesses	resources to meet student needs.	
			school, district, and community		
≤			resources to meet student needs.		
Z	a	The counselor has minimal	The counselor has adequate	The counselor has definite	The counselor has an expert
Q	Standard 3:	knowledge of state content	knowledge of state content	knowledge of state content	knowledge of state content
	Program Goal Setting	standards. Goals that are	standards. Goals that are	standards. Goals are stated in	standards. Goals are stated in terms
	Does the counselor	developed are not stated in terms	developed are partially stated in	terms of student achievement.	of student achievement and can be
	> select appropriate program goals	of student achievement, and are	terms of student achievement,	Students are encouraged to be a	measured. The counselor is able to
	based upon national, state and	difficult to measure. Few goals	and are occasionally difficult to	part of the goal setting process.	set goals for students with different
	local standards?	are designed for students with different academic, career,	measure. Some goals are designed for students with	The counselor monitors goals	academic, career, personal, and
	> select goals that are measurable and state them in terms of		different academic, career,	they have set and adjusts them	social development and use those
	student achievement?	personal, and social development.	personal, and social	based upon student academic, career, personal, and social	goals to guide counseling practices. The counselor consistently monitors
	student acmevement? > select goals appropriate for		development.	development.	goals they have set and adjusts them
	students?		development.	development.	based upon student achievement.
	Students!				based upon student achievement.

- ✓ Deep knowledge of content is communicated in a variety of forms (resources made available to students, parents, and staff, lesson plans, data collection tools, etc.).
- ✓ The counselor has a strong command of subject matter and possesses deep content knowledge.
- ✓ The counselor is always learning new things about the content.
- ✓ The counselor is always learning new things about the national, state, and district comprehensive counseling and guidance standards and framework.
- ✓ The counselor has set learning goals for students that can be measured.
- ✓ Standards and goals are communicated with stakeholders.

EXEMPLARY

The counselor has not been able The counselor has created an The counselor has created an The counselor has created an Standard 4: to create an environment that environment that **sometimes** environment that **typically** environment that **strongly** promotes **Climate of Respect and Learning** promotes equity, respect, and supports equity, respect, and promotes equity, respect, and equity, respect and positive Does the counselor... positive interactions. positive interactions. Student to positive interactions. Student to interactions. Student to student DOMAIN II: THE ENVIRONMENT interactions are **consistently** positive create an environment that **Inappropriate interactions** student interactions are student interactions are promotes equity, respect and between students are **common**. sometimes positive and frequently positive and and appropriate to cultural norms. positive interpersonal The counselor does not have high appropriate to cultural norms. appropriate to cultural norms. There are **high** expectations for student success, quality work, and interactions? expectations for student success, There are expectations for There are **appropriate** Interact with students quality work, or achievement. student success, quality work, expectations for student success, achievement. appropriately to developmental Passive, retreating, or rebellious and achievement, but those quality work, and achievement. and cultural norms? actions mark student behavior. expectations only sometimes have high expectations for student result in student engagement and learning. success, quality work and student achievement? The counselor **does not** have a The counselor has a fairly clear The counselor has developed an The counselor has developed an effective and efficient system to **extremely** effective and efficient clear system to manage schoolsystem to manage school-wide Standard 5: procedures; as a result, student **Procedures and Physical** wide procedures; as a result, manage school-wide procedures; system to manage school-wide **Environment** student learning is compromised. learning is sometimes supported. as a result, student learning is procedures; as a result, student Does the counselor The school environment is **not** Most of the time the school **frequently** supported. The learning is consistently supported. school environment is safe and employ school-wide procedures The school environment is safe and always safe and accessible for all. environment is safe and that promote student learning and There is significant loss of accessible for all. There is some accessible for all. There is little accessible for all. There is minimal facilitate positive interaction instructional time during excess loss of instructional time loss of instructional time during loss of instructional time during consistent with district programs? transitions and students do not during transitions and students transitions and students have transitions and students have high promote a safe and accessible have consistent access to the do not usually have access to the access to the materials they need to **consistent access** to materials school environment for all materials they need to be materials they need to be they need to be successful. be successful. students? successful. successful. ensure all students have access to materials, technology and necessary resources?

BASIC

PROFICIENT

UNSATISFACTORY

HE	IN
TH	A
	NO
IAIN	R
S	ENV
À	T

Standard 6: Managing Student Behavior Does the counselor... Clearly communicate and enforce school-wide expectations. As a result, school-wide expectations? The counselor has developed school-wide expectations that are sometimes effective. School-wide expectations are communicated and enforced on a inappropriate student behavior.

address inappropriate behavior consistently and appropriately?

proactively address student behavior?

The counselor **does not have** a clear system of school-wide expectations and **does not clearly** communicate or enforce school-wide expectations. As a result, inappropriate student behavior occurs on a regular basis. The counselor is reactionary — **usually reacting** to negative behavior rather than preventing it in a positive way.

UNSATISFACTORY

The counselor has developed The counselor has developed school-wide expectations that are **frequently** effective. School-wide expectations are frequently communicated and regular basis; however, student enforced. The counselor is behavior is appropriate only involved in supporting positive some of the time. The counselor behavior. Student behavior is is **sometimes** proactive, and is usually appropriate. The not able to prevent negative counselor is frequently proactive behavior through monitoring, and able to prevent negative pre-teaching, reminders and behavior through monitoring, positive reinforcement. pre-teaching, reminders, and positive reinforcement.

PROFICIENT

BASIC

EXEMPLARY

The counselor has developed consistently effective school-wide expectations. School-wide expectations are consistently communicated and enforced. The counselor is involved in supporting positive behavior. Student behavior is almost always appropriate. The counselor is consistently proactive, and is able to prevent negative behavior through monitoring, preteaching, reminders, positive reinforcement and a host of other strategies.

- ✓ Students treat other students, staff, and community in positive and appropriate ways.
- ✓ The counselor intervenes when necessary to establish and promote school-wide respect and learning.
- ✓ The counselor demonstrates knowledge of behavior systems and uses them effectively.
- ✓ Students treat equipment, materials, and facilities with respect.
- ✓ Transitions are smooth and maximize instruction.
- ✓ The counselor has a clear and articulated system for managing all school-wide procedures.
- ✓ Students know, understand, and can explain school-wide procedure to others.
- The counselor is familiar with, and uses, effective behavior strategies to maintain positive behavior in the school.
- ✓ Students are well-behaved, treat one another with respect, and follow directions.
- ✓ School-wide expectations are posted, regularly taught, re-taught and reinforced.
- ✓ Students demonstrate awareness of school expectations.

		UNSATISFACTORY	BASIC	PROFICIENT	EXEMPLARY
F SERVICE	Standard 7: Lesson Delivery Does the counselor > exhibit clear lesson delivery to reflect age-appropriate and effective teaching strategies? > activate students' prior knowledge? > differentiate to meet the needs of diverse learners? > use a variety of questioning and discussion techniques to elicit student reflection and problem-	The counselor's lesson is unclear or difficult to understand. The counselor is unaware of the need and importance of activating students' prior knowledge. There is little evidence of student reflection and problem-solving. The counselor occasionally uses effective questioning techniques and rarely differentiates instruction to meet the needs of students. Students are occasionally engaged in learning.	Sometimes the counselor's lesson is clear and easy to understand. The counselor sometimes applies strategies to access students' prior knowledge. There is some evidence of student reflection and problem-solving. The counselor uses questioning techniques, and sometimes differentiates instruction to meet the needs of students. Students are engaged in learning some of the time.	The counselor's lesson is clear and easy to understand. The counselor frequently activates students' prior knowledge. Student reflection and problemsolving frequently occur. The counselor frequently uses effective questioning techniques and differentiates instruction to meet the need of students. Active engagement and student ownership are evident in the classroom.	The counselor's lesson is clear and easy to understand. The counselor consistently activates students' prior knowledge. Student reflection and problem-solving consistently occur. The counselor consistently uses a variety of questioning techniques and strategies, to differentiate instruction to meet the needs of all students. High levels of active engagement and student ownership are consistently evident in the classroom.
DOMAIN III: DELIVERY OF	solving? Standard 8: Feedback to Students Does the counselor demonstrate the ability to listen to students and respond appropriately? provide constructive feedback that facilitates learning and academic growth? provide constructive feedback that is consistent, ongoing, timely and in a variety of forms?	Counselor feedback provided to students is not respectful, not constructive, and/or does not motivate students to improve their academic and/or behavior performance. Appropriate feedback techniques are not used.	Counselor feedback provided to students is sometimes respectful, and/or motivates students to improve their academic and/or behavior performance. Appropriate feedback techniques are sometimes used.	Counselor feedback provided to students is usually respectful, constructive and motivates students to improve their academic and/or behavior performance. Appropriate feedback techniques are usually used.	Counselor feedback provided to students is consistently respectful, constructive and motivates students to improve their academic and/or behavior performance. Appropriate feedback techniques are used.
7MOQ	Standard 9: Assessment for Learning Does the counselor use data to guide student growth, including follow-up when necessary? use data to guide students in taking ownership of their academic and/or behavior needs?	Data is not used to guide student growth. The counselor is unfamiliar with how data can be used to guide instruction; as a result, the instruction delivered is frequently irrelevant.	Data is sometimes used to guide student growth. The counselor is not sure when to use data, and therefore, does not accurately know the students' academic and/or behavior needs.	Data is used to guide student growth; as a result the instruction is relevant and engaging for most students. Students are somewhat familiar with their own academic and/or behavior data and have ownership over their learning. The counselor effectively uses data to accurately address the academic and/or behavior needs of most students.	Data is used to guide student growth; as a result the instruction is relevant and engaging for all students. Students are familiar with their data and have ownership over their academic and/or behavior performance. The counselor has an effective and clear system for using data and accurately addresses the academic and/or behavior needs of all students.

- ✓ Students are actively engaged in learning.
- ✓ The counselor is organized, knows the required learning targets, and effectively communicates objectives to students.
- ✓ Students are able to communicate learning targets and objectives are clear to the students.
- ✓ The counselor uses questioning strategies when addressing academic/behavior needs of students.
- ✓ Communication is differentiated to meet the needs of all students.
- ✓ Students are not afraid to make mistakes or ask questions.
- ✓ There is an attitude of continuous progress and trusting relationship between the counselor and students.
- ✓ Students are willing to take risks in their learning.
- ✓ Students are motivated to improve.
- ✓ The counselor sets high expectations through meaningful feedback and encourages students to meet those high expectations by providing the necessary support.
- ✓ The counselor can produce evidence of systems designed to facilitate frequent, consistent, specific feedback.
- ✓ Counselor designs questions with the purpose of determining student understanding so that they can provide meaningful feedback.
- ✓ Frequency, specificity, and consistency of feedback.
- ✓ The counselor maintains records of student performance.

		UNSATISFACTORY	BASIC	PROFICIENT	EXEMPLARY
		The counselor does not take	The counselor sometimes takes	The counselor frequently takes	The counselor consistently takes
	Standard 10:	advantage of professional	advantage of professional	advantage of professional	advantage of professional
	Professional Growth	development opportunities when	development opportunities when	development opportunities when	development opportunities when
Ñ	Does the counselor	they arise. The counselor does	they arise. The counselor	they arise. The counselor	they arise. In addition, the counselor
	actively participate in	not engage in meaningful goal	sometimes engages in	engages in meaningful goal	demonstrates leadership by taking on
	professional development	setting. The counselor has little	meaningful goal setting. The	setting. The counselor is	various leadership roles relevant to
H	opportunities relevant to his or	knowledge about best practices.	counselor is somewhat	knowledgeable about best	the profession. The counselor
	her counseling assignment?		knowledgeable about best	practices.	engages in meaningful goal setting.
$\mathbf{\Xi}$	actively engage in meaningful		practices.		The counselor is extremely
	goal setting?				knowledgeable about best practices.
デ	pursue professional growth				
	through reflection, self-				
A	assessment, learning and				
Ñ	knowledge of best practices?				
RESPONSIBILITIES					
		The counselor struggles to follow	The counselor carries out most	The counselor carries out all	The counselor carries out all duties
	Standard 11:	directions and carry out assigned	duties as assigned, maintains	duties as assigned, maintains	as assigned, maintains accurate and
₹	Record Keeping and	duties. The counselor needs	accurate records but sometimes	accurate and organized records	organized records and completes
	Communication	constant reminders to turn in	needs reminders to complete	and completes necessary	necessary paperwork or reports. The
	Does the counselor	paperwork and complete required	necessary paperwork or reports.	paperwork or reports. The	counselor responds professionally in
S	maintain accurate records	reports. The counselor's record- keeping is not accurate or	The counselor responds professionally most of the time	counselor responds professionally in most situations	all situations and is available to others when needed. The counselor
	according to district and building protocol?	complete, and has trouble	and is available to others when	and is available to others when	returns phone calls and e-mails in a
-	know and adhere to the district	explaining it to others. The	needed. The counselor	needed. The counselor returns	timely manner. The counselor
	job description and standards of	counselor is frequently not	sometimes returns	communications in a timely	frequently initiates communication
Ž	performance including the	available to others and does not	communications in a timely	manner. The counselor	with stakeholders. The counselor
4	Competent and Ethical Educator	return phone communications	manner.	frequently initiates	consistently communicates
••	Standards?	consistently. At times the teacher	The counselor sometimes	communication with	effectively with stakeholders. The
	maintain appropriate	does not respond in a	effectively communicates with	stakeholders. The counselor	counselor consistently collaborates
7	confidentiality?	professional manner. The	stakeholders. The counselor	frequently communicates	effectively. The counselor
	communicate effectively and	counselor does not effectively	sometimes collaborates	effectively with stakeholders.	consistently effectively facilitates
≤	respectfully with all stakeholders:	communicate with stakeholders.	effectively. The counselor	The counselor frequently	necessary meetings.
\geq	students, parents, colleagues and	The counselor does not	sometimes effectively facilitates	collaborates effectively. The	
DOMAIN IV: PROFESSIONAL	supervisor?	effectively collaborate. The	necessary meetings.	counselor frequently effectively	
	facilitate meetings effectively?	counselor does not effectively		facilitates necessary meetings.	
	effectively and appropriately	facilitate necessary meetings.			
	collaborate with colleagues and				
	other professionals?				
		1	•	1	

_		UNSATISFACTORY	BASIC	PROFICIENT	EXEMPLARY
\ \ \ \ \ \ \ \ \ \ \ \ \		The counselor is not aware of	The counselor is sometimes	The counselor is aware of	The counselor is aware of building
Z	Standard 12:	building or district initiatives and	aware of building and district	building and district initiatives	and district initiatives and directs
ES	Commitment to Initiatives	rarely directs effort toward	initiatives and directs some	and directs significant effort	significant effort toward learning
SE	Does the counselor	learning about the initiatives or	effort toward learning about the	toward learning about the	about the initiatives. Not only does
PROFESSION/ NSIBILITIES	support building and district	altering practices to change in the	initiatives. The counselor	initiatives. The counselor	the counselor alter practice in order
	priorities?	direction of the building or	sometimes alters practice to	frequently alters practices in	to change but is usually a leader in
P S	know and actively participate in	district. The counselor does not	implement building and district	order to change toward the	helping others to embrace the
	building and district initiatives?	implement strategies toward the	initiatives. The counselor	building or district initiatives.	change process toward the building
		building and district initiatives.	sometimes demonstrates a	The counselor demonstrates a	or district initiatives. The
OMAIN IV: RESPON		The counselor has demonstrated	willingness to change, learn, and	willingness to change, learn, and	counselor demonstrates a
Σ		by action and unwillingness to	grow as a professional.	grow as a professional.	willingness to change, learn, and
DC		change, learn, or grow as a			grow as a professional, but is also
		professional.			able and willing to lead others.

- ✓ The counselor can describe best practices.
- ✓ The counselor pursues professional growth opportunities and applies the learning.
- ✓ The counselor displays the qualities of a learner that include the habits of reading, writing, reflection, and sharing with others.
- ✓ The counselor is seeking to improve performance through professional growth opportunities.
- ✓ The counselor can be counted on to complete all required duties.
- ✓ The counselor's record-keeping system is clear, organized, up-to-date, and easy to understand.
- ✓ The counselor's makes an effort to be available and returns communications in a timely manner.
- ✓ The counselor's initiates communication with stakeholders.
- ✓ The counselor is an effective facilitator and is able to develop meetings agendas, adjourn meetings on time, and develops action steps.
- The counselor has a high value for collaboration and frequently is involved in projects and activities that require collaboration.
- ✓ The counselor has a high value for positive relationships and does not engage in rumors or gossip.
- ✓ The counselor is able to inspire others to adopt and support building and district initiatives.

		UNSATISFACTORY	BASIC	PROFICIENT	EXEMPLARY
LEARNING AND H	Standard 13: Student Growth on Formative/Summative Assessments Does the counselor track student academic growth? demonstrate proof of student growth?	Less than 70% of students in the counselor's target group met the growth target.	At least 70% of students in the counselor's target group met the growth target.	At least 80% of students in the counselor's target group met the growth target.	At least 90% of students in the counselor's target group met the growth target.
V: STUDENT GROWT	Standard 14: Student Growth Measured by Achievement on Standardized Assessments Does the counselor administer/ utilize appropriate standardized assessments adhering to professional guidelines? design and facilitate academic supports to prepare students for standardized assessments?	Less than 70% of students in the counselor's target group met the growth target.	At least 70% of students in the counselor's target group met the growth target.	At least 80% of students in the counselor's target group met the growth target.	At least 90% of students in the counselor's target group met the growth target.
DOMAIN	Standard 15: Student Growth on Performance Assessments Does the counselor maintain appropriate records to document student growth?	Less than 70% of students in the counselor's target group met the growth target.	At least 70% of students in the counselor's target group met the growth target.	At least 80% of students in the counselor's target group met the growth target.	At least 90% of students in the counselor's target group met the growth target.

- ✓ Student scores/data from summative, formative, pretests, posttests, etc.
- ✓ Examples may include: OAKS*, SMARTER Balanced, ELPA, Extended Assessments
- ✓ ACT, AP, DIBELS, PSAT, SAT, ASVAB,
- ✓ PLC Common Assessment
- ✓ Work Sample
- ✓ Attendance data
- ✓ Behavior data

Aligned Professional Development Plan

Levels of Need For Professional Development

District Level: based on data from all schools' assessment and evaluation outcomes, new curriculum or initiatives, state or federal initiatives

School Level: based on aggregated classroom data, student and family contexts, school-wide data, issues or whole school initiatives

Grade, Subject, Team or Professional Learning Community Level: based on data indicating needs of a specific subgroup of students or in a specific content area

Individual Level: based on classroom data, student context, evaluation data, teaching standards, or induction for new teachers or for new assignments.

Standards for Professional Development

Professional development that increases counselor effectiveness and raises student achievement includes...

Learning Communities: The Pendleton School District (PSD) is committed to maintaining Professional Learning Communities (PLC). Our Professional Learning Communities apply cycles of continuous improvement including: creation of common assessments, analysis of data to determine student and educator learning needs, review and implementation of evidence based strategies.

Leadership: PSD has established leadership roles and responsibilities for counselors with an overall rating of proficient or exemplary. These roles include, but are not limited to: PLC leaders, mentors, learning walk leaders, book study leaders, professional development facilitators and data-driven decision making teams who support district initiatives. These teacher leaders will work in collaboration with all levels of the PSD administrative team to develop capacity, advocate and create support systems for professional development.

Resources: Professional development increases educator effectiveness through human, fiscal, material, technology, and time resources to achieve student growth goals.

Resource allocation is decided through student and educator learning needs to achieve intended outcomes of written goals. PSD is committed to prioritizing the resources to increase educator effectiveness.

Resources in PSD include: after-school meetings, Professional Learning Communities, in-district credits, tuition reimbursement, mentoring, job imbedded prep times and technology resources, such as, online student grading and online teacher evaluation.

PSD uses recommendations from leadership stakeholders to examine, adjust, or change coordinated resources that affect professional development.

Data: Evaluation data and results from common assessments collected throughout the year will be used to assess student growth goal progress. Multiple measures will be used to evaluate a counselor's professional practice, professional responsibility and impact on student growth. Professional needs should have links to current student data as well as the results of the previous year's evaluation deficits. Counselors will reflect upon this data when completing their self-assessment at the beginning and end of the school year.

Data about students, educators and systems will be used in PSD to drive plans for professional development. The areas of greatest deficit will be identified by a professional development leadership team and used to create a district-wide professional development plan for the following year.

Data will be collected on the effectiveness of professional development opportunities through internal and external evaluations and links to increased educator effectiveness and raised student achievement.

Learning Designs: Integrating theories, research, and human learning models into planning and design will increase effectiveness of professional development.

PSD uses many different types of frameworks to design and facilitate the learning needs of students. These include active engagement, Sheltered Instruction Observation Protocol (SIOP), modeling, formative & summative assessments, common assessments, data analysis, book studies, targeted learning walks, use of technology, student learning objectives, and outcome and project based learning.

PSD counselors take active roles to choose and construct appropriate learning designs that will maximize learning and achieve the intended student outcomes. Counselors will have ongoing practice, reflections, assessment, and feedback from peers and administration.

Implementation: Counselor effectiveness improves student learning if changes in professional development are implemented and support is sustained over a long period of time. PSD is committed to supporting embedded professional development. Administration has access to a variety of formative observation tools that are linked directly to aligned professional development. Counselors may request to be observed using a specific tool or administrators may initiate use of a tool based on a teacher's evaluation. PSD continues to support professional development that is relevant to district initiatives. This adheres to a commitment of long-term change, deeper understanding and expectations for implementation with fidelity. Professional Learning Communities provide time and sharing of resources for: planning lessons with new strategies, sharing experiences about implementation, analyzing student work, reflecting on outcomes and assessing progress towards student growth goals and professional development needs.

Outcomes: Professional growth plans are based first and foremost on needs and outcomes linked directly to student growth goals. Professional development will include differentiated instructional practices to support teachers in defining equitable outcomes in order for all students to achieve. Standards in the PSD evaluation handbook require teachers to have a clear understanding of CCSS (Common Core State Standards) for student learning. Professional growth plans and support systems will be focused on a clear understanding and application of such learning standards.

Adapted from Learning Forward Standards for Professional Learning

Forms

The forms in this document are for reference only. Forms for counselor use are available in TalentEd.

FORMAL PRE-OBSERVATION REPORT

Counse	elor Supervisor
Date _	Time School
1.	Objective(s) of counseling services and relevant standard(s):
2.	Procedure(s):
3.	Counselor's plan to evaluate student academic and/or behavior objective(s):
4.	Specific request for observation (e.g., skills, techniques, student interactions, etc.):

REFLECTION SHEET

To be completed by counselor following each formal observation and taken to post-observation conference.

NA	AME Supervisor	
DA	SCHOOL	
1.	As I reflect on the counseling services provided, to what extent were the students productively engaged? How do I know?	
2.	Did the students learn skills/knowledge to make improved academic, career, personal, and/or social decisions? How and when will I know?	
3.	Did I alter my goals or my work plan as I provided counseling service? Why? How?	
	If I had the opportunity to provide these counseling services again, to this same group of students, what would I do ferently? Why?)

Counselor Self-Assessment Form

Counselor Name:	School:
Assignment	Date:

Domain I: Planning & Preparation	U	В	Р	Е	NA
Standard 1: Knowledge and Content					
* Do I show an effective command of comprehensive counseling and guidance standards and framework to guide					
student achievement?					
* Do I use effective counseling interventions and supports to communicate counseling knowledge?					
* Do I take an active role in adopting new counseling and guidance standards and framework?					
Standard 2: Knowledge of Students					
* Do I build upon students' knowledge and experience?					
* Do I use school, district, and community resources to support and advocate for student needs?					
* Do I recognize and address students' academic, career, personal, and social development?					
Standard 3: Program Goal Setting					
* Do I select appropriate program goals based upon national, state and local standards?					
* Do I select goals that are measurable and state them in terms of student achievement?					
* Do I select goals appropriate for students?					
Comments:					

Domain II: The Environment	U	В	Р	Ε	NA
Standard 4: Climate of Respect and Learning					
* Do I create an environment that promotes equity, respect and positive interpersonal interactions?					1
* Do I interact with students appropriately to developmental and cultural norms?					
* Do I have high expectations for student success, quality work and student achievement?					
Standard 5: Procedures and Physical Environment					
* Do I employ school-wide procedures that promote student learning and facilitate positive interaction consistent with					1
district programs?					
* Do I promote a safe and accessible school environment for all students?					
* Do I facilitate smooth transitions with little loss of instructional time?					
* Do I ensure all students have access to materials, technology and necessary resources?					
Standard 6: Managing Student Behavior					
* Do I clearly communicate and enforce school-wide expectations?					1
* Do I address inappropriate behavior consistently and appropriately?					
* Do I proactively address student behavior?					
Comments:					

Domain III: Delivery of Service	U	В	Р	E	NA
Standard 7: Lesson Delivery					
* Do I exhibit clear lesson delivery to reflect age-appropriate and effective teaching strategies?					
* Do I activate students' prior knowledge?					
* Do I differentiate to meet the needs of diverse learners?					
* Do I use a variety of questioning and discussion techniques to elicit student reflection and problem-solving?					
Standard 8: Feedback to Students					
* Do I demonstrate the ability to listen to students and respond appropriately?					
* Do I provide constructive feedback that facilitates learning and academic growth?					
* Do I provide constructive feedback that is consistent, ongoing, timely and in a variety of forms?					
Standard 9: Assessment for Learning					·
* Do I use data to guide individual and group instruction, including follow-up when necessary?					
* Do I use data to guide students in taking ownership of their academic and/or behavior needs?					
Comments:					

Domain IV: Professional Responsibilities	U	В	Р	Ε	NA
Standard 10: Professional Growth					
* Do I actively participate in professional development opportunities relevant to my counseling assignment?					
* Do I actively engage in meaningful goal setting?					
* Do I pursue professional growth through reflection, self-assessment, learning and knowledge of best practices?					
Standard 11: Record Keeping and Communication					
* Do I maintain accurate records according to district and building protocol?					
* Do I know and adhere to the district job description and standards of performance including the Competent and					
Ethical Educator Standards?					
* Do I maintain appropriate confidentiality?					
* Do I communicate effectively and respectfully with all stakeholders: students, parents, colleagues and supervisor?					
* Do I facilitate meetings effectively?					
* Do I effectively and appropriately collaborate with colleagues and other professionals?					
Standard 12: Commitment to Initiatives					
* Do I support building and district priorities?					
* Do I know and actively participate in building and district initiatives?					
Comments:					

Domain V: Student Learning and Growth	U	В	Р	E	NA
Standard 13: Student Growth on Formative/Summative Assessments					
* Am I aware of student academic growth?					
* Can I show proof of student growth?					
Standard 14: Student Growth Measured by Performance on Standardized Assessments					
* Do I administer/ utilize appropriate standardized assessments adhering to professional guidelines?					
* Do I design and deliver instruction based on content standards to prepare students for standardized assessments?					
Standard 15: Student Growth on Performance Assessments					
* Do I maintain appropriate records to document growth?					
* Do I use an appropriate proficiency based rubric to assess student growth?					
Comments:	•		-		

Formative Evaluation Form							
Counselor Name:	Probationary:	Year		Con	itrac	t 🗀]
Supervisor: School:		Assignment					
Domain I: Planning & Preparati	ion		U	В	Р	Е	NA
<u> </u>	.1011		0	D	•	_	IVA
Standard 1: Knowledge and Content							
*Does the counselor show an effective command of the subject to guide stud * Does the counselor use effective instructional resources, including technology		o contant knowledge?					
* Does the counselor take an active role in adopting new content standards a		_					
Standard 2: Knowledge of Students	and frameworks to t	.caciiiig:					
* Does the counselor build upon students' knowledge and experience?							
* Does the counselor use school and district resources to support and advoca	ate for student need	lc?					
* Does the counselor recognize and address students' learning styles?	ate for student need						
Standard 3: Instructional Goal Setting							
* Does the counselor select appropriate instructional goals based upon nation	onal, state and local	standards?					
* Does the counselor select goals that are measurable and state them in term							
* Does the counselor select goals appropriate for students?		· ·					
Standard 4: Lesson Design							
* Does the counselor design coherent instruction that reflects research-based	d best practices?						
* Does the counselor design instruction that promotes critical thinking and pr							
* Does the counselor ensure that the curriculum is relevant to student needs	s?						
* Does the counselor adhere to the approved scope and sequence of the subj	oject matter?						
Standard 5: Assessment Planning							
$\ensuremath{^{*}}$ Is the counselor familiar with the content area and with school, district and		nethods and options?					
* Does the counselor use assessments that are congruent with instructional a							
* Does the counselor develop and use a variety of formative and summative	assessment tools a	nd information for					
planning instruction, feedback and reflection?							
Comments:							

Domain II: Classroom Environment	U	В	Р	Ε	NA
Standard 6: Climate of Respect and Learning					
* Does the counselor create an environment that promotes equity, respect and positive interpersonal interactions?					
* Are the counselor's interactions with students appropriate to developmental and cultural norms?					1
* Does the counselor have high expectations for student success, quality work and student achievement?					
* Are students actively engaged?					L
Standard 7: Classroom Procedures and Physical Environment					
*Does the counselor develop and employ classroom procedures that promote student learning and facilitate positive					l
classroom interaction consistent with building and district programs?					l
*Doest the counselor design a safe and accessible classroom environment for all students?					
* Does the counselor facilitate smooth transitions with little loss of instructional time?					1
* Does the counselor ensure all students have access to materials, technology and necessary resources?					<u> </u>
Standard 8: Managing Student Behavior					
* Does the counselor clearly communicate and enforce classroom and school expectations?					1
* Does the counselor address inappropriate behavior consistently and appropriately?					1
* Does the counselor proactively address student behavior?					
Comments:					

Domain III: Instruction	U	В	Р	Е	NA
Standard 9: Lesson Delivery					
* Does the counselor exhibit clear lesson delivery, reflect appropriate pacing and use a variety of effective teaching					
strategies?					l
* Does the counselor activate students' prior knowledge?					

* Does the counselor differentiated to meet the needs of diverse learners?			
* Does the counselor use a variety of questioning and discussion techniques to elicit student reflection and higher			
order			
thinking?			
Standard 10: Feedback to Students			
*Does the counselor demonstrate the ability to listen to students and respond appropriately?			
*Does the counselor provide constructive feedback that facilitates learning and academic growth?			
*Does the counselor provide constructive feedback that is consistent, ongoing, timely and in a variety of forms?			
Standard 11: Assessment for Learning			
* Does the counselor use assessment data to prepare for individual and group instruction, including re-teaching when necessary?			
* Does the counselor use formative assessments during classroom instruction to facilitate student learning?			
* Does the counselor demonstrate the ability to use summative assessments to guide and inform instruction through			
the			
collection, maintenance and analysis of classroom, district and state assessments?			
Comments:			

Domain IV: Professional Responsibilities	U	В	Р	Е	NA
Standard 12: Professional Growth					
* Does the counselor actively participate in professional development opportunities relevant to his or her teaching assignment?					
* Does the counselor actively engage in meaningful goal setting?					
* Does the counselor pursue professional growth through reflection, self assessment, learning and knowledge of best practices?					
Standard 13: Record Keeping and Communication					
* Does the counselor carry out assigned duties?					
* Does the counselor maintain accurate records according to district and building protocols?					
* Does the counselor know and adhere to the district job description and standards of performance including the Competent and Ethical Educator Standards?					
* Does the counselor maintain appropriate confidentiality?					
* Does the counselor communicate effectively and respectfully with all stakeholders: students, parents, colleagues and supervisor?					
* Does the counselor facilitate meetings effectively?					
*Does the counselor effectively and appropriately collaborate with colleagues and other professionals?					
Standard 14: Commitment to Instructional Initiatives					
* Is the counselor aware of and does the counselor support building and district instructional priorities?					
* Does the counselor know and actively participate in building and district instructional initiatives?					
Comments:					

Domain V: Student Learning and Growth	U	В	Р	Е	NA
Standard 15: Student Growth on Formative/Summative Assessments					
* Is the counselor aware of student academic growth?					
* Can the counselor show proof of student growth?					
Standard 16: Student Growth Measured by Performance on Standardized Assessments					
* Does the counselor administer/ utilize appropriate standardized assessments adhering to professional guidelines?					
* Does the counselor design and deliver instruction based on content standards to prepare students for standardized					
assessments?					
Standard 17: Student Growth on Performance Assessments					
* Does the counselor maintain appropriate records to document growth?					
* Does the counselor use an appropriate proficiency based rubric to assess student growth?					

Counselor	Supervisor	Date	
	This Evaluation has been discussed between the superv	isor and counselor.	

Summative E	valuation Form						
Counselor Nan	ne: Probationary: 🔲 Year		Con	itrac	t []	
Supervisor:	Supervisor: School: Assignment						
Performance Levels	Definitions of Performance as Applied to Standards of Professional Profession	actice					
Unsatisfactory	Does not meet standards; performs below the expectations for good performance un requires direct intervention and support to improve practice	der tl	nis s	tand	ard;		
Basic	Making sufficient progress toward meeting this standard; meets expectations for go of the time and shows continuous improvement; expected improvement through for learning and growth plan	used	prof	essi	onal	ost	
Proficient	Consistently meets expectations for good performance under this standard; demonst practices and impact on student learning; continues to improve professional practice professional learning	thro	ugh	ongo	oing		
Exemplary	Consistently exceeds expectations for good performance under this standard; demon effective practices and impact on student learning; continued expansion of expertise learning and leadership opportunities	thro	ugh j	prof	essio	nal	
Summative Rating	The Summative Rating is determined by compiling the ratings from each of the five each rating receiving the following point values: Unsatisfactory (1); Basic (2); Profit Exemplary (4). Scores will be totaled to reflect the following summative ratings: 9 or below Unsatisfactory 10 – 13 Basic 14 – 17 Proficient 18 – 2	cient	(3);	and			
	Domain I: Planning & Preparation						
~		U	В	Р	E	NA	
	nowledge and Content					-	
	nowledge of Students						
	ogram Goal Setting						
	anning & Preparation Rating (transfer to summative section)						
Comments:							
	Domain II: The Environment						
		U	В	Р	Ε	NA	
	mate of Respect and Learning	L					
	Standard 5: Procedures and Physical Environment						
	Standard 6: Managing Student Behavior						
	Classroom Environment Rating (transfer to summative section)						
Comments:							
	Domain III: Delivery of Service						
		U	В	Р	Ε	NA	
Standard 7: Le	sson Delivery						

Standard 8: Feedback to Students

Standard 9: Assessment for Learning					
Domain III: Delivery of Service Rating (transfer to summative section)					
Comments:					
Domain IV: Professional Responsibilities					
	U	В	Р	Ε	NA
Standard 10: Professional Growth					
Standard 11: Record Keeping and Communication					
Standard 12: Commitment to Initiatives					
Domain IV: Professional Responsibilities Rating (transfer to summative section)					
Comments:					
Domain V: Student Learning & Growth		_	_	_	NI A
Progress on Student Growth Goal 1:	U	В	Р	E	NA
Standard 13: Student Growth on Formative/Summative Assessments					
 Standard 13. Student Growth on Formative/Summative Assessments Standard 14: Student Growth Measured by Performance on Standardized Assessments 					
Standard 14. Student Growth Measured by Ferformance on Standardized Assessments Standard 15: Student Growth on Performance Assessments					
Progress on Student Growth Goal 2:	-				
Standard 13: Student Growth on Formative/Summative Assessments					
 Standard 13: Student Growth On Formative Assessments Standard 14: Student Growth Measured by Performance on Standardized Assessments 					
Standard 14. Student Growth Measured by Ferformance on Standardized Assessments Standard 15: Student Growth on Performance Assessments					
Domain V: Student Learning & Growth Rating (transfer to summative section)					
Comments:					
		1			
Summative Rating and Additional Comments	U	В	Р	E	NA
Domain I: Planning & Preparation Rating					
Domain II: The Environment Rating					
Domain III: Delivery of Service Rating					
Domain IV: Professional Responsibilities Rating					
Domain V: Student Learning & Growth Rating					
Summative Rating:					
Comments:					
Recommendation:					
Contract Extension Contract Renewal Other Details:					_
The counselor has attached comments to this conference form: Yes No					
Counselor Supervisor Da	te				
This Evaluation has been discussed between the supervisor and counselor.	-				
Original to Human Passureas Convita Supervisor Convita	`	٠			

Original to Human Resources

Copy to Supervisor

Copy to Counselor

PENDLETON SCHOOL DISTRICT COUNSELOR GOALS PROCESS TEMPLATE

Cou	nselor				
Assi	gnment				
Scho					
Adn	ninistrator				
			T		
	Content The goal is being written around which grade/area/level?	ch			
	Context What are the characteristics or special circumstances of my students?	1			
	Baseline Data What are the needs of my students? Attach supporting data.				
nce	Student Growth Goal Statem (written in SMART format)	ent			
Initial Conference	Strategies for Improvement How will I help students attain this go Provide specific actions that will lead attainment.				
Initia	Implications for Professional Growth What professional development will accomplish my goal? How has my self-assessment and evaluation informed my professional development How might I team with colleagues in professional development toward my How will my professional development impact my student growth goal?	help me luation ent needs?			
	Counselor Signature:	D	ate:	Administrator Signature:	Date:
eview	Collaborative Mid-Year Data Review What progress has been made? Attach supporting data. Strategy Modification What adjustments need to be made to strategies?				
Mid-Year Review	Implications for Professional Growth Has my professional growth to date be relative? How has my professional growth impostudents? Have my professional growth needs of If so, how?	peen pacted			

Date:

Administrator Signature:

Date:

Counselor Signature:

ence	End-of-Year Data What does the end of the year data show? Attach data.			
Conference	Reflection on Results Overall, what worked, or what should be refined?			
Evaluation	Professional Growth Reflection How can I use the results to support my future professional growth? What additional professional growth needs to have based on my self-assessment?			
	Counselor Signature:	Date:	Administrator Signature:	Date:

Step-by Step SMART Goal Setting

Student Growth Goal Checklist

This checklist is provided as a resource to counselors and administrators in the writing and evaluation of Student Growth Goals (SGG).

Baseline and Trend	Student	Interval of	Standards and	Assessments(s)	Growth Target(s)	Rationale for
Data	Population	Service	Content			Growth Target(s)
What information is being used to inform the creation if the SGG and establish the amount of growth that should take place within the time period? o Identifies sources	Which Students will be included in the SGG? Include course, grade level and number of students. o Identifies the	What is the length of time that the SGG will cover? Include beginning and end dates.	What content will be the SGG target? To what related standards is the SGG aligned? • Specifies how the	What assessment(s) will be used to measure student growth for the SGG? O Identifies	Considering all available data and content requirements, what growth target(s) can students be expected to reach? O Uses baseline or	What is your rationale for setting the target(s) for student growth within the interval of service? • Demonstrates
of information about students (e.g. test scores from prior years, results of pre- assessments) O Draws upon trend	class or subgroup of students covered by the SGG Describes the student population and	length of the course (e.g. quarter, semester, year) Reflects students who receive at least 85% of the	SGG will address applicable Common Core State Standards Represents the big ideas or domains of the content	assessments that have been reviewed by content experts to effectively measure and reliably measure student growth as intended	pretest data to determine appropriate growth Sets developmentally appropriate	counselor knowledge of students and content Explains why target is appropriate for the population
 Draws upon trend data, if available Summarizes the counselor's 	considers any contextual factors that may impact student growth	counselor's service for that length of time	delivered during the interval of instruction Identifies core	 Selects measures with sufficient "stretch" so that all students may demonstrate learning, 	o Creates tiered targets when appropriate so	 Addresses observed student needs Uses data to
analysis of the baseline data by identifying student strengths and weaknesses	(demographic, life event, etc.) o If subgroups are excluded, explains which		knowledge and skills students are expected to attain as required by the applicable standards	or identifies supplemental assessments to cover all ability levels o Provides a plan for	that all students may demonstrate growth Sets ambitious yet attainable	identify student needs and determine appropriate growth targets
	students, why they are excluded and if they are covered in another SGG			combining assessments if multiple summative assessments are used	targets	 Explains how targets align with school and district goals Sets rigorous
						expectations for students and counselor(s)

Counselor's Plan of Assistance for Improvement Form	
Counselor Name:	
Supervisor: School:	Assignment Date
Supervisor: School: School: *Developed in cooperation with Administrator, Counselor and Association	n Representative
1. Area of Deficiency: Domain(s) Performance Standard(s)	
Domain(s) Performance Standard(s)	-
Concerns:	
2. Supervisor's Expectations:	
3. Assistance to be provided to counselor in meeting expectations:	
4. Timeline:	
Company Characteristics	Date
Counselor Signature:	Date:
Administrator Signature:	Date:
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
Association Member Signature:	Date:

DOCUMENTATION OF PROFESSIONAL DEVELOPMENT

This form is to be maintained by the counselor as a record of the professional development necessary for license renewal.

List Professional Development Activities	Domain(s)	Number of PDU's

Domains: Note:

Subject matter of specialty One clock hour = 1 PDU

Assessment strategies One quarter hour credit = 20 PDU's. One semester hour credit = 30 PDU's

Methods and curriculum

Understanding diversity Minimum of PDU's State and national educational priorities 75 for Basic License

Counselor Evaluation System Glossary of Terms

Conference: It is understood that accurately evaluating a counselor's performance is much more than observing a counselor in the classroom. Information about many of the standards can only be obtained through conversations and conferences with counselors. Supervisors evaluate information from conferences when completing the Standards Review Form.

Contract Counselor: Any counselor that has completed three successful years as a Probationary counselor in Pendleton. Contract counselors by state law have a two-year contract with the district that is up for renewal annually by the school board.

Formal Observation: A formal observation is a scheduled classroom visit by a supervisor that includes a pre-conference to discuss the lesson, an observation of the full instructional period and a post-conference to discuss the lesson. The teacher will be given written feedback from the supervisor. Formal observations will occur at least twice a year for all Probationary teachers and will be a component in a Program of Assistance for Improvement. However, they can occur for any teacher any time a supervisor deems necessary.

Formative Assessment: Formative assessments occur during an instructional unit. Formative assessments are used to inform and guide instruction.

Observation Year: An observation Year is a school year where a counselor is formally observed and evaluated on the Summative Evaluation Form. Every year is an Observation Year for Probationary counselors, and one year out of three is an Observation Year for Contract counselors. Counselors may elect to use the Performance Goal Form during their Observation Year to receive additional support.

Performance Levels: Performance levels are used throughout this evaluation system. Levels used to rate counselors on the standards are based on the following scale: *Unsatisfactory, Basic, Proficient, and Exemplary*. It is important to realize that through this system defines how to evaluate counselors according to standards, determinations about counselor performance can also be made according to state law, and there are incidents when state law would supersede this evaluation system.

The descriptors for the performance levels are as follows:

- **Unsatisfactory (U)**: Does not meet standards; performs below the expectations for good performance under this standard; requires direct intervention and support to improve practice.
- ❖ Basic (B): Making sufficient progress toward meeting this standard; meets expectations for good performance most of the time and shows continuous improvement; expected improvement through focused professional learning and growth plan.
- Proficient (P): Consistently meets expectations for good performance under this standard; demonstrates effective practices and impact on student learning; continues to improve professional practice through ongoing professional learning.
- Exemplary (E): Consistently exceeds expectations for good performance under this standard; demonstrates highly effective practices and impact on student learning; continued expansion of expertise through professional learning and leadership opportunities.

Performance Standards: State law requires each district to establish performance standards that will be used to

evaluate counselor performance. The development of performance standards must be in coordination with the local counselors' association. The Pendleton Counselor Evaluation System has 17 performance standards, and components of these standards are used to set goals for counselor performance.

Probationary Counselor: Any counselor in their first three years of teaching in any district in Oregon.

Professional Development Plan: This form is used to document the certified staff member's professional growth for licensure. This form is required by the Counselor Standards and Practices Commission (TSPC) and is the responsibility of the counselor to maintain during the licensure cycle.

Professional Growth Cycle: Contract counselors participate in the Professional Growth Cycle. The Professional Growth Cycle is a three-year cycle that begins with two Growth Years followed by an Observation Year. Counselors begin their Growth Year by completing the Professional Growth Form and choosing a professional growth activity. At the end of the second year, counselor reflects on their activity and meets with their supervisor to plan their Observation Year. Counselors may elect to use the Performance Goal Setting Form to receive additional support on one or more standards.

Plan of Assistance for Improvement: When a counselor has an unsatisfactory evaluation or standards review, the counselor is placed on a Plan of Assistance for Improvement. The Plan of Assistance is formal and involves the District and Association. If a counselor does not improve through the Plan of Assistance, they will not be recommended for rehire to the School Board.

Summative Evaluation: The supervisor completes the Summative Evaluation by evaluating a counselor's performance on the 15 Pendleton counseling performance standards. When completing the Summative Evaluation, each standard is evaluated as a whole. Extended definitions on all of the standards including guiding questions, and evidence to look for can be found on the rubric pages of this manual.

Summative Assessment: Summative assessment occurs at the end of an instructional unit or period of time.

Temporary Counselor: Any counselor employed to fill a position designated as temporary or experimental or to fill a vacancy which occurs after the opening of school because of unanticipated enrollment or because of the death, disability, retirement, resignation, contract non-extension or dismissal of a contract or probationary counselor.