FINAL Summative Assessment Report
(To be completed by the Evaluator)

Each evaluator will assess the school counselor in all domains as related to the Component Level Rubrics for School Counselors (3:1 IS-3:14 SC). Based upon the evidence gathered, note the level of performance as described by the performance rubrics ((I=Ineffective, D=Developing, S=Skilled, A=Accomplished) to rate all components in each domain. Complete the narrative sections and rate each domain according to District experience.

	Teacher
	School

	Grade(s)
	Evaluator
	Date

	
	Domain 1 Planning and Preparation

	Rating
	Component

	
	1a
Demonstrating Knowledge of Counseling Theory and Techniques

	
	1b
Demonstrating Knowledge of Child and Adolescent Development

	
	1c
Establishing Goals Based on Analysis of Data

	
	1d
Demonstrating Knowledge of Regulations

	
	1e
Planning the Counseling Services

	
	1f
Developing a Plan to Evaluate Counseling Services

Summary for Domain 1

Suggestions for Domain 1

Rating for Domain 1

	
	Meets District expectations

	
	Exceeds District expectations

	
	Does not meet District expectations

FINAL Summative Assessment Report – Page 2
	
	Domain 2 The Environment

	Rating
	Component

	
	2a
Promoting an Environment of Respect and Rapport

	
	2b
Establishing and Promoting a Culture for Productive Communication

	
	2c
Managing Routines and Procedures

	
	2d
Establishing Standards of Conduct

	
	2e
Organizing Physical Space

Summary for Domain 2

Suggestions for Domain 2

Rating for Domain 2

	
	Meets District expectations

	
	Exceeds District expectations

	
	Does not meet District expectations

FINAL Summative Assessment Report – Page 3
	
	Domain 3 Delivery of Service

	Rating
	Component

	
	3a
Assessing and Researching Student Needs

	
	3b
Assisting Students and Teachers in the Formation of Academic, Personal and Career Goals

	
	3c
Using Counseling Techniques in Individual and Classroom Services

	
	3d
Allocating Resources to Meet Needs

	
	3e
Demonstrating Flexibility and Responsiveness

	
	3f
Supporting Student Learning During Transition Periods

Summary for Domain 3

Suggestions for Domain 3

Rating for Domain 3

	
	Meets District expectations

	
	Exceeds District expectations

	
	Does not meet District expectations

FINAL Summative Assessment Report – Page 4
	
	Domain 4 Professional Responsibilities

	 Rating
	 Component

	
	4a
Reflecting on Practice

	
	4b
Maintaining and Submitting Records

	
	4c
Communicating with Families

	
	4d
Engaging in a Professional Learning Community

	
	4e
Engaging in Professional Development

	
	4f
Showing Professionalism

Summary for Domain 4

Suggestions for Domain 4

Rating for Domain 4

	
	Meets District expectations

	
	Exceeds District expectations

	
	Does not meet District expectations

FINAL Summative Assessment Report – Page 5

CH-UH Teacher Performance Standards

(Adopted from the Ohio Department of Education Standards for Ohio’s Teachers)
· Teachers understand student learning and development, and respect the diversity of the students they teach.

· Teachers know and understand the content area for which the have instructional responsibility.

· Teachers understand and use varied assessments to inform instruction, evaluate and ensure student learning.

· Teachers plan and deliver effective instruction that advances the learning of each individual student.

· Teachers create learning environments that promote high levels of learning and achievement for all students.

· Teachers collaborate and communicate with other educators, administrators, students and parents and the community to support student learning.

· Teachers assume responsibility for professional growth, performance and involvement as an individual and as a member of a learning community.
	
	 Meets or Exceeds

	Teacher’s Name
	

	CH-UH Standards for Teacher Performance and is recommended for continued employment.

OR

	
	does not meet the CH-UH Schools

	Teacher’s Name
	Standards for Teacher Performance and is

	
 Recommended for continued employment with a Plan of Action for the

School year, or

	
 Not recommended for continued employment.

Evaluator’s Signature
Date

Teacher’s Signature (see note)
Date

NOTE: My signature on this summative assessment indicates that I have seen this document. It does not necessarily indicate that I agree with the assessment. I understand that I have the right to respond in writing to the comments, ratings, or findings of my evaluator and that my comments will be attached to the summative assessment form in my personnel file in the Human Resources Department.

1 copy-Teacher

1 copy-Evaluator

1 copy-Personnel File

	School
	

	Evaluator
	Date

CH-UH Schools
School Counselor Performance Assessment
3:21 SC

