
Adopted 2014

St. Charles School District

Counselor Growth Guide and

Evaluation Documents

Adopted 2014

City of St. Charles School District

MISSION

The City of St. Charles School District will REACH, TEACH, and EMPOWER all students

by providing a challenging, diverse, and innovative education.

VISION

The City of St. Charles School District will be an educational leader recognized for high performance and academic excellence
that prepares students to succeed in an ever-changing global society.

VALUE STATEMENTS

 We, the City of St. Charles School District community of students, parents, staff, and patrons, value:

 High quality education for all students which includes:

 Lifelong learning from early childhood through adult education

 Rigorous learning experiences that challenge all students

 Instruction that meets the needs of a diverse community

 Respect for all

 Real world, critical thinking and problem-solving skills to prepare students for the 21
st
 century

 Developing caring, productive and responsible citizens

 Strong engagement of family and community

 A safe, secure and nurturing school environment

 Achievement through:

 Celebration of individual success

 Collaboration with parents and community stakeholders

 Exploration, innovation and creativity

 High quality staff by:

 Hiring and retaining highly qualified and invested employees

 Providing professional development and collaboration focused on increasing student achievement

 Empowering staff to use innovative resources and practices

 Informed decisions that are:

 Student-centered

 Focused on student achievement

 Data driven

 Considerate of all points of view

 Fiscally responsible

Adopted 2014

Counselor Evaluation Protocol Introduction: The following document aligns to the Mission, Vision, Values and Goals of

the St. Charles School District.

Missouri’s Educator Evaluation System was created and refined by hundreds of educators across the state. The Missouri model has been revised for use by the St.

Charles School District. The system is founded on general beliefs about the purpose of the evaluation process. These include that evaluation processes are

formative in nature and lead to continuous improvement; are aligned to standards that reflect excellence; build a culture of informing practice and promoting

learning; and are multiple, balanced measurements that are fair and ethical. Based on the beliefs that are the foundation of evaluation in the state’s model, the

primary purpose of the Counselor Evaluation Protocol is to promote growth in effective practice that ultimately increases student performance. This is

accomplished through the following steps:

Step 1: Identification of the indicators to be assessed

Rationale:

Appropriate indicators are selected that most support increasing student learning and those of potential growth opportunities for the Counselor. The indicators

identified create an alignment between district and school improvement plans and the efforts and primary responsibilities of the Counselor in the classroom.

Description The selection of indicators is very important to the process. These determine the focus and rationale for improving effective practice and are based on

what is needed most to improve student learning. The identified indicators will provide a focus area for ongoing learning and growth. Typically these are identified

at the end of the year for returning Counselors and the beginning of the year for first year Counselors. The determination of which and how many indicators to

identify is determined with the following criteria in mind:

o 1. Driven by student learning needs
o 2. Derived from the School and District Improvement Plans (SIP-school level / CSIP-district level)
o 3. A minimum of two indicators per Counselor per year that are:

 • Based on student needs • Represents priorities of the school/district leadership for that Counselor
 • Based on a potential growth opportunity for the Counselor and are determined in collaboration between the Counselor(s) and principal

o 4. The indicators address metrics on both practice and impact on student learning
o 5. Other indicators may be identified at any time based on issues and needs that arise. In some instances, the Professional Growth Plan (see Step 3)

may be designated as a Professional Improvement Plan.

Adopted 2014

Step 2: Determine baseline score for the identified indicators for each Counselor

Rationale: In order to determine growth on an indicator, it is necessary to establish a baseline score and compare it to a final score. This type of numerical rating

provides an assessment of status as well as growth on an indicator.

Description: The rating scale provides a numerical placement on each identified indicator. The baseline score for returning Counselors working on the same

indicator may use the final score from the previous year as their baseline score. This generates continuity of improvement on a particular indicator. If a focus area

is identified, a baseline score will be identified. The baseline score of the identified indicators serves as a type of pre-test on the performance of each indicator.

The baseline indicator score is determined by doing the following:
o 1. Use the appropriate growth guide and rating scale (see below) to determine individual scores for each identified indicator
o 2. Provide specific feedback on each identified indicator providing explanation and rationale for the given score

Step 3: Develop a Professional Growth Plan (i.e. professional learning/development plan or improvement plan)

Rationale: The primary purpose of the Counselor Evaluation Protocol is to promote growth. Therefore, the acquisition and application of learning and skills is

essential for turning opportunities for growth into realized growth.

Description: The numerical rating based on the rubrics identifies opportunities for growth. The professional growth plan is a documented articulation of the plan

for introducing learning and skills to achieve the expectation of growth. The growth plan provides the articulation for intended growth along the growth guide. It

addresses specific sources of learning, the practice of skills and timelines. The plan of study includes the following:

o 1. Corresponds to the examples of evidence provided in the appropriate growth guide
o 2. Is written in a Plan/Do/Reflect /Act format
o 3. Includes specific strategies for application of learning
o 4. Utilizes as appropriate building and district human and material resources

 Step 4: Regularly assess progress on the growth plan

Rationale: In keeping with the research on formative development, the essential role of practice and feedback will ensure that the acquisition and application of

learning and skills will lead to the improvement of effective practice resulting in improved learning for students.

Description: Determine progress made on skill acquisition and application using a variety of formal and informal strategies. In addition to building and district

administrators, the use of peers, mentors, coaches, regional centers, associations and other building and district resources assist with this part of the process.

Adopted 2014

Feedback on the growth opportunities from the identified indicator is critical. It ensures that learning takes place, but more importantly, that learning and skills are

applied to improve effective practice. The following guidelines assist in this process of regular assessment of progress and feedback:

o 1. Follow up observations/assessments will occur according to the schedule provided in this document
o 2. All follow-up assessments should include formal and/or informal feedback
o 3. Formal follow-up session(s) may also be completed by the administrator.

Step 5: Use the baseline to determine overall performance

Rationale: Improving effective practice occurs due to growth on particular indicators aligned to the priority areas of student learning needs in a classroom,

building and district. This improvement of practice results in an improvement in student performance.

Description: An overall determination on performance uses both final status as well as growth as documented in the Professional Growth Plan. The scores

establish a rating of how well an indicator was performed in the “post-test” assessment and the amount of growth that occurred in each indicator between the “pre-

test” and “post-test” assessments. Overall performance takes into account the amount of growth that occurred between the initial “pre-test” and the final “post-test”

assessment on performance on those indicators.

NOTE: STATUS RATINGS

• Beginning: evidence indicates insufficient or absence of any mastery of assessed indicators relative to teaching experience

• Developing: evidence indicates rudimentary levels of mastery of assessed indicators relative to teaching experience

• Proficient: evidences indicates sufficient mastery of assessed indicators relative to teaching experience

• Distinguished: evidence indicates exemplary levels of mastery of assessed indicators relative to teaching

Step 6: Monitor the impact of improved effective practice on student performance

Rationale: The evaluation process exists primarily for the improvement of effective practice in order to improve student performance. The verification of this

improvement completes the process.

Adopted 2014

Description: The improvement of effective practice is a means to an end. The ultimate result is the improvement of student learning. Monitoring student learning

growth caused by a Counselor’s improved practice satisfies the primary purpose of the evaluation process. Reflection on personal growth is an important part of

feedback. It provides personal insight to areas of strength and potential growth opportunities for future focus. As a part of this reflection, consider the following:

 1. Assess whether the particular areas of improvement of effective practice impacted student learning
 2. Assess whether there is any misalignment between the metrics on commitment/practice and the metrics on impact
 3. Reflect on personal growth and possible future opportunities for continued growth
 4. Plan ahead for opportunities of growth and select indicators for next year (applies to returning Counselors)
 5. Continue to acquire knowledge and improve skills

Adopted 2014

Glossary

Action Research A process that is embedded within the PGP (professional growth plan) with a

focus on counselor and student growth.

Administrator The person authorized to oversee and facilitate the evaluation process.

Artifact Data Items that reflect the depth and breadth of a counselor’s performance. This

could support progress toward individual goals, and may include (but is not

limited to) items such as letters from parents/students, surveys, samples of

instructional materials, videos, self-assessments and journals, and student

data.

Baseline Score Recorded on the Counselor Growth Guide. For returning staff members

working on the same goal area, this may be based upon prior year’s

summative evaluation. For new counselors, this is the initial observation

score.

Growth Score Recorded on the Counselor Growth Guide, calculated by finding the

difference between the baseline score and the final score for individual

standards.

Instructional

Observation Feedback

Form

The document used by administrators to document observations and

feedback related to a classroom observation.

 Observation Classroom observation lasting 10+ minutes, followed by written feedback

from the administrator. The goal is to provide feedback relative to PGP goals

along with other relevant observation data.

Post-Observation

Conference

An optional conference, held upon request, between the administrator and

the counselor about data collected during an observation and other data

submitted by the counselor or gathered by the administrator.

Pre-Observation An optional conference, held upon request, between the administrator and

Adopted 2014

Conference the Counselor during which the lesson is previewed.

Professional Growth

Plan (PGP)

A plan built upon action research to formalize and document professional

growth for the purpose of improving counselor effectiveness and student

growth. This plan should include two specific standards, which include a

school-wide goal and an individual counselor goal. If a counselor is not

performing at proficient or above given standards, it would be appropriate to

focus on one of those areas for growth.

Quality Indicators Descriptors of quality embedded within each of the standards of the

Counselor Growth Guide.

Standards Descriptors for each domain of the Counselor Growth Guide.

Supplemental

Feedback Form

A form used when documenting artifact and unplanned data.

Guidance Counselor

Growth Guide

The guiding document used to provide comprehensive feedback on all

relevant areas of counselor effectiveness, based upon observations and other

data collected. The counselor growth guide is also used to document

summative evaluation feedback for probationary counselors (annually) and

for tenured counselors (three year cycle). The Counselor Growth Guide

describes four levels of proficiency (beginning, developing, proficient, and

distinguished) across seven rating levels.

Unplanned Data Unsolicited data regarding a counselor, related to specific standards and

quality indicators collected by the administrator and/or counselor.

Adopted 2014

St. Charles School District - Evaluation Process and Timeline

Minimum Required Observations/Assessments/Evaluations

 Minimum Annual Observations

Probationary Certified Staff 4 (two by 12/31; two by 3/1)

Tenured Certified Staff 3 (one by 12/31; two by 4/15)

 Observations & PGP Goals
o Observations are:

 Unscheduled
 Duration of 10 or more minutes
 Teachers may request a pre-scheduled observation by

 Sending an email request

 Providing available dates/times

 Submitting email at least one week prior to first available date

 Answering the prompt, “What do you want me to observe?”
o PGP meetings with written feedback on PGP goals & Baseline Scores

 Spring for existing teachers (input into Talent Ed after TBD)*
 Fall for new teachers

 PGP steps 1-2 completed by September 21

 Baseline scores completed by October 1
 Identified goals and relevant classroom indicators will be observed

o Certified staff observations are
 Completed by March 1 annually for probationary teachers (P1-P5)
 Completed prior to April 15 annually for tenured teachers (T1-T3)
 Part of the evaluation process

o Certified staff evaluations are
 Completed by annually by March 7 for probationary teachers
 Completed by on a three-year cycle by May 1 for tenured teachers

 Teachers must complete and steps 3-5 of the PGP with related data and submit to administrator (including data)
prior to the summative evaluation, by 2/13/14 – probationary; 3/27/14 – tenured

 Observations/assessments
o Observations/assessments are followed by written feedback
o Observations/assessments may include:

Adopted 2014

 Unscheduled classroom observations with

 Duration of 10 or more minutes or
 School level meeting/conference observation
 Student/parent feedback review
 School/district function observation
 Review of unplanned data
 Review of teacher provided information, data, artifacts

Adopted 2014

Probationary counselor

During the annual evaluation cycle, probationary counselor needs to keep an on-going collection of data (artifacts), including student achievement data, to show

progress toward individual goals or to provide evidence for specific criteria on the counselor growth guide. The artifact file may include, but is not limited to, parent

call logs/letters, examples of student work, assessment data, survey results, professional journal logs and instructional materials. This collection of data should be

related to the quality indicators as outlined in the PGP (Professional Growth Plan). Quality indicators are the district’s expectations for counselor performance.

The counselor will complete the Professional Growth plan which includes action research and a self-reflection. Each year’s PGP will be used to assist in the

development of a Professional Growth Plan (PGP). This plan should include specific quality indicators that will be the focus of the year. The PGP should be written in

alignment with building and district goals. The PGP will be submitted by the counselor to the principal prior to the principal completing the summative evaluation

During the annual evaluation cycle the administrator will conduct four observation(s)/assessment(s). The initial observation (spring each year for existing counselor

and by fall for counselor new to the district, except as noted on the preceding page for the pilot year) will be followed by written feedback on all relevant classroom

indicators and will inform the development of the PGP. Observations will last ten or more minutes (or may include school level meetings/conference observation,

student/parent feedback review, school/district function observation, review of unplanned data, review of counselor provided information, data, artifacts), and will

be followed by written feedback. Significant data will be documented in the formative comment sections of the Instructional Observation Feedback Form, or the

Supplemental Feedback Form, and/or added to the evaluation file of the counselor. All data included or additions to the evaluation rubric should be discussed with

the counselor prior to placing the data in the employee file. Observations may be increased as determined by the COUNSELOR or the administrator.

The administrator will provide ongoing feedback and will develop and discuss the summative evaluation utilizing collected data from the observations, counselor and

administrator artifacts, documentation, and unplanned data to complete the Summative Evaluation. The administrator will conference with the counselor to discuss

the Summative Evaluation on or before March 7.

The probationary counselor and administrator will develop or review Professional Growth Plans (PGP) based on the quality indicators related to personal and

building/district goals. The PGP is an action research model that focuses on counselor growth and student achievement. A probationary counselor evidencing

performance concerns may be placed on a Professional Improvement Plan (PIP). A Professional Improvement Plan (PIP) focuses on a performance deficiencies and is

written in response to an observed deficiency, an artifact document, or other information that indicates concern regarding a specific standard/indicator. This plan

will be discussed and presented to the counselor to ensure that the counselor has adequate time to improve. The counselor and the administrator will meet to

discuss the counselor’s level of performance as it relates to the performance expectations. If deficiencies continue for a period of time or if the deficiencies are

significant, as determined by the administrator, continued employment may be jeopardized. This conference may be concurrent with other evaluative conferences.

Adopted 2014

Probationary Counselor Specialist

The counselor Will:

Develop a Professional Growth Plan

(PGP)

Seek professional development (formal

and informal) and provide evidence of

relevant research related to PGP goals

Compile data relevant to PGP Goals

Provide reflection regarding professional

growth and student achievement within

PGP process

Submit completed PGP (including steps

3, 4, & 5) prior to summative - Date to

be agreed upon by administrator and

COUNSELOR

The Administrator Will:

Provide professional development support

related to PGP goals

Collect/review data related to performance

standards/indicators

Conduct annually four observations

Provide ongoing feedback regarding

counselor performance

Complete annual summative evaluation

The counselor and Administrator Will:

Conference to discuss and develop a Professional Growth Plan

Provide/review feedback following observations

Conference to discuss Summative Evaluation by March 7

The above number of observations is a minimum standard and may be increased at the request of the COUNSELOR or as determined by the administration.

Adopted 2014

Tenured Counselor

During the three year evaluation cycle, the tenured counselor will need to keep an on-going data (artifacts), including student achievement data, to show progress

toward individual goals or to provide evidence for specific criteria on the rubric. The artifact file may include, but is not limited to, parent call logs/letters, examples

of student work, assessment data, survey results, professional journal logs and instructional materials. This collection of data should be related to the quality

indicators as outlined in the PGP (Professional Growth Plan). Quality indicators are the district’s expectations for counselor performance.

During the three year evaluation cycle the administrator will conduct annually three observations/assessments. The initial observation (spring for existing

counselor and fall for counselor new to the district except as noted on the preceding page for the pilot year) will be followed by written feedback on all relevant

classroom indicators and will inform the development of the PGP. Observations will last ten or more minutes (or may include school level meetings/conference

observation, student/parent feedback review, school/district function observation, review of unplanned data, review of counselor provided information, data,

artifacts), and will be followed by written feedback. Significant data will be documented in the formative comment sections of the Instructional Observation

Feedback Form, or the Supplemental Feedback Form. All data included or additions to the evaluation rubric should be discussed with the counselor prior to placing

the data in the employee file. Observations may be increased as determined by the counselor or the administrator.

The administrator will provide ongoing feedback and will develop and discuss the summative evaluation utilizing collected data from the observations, counselor and

administrator artifacts, documentation, and unplanned data to complete the Summative Evaluation. The administrator will conference with the counselor to discuss

the Summative Evaluation on or before May 1 of the evaluation year.

The tenured year counselor and administrator will develop or review Professional Growth Plans (PGP) based on the quality indicators related to personal and

building/district goals. The PGP is an action research model that focuses on counselor growth and student achievement. The administrator and counselor should

engage in a professional growth conference annually to discuss the counselor’s options for the professional growth process between March and May.

A tenured counselor evidencing performance concerns may be placed on a Professional Improvement Plan (PIP). A Professional Improvement Plan (PIP) focuses on a

performance deficiencies and is written in response to an observed deficiency, an artifact document, or other information that indicates concern regarding a specific

standard/indicator. This plan will be discussed and presented to the counselor to ensure that the counselor has adequate time to improve. The counselor and the

administrator will meet to discuss the counselor’s level of performance as it relates to the performance expectations. If deficiencies continue for a period of time or if

the deficiencies are significant, as determined by the administrator, continued employment may be jeopardized. This conference may be concurrent with other

evaluative conferences.

Adopted 2014

Tenured Counselor

The Counselor Will:

Develop a Professional Growth Plan (PGP)

Seek professional development (formal and informal)

and provide evidence of relevant research related to

PGP goals

Compile data relevant to PGP Goals

Submit completed PGP (including steps 3, 4, & 5) prior

to summative - Date to be agreed upon by

administrator and counselor

 The Administrator Will:

Provide professional development support related to

PGP goals

Conduct annually three observations

Collect data related to performance

standards/indicators

Provide ongoing feedback regarding counselor

performance

Complete and Discuss Summative Evaluation by May

1 at the end of the three year evaluation cycle.

The COUNSELOR and Administrator Will:

Conference to discuss and develop the Professional Growth Plan

Provide/review feedback following observations

Conference to discuss summative evaluation by May 1

The number of observations is a minimum standard and may be increased at the request of the counselor or as determined by the administration. Tenured

counselors may receive summative evaluations more frequently as determined by the administration.

Adopted 2014

Evaluation Timeline

 Non-Tenured Tenured

Year 1 2 3 4 5 1 2 3

Summative
Evaluation

Yes Yes Yes Yes Yes No No Yes

Observations 4 4 4 4 4 3 3 3

PGP Required Yes Yes Yes Yes Yes Yes Yes Yes

Data Collection Yes Yes Yes Yes Yes Yes Yes Yes

Administrator/
Counselor Meet

A meeting to develop and discuss PGP will be held

between March and May for existing counselor,

and by October 1 for new counselor.

A meeting to develop and discuss PGP should be held

between March and May.

Data
Collection

A meeting to develop and discuss PGP should be

held before May 1 for the first PGP goal, and by

September 21 for the second PGP goal and for

new counselors.

A meeting to develop and discuss PGP should be held before

May 1 for the first PGP goal, and by September 21 for the

second PGP goal.

Summative
Evaluation

Conference

Counselor and administrator will meet by March 7

to review collected data and the PGP and to

complete the summative evaluation.

Counselor and administrator will meet by May 1 to review

the PGP or, if at the end of the three-year cycle to review

collected data and to complete the summative evaluation.

Adopted 2014

Summative Evaluation

All counselors will receive a Summative Evaluation during the evaluation cycle (annually for probationary counselor/ three year cycle for tenured counselor.

Counselors who come to the district with prior experience will be moved to the P2 level for observation and evaluation. Work with the HR department to determine

this status. The Summative Evaluation summarizes the administrators rating of performance for each standard/indicator. The Summative Evaluation is

communicated through the Counselor Growth Guide.

Non-tenured and tenured counselor both have the opportunity to dispute the information on the Summative Evaluation. However, in cases in which disagreement

arises, the decision of the administration is final. Written comments can be provided by either party (counselor or administrator) and included with the report.

Written comments by either party must be shared within five working days of the conference and attached to the original copy of the Summative Evaluation. The

counselor, the administrator, and the Human Resources Office will retain copies of the report.

Adopted 2014

Professional Growth Plan (Based on the Data Team Process model)

Name ___________________________ School Year_______ _______

Identify Indicator (Standard Number and Name): ________________ ____________________________________ __

(Quality Indicator Number and Name): ___________________ _________________________________

Briefly describe why this Growth Standard was chosen.
(Include whether this indicator aligns to a CSIP and/or SIP improvement goal):

BASELINE SCORE

Adopted 2014

1. PLAN: State the professional learning goal or objective. Include an
aspect of student growth.
 “To accomplish the identified professional growth target, I will
implement differentiated instructional strategies as measured by . . .”

2. DO: What processes or strategies will be used to accomplish the
goal? How will the strategies be measured? (action steps)
Think of this as an improvement theory that identifies the expected
outcomes i.e., if the educator does x, y, and z, then the stated PL
objective will be accomplished.

Administrator’s Signature: __

Date: __________________________

Counselor’s Signature: __

Date: _________________________

Adopted 2014

 ________________________ _____ ____________

Administrator’s Signature Date

__

Counselor’s Signature Date

Baseline Score _______ Final Score Growth Score_______

3. REFLECT: What does the data tell us? What does the data not tell us?
Student surveys provided within evaluation model as needed. (Attach
student growth data.)
Does the data indicate that the opportunity for growth has been
addressed? Has the professional growth target been met?

4. ACT: Have positive results been attained?
How might the growth that has been achieved be sustained? What
impact has occurred as a result of this growth? What adjustments
will be made to support future growth?

Adopted 2014

Choose one or more of these questions (Marzano) to reflect on what you
learned through this action research and to begin planning for future growth:

 What will I do to establish and communicate learning goals, track student progress, and celebrate success?

 What will I do to help students effectively interact with new knowledge?

 What will I do to help student practice and deepen their understanding of new knowledge?

 What will I do to help students generate and test hypotheses about new knowledge?

 What will I do to engage students?

 What will I do to establish and maintain classroom rules and procedures?

 What will I do to recognize and acknowledge adherence or lack of adherence to rules and procedures?

 What will I do to establish and maintain effective relationships with students?

 What will I do to communicate high expectations for all students?

Has the professional growth target been met? ____ Will you continue this goal? _____

If the answer is “no” what will you work on next? ___

5. Teacher Reflection: Administrator Comments:

Adopted 2014

Instructional Observation Feedback

PGP Goal #1 ___

PGP Goal #2 ___

CounselorΩǎ bŀƳŜ: Subject/Grade: Date:

Counselor Reflection Requested (Yes/No) ____ Schedule Follow Up Meeting (Yes/No) ____

Students were:

Counselor was:

Adopted 2014

Standards/Indicators being addressed:

Indicate

Proficiency

1-7

1) Student Development

 1.1 Human growth and development

 1.2 Counseling theories and interventions

 1.3 Helping relationships

 1.4 Social and cultural diversity

 1.5 Appraisal of student growth and achievement

 1.6 Career development and planning

 2) Program Implementation
 2.1 Structural components
 2.2 Program components

 2.3 Technology

 2.4 Program, personnel, and results evaluation

 3) Professional Relationships
 3.1 Interpersonal skills

 3.2 Collaboration

 3.3 Consultation theories and strategies

 3.4 School and community involvement

 4) Leadership and Advocacy
 4.1 Personal well-being
 4.2 Leadership and professionalism

 4.3 Student advocacy

 4.4 Program leadership

 4.5 School climate and culture

 5) Ethical and Professional Conduct

 5.1 Ethical standards

 5.2 Professional standards

 5.3 District and school policies

 5.4 Legal Requirements

 6) Professional Responsibilities

 6.1 Professional Responsibilities

Adopted 2014

Routine Segments__ Providing clear learning goals and scales

__Tracking student progress

__ Celebrating success

Content Segments

__ Identifying critical information

__Organizing students to interact with new knowledge

__ Previewing new content

ψψ /ƘǳƴƪƛƴƎ ŎƻƴǘŜƴǘ ƛƴǘƻ ΨŘƛƎŜǎǘƛōƭŜ ōƛǘŜǎΩ

__ Processing new information

__ Elaborating on new information

__ Recording and representing knowledge

__ Reflecting on learning

Segments Enacted on the spot

__ Reviewing content

__ Organizing students to practice and deepen knowledge

__ Using homework

__ Examining similarities and differences

__ Examining errors in reasoning

__ Practicing skills, strategies, and processes

__ Revising knowledge

Adopted 2014

Points to Ponder (optional):

CounselorΩǎ {ƛƎƴŀǘǳǊŜΥ ψψψψψψψψψψψψψψψψψψψψψψψψ 5ŀǘŜΥ ψψψψψψψψψψψψψψψψψψψψ

 Comments:

9ǾŀƭǳŀǘƻǊΩǎ {ƛƎƴŀǘǳǊŜΥψψψψψψψψψψψψψψψψψψψψψψψψ 5ŀǘŜΥ ____________________

Comments:

Narrative Comments (optional)

Adopted 2014

Supplemental Feedback Form

 Artifact Data Unplanned Data

Counselor: School:

Grade/Subject: Date:

Administrator/Supervisor:

Standard/Quality Indicator:

Data:

Standard/Quality Indicator:

Data:

CounselorΩǎ /ƻƳƳŜƴǘǎΥ

!ŘƳƛƴƛǎǘǊŀǘƻǊΩǎκ{ǳǇŜǊǾƛǎƻǊΩǎ /ƻƳƳŜƴǘǎΥ

CounselorΩǎ {ƛƎƴŀǘǳǊŜ ψψψψψψψψψψψψψψψψψψψψψψψψψψψψψψ5ŀǘŜ ψψψψψψψψ

!ŘƳƛƴƛǎǘǊŀǘƻǊΩǎ {ƛƎƴŀǘǳǊŜ ψψψψψψψψψψψψψψψψψψψψψψψψψ5ŀǘŜ ψψψψψψψψ

Signatures indicate that the above has been reviewed and discussed. Copies must be submitted to COUNSELOR and administrator/supervisor.

Adopted 2014

St. Charles School District
Counselor Summative Evaluation

Counselor Name School Year

_____Probationary _____ Years in St. Charles School District Subject/Grade Level

_____Tenured _____ Total Experience School ____________

Evaluator ___

PGP Goal #1___

PGP Goal #2___

Counselor Standard / District Expectation

Standard 1 Comments:

Standard 2 Comments:

1) Student Development

1.1 Human growth and development

1.2 Counseling theories and interventions

1.3 Helping relationships

1.4 Social and cultural diversity

1.5 Appraisal of student growth and achievement

1.6 Career development and planning

2) Career Development and Planning
2.1 Structural components
2.2 Program components

2.3 Technology

2.4 Program, personnel, and results evaluation

3) Professional Relationships
3.1 Interpersonal skills

3.2 Collaboration

3.3 Consultation theories and strategies

3.4 School and community involvement

Adopted 2014

Standard 3 Comments:

Standard 4 Comments:

Standard 5 Comments:

*Probationary Counselor Evaluations due by March 7. *Tenured Counselor Evaluations due by May 1.

*If indicator is not met or showing appropriate growth, administrator will institute a Professional Improvement Plan. Professional Improvement Plan can be implemented at any time during the school
year.

Counselor’s Signature: __ Date: _______________________

Comments:

Administrator’s Signature: _______________________________________ Date: ________________________

Comments:

4) Leadership and Advocacy
4.1 Personal well-being
4.2 Leadership and professionalism

4.3 Student advocacy

4.4 Program leadership

4.5 School climate and culture

5) Ethical and Professional Conduct

5.1 Ethical standards

5.2 Professional standards

5.3 District and school policies

5.4 Legal Requirements

Adopted 2014

St. Charles School District
Counselor Professional Growth Plan

Summative
Indicator Goal/Results

(Focus and strategies
for indicator)

Baseline
Score

End Score Growth
Score

St. Charles School District
Counselor Yearly Growth Rating Summative

Minimally Effective

1

Somewhat Effective

2

Proficient

3

Distinguished

4

Working on a PIP

Performance Concerns
Noted

No Performance
Concerns Noted

Noted as Distinguished
in 1/3 of observed
areas and all other

areas Proficient

 Rating for _______________ School Year is

Adopted 2014

 Recommend for Re-Employment

 Develop a new or revised growth plan based on new indicators or
a continuation of the same ones

 Develop an improvement plan linked to indicators, must include
specific target dates and timelines that must be met in order for
re-employment to continue

 Do Not Recommend for Re-Employment

CounselorΩǎ Signature
 Date 9ǾŀƭǳŀǘƻǊΩǎ {ƛƎƴŀǘǳǊŜ Date

Administrator Comments:

Counselor Comments:

Overall Comments:

Adopted 2014

Standard #1 ɀ Student Development

The professional school counselor utilizes his/her skills and knowledge of student development and behavior to promote
the mental health and ×ÅÌÌȤÂÅÉÎg of all students by facilitating their academic, career, and personal/social development.

Standard 1 ɀ Quality Indicator 1: Human Growth and Development: The professional school counselor demonstrates knowledge
of human development and personality and how these domains affect learners, and applies this knowledge in his or her work with
learners.
 New Counselor Developing

Counselor
Proficient
Counselor

Distinguished
Counselor

 The new counselor begins
to apply knowledge of theories of
individual and family development,
stages of individual growth, theories
of learning and personality,
resilience, factors that affect
behavior, exceptional abilities, and
principles of diverse learners to
guidance and counseling program
activities.

The developing counselor
consistently applies knowledge of
theories of individual and family
development, stages of individual
growth, theories of learning and
personality, resilience, factors that
affect behavior, exceptional
abilities, and principles of diverse
learners to guidance and
counseling program activities.

The proficient counselor
continues to provide
developmentally and culturally
appropriate program activities
and interventions that are
based on knowledge of current
and emerging theories and
periodically evaluates the
impact of those interventions on
identified student outcomes.

The distinguished
counselor provides
leadership and training, both
to ensure that program
activities and interventions
are based on current and
emerging theories that are
developmentally and
culturally appropriate and to
encourage and support
counselors to evaluate the
impact of those interventions
on identified student
outcomes.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard 1 ɀ Quality Indicator 2: Counseling Theories and Interventions: The professional school counselor knows and
understands established and emerging counseling theories and applies knowledge of techniques and strategies for innovative and
differentiated interventions.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to apply
knowledge of
counseling theories,
techniques and strategies as they
provide theoryȤ ÂÁÓÅÄ ÉÎÄÉÖÉÄÕÁÌ ÁÎÄ
small group counseling using
developmentally
and culturally appropriate
interventions.

The developing counselor
consistently applies
knowledge of counseling
theories, techniques and strategies
ÁÓ ÔÈÅÙ ÐÒÏÖÉÄÅ ÔÈÅÏÒÙȤÂÁÓÅÄ
individual and small group
counseling using developmentally
and culturally appropriate
interventions.

The proficient counselor
continues to provide
ÔÈÅÏÒÙȤÂÁÓÅÄȟ
developmentally and culturally
appropriate individual and
small group counseling and
periodically evaluates the
impact of those interventions
on identified student outcomes.

The distinguished
counselor consistently
provides high quality
individual and small group
counseling interventions
that result in positive
student outcomes and
provides leadership at the
school,
district, and/or state level
which enables other
counselors to develop
high quality individual and
small group counseling
interventions and to evaluate
the results of those
interventions on identified
student outcomes.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard 1 ɀ Quality Indicator 3: Helping Relationships: The professional school counselor establishes helping relationships with
students through individual counseling, group work, classroom guidance, and mental health and ×ÅÌÌȤÂÅÉÎÇ ÁÃÔÉÖÉÔÉÅÓ ×ÉÔÈÉÎ ÔÈÅ
comprehensive guidance and counseling program.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to use
helping skills to
develop healthy
relationships with students that
improve self concept and performance
through the delivery of
the districtȭs comprehensive
guidance and counseling program.

The developing counselor
consistently uses helping
skills to develop healthy
relationships with students that
improve self concept and
performance through the delivery
of
the districtȭs comprehensive
guidance and counseling
program.

The proficient counselor
continually uses helping
skills to deliver the
ÄÉÓÔÒÉÃÔȭÓ guidance and
counseling program;
evaluates the quality of their
use and impact on student
outcomes; and begins to
develop supervision skills.

The distinguished
counselor continually
uses helping skills to
develop healthy relationships
and deliver the school
distrÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program; evaluates the
impact of their use on
relationships and outcomes;
and provides leadership and
supervision to assist other
school counselors to improve
their helping and
communication skills.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard 1 ɀ Quality Indicator 4: Social and Cultural Diversity: The professional school counselor demonstrates knowledge and
understanding of how social and cultural diversity affects learning and development within the context of a global society and a
diverse community of families through lesson plans, guidance activities, and interactions with students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to apply
knowledge of social and cultural
diversity issues, trends, and attitudes
by incorporating social and cultural
diversity content into guidance
curriculum lessons and by
demonstrating sensitivity to
multicultural diver sity when engaged
in individual and small group
counseling as well as in consultation
activities.

The developing counselor
consistently applies
knowledge of social and
cultural diversity issues, trends,
and attitudes by incorporating
social and cultural diversity
content into guidance curriculum
lessons and by demonstrating
sensitivity to multicultural
diversity when engaged in
individual and small group
counseling as well as in
consultation activities.

The proficient counselor
ensures that the
knowledge of social and
cultural diversity issues,
trends, and attitudes are
clearly reflected in the
guidance curriculum,
individual student planning,
and responsive services
components of the districtȭs
comprehensive guidance and
counseling program and
evaluates how knowledge of
these issues, trends, and
attitudes is incorporated in
their own work as a
culturally sensitive school
counselor.

The distinguished
counselor consistently
models high levels of
sensitivity to multicultural
diversity in personal
interactions; provides
leadership to ensure that
social and cultural diversity
issues, trends, and attitudes
are not only incorporated
into the districtȭs
comprehensive guidance and
counseling program but are
also clearly reflected in the
districtȭs mission statement,
comprehensive school
improvement plan, school
and/or di strict policies and
practices, and the curricula of
the academic and career and
technical
education programs of the
district; and leads and
supports these efforts at
the local, regional and/ or
state levels.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard 1 ɀ Quality Indicator 5: Appraisal of Student Growth and Achievement: The professional school counselor knows and
understands the principles of measurement and assessment, for both individual and group approaches, as they apply to the
academic, career, and personal/social development of all students through full implementation of a comprehensive guidance and
counseling program and defines the ÃÏÕÎÓÅÌÏÒȭÓ ÒÏÌÅ in assessment consistent with level of training, expertise, and a fully
implemented comprehensive guidance and counseling program.

 New Counselor Developing
Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor, guided by
professional ethical assessment
standards, begins to apply knowledge
of measurement and assessment
appropriate for level of training and
consistent with a fully implemented
comprehensive guidance and
counseling program and consults with
a mentor to review existing
assessment instruments
to ensure each is developmentally
and culturally appropriate, valid,
and reliable.

The developing counselor,
guided by professional ethical
assessment standards,
consistently applies knowledge
of measurement and assessment
in the use of instruments that are
appropriate for level of training
and specific role within the
distrÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program by reviewing and using
developmentally and culturally
appropriate, valid, and reliable
assessment instruments.

The proficient counselor, guided
by professional ethical
assessment standards,
continues to use
developmentally and culturally
appropriate, valid, and reliable
assessment instruments
appropriate for level of training
and specific role within the
distrÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program, and, in addition,
evaluates the use and
effectiveness of the quantit ative
and qualitative assessments
used with students.

The distinguished counselor
consistently demonstrates
expertise in the selection,
use, and interpretation of
assessments; provides
leadership through targeted
professional development for
administrators, staff, and
parents regarding use of
assessments, the appropriate
assessment role for school
counselors based on level of
training and the ethical
assessment standards of
the profession and for
school counselors helping
them expand and extend
their assessment expertise.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard #1 ɀ Quality Indicator 6: Career Development and Planning: The professional school counselor demonstrates knowledge
and understanding of career development and planning processes across the life span and assists all students in their career
awareness, exploration, ÄÅÃÉÓÉÏÎȤÍÁËÉÎÇȟ ÁÎÄ planning.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to apply
knowledge of
career development and
planning (theories, models,
instruments, information, and cultural
and diversity influences) in work with
all students by using developmentally
and culturally appropriate guidance
curriculum lessons, individual student
planning formats and procedures
(personal plan of study), and individual
and small group counseling as defined
by the Guidance Grade Level
Expectations and the Individual
Student Planning process of the
distrÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ ÇÕÉÄÁÎÃÅ and
counseling program.

The developing counselor
consistently applies
knowledge of career
development and planning in
work with all students by using
developmentally and culturally
appropriate guidance curriculum
lessons, individual student
planning formats
and procedures (personal plan of
study), and individual and small
group counseling as defined by
the Guidance Grade Level
Expectations and the Individual
Student Planning process of the
ÄÉÓÔÒÉÃÔȭÓ comprehensive
guidance and counseling
program.

The proficient counselor uses
knowledge of career
development and
planning to evaluate the various
career interventions used with
students and, based on the data
obtained, enhances them
making sure that they are
developmentally and culturally
appropriate, are based on
established career theories, and
are evidence based.

The distinguished
counselor consistently
demonstrates expertise in
the development and
acquisition of appropriate
career education
resources; provides
leadership in
collaboratively
developing the school
and/or di strict wi de KȤ12
career development
component of the
ÄÉÓÔÒÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program; and provides
targeted professional
development for
administrators, staff, parents
and counselors regardi ng the
value of the career
development process that
culminates
in successful student
transitions.

 1 2 3 4 5 6 7 8

 11

Adopted 2014

Standard #2 ɀ Program Implementation

The professional school counselor collaborates with school and community members to plan, design, implement, evaluate
and enhance the school and ÄÉÓÔÒÉÃÔȤ×ÉÄÅ ÃÏÍÐÒÅÈÅnsive guidance and counseling program to advance the academic,
career, and personal/social development of all students.

Standard 2 ɀ Quality Indicator 1: Structural Components: The professional school counselor knows and understands the
structural components of a fully implemented comprehensive guidance and counseling program including a philosophy and
definition, facilities, advisory council, resources, budget and staffing patterns.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor can describe
how the structural components are
ÉÎÃÏÒÐÏÒÁÔÅÄ ÉÎÔÏ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The developing counselor
consistently uses knowledge to
assess and improve the structural
ÃÏÍÐÏÎÅÎÔÓ ÏÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The proficient counselor
provides leadership for
the periodic review and
revision of the structural
ÃÏÍÐÏÎÅÎÔÓ ÏÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The distinguished
counselor leads the effort
to fully implement the
districts comprehensive
guidance and counseling
program by collaborating
with administrators and
other district counselors
(when appropriate) to
periodically review and
revise the structural
components of the program
which leads to full
implementation of quality
components.

 1 2 3 4 5 6 7 8

Adopted 2014

Standard 2 ɀ Quality Indicator 2 : Program Components: The professional school counselor knows, understands and implements
the four program components of the distrÉÃÔȭÓ comprehensive guidance and counseling program, providing all students with
essential knowledge and skills defined by the Grade Level Expectations through the guidance curriculum, individual student
planning, responsive services and system support.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor uses knowledge of
the four program components to
begin to provide students with
developmentally appropriate
guidance and counseling activities and
participates in the management and
evaluation ÏÆ ÔÈÅ ÓÃÈÏÏÌ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The developing counselor uses
knowledge of the four program
components to consistently
provide students with
developmentally
appropriate guidance and
counseling activities and
partici pates in the
management and
evaluation of the school
ÄÉÓÔÒÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program.

The proficient counselor
provides leadership in the
management and evaluation of
ÔÈÅ ÓÃÈÏÏÌ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program that
supports the integration of the
program components into the
district 's educational program
and continues to provide
students with developmentally
appropriate guidance and
counseling activities.

The distinguished counselor
demonstrates leadership
and initiative to advocate
for the full implementation
oÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance
and counseling program
components, which are
integrated into the district's
overall educational program
and evaluated on a regular
basis.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 25

Adopted 2014

Standard 2 ɀ Quality Indicator 3: Technology: The professional school counselor integrates and utilizes technology for program
delivery and management to promote the academic, career, and personal/social development of all students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor
demonstrates initial competence
in using required software
programs and data systems and
adapts to district technology
is/can be used in the delivery
ÁÎÄ ÍÁÎÁÇÅÍÅÎÔ ÏÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program consistent wi th
district policy.

The developing counselor
demonstrates competence in
using current technologies and
programs and assesses how
available technology may be
effectively used in the delivery
and ÍÁÎÁÇÅÍÅÎÔ ÏÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The proficient counselor
provides leadership to
evaluate and enhance the
effectiveness of technology in
the delivery and management
of the ÄÉÓÔÒÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program.

The distinguished counselor
acts as a leader
and change agent to
advocate for the
acquisition of emerging
technological resources
that enhance the delivery
and management of the
ÄÉÓÔÒÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program and facilitate its
integration into the
ÄÉÓÔÒÉÃÔȭÓ overall
educational program.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 26

Adopted 2014

Standard 2 ɀ Quality Indicator 4: Program, Personnel, and Results Evaluation: The professional school counselor knows,
understands, and uses program, personnel, and results based evaluation procedures to plan, design, implement, evaluate and
enhance a comprehensive guidance and counseling program.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to use and
promote program, personnel, and
ÒÅÓÕÌÔÓȤÂÁÓÅÄ ÅÖÁÌÕÁÔÉÏÎ ÐÒÏÃÅÄÕÒÅÓȢ

The developing counselor
consistently uses and
promotes program and
results based evaluation
procedures, while promoting
personnel evaluation
appropriate for school
counselors.

The proficient counselor
collaborates with
administr ators to utili ze
program, personnel, and
results based evaluation
procedures and analyze the
results to facilitate guidance
and counseling program and
school improvement.

The distinguished
counselor serves as a
leader and change agent,
working with school and
community leaders, to
ensure that program,
personnel, and results
based evaluation are
conducted annually, that the
data are used to enhance
the distÒÉÃÔȭÓ ÃÏÍÐÒÅÈÅÎÓÉÖÅ
guidance and counseling
program and that periodic
reports are provided to the
administration, school
board, and other
stakeholders.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 27

Adopted 2014

Standard # 3 ɀ Professional Relationships

The professional school counselor develops collaborative professional relationships throughout the school and
community which support the comprehensive guidance and counseling program as well as the overall mission and
improvement plans of the school and district.

Standard 3 ɀ Quality Indicator 1: Interpersonal Skills: The professional school counselor promotes, models, and teaches
interpersonal skills to enhance relationships with and among administrators, staff, students, families, community
members,
agency representatives, and other professional school counselors to facilitate planning, implementing, maintaining, evaluating,
and enhancing a comprehensive guidance and counseling program supportive of the academic, career, and personal/social success
of all students. New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to apply
knowledge of, appreciation for, and
uses interpersonal skills that
facilitate professional
relationships, communication,
and positive school climate.

The developing counselor
consistently demonstrates
effective interpersonal skills to
facilitate professional
relationships,
communication, positive
school climate, and full
implementation of the
ÄÉÓÔÒÉÃÔȭÓ ÇÕÉÄÁÎÃÅ and
counseling program.

The profi cient counselor
collaborates with
administrators to provide
ongoing professional
learning among staff and
stakeholders to promote
positive professional
relationships, effective
communication, and positive
school climate.

The distinguished
counselor serves as a
leader and change agent
by modeling effective
interpersonal skills and
empowering school and
community members to
create a school culture
that is committed to
enhancing the
academic, career, and
personal/social success
of all students.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 28

Adopted 2014

Standard 3 ɀ Quality Indicator 2 : Collaboration: The professional school counselor develops collaborative professional
relationships with administrators, staff, students, families, community members, agency representatives, and other professional
school counselors in order to promote the academic, career, and personal/social development success of all students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to use
collaboration skills.

The developing counselor
consistently uses
collaboration skills.

The proficient counselor
continually uses, models,
and promotes
collaboration skills.

The distinguished
counselor continually
uses and models
collaboration skills and
mentors others in the use of
collaboration skills.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 29

Adopted 2014

Standard 3 ɀ Quality Indicator 3: Consultation Theories and Strategies: The professional school counselor uses theories, models,
and processes of consultation strategies to improve communication, develop and promote professional, family, and school
relationships and coordinate school and community resources to promote the academic, career, and personal/social development
of all students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to use
consultation skills.

The developing counselor
consistently uses
consultation skills.

The proficient counselor
continually uses, models,
and promotes positive,
effective consultation
skills.

The distinguished
counselor continually
uses and models
consultation skills and
mentors others in the use of
consultation skills.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 30

Adopted 2014

Standard 3 ɀ Quality Indicator 4: School and Community Involvement: The professional school counselor is actively involved in
school and community initiatives that promote the academic, career, and personal/social development of all students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to
parti cipate in
school and community
initi ati ves and to access and use
school and community resources.

The developing counselor
consistently participates
in school and community
initiatives and accesses and
uses school and community
resources.

The proficient counselor
continuously participates
in school and community
initiatives and accesses and
uses school and community
resources.

The distinguished
counselor serves as a
leader within school and
community to create and
promote school and
community initi ati ves.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 31

Adopted 2014

Standard #4 ɀ Leadership and Advocacy

The professional school counselor serves as a change agent, demonstrating leadership, vision, collaboration and advocacy
for the onȤgoing development of self, students, the comprehensive guidance and counseling program and the school
district.

Standard 4 ɀ Quality Indicator 1: Personal 7ÅÌÌȤ"ÅÉÎÇȡ The professional school counselor knows, understands, uses and models
techniques ÏÆ ÓÅÌÆȤÃÁÒÅȢ

 New Counselor Developing
Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor applies techniques
ÏÆ ÓÅÌÆȤ ÃÁÒÅ ÁÎÄ ÕÓÅÓ ÓÕÐÅÒÖÉÓÉÏÎ ÁÎÄ
consultation with a school counselor
mentor and others to support
×ÅÌÌȤÂÅÉÎÇȢ

The developing counselor
consistently applies
ÔÅÃÈÎÉÑÕÅÓ ÏÆ ÓÅÌÆȤ ÃÁÒÅ and uses
supervision and consultation with
others to support ×ÅÌÌȤÂÅÉÎÇȢ

The proficient counselor
continues to apply
ÔÅÃÈÎÉÑÕÅÓ ÏÆ ÓÅÌÆȤ ÃÁÒÅ and
monitoÒÓ ÔÈÅ ÉÍÐÁÃÔ ÏÆ ÓÅÌÆȤ ÃÁÒÅ
on students and program
implementation.

The distinguished
counselor provides
leadership in promoting
techniques ÏÆ ÓÅÌÆȤÃÁÒÅ and
×ÅÌÌȤ ÂÅÉÎÇȟ ÍÏÎÉÔÏÒÓ the
impact of seÌÆȤÃÁÒÅ ÏÎ
students and program
implementation, and
mentors and supervises
others in the value and
technique of ÓÅÌÆȤ ÃÁre.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators- Professional Continuum 32

Adopted 2014

Standard 4 ɀ Quality Indicator 2 : Leadership and Professionalism: The professional school counselor knows, understands,
models and promotes personal leadership and professionalism.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor holds
appropriate credentials for practice
and uses reflection and feedback to
develop a professional development
plan to support personal,
professional, and program
improvement.

The developing counselor
maintains appropriate credentials
for practice and uses reflection
and feedback to update the
professional development plan to
support personal, professional,
and program improvement.

The proficient counselor
maintains appropriate
credentials for practice; uses
reflection and feedback to
update the professional
development plan to support
personal, professional, and
program improvement; shares
in the leadership
responsibilities of professional
organizations and/or local
educator
committees; and recruits
and mentors new
professionals.

The distinguished
counselor advocates for
and maintains appropriate
credentials; uses reflection
and feedback to refine the
professional development
plan; serves as a mentor,
supporting/providing
professional development
for others; maintains
leadership roles in local,
regional, state and or
national professional
organizations; and recruits
new professionals.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 4 ɀ Quality Indicator 3: Student Advocacy: The professional school counselor knows and understands the advocacy
processes needed to address individual, institutional and social factors that influence access, equity, and success for all students.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor identifies student
advocacy issues, as well as individual,
institutional and social factors that
impact students, and begins to
collaborate with stakeholders to make
plans to apply advocacy processes.

The developing counselor
addresses student advocacy
issues, as well as individual,
instituti onal, and social
factors that impact students, by
collaborating with stakeholders to
apply advocacy processes
and plans.

The proficient counselor
continuously seeks to identify
and address student advocacy
issues, as well as individual,
instituti onal, and social factors
that impact students, by
collaborating with
stakeholders to implement,
evaluate, and refine advocacy
processes and plans.

The distinguished counselor
serves as a leader and change
agent by educating
stakeholders about student
advocacy issues, as well as
individual, institutiona l, and
social factors that impact
students, and by empowering
students and others to
become student advocates.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 4 ɀ Quality Indicator 4: Program Leadership: The professional school counselor uses knowledge of comprehensive
guidance and counseling program concepts to promote and enhance the success of students and the comprehensive guidance and
counseling program while contributing to school improvement.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to use
leadership and advocacy strategies for
program planning, design,
implementation, evaluation
and enhancement.

The developing counselor
consistently uses leadership,
advocacy, and networking
strategies for program planning,
design, implementation,
evaluation and enhancement.

The proficient counselor
continually leads, advocates,
and networks for ongoing
program planning, design,
implementation,
evaluation and enhancement to
positively impact school
improvement and student
success.

The distinguished
counselor provides
leadership in advocating
for the integration of a
fully implemented
comprehensive guidance
and counseling program
into the overall
educational program to
positively impact school
improvement and student
success.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 4 ɀ Quality Indicator 5: School Climate and Culture: The professional school counselor uses the comprehensive guidance
and counseling program to contribute to the development of a positive and safe school climate and culture.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to identify
characteristics ÏÆ ÔÈÅ ÓÃÈÏÏÌȭÓ ÃÌÉÍÁÔÅ
and culture to facilitate guidance and
counseling program activities that
encourage a positive and safe climate
and culture.

The developing counselor
identifies and evaluates
characteristics of the
ÓÃÈÏÏÌȭÓ ÃÌÉÍÁÔÅ ÁÎÄ culture
to facilitate guidance and
counseling program
activities that maintain and
strengthen a positive and
safe climate and culture.

The proficient counselor
continually collects and
uses data to evaluate and
improve the impact of
guidance and counseling
program activities on the
school climate and culture.

The distinguished
counselor provides
leadership, working wi th
others, to integrate
guidance and counseling
program activities with
other district initiatives
that maintain and
strengthen a positive and
safe climate and culture in
order to better understand
and respond to changing
student needs.

 1 2 3 4 5 6 7 8

END STANDARD 4

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard #5 ɀ Ethical and Professional Conduct

The professional school counselor knows, understands and adheres to current ethical and professional standards and legal
requirements.

Standard 5 ɀ Quality Indicator 1: Ethical Standards: The professional school counselor knows, understands and practices in
accordance with ethical standards appropriate to the school counseling profession.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor practices in
accordance with professional ethical
standards, seeks consultation for
assistance in ethical decisioÎȤÍÁËÉÎÇȟ
and communicates with
administrators about the ethical
standards of the school counseling
profession.

The developing counselor
practices in accordance
with professional ethical
standards, seeks consultation
for assistance in ethical
decisioÎȤÍÁËÉÎÇȟ and educates
school staff about the ethical
standards of the school
counseling profession.

The proficient counselor
practices in accordance
with professional ethical
standards, seeks consultation
for assistance in ethical
decisioÎȤÍÁËÉÎÇȟ and is a
consultant for the school
community regarding ethical
ÄÅÃÉÓÉÏÎȤÍÁËÉÎÇȢ

The distinguished
counselor practices in
accordance with
professional ethical
standards, seeks
consultation for assistance in
ethical dÅÃÉÓÉÏÎȤÍaking and
provides consultation,
leadership and education for
the school community
regarding ethical decisiÏÎȤ
making.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 5 ɀ Quality Indicator 2: Professional Standards: The professional school counselor knows, understands and practices in
accordance with standards associated with the counseling profession.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor practices in
accordance with MoSPE standards for
school counselors, participates in a
school counselor mentoring program,
and seeks consultation to guide
practice.

The developing counselor
practices in accordance with the
MoSPE standards for school
counselors and seeks
consultation to guide practice.

The proficient counselor
practices in accordance with
the MoSPE standards for school
counselors, seeks consultation
to guide practice, and supports
other counselors in their
personal and professional
development.

The distinguished counselor
practices in accordance with
the MoSPE standards for
school counselors and
provides consultation,
leadership and professional
development for the
professional
school counseling
community regardi ng the
MoSPE standards.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 5 ɀ Quality Indicator 3: District and School Policies: The professional school counselor knows, understands and
practices in accordance with local school policy and procedures.
 New Counselor Developing

Counselor

Proficient
Counselor

Distinguished
Counselor

 The new counselor begins to practice
in accordance with local district and
school policies and procedures and
consults with administrators about and
practices in accordance with the local
district and school policies and
procedures.

The developing counselor
practices in accordance with local
district and school policies and
procedures and reviews policies
and procedures that impact the
implementation oÆ ÔÈÅ ÄÉÓÔÒÉÃÔȭÓ
comprehensive guidance and
counseling program.

The proficient counselor
practices in accordance
with local district and school
policies and procedures and,
using data, works with
administrators to identify
policies and procedures that
need to be revised or added to
positively impact student
success through a fully
implemented comprehensive
guidance and counseling
program.

The distinguished
counselor practices in
accordance with local
district and school policies
and procedures; and uses
data to advocate for policy
changes that address
contemporary issues which
impact student success.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 5 ɀ Quality Indicator 4: Legal Requirements: The professional school counselor practices in accordance with local, state,
and federal statutory requirements and is familiar with legal resources.
 New Counselor Developing

Counselor

Proficient
Counselor

 Distinguished
Counselor

 The new counselor practices in
accordance with local, state, and
federal statutory requirements that
pert ain to education and the practice
of school counseling and accesses and
uses legal resources.

The developing counselor
practices in accordance with local,
state, and federal statutory
requirements that pertain to
education and the practice of
school counseling, accesses and
uses legal resources, and can
describe how local, state, and
federal statutory requirements
impact schools, students and
families.

The proficient counselor
practices in accordance with
local, state, and federal
statutory requirements that
pertain to education and the
practice of school counseling,
accesses and uses legal
resources, identifies local,
state, and federal statutory
requirements that need to be
revised or added, and
collaborates with
stakeholders to advocate
for change.

The distinguished counselor
practices in accordance with
local, state, and federal
statutory requirements that
pertain to education and the
practice of school
counseling, accesses and
uses legal resources,
identifies local, state, and
federal statutory
requirements that need to be
revised or added, and takes a
leadership role in
collaboration with
stakeholders to advocate for
change.

 1 2 3 4 5 6 7 8

Missouri School Counselor Standards and Quality Indicators ɀ Professional Continuum

Adopted 2014

Standard 6 ɀ Quality Indicator 1: P r o f e s s i o n a l R e s p o n s i b i l i t i e s - Maintains accurate records in a timely manner,
exemplifies good attendance, adheres to policy, and maintains confidentiality/privacy.

 Beginning Counselor Developing
Counselor

Proficient
Counselor:

Distinguished
Counselor

 The counselorȭÓ ÒÅÃÏÒÄÓ ÁÒÅ ËÅÐÔ ÉÎ Á
manner that provides foundational
communication, and/or compliance.

The counselor is rarely absent, arrives
on time ready to begin work, and does
not leave before the designated time.
The counselor schedules time off in
accordance with Board policy.

The counselorȭÓ ÐÒÁÃÔÉÃÅ ÒÅÑÕÉÒÅÓ
support in understanding
school/district policies and procedures.

The counselor honors the confidential
nature of student information.

 Records such as grade book,
attendance, IEPs, 504s, etc. are
maintained and updated in a
timely manner.

The counselor is rarely absent,
arrives on time ready to begin
work, and does not leave before
the designated time. The
counselor schedules time off in
accordance with Board policy.

The counselor consistently
adheres to building/district
policies and procedures and
consistently supports and
enforces program regulations.

The Counselor honors the
confidential nature of student
information .

 1 2 3 4 5 6 7 8

