[bookmark: _GoBack]SCHOOL COUNSELING PORTFOLIO RUBRIC

	Student Name:
	
	Date Entered:
	
	Semester/Year:
	

	Advisor Name:
	
	Advisor Signature:
	
	Date Reviewed:
	

Assessment Scale Rating
		T = Target performance; evidence exceeds expectations 				A = Adequate Performance, evidence meets expectations
		I = Inadequate performance, evidence does not meet expectations			NE = No Evidence

Instruction to Evaluator: Insert T, A, or I rating in space in last column for each category

	2009 CACREP STANDARDS
	EVIDENCE
	COMMENTS
	RATING

	1. Foundations
CACREP:SC.A-B

Professional Orientation
and Ethical Practice
CACREP: II.G.1a-j
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	2.
	· Resume
· Graduate Transcripts/Diploma
· Professional Credentials/Memberships
· Training Certificates/Licensure(s)
· Test Scores (Praxis, NCE, Comps)
· Professional Goals & Strengths Paper (COUN 7411)
· Counselor Interviews (COUN 7411 and/or COUN 7822)
· Coursework from COUN 7885 (elective)
· Articles written for publication
· …and any other relevant materials
	· Mission Statement
· Philosophy & Belief Statement
· Counseling Brochure/Flyer/Bulletin Board/ Website/Letters
· “Get to Know the Counselor” Guidance Lesson
· Foundation Section of Goals & Objectives (COUN 7640)
· Permission Slips (i.e. Taping, etc.)
· Selective Theory Sorter (obtained during Practicum)
· …and any other relevant materials
	
	

	3. Counseling, Prevention, and Intervention
CACREP:SC.C-D

Human Growth and Development
CACREP:II.G.3a-h

Helping Relationships
CACREP:II.G.5a-g

Group Work
CACREP:II.G.6a-e
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	4.
	· Practical Application of Lifespan Development Theories Paper (EDPR 7117)
· Short Papers on Theories (EDPR 7117)
· Article Presentation (EDPR 7117)
· Journal Article Reviews (COUN 7411)
· Research Paper/Treatment Plan (COUN 7571)
· Crisis Techniques Journal (COUN 7730)
· Case Conceptualization (COUN 7541)
· Theory Techniques Journal (COUN 7541)
· Journal Article Reviews (COUN 7531)
· Psychotherapy Group Reaction Paper (COUN 7531)
· Class Group and Process Paper (COUN 7531)
· …and any other relevant materials
	· Presentations or handouts about child development
· Individual Counseling Tape Evaluations
(COUN 7411, COUN 7571, & Practicum)
· Referral Forms (parents, teachers, & self)
· Behavior Plans & Charts (COUN 7541 & 7542)
· Conceptualization Paper (COUN 7542)
· Progress Reports/Grade Reports (pre & post interventions)
· Student Goal Setting Forms
· Training Certificates & Materials
· Psychoeducational Group Lesson and Paper (COUN 7531)
· Group Lesson Plans with
· Self-evaluations/Reflections
· Alcohol & Drug Prevention Programming
· …and any other relevant materials
	
	

	5. Diversity and Advocacy
CACREP:SC.E-F

Social and Cultural Diversity
CACREP: II.G.2a-2f
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	6.
	· Minority Presentation (COUN 7750)
· Book Character Conceptualization (COUN 7750)
· Research Paper/Treatment Plan
(COUN 7571 – if client PP applicable)
· Coursework from SPED 7000
· Any article reviews dealing with GLBTQ issues, religious/spiritual differences, physical and mental health differences and disabilities
· …and any other relevant materials
	· Action Plan: Parts I-III (COUN 7750)
· Cultural Genogram & Reflection Paper (COUN 7750)
· Any training and/or workshops dealing with GLBTQ issues, religious/spiritual differences, physical and mental health differences and disabilities
· Lesson Plans on Equality/Citizenship
· Themed Monthly Awareness Programs
· …and any other relevant materials
	
	

	7. Assessment
CACREP:SC.G-H
CACREP: II.G.7a-g
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	8.
	· Written Assessment Report (COUN 7551)
· Test Instrument Presentation (COUN 7551)
· Crisis Triage Assessment (COUN 7730)
· …and any other relevant materials

	· Any Test Administration Experience
· Student Support (i.e. SI-Team)
· Kuder Certification & Assessments (COUN 7640)
· IEP/SPED/APEX Experience
· Pre- & Post-Intervention Assessments
· School Climate/Needs Assessments
· Academic Tracking
· iStation or Discovery Education Assessments
· Referrals (i.e. Student Assistance Program)
· …and any other relevant materials
	
	

	9. Research and Evaluation
CACREP:SC.I-J
CACREP: II.G.8a-f
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	10.
	· Research Paper (EDPR 7521)
· Journal Article Reviews related to School Counseling practices
· Goals & Objectives-Accountability Section (COUN 7640)
· …and any other relevant materials
	· Helping with a School Improvement Plan
· TCAP & TVAAS Reports
· School Report Card
· Behavioral Observations
· …and any other relevant materials
	
	

	11. Academic Development
CACREP:SC.K-L

Career Development
CACREP: II.G.4a-4g
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	12.
	· Theoretical Orientation Paper (COUN 7561)
· Journal Article Reviews (COUN 7561)
· Career Center Review (COUN 7561)
· Career Self-Assessment Paper with Strong Interest Inventory & Myers Briggs Type Indicator (COUN 7561)
· Book Report (COUN 7561)
· Lesson Plan Development using Differentiated Instructional Strategies
· Curriculum Design
· Classroom Management Strategies
· …and any other relevant materials
	· Fantasy Career Notebook (COUN 7640)
· Group Project Presentation (COUN 7561)
· Goals & Objectives—Delivery Section (COUN 7640)
· Materials related to college admissions and scholarships
· Career or Interest Inventories
· O*NET Resources
· Four-Year Plans
· Academic Counseling Forms
· Career-oriented Lesson Plans
· …and any other relevant materials
	
	

	13. Collaboration and Consultation
CACREP:SC.M-N
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	14.
	· Consultation Outline & Grading Rubric (COUN 7571)
· Papers and presentations relevant to collaboration and consultation
· Materials gathered from speakers and presenters from Principles of School Counseling
· Research articles read and/or summarized relevant to collaboration and consultation
· …and any other relevant materials
	· Goals & Objectives-Management Section (COUN 7640)
· Peer Mediation
· Peer Tutoring
· Correspondence with parents, teachers, and community stakeholders
· Advisory Council meeting minutes
· Student Assistance Program (SAP) referrals
· …and any other relevant materials
	
	

	15. Leadership
CACREP:SC.O-P
	KNOWLEDGE
	SKILLS & PRACTICE
	
	

	16.
	· Papers and presentations relevant to leadership
· Materials gathered from speakers and presenters from Principles of School Counseling
· Research articles read or summarized relevant to leadership
· …and any other relevant materials
	· Parent workshops
· Presentations given at faculty meetings
· Lesson materials on leadership styles
· Advisor/Advisee Program materials
· Materials from sponsored clubs or organizations (i.e. National Honors Society, SGA, etc.)
· …and any other relevant materials
	
	

	RATING SUMMARY:
	T
	=
	
	
	A
	=
	
	
	I
	=
	
	
	NE
	=
	
	

	ADDITIONAL COMMENTS:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

