

	

	College of Education
Department of Educational Psychology

Final Counseling Practicum Student Evaluation Form
(Completed by NAU Practicum Lab Instructor)

[bookmark: Text1][bookmark: _GoBack][bookmark: Text2]Student Name:      		NAU Faculty Supervisor:      

[bookmark: Text3][bookmark: Text4]Site & Site Supervisor (if applicable):      	Date of Evaluation:      

Directions: At the end of the semester, your instructor will complete your Final Evaluation (see course syllabus for details).

GENERAL COURSE REQUIREMENTS (please select a response for each item):

 Complete 	 Incomplete

Required number of direct contact hours:						☐		☐	

Required number of indirect hours: 							☐		☐

Documentation of professional liability insurance: 					☐		☐

Case consultations documented in client files: 					☐		☐

Coordination between instructor and outside agency has been 			☐		☐
established (Statewide sites only):

Documentation of site supervisor's license/certification 				☐		☐
received: (Statewide sites only):

Practicum contract is signed: (Statewide sites only):					☐		☐

Please select a rating for each of the following items on this scale. Items rated “Deficient” or “Noticeably Weak” should be explained in the comments section at the end of this form:

OVERALL PARTICIPATION:
 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Class Attendance					 ☐		 ☐		 ☐	 	 ☐

Attendance at Supervision Meetings			 ☐		 ☐		 ☐	 	 ☐

Promptness to classes, meetings, appointments	 ☐		 ☐		 ☐	 	 ☐

Quality of case presentations				 ☐		 ☐		 ☐	 	 ☐

[bookmark: Text5]Number of classes missed (if applicable):      
[bookmark: Text6]Number of supervision meetings missed (if applicable):      

ETHICAL, LEGAL, AND RELATED ISSUES:

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Performance regarding ethical issues related to	 ☐		 ☐		 ☐	 	 ☐
the counseling relationship

Performance regarding confidentially,		 ☐		 ☐		 ☐	 	 ☐
privileged communication, and privacy

Performance regarding professional responsibility	 ☐		 ☐		 ☐	 	 ☐

Performance regarding emergencies (leave 		 ☐		 ☐		 ☐	 	 ☐
blank if not applicable)

Adequacy of records and case documentation	 ☐		 ☐		 ☐	 	 ☐

DIVERSITY ISSUES:

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Demonstrates adequate awareness of self		 ☐		 ☐		 ☐	 	 ☐
and one’s effects on others with respect to
diversity issues

Demonstrates adequate knowledge of one’s		 ☐		 ☐		 ☐	 	 ☐
own culture and the culture of others as it
impacts the counseling relationship

Quality of multicultural counseling skills		 ☐		 ☐		 ☐	 	 ☐

GROUP LEADERSHIP:

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Group leadership skills (for groups conducted 	 ☐		 ☐		 ☐	 	 ☐
outside the Practicum Lab, the site supervisor
provides an evaluation of the student’s group
leadership skills to the course instructor).

INDIVIDUAL COUNSELING SKILLS:

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Verbal and nonverbal attending skills			 ☐		 ☐		 ☐	 	 ☐

Active listening skills; accurate empathy		 ☐		 ☐		 ☐	 	 ☐

Ability to help client decide an issue to address	 ☐	 	 ☐		 ☐	 	 ☐

Ability to help client set a goal for counseling	 ☐		 ☐		 ☐	 	 ☐

INDIVIDUAL COUNSELING SKILLS (Con’t):

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Ability to set measurable objectives towards goal	 ☐		 ☐		 ☐	 	 ☐

Quality of written treatment plans			 ☐		 ☐		 ☐	 	 ☐

Ability to describe counseling model being used	 ☐		 ☐		 ☐	 	 ☐

Use of specific techniques and interventions		 ☐		 ☐		 ☐	 	 ☐
appropriate for the clients seen

Evidence of use of evidence-based and/or		 ☐		 ☐		 ☐	 	 ☐
empirically supported treatments

Intake interviewing skills				 ☐		 ☐		 ☐	 	 ☐

Use and quality of formal assessment of clients	 ☐		 ☐		 ☐	 	 ☐

Ability to diagnose client problems/disorders 	 ☐		 ☐		 ☐	 	 ☐
(Community Mental Health Counseling and
Ph.D. Counseling Psych student use DSM-V)

Ability to design appropriate homework for clients	 ☐		 ☐		 ☐	 	 ☐

Regular evaluation of effectiveness of counseling	 ☐		 ☐		 ☐	 	 ☐
by surveying clients

Majority of client surveys indicate satisfaction	 ☐		 ☐		 ☐	 	 ☐

SUPERVISION:

 Noticeably Adequate/ Noticeably
Deficient	 Weak Satisfactory	Strong

Provides appropriate feedback in peer 		 ☐		 ☐		 ☐	 	 ☐
supervision

Accepts peer supervision appropriately		 ☐		 ☐		 ☐	 	 ☐

Handles supervisor’s suggestions appropriately	 ☐		 ☐		 ☐	 	 ☐
FINAL EVALUATION QUESTIONS (please select a response for each item):

 Complete 	 Incomplete

Two oral case presentations completed						☐		☐

Two written case reports completed							☐		☐

Observation of at least five counseling sessions					☐		☐

Completion of group leadership requirement (10 – 15 hours required)		☐		☐

Multicultural requirement (2 clients of same sex, 2 of opposite sex,			☐		☐
ethnically different)

Received agency supervisor’s evaluation (Statewide sites only)			☐		☐

OVERALL EVALUATION:

[bookmark: Text7]Comments (any additional comments about practicum student’s performance and elaboration on any items rated “Deficient” or “Noticeably Weak”):      

Overall Evaluation (please select one):		PASS		FAIL
 ☐		 ☐
EPS 692 Final Counseling Practicum Student Evaluation

REVISED: HGD 1-11-15

image1.png
@@ NORTHERN ARIZONA
UNIVERSITY

