Off-Year Review of Probationary Faculty, Student Affairs
Dr. XXXXXXXXXX

University Health and Psychological Services
CLINICAL EFFECTIVENESS

CLINICAL EFFECTIVENESS
(Adapted from APM 325, Section 8: TEACHING EFFECTIVENESS)
The Scholarship of Professional Delivery of Clinical Practice
(Adapted from APM 325, Section 8: The Scholarship of Teaching Effectiveness)
Department Standards and Expectations

(Adapted from APM 325, Section 8: The Scholarship of Teaching Effectiveness)
Student Evaluations:
(Adapted from APM 325, Section 8: The Scholarship of Teaching Effectiveness)
(Cut and paste the expected standard from approved probationary plan.) e.g., Strong evidence of clinical expertise and ability to deliver direct clinical services is a primary criterion for retention and tenure. Psychological Services uses a Student Evaluation Form on which ratings are made from 1 to 5 on various aspects related to therapy effectiveness (e.g., adequate knowledge, appropriate skills, showed a genuine interest in student). There are also subjective questions for students to provide additional information. The department will conduct student evaluations for students seen by Dr. X and it is expected that the average scores for student evaluations should be 3.5 or above overall. Low numerical evaluations alone shall not automatically preclude a favorable recommendation since it is understood that individual clinical issues, in interaction with therapy dynamics, may negatively influence students’ responses. It is expected, however, that the overall pattern of evaluations over a series of semesters will match or exceed this expected standard.
Academic Year: (List in reverse chronological order, most recent year first.)
	Semester and Year
	Number of Student Evaluations
	Total Score
	Average Score

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Peer Evaluations:
(Adapted from APM 325, Section 8)
(Cut and paste the expected standard from approved probationary plan.)
Peer Evaluations of Professional Delivery of Service
	Semester and Year

	Type of Case (e.g., crisis, brief therapy, ongoing treatment, consultation/risk management)
	Name of Evaluator

	
	
	

	
	
	

	
	
	

Student Referrals:
(Adapted from APM 325, Section 8 Student Advising)
(Cut and paste the expected standard from approved probationary plan.)
Student Referral Logs
	Semester and Year
	Sex

	Date of Referral
	Age
	Ethnicity/

Race
	Reason for Referral
	Referral

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Documentation/Support Letter Logs

	Semester

and Year
	Sex

	Date Letter Provided
	Age
	Ethnicity/

Race
	Reason for Letter
	Recipient(s) of Letter

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Crisis Intervention and Emergency
(Adapted from APM 325, Section 8)
(Cut and paste the expected standard from approved probationary plan.)
Crisis Intervention/Emergency Response and Risk Management
	Date
	Professional Activities Involving Legal, Ethical and Risk Management Issues

	
	

	
	

	
	

	
	

Counseling Materials, Assignments, and Responses

(Adapted from APM 325, Section 8: Non-Instructional Assignments)
(Cut and paste the expected standard from approved probationary plan.)
Counseling Materials Produced
	Semester and Year
	Brief Description of Counseling Materials

	
	

	
	

	
	

THE SCHOLARSHIP OF PROGRAM DEVELOPMENT
AND PROFESSIONAL GROWTH

THE SCHOLARSHIP OF PROGRAM DEVELOPMENT AND PROFESSIONAL GROWTH
(Adapted from APM 325, Section 9: PROFESSIONAL GROWTH AND SCHOLARLY/CREATIVE ACTIVITY)
The Scholarship of Program Development in Clinical Practice

(Adapted from APM 325, Section 9: The Scholarship of Discovery)
[Cut and paste the expected standard from approved probationary plan, add “(Adapted from APM 325, Section 9: The Scholarship of Discovery)” after each individualized category under PROGRAM DEVELOPMENT Department Standards and Expectations in the RTP.]
PROGRAM DEVELOPMENT
Department Standards and Expectations: Program Development
(Cut and paste the expected standard from approved probationary plan for each category.)
(Address categories with brief description of responsibilities or Program Development Log below.)
Program Development Log (to be adapted based on individualized RTP)

	Semester and Year
	Brief Description of Program Development/Services Offered (e.g., list descriptions of workshop/presentation development activities, group development activities, outreach activities, etc.)

	
	

	
	

	
	

The Scholarship of Integration
(Adapted from APM 325, Section 9)
(Cut and paste the expected standard from approved probationary plan.)
Department Standards and Expectations:
(Cut and paste the expected standard from approved probationary plan.)
Collaboration on Development of New Programs/Services

(Include collaboration with outside agencies and CSUF departments.)
	Academic Year
	Collaborating Agency/
CSUF Department(s)
	Collaborative Activities (e.g., networking, consultation, phone calls, meetings)

	
	
	

	
	
	

	
	
	

The Scholarship of Application
(Adapted from APM 325, Section 9)
(Cut and paste the expected standard from approved probationary plan.)
Department Standards and Expectations:
Collaboration:
(Adapted from APM 325, Section 9)
(Cut and paste the expected standard from approved probationary plan.)

Collaboration with Community Agencies
	Academic Year
	Program or Workshop Developed
	Collaborating Mental Health or Community Service Agency

	
	
	

	
	
	

	
	
	

New Groups or Workshops:
(Adapted from APM 325, Section 9)

(Cut and paste the expected standard from approved probationary plan.)
New Groups/Workshops/Presentations
	Semester and Year
	Group/Workshop/Presentation Offered

	
	

	
	

	
	

	
	

	
	

	
	

Professional Experience:

(Adapted from APM 325, Section 9)

(Cut and paste the expected standard from approved probationary plan.)
Professional Experiences/Intern Training
	Academic Year
	Professional Activity/
Intern Training
	Description

	
	
	

	
	
	

	
	
	

PROFESSIONAL DEVELOPMENT
(Adapted from APM 325, Section 9)
Department Standards and Expectations:
Professional Affiliations:

(Adapted from APM 325, Section 9)
(Cut and paste the expected standard from approved probationary plan.)
Professional Memberships
	Professional Affiliations
	Dates of Membership

	
	

	
	

	
	

Professional Growth:
(Adapted from APM 325, Section 9)
(Cut and paste the expected standard from approved probationary plan.)
Professional Development Activity
	Date(s)
	Description of Professional Development Activity (e.g., seminars, workshops, conferences, etc.)

	
	

	
	

UNIVERSITY AND COMMUNITY SERVICE

(INCLUDING COLLEGIAL RELATIONS)
UNIVERSITY AND COMMUNITY SERVICE (INCLUDING COLLEGIAL RELATIONS)
(Adapted from APM 325, Section 10)

(Cut and paste the expected standard from approved probationary plan.)
Department Standards and Expectations:
(Cut and paste the expected standard from approved probationary plan.)
Faculty Committees:
(Adapted from APM 325, Section 10)
(Cut and paste the expected standard from approved probationary plan.)
.
Faculty Committee Service
	Semester and Year
	Level (Department, College, or University)
	Name of Committee
	Responsibilities/Position

	
	
	
	

	
	
	
	

Community Service:
(Adapted from APM 325, Section 10)
(Cut and paste the expected standard from approved probationary plan.)
Community Service
	Semester and Year
	Name of Community Committee, Project or Organization
	Brief Description of Community Service Activity

	
	
	

	
	
	

	
	
	

Collegial and Collaborative Relations:

(Adapted from APM 325, Section 10)
(Cut and paste the expected standard from approved probationary plan.)

Collegial and Collaborative Relations
	Description of Collaborative Project/Collegial Practice

	

	

PAGE
1

