[image:]
Certified Educator Competencies Assessment Form: End of Phase I Assessment

	PROFESSIONALISM

	Values and Attributes:
	What is your evidence?
	Reviewer Assessment and Comments

	P1.1 Demonstrates knowledge of and adherence to attributes of integrity, honesty, personal responsibility, and accountability.
	
	☐ YES ☐ NO

	P1.2 Deports oneself in a manner that reflects conduct and appearance appropriate to the context.
	
	☐ YES ☐ NO

	Ethics
	What is your evidence?
	Reviewer Assessment and Comments

	P1.3 Adheres to ACPE Standards and Code of Professional Ethics.

	
	☐ YES ☐ NO

	P1.4 Demonstrates knowledge and application of ethical decision-making processes applicable to context.

	
	☐ YES ☐ NO

	P1.5 Acts to understand and safeguard the welfare of others.

	
	☐ YES ☐ NO

	Reflective Practice & Self-Care
	What is your evidence?
	Reviewer Assessment and Comments

	P1.6 Utilizes reflection to enhance self-awareness, self-assessment, and self-monitoring to evaluate and enhance supervisory practice.
	
	☐ YES ☐ NO

	P1.7 Understands and demonstrates the importance of self-care and its use for effective spiritual care and educational practice.

	
	☐ YES ☐ NO

		RELATIONSHIPS AND IDENTITY	

	Relational Abilities
	What is your evidence?
	Reviewer Assessment and Comments

	P1.8 Demonstrates a consistent ability to form, maintain, and bring closure to relationships within educational and professional contexts.

	
	☐ YES ☐ NO

	P1.9 Demonstrates a non-anxious and non-judgmental stance when engaging differences and managing conflict.

	
	☐ YES ☐ NO

	P1.10 Demonstrates attunement to affective experience of care-receivers, students, and peers/colleagues.

	
	☐ YES ☐ NO

	P1.11 Demonstrates understanding of how power dynamics influence the forming, maintaining, and ending of relationships within educational and professional contexts.
	
	☐ YES ☐ NO

	Identity Formation as Educator
	What is your evidence?
	Reviewer Assessment and Comments

	P1.12 Articulates an understanding of the role of educator that is congruent with one's beliefs, attitudes, and personhood.
	
	☐ YES ☐ NO

	P1.13 Recognizes how strengths and weaknesses affect one's own learning as well as the teaching of spiritual care, and adapts new behaviors as appropriate.
	
	☐ YES ☐ NO

	P1.14 Demonstrates thorough grasp of pastoral identity and ability for educating others in the field of spiritual care.
	
	☐ YES ☐ NO

	Cultural Awareness/Humility
	What is your evidence?
	Reviewer Assessment and Comments

	P1.15 Demonstrates awareness of how culture affects professional identity, the educational relationship, and students' learning.
	
	☐ YES ☐ NO

	P1.16 Demonstrates awareness of how one's own culture influences educational goals, assessments, and interventions.
	
	☐ YES ☐ NO

	P1.17 Seeks clarification when negotiating differences and adjusts teaching methods as appropriate.

	
	☐ YES ☐ NO

	P1.18 Applies knowledge, sensitivity, and understanding of how ACPE Ethics issues apply to working effectively with diverse learners.
	
	☐ YES ☐ NO

	 EDUCATION

	Curriculum Development
	What is your evidence?
	Reviewer Assessment and Comments

	P1.19 Demonstrates the ability to analyze curriculum to identify strengths, weaknesses, omissions, and/or problems.
	
	☐ YES ☐ NO

	P1.20 Demonstrates the ability to use analysis, design, selection, formation, and review to develop curriculum in the educational context.
	
	☐ YES ☐ NO

	P1.21 Promotes flexibility and encourages experimentation and innovation within the educational context.
	
	☐ YES ☐ NO

	Teaching Skills
	What is your evidence?
	Reviewer Assessment and Comments

	P1.22 Demonstrates and utilizes an awareness of theories of learning and how they enhance and hinder teaching practice.
	
	☐ YES ☐ NO

	P1.23 Demonstrates an ability to use and model the action-reflection-action method in the educational context.
	
	☐ YES ☐ NO

	P1.24 Demonstrates an ability to assess the learning needs and styles of others and apply appropriate teaching methods and interventions.

[bookmark: _GoBack]
	
	☐ YES ☐ NO

	Assessment of Learning
	What is your evidence?
	Reviewer Assessment and Comments

	P1.25 Demonstrates basic knowledge of the theoretical and contextual basis of educational assessment.
	
	☐ YES ☐ NO

	P1.26 Demonstrates awareness of the strengths and limitations of assessment during an interview process.

	
	☐ YES ☐ NO

	P1.27 Knows how to formulate questions and evaluate the level of preparation and readiness of CPE applicants.

	
	☐ YES ☐ NO

	P1.28 Assesses how persons learn and formulates a learning plan in alignment with stages of human development and diversity.
	
	☐ YES ☐ NO

	P1.29 Acquires additional assessment methods to evaluate students' learning needs and individual learning styles.
	
	☐ YES ☐ NO

	P1.30 Writes assessments reports and progress notes and communicates assessment findings verbally to educational colleagues/students.

	
	☐ YES ☐ NO

	Intervention
	What is your evidence?
	Reviewer Assessment and Comments

	P1.31 Formulates educational strategies, plans, and interventions based worldviews and theories consistent with theoretical position papers.
	
	☐ YES ☐ NO

	P1.32 Demonstrates the ability to select interventions, assessment tools, and consultation methods for different problems and populations related to the practice setting.
	
	☐ YES ☐ NO

	P1.33 Demonstrates the ability to partner with students, drawing upon theories, program elements, outcomes, and strategies to help them meet goals and change behaviors.
	
	☐ YES ☐ NO

	Consultation
	What is your evidence?
	Reviewer Assessment and Comments

	P1.34 Demonstrates the ability to consult with peers or other professionals when presented with learning issues and ethical dilemmas.
	
	☐ YES ☐ NO

	P1.35 Demonstrates the capacity to self-supervise and to apply knowledge of personal and relational dynamics in collaborating with peers, educators/supervisors, students and other colleagues.
	
	☐ YES ☐ NO

	CONCEPTUALIZATION & THEORIES

	Spiritual Care Theology/Philosophy and History
	What is your evidence?
	Reviewer Assessment and Comments

	P1.36 Develops familiarity with several theologies/philosophies of spiritual care in order to inform educational practice.
	
	☐ YES ☐ NO

	P1.37 Appropriates knowledge of ACPE history and applies it to educational practice.

	
	☐ YES ☐ NO

	Supervision and Behavioral Sciences
	What is your evidence?
	Reviewer Assessment and Comments

	P1.38 Acquires knowledge of theories of supervision from other professional disciplines (e.g. Psychiatry, Social Work, and Nursing).
	
	☐ YES ☐ NO

	P1.39 Develops a knowledge of the behavioral sciences that informs educational practice.
	
	☐ YES ☐ NO

	Educational and Personality Theory
	What is your evidence?
	Reviewer Assessment and Comments

	P1.40 Completes the core curriculum for educational and personality theory; identifies and presents theories that inform one's educational practice.
	
	☐ YES ☐ NO

	Systems (Contextual)Theory
	What is your evidence?
	Reviewer Assessment and Comments

	P1.41 Develops a theory that orients educational practice beyond individual personal development to the larger (social/group) context ("Living Human Document" and "Living Human Web" or Living Human System")
	
	☐ YES ☐ NO

	Research Knowledge and Methodology
	What is your evidence?
	Reviewer Assessment and Comments

	P1.42 Demonstrates research literacy and awareness of evidence-based practice in education.

	
	☐ YES ☐ NO

	
 APPLICATION AND INTEGRATION

	Pastoral/Spiritual Care Practice
	What is your evidence?
	Reviewer Assessment and Comments

	P1.43 Develops the ability to provide both education and care to students and to distinguish between the two.

	
	☐ YES ☐ NO

	P1.44 Demonstrates the connection between theology and spiritual care theoretically and practically.

	
	☐ YES ☐ NO

	P1.45 Practices reflection in the moment and adjusts practice in alignment with one's interior experience and emotional process.
	
	☐ YES ☐ NO

	Practice of Supervision
	What is your evidence?
	Reviewer Assessment and Comments

	P1.46 Uses the clinical method of learning to develop students' ability to reflect on their spiritual care practice and to make behavioral and intellectual modifications as needed.

	
	☐ YES ☐ NO

	P1.47 Demonstrates a theoretical and practical understanding of the process model of education and applies theories of adult education.
	
	☐ YES ☐ NO

	P1.48 Articulates the core components of a CPE unit theoretically and practically and develops curriculum accordingly.
	
	☐ YES ☐ NO

	Integration of Theory & Practice
	What is your evidence?
	Reviewer Assessment and Comments

	P1.49 Demonstrates use of self in building educational alliances that enhance interpersonal connection and communication.
	
	☐ YES ☐ NO

	P1.50 Articulates the process of supervised education and uses clinical vignettes to demonstrate emerging theoretical foundation.
	
	☐ YES ☐ NO

	P1.51 Articulates a theological and educational foundation, including the use of behavioral sciences, to understand context and content in the learning process.
	
	☐ YES ☐ NO

	LEADERSHIP AND ORGANIZATIONAL DEVELOPMENT

	Organizational Systems
	What is your evidence?
	Reviewer Assessment and Comments

	P1.52 Demonstrates knowledge of how the organizational context of the educational program influences program planning.
	
	☐ YES ☐ NO

	P1.53 Shifts roles in alignment with diverse educational and patient care contexts.

	
	☐ YES ☐ NO

	P1.54 Demonstrates knowledge of strategies that promote interdisciplinary collaboration and education.
	
	☐ YES ☐ NO

	Management and Administration
	What is your evidence?
	Reviewer Assessment and Comments

	P1.55 Articulates approaches to management and leadership that enhance effectiveness appropriate to the organizational context.
	
	☐ YES ☐ NO

	P1.56 Administers functional/technical aspects of a CPE program.
	
	☐ YES ☐ NO

	Accreditation and ACPE Standards
	What is your evidence?
	Reviewer Assessment and Comments

	P1.57 Shows developing ability to apply ACPE Standards to the educational context.
	
	☐ YES ☐ NO

	P1.58 Shows initiative in establishing collegial relationships and contributing to the work of ACPE at the local level.
	
	☐ YES ☐ NO

	P1.59 Demonstrates knowledge of requirements of CPE Center’s ongoing compliance with Standards.
	
	☐ YES ☐ NO

	P1.60 Participates in continuous program evaluation; tracks and applies changes in Accreditation Standards to the CPE Center.
	
	☐ YES ☐ NO

	Continuous Improvement
	What is your evidence?
	Reviewer Assessment and Comments

	P1.61 Demonstrates an understanding of the ways by which the strengths and weaknesses of a CPE program might be evaluated and addressed.
	
	☐ YES ☐ NO

	P1.62 Demonstrates an understanding of the role of a CPE Certified Educator as an advocate on behalf of students and spiritual care within the organizational context and for the profession.
	
	☐ YES ☐ NO

Participants in the Assessment Process
	Participant
	Name
	Date

	CEC
	
	

	Training ACPE Certified Educator
	
	

	Certification Commission Reviewer
	
	

	National Faculty Representative
	
	

COMPLETION OF PHASE I: 		☐ YES		☐ NO

Overall Comments (If necessary):

Assessment Report Sent to the National Office on Click or tap to enter a date. 	By: Click or tap here to enter text.
Page 15 | 15

image1.png
The Standard for Spiritual Care & Education

