Review Reminders – Informal Visitor Contacts (102)

Please read through the rubric, these assessment reminders, and the submission guidelines, prior to EACH review of a submission for this competency.

This competency is intended to assess the submitter’s ability to move visitors along the “orientation-information-interpretation continuum” in informal encounters.

The original submission guideline required a ratio of entries to be submitted (i.e. 5 leading to an interpretive opportunity, and 3 that didn’t). THAT RATIO HAS BEEN ELIMINATED (as of 3/98). The rubric standard was last revised in 4/00, the log questionnaire template was last revised in 8/03, and submission guidelines revised in 3/04 to reflect that the number of log entries will be six instead of eight, and that the “Narrative Format” template will no longer be accepted.

The focus now is on whether the interpreter properly assesses each situation and makes sound choices to reach the contact’s optimum level. Overall, the whole package of six log entries should illustrate an understanding of the information-to-interpretation continuum, and show that the interpreter understands how to guide and end the contact appropriately. It should also be clear overall that the submitter understands: the difference between providing information and interpretation; and how to move an audience toward, and sometimes provide, opportunities for intellectual AND/OR emotional connections to the meanings/significance of the resource.

Remember that this is a “positive assessment”. You are looking for what is there, rather than for what is missing. With that mindset...

· Look for a mix of log entries that as a group show the interpreter’s range and abilities in effective informal contacts. For example, several interpretive, several informational, or orientation-based outcomes. OR, a series of contacts that, each within itself, shows a progression along the continuum. OR, a combination of the two.

· Look for a mix of log entries that show OVERALL, that the submitter knew: when progression toward in-depth information and/or interpretation was appropriate, how to progress, and when not to progress.

· Look for log entries that show the submitter’s decision path through the progression of the contact in moving from orientation and/or information>interpretation.

· Look for log entries that conclude based on the submitter’s assessment of when the contact had reached its optimum level.

· Look for a set of log entries that demonstrate holistically the submitter’s ability to:

*Use cues from audience to read each situation accurately
*Assess needs of audience
*Evaluate options effectively
*Communicate an appropriate depth and amount of relevant information
*Carry interactions to logical and appropriate conclusion
*Identify and describe when, why, and how opportunities for intellectual and/or emotional connections were provided
*Encourage or move audience toward higher-level concepts such as resource protection, stewardship, and global issues as appropriate

Assess the submission holistically, rather than by individual entries

The above are reminders for consistency – assess the submission using the RUBRIC

(4/04)

