http://www.ctaern.org/wbl/manual/default.asp?SysId=601&PLD=11&profile=11

EVALUATION FORM FOR GENERAL EMPLOYMENT TRAITS
Student Progress Report
Student: ___________________________________
Employer: ______________________________________ Date:_______________________ 


Due Date:______________________
School:____________________________________
Evaluation Period Ending: ____________________ 

Directions: Please evaluate the student-employee as fairly as possible and as compared with workers with the same experience. Circle the number for each statement that most accurately reflects the student’s performance in that category.

	Category
	Excellent (A)
	Above Average (B)
	Average (C)
	Below Average (D)
	Unsatisfactory (F)

	Produces quality work
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Reports to work promptly when scheduled
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Uses time wisely
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Demonstrates honesty and integrity
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Demonstrates responsible behavior
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Cooperates with others
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Responds to feedback constructively
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Uses/maintains materials and equipment appropriately
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Follows company policies
	10
	9-8-7
	6-5-4
	3-2-1
	0

	Maintains appropriate personal appearance
	10
	9-8-7
	6-5-4
	3-2-1
	0


General Comments: __________________________________________________________________________________________________________________________________________________________________________________________


Training Supervisor: _____________________________________________________(signature)

Work-Based Learning Coordinator: _________________________________________(signature)

Discussion with student held on__________________

Student________________________________________________________________(signature) 

