LIBERAL ARTS WORK
NON-CREDIT BASED OFF-CAMPUS EXPERIENCE
STUDENT RATING FORM

TOP PORTION TO BE COMPLETED BY STUDENT

Student Name	 Date	
Student Phone (optional)	 E-Mail	
Evaluation period from	 to	
Total Number of Hours	 Volunteer or work experience?	
Agency Name and Address	
	
Primary responsibilities of non-credit based experience	

FOLLOWING TO BE COMPLETED BY PROJECT SUPERVISOR

Please use the following rating scale to reflect the students’ performance during the time they were assigned to you as workers/volunteers.

Place the appropriate rating indicator in the space to the left of the characteristic.
5…….Excellent	
4…….Very Good	
3…….Good
2…….Fair
1…….Poor
N/A…….Not Applicable

	
	Excellent
	Very Good
	Good
	Fair
	Poor

	ADAPTABLITY

	
	
	
	
	

	COOPERATION

	
	
	
	
	

	DEPENDABILITY

	
	
	
	
	

	INITIATIVE AND ENTHUSIASM

	
	
	
	
	

	JUDGMENT

	
	
	
	
	

	COMMUNICATION
	
	
	
	
	

	
	
	
	
	
	

1. ADAPTABILITY
_____a.	is capable of meeting new situations calmly
_____b.	is at ease with people of different ages and backgrounds

2. COOPERATION
_____a.	works well with others
_____b.	respects the opinions of others
_____c.	accepts suggestions/criticisms graciously

3. DEPENDABILITY
_____a.	is punctual
_____b.	carries work through to completion

4. INITIATIVE AND ENTHUSIASM
_____a.	starts tasks without suggestions or prodding
_____b.	is industrious
_____c.	demonstrates a keen interest in tasks and colleagues

5. JUDGMENT
_____a.	knows limitations and when to ask for help
_____b.	can recognize unimportant matters
_____c.	analyzes situations to consider possible results
_____d.	produces effective solutions to problems

6. COMMUNICATION
_____a.	has a command of English and conveys ideas clearly
_____b.	writes effectively and correctly
_____c.	has ability to state opinion before group
_____d.	is able to adjust communication style for different audiences

7. LEADERSHIP
_____a.	instills confidence in others
_____b.	stimulates participants to greater effort
_____c.	delegates responsibilities effectively
_____d.	promotes harmonious relationships
_____e.	organizes and works in a democratic manner

8. PROFESSIONALISM
_____a.	has a sincere interest in profession
_____b.	evaluates own work
_____c.	sets goals for improvement
_____d.	reads professional or job related articles
_____e.	plans ahead
_____f.	dresses appropriately for the setting

9. RESOURCEFULNESS
_____a.	is creative in solving problems
_____b.	is adaptable to changing work needs
_____c.	has a variety of job related ideas and skills
_____d.	is acquainted with community or organization resources

10. CRITICAL THINKING
_____a.	can navigate through multiple viewpoints
_____b.	demonstrates creativity in the workplace

ADDITIONAL COMMENTS (Indicate below or provide an attached document as necessary):
	
	
	
	

			
Name of Project Supervisor (Print)	Title
			
Email address	Phone
			
Project Supervisor Signature	Date
			
Student Signature	Date

Signatures indicate that both faculty/staff supervisor and student have conferred on the above rating prior to submission of this form. Please submit this form electronically or as hard copy to Chair Drew Hyatt, LiberalArtsWork@easternct.edu , Science 267.
Attach additional pages, if necessary. Revised 10/2021
