Community Transition Program Work Evaluation

Student: _________________________________ School Year: ____________ Semester: 1 2
Work Site: ____________________________________
Evaluator: ____________________

STUDENT’S WORK SITE GOAL: ___

__ Met_____ Unmet_____

Comments on Goal: __

Please rate the student using the following rating scale:
4=Excellent (Demonstrates the behavior consistently, with minimal need for reminders or corrections)

3=Good (Demonstrates the behavior most of the time, with some need for reminders or corrections)

2=Needs Improvement (Demonstrates the behavior inconsistently, with much need for reminders or corrections)

1=Poor (Demonstrates the behavior infrequently, with constant need for reminders or corrections)
	Work Behavior
	Rating
	Comments

	I. Work Attitude
	Overall Avg. /4=
	

	a) Shows interest & enthusiasm
	1 2 3 4
	

	b) Takes initiative (seeks more work)
	1 2 3 4
	

	c) Understands & follows workplace policies & expectations
	1 2 3 4
	

	d) Adapts well to different situations (flexible)
	1 2 3 4
	

	II. Social Skills
	Overall Avg. /7=
	

	a) Accepts feedback & corrections from supervisors & others
	1 2 3 4
	

	b) Uses appropriate language
	1 2 3 4
	

	c) Shows respect for others & property
	1 2 3 4
	

	d) Gets along with co-workers
	1 2 3 4
	

	e) Keeps topics appropriate & relevant
	1 2 3 4
	

	f) Solves problems effectively
	1 2 3 4
	

	g) Works as a team player
	1 2 3 4
	

	III. Quantity/Quality of Work
	Overall Avg. /5=
	

	a) Completes expected amount of work on time
	1 2 3 4
	

	b) Adapts to increases in workload
	1 2 3 4
	

	c) Makes appropriate choices & decisions
	1 2 3 4
	

	d) Recognizes & corrects mistakes
	1 2 3 4
	

	e) Produces quality work
	1 2 3 4
	

	IV. Dependability
	Overall Avg. /7=
	

	a) Comes to work every day
	1 2 3 4
	

	b) Arrives on time
	1 2 3 4
	

	c) Works independently
	1 2 3 4
	

	d) Follows directions
	1 2 3 4
	

	e) Stays on task for entire shift
	1 2 3 4
	

	f) Calls in when unable to work or running late
	1 2 3 4
	

	g) Works safely
	1 2 3 4
	

	V. Self-Help Skills
	Overall Avg. /5=
	

	a) Dresses appropriately
	1 2 3 4
	

	b) Uses good hygiene & grooming skills
	1 2 3 4
	

	c) Communicates effectively
	1 2 3 4
	

	d) Asks questions when necessary
	1 2 3 4
	

	e) Accesses transportation appropriately
	1 2 3 4
	

Total Score: /112 = %

Average Score: Total/28 =

CTP, 2/17/15

