Cooperative Education
Employer Evaluation
Grading Period

Student

Teacher-Coordinator

Supervisor

Training Station

Completing the evaluation will assist the Teacher-Coordinator in helping this student learner to be an effective employee. The work experience provided is part of the school’s instructional program and your rating is used in determining final grades for the student learner.

Evaluation Scale

A: Superior (93-100%)
B: Above Standard (85-92%)
C: At Standard (77-84%)

D: Below Standard (70-76%)
F: Unsatisfactory (below 70%)

Please complete this evaluation based on how well the student learner meets company expectations with regard to:

Score

 Suitability of dress

 Personal hygiene

 Positive attitude

 Interest in work

 Cooperation

 Initiative

 Adaptability/Flexibility

 Dependability

 Honesty/Integrity

 Following directions

Score

 Taking criticism

 Getting along with others

 Using good judgment

 Reporting to work on time

 Attendance

 Time management

 Producing quality work

 Accepting responsibility

 Effective communication skills

 Effective customer service

Overall rating of student learner (letter grade)

Comments

Supervisor’s Signature

Date

