STUDENT EMPLOYABILITY EVALUATION & WORKSHEET

School_____________________ Program____________________   

Date: ______	Student: ____________________________________	Instructor: _______________________________

	DEMONSTRATED
BEHAVIOR 
	NEEDS IMPROVEMENT
0-2 – points
	
FAIR
3-4 - points
	
AVERAGE
5-6 – points
	ABOVE AVERAGE
7-8 – points
	
EXCELLENT
9-10 – points
	

SCORE

	
	
	
	
	
	
	

	
PARTICIPATION
	Doesn’t participate
	Participates when convenient
	Actively 
Participates in all activities
	Actively
participates and encourages others to do so
	Actively participates and asks for more tasks 
	

	
	
	
	
	
	
	

	
TEAMWORK
	Not a team player, and doesn’t support teamwork or see any value in working as part of a team
	Demonstrates a  “take it or leave it” attitude concerning teamwork
	Is a strong team player, who uses lessons as a tool to improve 
	Actively supports the team and helps others participate
	Actively supports the team and communicates to others the value of teamwork
	

	
	
	
	
	
	
	

	
ADAPTABILITY
	Actively resists change
	Respects the process  but doesn’t support change
	Embraces change
	Is a change agent and embraces new opportunities
	Embraces change and encourages others to see its value
	

	
	
	
	
	
	
	

	
INITIATIVE
	“Tell me what to do and I will do it”
	“I will do my job, but won’t go beyond that”
	Self-motivated; tries to see what needs to be done and does it
	Take charge; sees what needs to be done and acts
	Takes charge and helps others and ensures that it gets done
	

	
	
	
	
	
	
	

	
CONTINUOUS IMPROVEMENT
	Can’t or unwilling to improve
	Committed to status quo, but will do the easy things to improve
	Committed to improvement and uses training to get there
	Is using training to make major improvements in competencies.
	Is using training to make improvements & helps others
	

	
	
	
	
	
	
	

	
OWNERSHIP
& 
ACCOUNTABILITY
	Avoids responsibility or blames others
	Accepts responsibility but doesn’t take action
	Accepts responsibility and takes action to improve the situation
	Accepts personal responsibility and helps others embrace their roles
	Accepts personal responsibility & leads others to accepting  ownership
	

	
	
	
	
	
	
	

	
COMMUNICATION


	Effectively speaks & listens, but is ineffective when under conflict/stress
	Effectively speaks & listens, and is usually effective under conflict/stress
	Effectively speaks & listens, nearly always effective under conflict/stress
	Effectively speaks &  listens, and is always effective under conflict/stress
	Effective speaker/ listener in all situations, and helps others 
	

	
	
	
	
	
	
	

	
DECISION MAKING
	Makes basic decisions, but not considerate of others
	Decisions are typically good
	Makes well thought out decisions
	Considers alternatives, weighs risk, makes best choice
	Selects optimal choices, helps others struggling with decisions
	

	
	
	
	
	
	
	

	
QUALITY OF WORK
&
MATH ACCURACY
	Work contains higher that average errors
	Work contains average severity of errors
	Work contains few errors, and are small
	Learns from mistakes and does not repeat them
	Work rarely contains errors. Can rely on getting things done
	

	
	
	
	
	
	
	

	
ATTENDANCE

	
4 or more absences
	
3 absences
	
2 absences
	
1 absences
	
0 absences
	

	
	
	
	
	
	
	


Instructor Comments __________________________________________________________
_____________________________________________________________________________

Improvement Plan _____________________________________________________________
_____________________________________________________________________________

Student Signature____________________________ Instructor Signature_______________________


[bookmark: _GoBack]STUDENT EMPLOYABILITY 
EVALUATION & WORKSHEET

This document is to be used throughout the year in all classes for student self evaluation, teacher evaluation of students, and to guide personal professional development. It also provides documentation of student behavior for corrective as well as recognition purposes.

Best Practice
1. Conduct open and honest class discussion about each behavior
2. Conduct occasional private discussion with trainee to  review progress.

The topics and behaviors covered are often reported to be those attributes most desired by employers.


Standard 4 - 1
