University of Puget Sound

Academic Internship and Cooperative Education Program

Performance Appraisal Form

Student’s Name:
 Job Title:

Employing Organization:

 Number of Hours Worked

Semester/Yr:
Dates of Work Experience:

Exceptional:
A standard of performance which could not be improved upon under any circumstances or conditions known to the supervisor

More Than Satisfactory:
A standard of performance which leaves little, if anything, of consequence to be desired

Satisfactory:
A standard of performance meeting all normal requirements of the position

Less Than Satisfactory:
A standard of performance below the normal requirements of the position, but one that may be regarded as marginally or temporarily acceptable

Unsatisfactory:
A standard of performance regarded as unacceptable for the position involved

Cooperation: Ability to work harmoniously with others in the work unit toward the accomplishment of common objectives.

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Initiative, Innovation, and Creativity: Energy and aptitude to originate or initiate action, to think and act without being urged; ability to formulate new ideas and methods, utilizing facts and past experience, and to project future possibilities

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Knowledge of Job Functions: Awareness and understanding of the basic fundamentals, techniques, procedures, policies, and regulations related to the job

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Productivity: Application to the tasks at hand and resultant effectiveness; quantity and timeliness of work performed

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Analytical Skills: Ability to think through a problem, gather appropriate data, and evaluate data, considering relevant direct and indirect factors

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Decisiveness: Ability to determine a definite course of action and carry out a decision

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:
Attendance/Punctuality: Degree of regularity in coming to work on regularly scheduled work days during the period covered by this appraisal (work missed as a result of negotiated leave should not be included in this appraisal) and the degree of carefulness with which the intern observes the work schedule.

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:
Fiscal Responsibility: Degree to which the intern considers the cost implications of his/her actions in performing the tasks required by the job

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Adaptability: Ability to adjust to new work requirements, directions, or personnel with a minimum loss of efficiency

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Appearance: Cleanliness, neatness and appropriateness of the student’s outward appearance in relation to the job function

 Unsatisfactory
 Satisfactory
Explanation/Examples:

Other Performance Considerations (Optional): This portion of the form is available for the supervisor to use for other performance categories (such as the attainment of learning objectives) or for major duties and responsibilities of the specific position.

1.

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

2.

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

3.

 Unsatisfactory
 Less Than Satisfactory Satisfactory More Than Satisfactory Exceptional
Explanation/Examples:

Significant Incidents Which Occurred During the Appraisal Period: Record incidents of highly positive or negative job performance.

If you had an appropriate job available, would you hire this student on a permanent basis? ____Yes ____No Explain:
Organizational Assessment: Record your own assessment of the appropriateness of the position you offer as an internship or cooperative education placement. Do you feel you helped create a meaningful learning environment and substantive work for the student? Did both you and the student benefit?

Supervisor's Signature
Date

This section to be completed by the student:

Comments: Record any comments you may wish to make regarding this appraisal of your job performance.

This appraisal of my performance has been reviewed with me by my supervisor. I understand that signing this form does not indicate agreement or disagreement with the appraisal.

Student's Signature
Date

rev. 6/95

