Community Partner Evaluation of LSU Service-Learning Student

Name:

 Semester:

 Year: ____________

Course:
__
 Instructor: __

Agency:

 Supervisor: __

Directions: Agency supervisor should complete this form prior to final due date. Supervisor and student should meet together to discuss and sign the evaluation. Make copies of this form for student and agency files. Turn in original by the following date:

Rate the student’s performance on a scale of 1 to 3 in each of the areas listed:

3 = Satisfactory 2 = Less than Satisfactory 1 = Unsatisfactory

	CRITERIA
	3
	2
	1
	COMMENTS

	Was the student’s attendance regular?
	
	
	
	

	Was the student’s attendance punctual?
	
	
	
	

	If the student missed a scheduled time, was the matter handled responsibly?
	
	
	
	

	SKILLS
	
	
	
	

	Was the student helpful as a mentor/teacher?
	
	
	
	

	Was the student a thoughtful listener?
	
	
	
	

	Was the student organized with his/her things?
	
	
	
	

	Was the student organized with his/her time while working?
	
	
	
	

	WORKING RELATIONS
	
	
	
	

	Did the student cooperate and support staff?
	
	
	
	

	Did the student cooperate and support guests/clients?
	
	
	
	

	Was the student able to accept and integrate criticism?
	
	
	
	

	PERSONAL CHARACTERISTICS
	
	
	
	

	Did the student demonstrate resourcefulness?
	
	
	
	

	Did the student demonstrate initiative during service?
	
	
	
	

	Did the student demonstrate thoughtfulness of judgment?
	
	
	
	

	Did the student work with enthusiasm and a positive outlook?
	
	
	
	

	Did the student demonstrate patience?
	
	
	
	

	SUMMARY EVALUATION
	
	
	
	

_______________________________ ________________ ____________________________ _________________

Student’s Signature

 Date

 Supervisor’s Signature
 Date

*Call or e-mail Christy Arrazattee (225-578-4245, ckayser@lsu.edu) with any questions. Revised 2/2013
FINAL due date:

