[image:]
SERVICE-LEARNING PROGRAM
STUDENT COMMUNITY SERVICE-LEARNING
MID-SEMESTER PROGRESS REPORT
STUDENT: _______________________________ AGENCY/ORGANIZATION: _________________________________
TODAY’S DATE:___________________________ AGENCY TELEPHONE: _____________________________________
SUPERVISOR’S NAME: _______________________ SUPERVISOR’S SIGNATURE: _______________________________
SERVICE HOURS TO DATE:____________________ EVALUATION PERIOD (DATES): ____________________________

	OVERALL PERFORMANCE
	EXCELLENT
	VERY
GOOD
	AVERAGE
	BELOW AVERAGE
	POOR
	CANNOT RATE
	COMMENTS

	PUNCTUAL:
Gets to work on time.
Times Absent:
Times Tardy:
	
	
	
	
	
	
	

	DEPENDABILITY:
Prompt, trustworthy, follows directions, meets obligations.
	
	
	
	
	
	
	

	ADAPTABILTY:
Catches on fast, follows detailed instructions, can switch jobs.
	
	
	
	
	
	
	

	ABILITY TO GET ALONG:
Cooperative, well mannered, social and emotional stability.
	
	
	
	
	
	
	

	ATTITUDE:
Enthusiastic, a good team worker, willing to cooperate, desires to improve.
	
	
	
	
	
	
	

	INITIATIVE:
Ability to work without supervision, self-motivating.
	
	
	
	
	
	
	

	ACCEPTS SUGGESTIONS:
Eager to improve, seeks assistance, follow through.
	
	
	
	
	
	
	

Do you think this individual is performing well at this stage of the program?
YES ________________ NO ________________
Please explain (use back of paper if needed):

If there have been any problems, describe the circumstances and the outcome:
Thank you for your help!
image1.gif
V/\ TONESTAR
/< COLLEGE
SYSTEM

