

ACADEMICS LASALLIAN ADMISSION AND SCHOLARSHIP OPPORTUNITIES

PERFORMANCE EVALUATION REPORT FOR UNDERGRADUATE FINANCIAL SCHOLARS

Name of Scholar:				
llege: Course/Year:				
Semester:		School Year:		
Area of Assignment:		Immediate Head:		
	RATING SCALES (SUMMAT	ION OF ALL SCORES)		
95– 100- Outstanding	80–84- Good	65-69 – Fair		
90-94 – Superior	75-79 – Satisfactory	60-64- Needs Improvement		
85 89 – Very Good	70-74 – Average	below 60-Failed		

Instructions: Encircle the number that shows your honest opinion on the items below using the scale. Please do not leave any unanswered item. Thank you very much.

ITEMS TO BE OBSERVED

RATING SCALES

1.	He/she handles work with confidence.							I		I		
1.	ne/she handles work with confidence.	10	9	8	7	6	5	4	3	2	1	0
2.	He/She manifests willingness to work harmoniously with the members of the office and his/her co-scholars.	10	9	8	7	6	5	4	3	2	1	0
3.	He/She shows courtesy to his/her peers, head and other people. He/she maintains courteous disposition when relating with the rest of the members of the office.	10	9	8	7	6	5	4	3	2	1	0
4.	He/She can be depended upon to finish tasks on time.	10	9	8	7	6	5	4	3	2	1	0
5.	He/She observes confidentiality of work /information when necessary.	10	9	8	7	6	5	4	3	2	1	0
6.	He/She reports to work on time and concentrates on it.	10	9	8	7	6	5	4	3	2	1	0
7.	He/She is honest in his/her dealings with other people.	10	9	8	7	6	5	4	3	2	1	0
8.	He/She assumes responsibility without being told.	10	9	8	7	6	5	4	3	2	1	0
9.	He/she accomplishes tasks with minimum supervision.	10	9	8	7	6	5	4	3	2	1	0
10.	He/She accomplishes tasks with excellence. He/She is productive as a student assistant.	10	9	8	7	6	5	4	3	2	1	0

Over-all Per	formance Evaluation	n·
Over-all Fel	IUIIIIaiice Evaluatio	11.

ACADEMICS LASALLIAN ADMISSION AND SCHOLARSHIP OPPORTUNITIES

Commendations:		
Recommendations:		
	Signature of Dean/Director/Head over Printed Name	
	 Date	