[image: image1.png]DE LA SALLE UNIVERSITY

2401 TAFT AVENUE, MANILA 1004, PHILIPPINES


PHYSICS DEPARTMENT
De La Salle University

2401 Taft Avenue, Manila


PRACPHYS (Student On-The-Job Training Program) Performance Evaluation
Student Learning Outcome(s):

Student learning outcomes associated with specific tasks are identified in the performance evaluation below.　Among those transferable skills are: Leadership; Communication; Interpersonal and Human Relations; Critical Thinking; and Valuing skills. The goals of this assessment is to measure the effectiveness of the student on-the-job trainee, and then to use these results to continuously refine and improve the student on-the-job training　program to teach the skills necessary to achieve those outcomes.

Name of PRACPHYS Student:__________________________________________________

Name of Company/Institution:___________________________________________________ 

Name of Evaluator:____________________________________________________________

Directions: Rate from 1 (Lowest) to 4 (Highest). Place a Check (() in the space provided
	TASK
	1
	2
	3
	4

	Works effectively with professionals and staff in the workplace
	
	
	
	

	Understands the philosophy of the institution/company in general and applies to daily work
	
	
	
	

	Understands and follows policies and procedures related to

student employment, and to working in the institution/company
	
	
	
	

	Effectively utilizes the time card 
	
	
	
	

	Knowledgeable about all areas in the office, building, or the workplace
	
	
	
	

	Familiar with key administrators, including Department heads, and area VP’s.
	
	
	
	

	Aware of all aspects of On-the-Job training program
	
	
	
	

	Displays key principles of customer service 
	
	
	
	


Remarks: ____________________________________________________________________
_____________________________________________________________________________
