Make a Difference Initiative

[bookmark: _GoBack]Confidential Disposition Form

Student Name ___________________________
ID#________________
Major(s) and/or minor(s) ___
Student email____________________________

Evaluator Name __________________________
Evaluator’s relationship to student __
Date of evaluation _____________
Evaluator’s email _________________________

Professional Conduct:
	Rating Scale: 4 = consistently; 3= most of the time; 2 = occasionally; 1 = rarely;
0 = never; N/O = not observed

Responsibility
1. Is present, punctual, and prepared for class/job/volunteer position/internship
4	3	2	1	0	N/O
2. Completes assigned tasks that demonstrate high personal standards and best effort
4	3	2	1	0	N/O
3. Models professional attire, educated language and behavior, and personal hygiene
4	3	2	1	0	N/O
4. Recognizes her/his professional responsibility by being actively engaged in class
4	3	2	1	0	N/O
Accountability
5. Complies with university, program, and off-site policies and procedures
4	3	2	1	0	N/O
6. Displays professionalism in relationships with others
4	3	2	1	0	N/O
Confidentiality
7. Maintains confidentiality of personal information
4	3	2	1	0	N/O
Competence
8. Knows subject matter is not a fixed body of facts but is consistently evolving
4	3	2	1	0	N/O
Respect for self, discipline, and others
9. Shows respect for all individuals
4	3	2	1	0	N/O
10. Displays a positive and enthusiastic attitude towards the discipline
4	3	2	1	0	N/O
11. Believes all people matter and can learn
4	3	2	1	0	N/O
12. Respects others as individuals with differing personal and family backgrounds and
various skills, talents, and interests
4	3	2	1	0	N/O

Do you believe this applicant will complete the requirements of the scholarship successfully?
· Yes
· Yes, with reservations, please specify __
· No, please specify
__

Other comments:
27-Jan-15
