

Colorado Mesa University
BSW - FACULTY RATING FORM

Applicant Name _____ **Faculty Name:** _____

Participation (in-class discussions & assignments) _____
0: Rarely participates or does not participate at all
1: Participates when required to or when called upon
2: Actively participates and initiates participation

Attendance _____
0: Below-average (50% or less class attendance)
1: Average (51-80% class attendance)
2: Above-average (81-100% class attendance)

Teamwork/Interaction with Classmates (as observed in class) _____
0: Does not work well with other and/ or is negative during interactions
1: Works well with others when prompted, positive during interactions
2: Works well with others, initiates interaction, positive during interactions

Written Communication Skills (as observed in course assignments and emails) _____
0: Numerous (7+) spelling/grammar errors, below-average basic understanding of APA style and formatting
1: Moderate (4-6) spelling/grammar errors, average basic understanding of APA style and formatting
2: Minimal (3 or fewer) spelling/grammar errors, above-average basic understanding of APA style and formatting

Social Work Mission and Core Values (as observed in course assignments and in discussions) _____
0: Below-average understanding of social work mission and core values
1: Average understanding of social work mission and core values
2: Above-average understanding of social work mission and core values

Professional Behavior in the Classroom (as observed in class) _____
0: Negative attitude, disrespectful and/or argumentative with professor and/or classmates, does not follow through with directives on how to problem solve
2: Positive attitude, respectful and courteous with professor and classmates, follows through with directives on how to problem solve

TOTAL SCORE (range 0-12) _____

Additional Comments: