SAMPLE
GRADUATE RESEARCH ASSISTANT ANNUAL EVALUATION FORM
Tulane University

Instructions: Evaluate the Graduate Assistant’s (GA) performance by completing the following form. Then, schedule a meeting with the GA to discuss your evaluation.  Thank you for contributing to the professional development of Tulane’s GAs!

GA Name: 												

[bookmark: _GoBack]Supervisor Name: 						 Academic Year: 			

GA Duties/Assignment: 										

													


Performance Rating Scale 
· Exceeds Expectations – Surpasses requirements of position
· Meets Expectations – Fulfills requirements of position
· Fails to Meet Expectations – Falls below requirements of position 


	Areas of Evaluation
	Exceeds
Expectations
	Meets
Expectations
	Fails to Meet Expectations

	Quality of Work
The degree to which the GA’s work is accurate and thorough. 
	
	
	

	Initiative
The degree to which the GA demonstrates self-determination and self-direction.
	
	
	

	Time Management
The degree to which the GA completes work on schedule.
	
	
	

	Interpersonal Skills
The degree to which the GA interacts effectively and appropriately with others in the workplace.
	
	
	

	Overall Performance
	
	
	


Areas of strength: 											

													


Opportunities for growth: 										

													


The undersigned met and discussed this evaluation on 		. (date)


________________________________ 
Supervisor’s Signature


________________________________ 
GA’s Signature 
