INTERNSHIP EVALUATION 

General information:

<This part contains at least 10 sentences providing the summary of the internship>
<Company>
INTERNSHIP EVALUATION

STUDENT NAME: 

SUPERVISOR NAME:

INTERNSHIP START DATE 

INTERNSHIP END DATE

Please CHECK the category which best describes the student’s performance in each of these areas.
1. FULFILMENT OF INTERNSHIP OBJECTIVES
 All objectives adequately objectives
 Most objectives fulfilled
 Few objectives fulfilled
 Objectives not met

Comments:

2. ACADEMIC PREPARATION OF THE STUDENTS
 Excellent
 Very good
 Good
 Average
 Below average

Comments:

3. INTEREST IN WORK/RESEARCH
 Very enthusiastic
 Generally interested
 Sometimes interested
 Little interest or enthusiasm

Comments:

4. ABILITY TO LEARN
 Exceptional ability to learn new concepts or tasks very quickly
 Generally capable of learning new concepts or tasks within reasonable time frame
 Can learn with appropriate mentorship and guidance within reasonable time frame
 Requires more time to learn new concepts or takes even with mentorship

Comments:

5. INITIATIVE
 Consistent self-starter and always strives to add value
 Demonstrates some initiative on selected challenges
 Acts voluntarily only in routine time matters
 Always waits to be told what to do next

Comments:

6.INDEPENDENCE
 Requires minimal supervision, very independent
 Can usually work independently
 Works well under adequate supervision
 Requires constant mentorship or instruction

Comments:

7. ORGANIZATION/PLANNING
 Very organized and always equipped with a plan of action
 Generally organized and usually plans ahead
 Occasionally not organized and unprepared for the tasks at hand
 Generally not organized and ill-prepared for the tasks at hand.

Comments:

8. QUALITY OF WORK/RESEARCH
 Very thorough. Outstanding attention to detail
 Usually thorough. Generally, good work with very few errors
 Work usually required review, satisfactory work, but may contain some errors
 Work usually completed in careless manner and constantly plagued with errors

Comments:

9. ANALYTICAL/PROBLEM SOLVING SKILLS
 Always understands the problems at hand; regularly exercises critical thinking and systematic problem solving. Carefully evaluates and selects among alternatives and successfully solvers problems with little assistance.
Generally understands the problems at hand; good analytically skills but may require assistance in solving problems.
 Sometimes understands the problems at hand; analytical skills are satisfactory and usually requires assistance in solving problems
 Usually poorly understanding of the problems at hand; experiences difficulty in evaluating and selecting among alternatives; consistently gets stuck in the problem-solving process.

Comments:

10. DEPENDABILITY
 Completely dependable; worry-free
 Usually dependable
 Sometimes neglectful or careless
 Unreliable

Comments:

11. ACCEPTANCE OF SUGGESTIONS AND CRITICSMS
 Takes prompt action in response to suggestions and feedback from supervisor
 Accepts suggestions and criticisms by supervisor and usually implements corrective behavior over time
 Reluctantly accepts suggestions and criticisms by supervisor; very little demonstrated effort to improve.
 Resents suggestions and criticisms by supervisor; no demonstrated effort to improve

Comments:

12. RELATIONS WITH OTHERS
 Works very well with others
 Work with other satisfactorily
 Has difficulty with some individuals
 General difficulty working with others

Comments:
13. ATTENDANCE AND PUNCTUALITY
	
	Poor
	Fair
	Satisfactory
	Good
	Excellent

	Attendance
	
	
	
	
	

	Punctuality
	
	
	
	
	


Comments:
OVERALL PERFORMANCE
 Outstanding
 Very Good
 Good
 Average
 Marginal

Comments: 
EVALUATED BY: 

OVERALL SCORE: 

COMMENTS FROM STUDENT (If any)

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


