 STUDENT EVALUATION OF INTERNSHIP

Either email this evaluation back to the Internship Coordinator, Chris Eskridge (ceskridge@unl.edu), or drop off a hard copy in the CJ office (310 Nebraska Hall). Summer term students must use the email option.

NAME________________________________ SUPERVISOR________________________________

DATE_____________________ AGENCY___

PLEASE CONSIDER THE FOLLOWING REGARDING YOUR INTERNSHIP:

POOR
 EXCELLENT
1.
Provided a meaningful work experience

1
2
3
4
5

2.
Internship was related to career goals

1
2
3
4
5

3.
Developed new skills, improved existing skills

1
2
3
4
5

4.
Gained greater understanding of strengths
 and weaknesses
 1
2
3
4
5

5.
Had opportunity to take initiative and responsibility

1
2
3
4
5

6.
Learned to handle criticism and learn from it

1
2
3
4
5

7.
Learned to communicate with co-workers and strangers
1
2
3
4
5

8.
Work assigned was clear and expectations of what was

required was clear

1
2
3
4
5

9.
Degree to which work was challenging

1
2
3
4
5
10.
Your rating of your performance

1
2
3
4
5

11.
Your overall rating of the internship

1
2
3
4
5

Do you feel this experience will benefit you when applying for positions in the future? Yes No

Now that you have completed the internship, based on your experience, would you choose this agency
again if you were making your internship decision?
Yes
No
If no, why not?___ ___

Additional comments, suggestions:___

