Theatre/Dance Department Student Intern Site Evaluation

University Of Wisconsin–Whitewater
To be completed by the student intern upon completion of the internship.

Date:

Student’s name:

Internship Location:

Internship Supervisor:

Please evaluate your internship in the following areas. To use the rating scale, circle the number most closely corresponding to your observations.

1

2

3

4

5

strongly disagree

 agree

strongly agree

1. My internship supervisor was concerned with my training.

1
2
3
4
5

2. My internship supervisor presented material at an acceptable rate.
1
2
3
4
5

3. My responsibilities were appropriate to my skills and training

1
2
3
4
5

4. I learned new aspects of my field on this internship.

1
2
3
4
5

5. Material I learned in class was appropriate to my work.

1
2
3
4
5

6. The quantity and quality of work demanded from me was appropriate. 1
2
3
4
5

7. This internship prepared me for the real world.

1
2
3
4
5

8. My supervisor spent an appropriate amount of time with me.

1
2
3
4
5

9. My supervisor gave me a clear understanding of duties/responsibilities
1
2
3
4
5

10. I was given adequate supervision, training, evaluation, guidance
1
2
3
4
5

11. There was a positive work environment with fellows workers

1
2
3
4
5

12. Please explain any item above if you feel it needs more clarification:
13. Other comments or suggestions. You can include what you did or did not like, and suggestions on how the internship or the internship program could be improved
The internship: (Circle one)
exceeded
 met
fell below
my expectations.

Overall my internship experience was: (Circle one)

Excellent
Very Good
Good
Average
Below Average
Unsatisfactory

May we release a copy of this evaluation to your supervisor if asked? (Circle one)

Yes
No

Thank you for completing this form; you can return it to: Marshall Anderson, CA 2076 (262-472-1566)
