
[image: image1.png]GRINNELL COLLEGE

I/ |
|\ |

Grinnell Intern Final Performance Evaluation
The purpose of this evaluation is to guide your intern toward greater self-development and improved performance by discussing their strengths and identifying areas that need improvement. We aim to help our interns transition successfully into life after Grinnell in a self-reflective and productive way.

Instructions
Step 1: Intern Self Evaluation

Please have your intern answer the questions below independently and bring them to your one-on-one evaluation meeting:

1. Write down what you consider your major accomplishments for your internship.

2. If you could have done one thing better in your work performance, what would it be and what changes would you have made?

3. What took more time than you anticipated?

4. Share your professional/educational goals after your internship.

Step 2: Supervisor Evaluation of Intern

Please complete the performance review for your intern on the attached pages, selecting the rating which accurately reflects your intern’s current work performance.

Step 3: One-on-One Evaluation Meeting

Set up a meeting to discuss your intern’s responses to the self-led questions and to review your written evaluation of your intern.

Step 4: Submission of Evaluation
Please forward a copy of the intern’s performance review to Internship Coordinator Megan Crawford at the Center for Careers, Life, and Service by scanning (or by digital picture) and emailing it as an attachment to crawform@grinnell.edu or fax to 641-269-4508 or send to: Grinnell College CLS, 1127 Park Street, Grinnell, IA 50112.
Grinnell Intern Final Performance Evaluation

Student: Organization:_________________________________

5 - Outstanding (Always demonstrates this ability/consistently exceeds expectations)

4 - Commendable (Usually demonstrates this ability/sometimes exceeds expectations)

3 - Fair (Sometimes demonstrates this ability/meets expectations)

2 - Uncomplimentary (Seldom demonstrates this ability/rarely meets expectations)

1 - Unsatisfactory (Never demonstrates this ability/does not meet expectations)

N/A - If any specific criteria are not applicable to this internship experience

Organizational Culture

Seeks to understand and support the organization’s mission/goals

5 4 3 2 1 N/A
Fits in with the norms and expectations of the organization including dress/appearance 5 4 3 2 1 N/A Works within appropriate authority and decision-making channels

5 4 3 2 1 N/A
Comments/Explanations:
Educational Engagement
Asks pertinent and purposeful questions

5 4 3 2 1 N/A Seeks out and utilizes appropriate resources

5 4 3 2 1 N/A Accepts responsibility for mistakes and learns from experiences

5 4 3 2 1 N/A Proactive and asks for additional tasks/projects as needed

5 4 3 2 1 N/A Participates in professional opportunities offered:(e.g. professional conferences,

5 4 3 2 1 N/A
trainings, networking events, etc.)

Comments/Explanations:

Communication Skills
Effectively participates and engages in meetings or group settings

5 4 3 2 1 N/A Demonstrates effective verbal communication skills with various constituencies

5 4 3 2 1 N/A
Communicates ideas and concepts clearly in writing

5 4 3 2 1 N/A Listens to others in an active, attentive, and engaging manner

5 4 3 2 1 N/A
Utilizes strong presentation skills

5 4 3 2 1 N/A
Comments/Explanations:

Interpersonal Behaviors and Interactions

Manages and resolves conflict in an effective manner

5 4 3 2 1 N/A Supports and contributes to a team atmosphere

5 4 3 2 1 N/A Demonstrates assertive but appropriate behavior

5 4 3 2 1 N/A Sets and adheres to professional boundaries with supervisors and co-workers

5 4 3 2 1 N/A Provides constructive feedback to supervisor and/or co-workers as requested

5 4 3 2 1 N/A Exhibits a positive and constructive attitude

5 4 3 2 1 N/A Assumes a leadership role as needed

5 4 3 2 1 N/A Demonstrates flexibility within the workplace

5 4 3 2 1 N/A
Comments/Explanations:

Work Performance
Reports to work as scheduled and on-time

5 4 3 2 1 N/A Demonstrates effective time-management skills with projects and daily schedule

5 4 3 2 1 N/A
Exhibits self-motivation and ability to set appropriate priorities/goals

5 4 3 2 1 N/A Demonstrates reliability by accomplishing the tasks given

5 4 3 2 1 N/A Consistently provides quality work

5 4 3 2 1 N/A
Comments/Explanations:

Professionalism
Exhibits professional behavior and attitude in all aspects of the position

5 4 3 2 1 N/A Represents the organization with the highest standards to external constituencies
5 4 3 2 1 N/A Brings a sense of values and integrity to this internship

5 4 3 2 1 N/A Behaves in an ethical manner

5 4 3 2 1 N/A Respects the diversity (religious/cultural/ethnic) of co-workers

5 4 3 2 1 N/A Understands and consistently maintains confidentiality

5 4 3 2 1 N/A
Comments/Explanations:

Skill Utilization and Development

Breaks down complex tasks/problems into manageable pieces

5 4 3 2 1 N/A Demonstrates an analytical capacity

5 4 3 2 1 N/A

Utilizes effective research skills and techniques

5 4 3 2 1 N/A Reads, comprehends, and follows written instructions

5 4 3 2 1 N/A Brainstorms/develops options and ideas

5 4 3 2 1 N/A

Takes initiative with program/process development/improvement

5 4 3 2 1 N/A Utilizes technical procedures/skills appropriate to this internship

5 4 3 2 1 N/A
Comments/Explanations:

Industry-Specific Skills

Additional skills or competencies important to the profession or career field:

__

5 4 3 2 1
__

5 4 3 2 1
Overall Comments
Overall Performance
Unsatisfactory Uncomplimentary
 Fair
 Commendable
Outstanding

Student Intern’s Signature:__Date:_________________
Student Intern’s Printed Name: ___

Supervisor’s Signature: ___ Date:________________
Supervisor’s Printed Name:__

Optional: The Center for Careers, Life, and Service recommends that you keep a copy of the intern’s mid-term and final evaluations and a narrative summary of the internship experience for your records and future reference.

1

_1464431071.bin

