Employer’s Performance Evaluation of Intern
Page 2

Employer’s Performance Evaluation of Intern

Master of Science—Professional Science (MSPS)
College of Basic and Applied Science

Middle Tennessee State University
Student’s Name______________________Semester_________________Date_________________

Employer___________________________Supervisor Name (print)__________________________
Type of Evaluation: (Check one) Mid-term ________ Final ________ Hours Completed (to Date)______
1.
Please circle the number that best represents the performance of the intern in comparison to other employees or in accordance with achievement of objectives:
	
	Excellent
	Good
	Average
	Marginal
	Poor

	Interpersonal skills
	Outstanding
5
	4
	3
	2
	1 Poor

	Judgment
	Sound
5
	4
	3
	2
	1 Poor

	Punctuality
	Always punctual
 5
	4
	3
	2
	1 Never punctual

	Dependability
	Company interests

placed ahead of

personal conveniences
5
	4
	3
	2
	 Chronic abuse of
1 schedule

	Knowledge of Concentration Content
	Excellent
5
	4
	3
	2
	1 Poor

	Attitude
	Excellent
5
	4
	3
	2
	1 Poor

	Professional

Appearance
	Appropriate
5
	4
	3
	2
	1 Inappropriate

	Oral Communication

Skills
	Articulate
5
	4
	3
	2
	1 Inarticulate

	Written

Communication Skills
	Clear writing style
5
	4
	3
	2
	1 Poor writing style

	Problem solving

Skills
	Excellent
5
	4
	3
	2
	1 Poor

	Knowledge of

Technology
	Excellent
5
	4
	3
	2
	 Constantly needs

1 instruction

	Quality of Work
	Excellent
5
	4
	3
	2
	1 Unsatisfactory

	Responsibility
	Accepts responsibility

fully
5
	4
	3
	2
	1 Avoids responsibility

	Initiative
	Self-starter
5
	4
	3
	2
	1 Must be told what to do

	Overall performance
	Outstanding
5
	4
	3
	2
	1 Unsatisfactory

2.
Please indicate your intern’s discipline by checking the appropriate concentration and answering the following discipline-specific questions (Check the appropriate emphasis and corresponding ratings):

_____ Actuarial Science:
	
	Excellent
	Good
	Average
	Below Average
	Poor

	Ability to Calculate and Explain Appropriate Actuarial Present Values, Premiums, and Reserves
	
	
	
	
	

	Ability to Utilize Actuarial Models in Insurance Applications
	
	
	
	
	

_____ Biostatistics:

	
	Excellent
	Good
	Average
	Below Average
	Poor

	Calculate Descriptive Statistics
	
	
	
	
	

	Explain Descriptive Statistics
	
	
	
	
	

	Ability to Perform Statistical Inference
	
	
	
	
	

_____ Biotechnology:

	
	Better Than
	Equal to
	Less Than

	Ability to Handle Technical Aspects of Industry and Perform Laboratory Techniques
	
	
	

	Ability to Solve Problems in a Real-World Setting
	
	
	

_____ Engineering Management:

	
	Better Than
	Equal to
	Less Than

	Ability to Solve Problems as Compared to a New Employee
	
	
	

_____ Geosciences:
	
	Excellent
	Good
	Average
	Below Average
	Poor

	Application of Geotechnical Knowledge and Skills to Organizational Needs
	
	
	
	
	

_____ Health Care Informatics:
	
	Excellent
	Good
	Average
	Below Average
	Poor

	Application of Knowledge of Concentration Content
	
	
	
	
	

_____ Master of Business Education (Training and Development Emphasis):
	
	Excellent
	Good
	Average
	Below Average
	Poor

	Application of Knowledge and Skills to Organizational Needs
	
	
	
	
	

3.
Based on the intern’s performance, the following grade is recommended (circle one):

A (Excellent) B (Very Good) C (Average) D (Marginal) F (Unsatisfactory)

4.
Has this evaluation been discussed with the intern? Yes_______ No_______

5.
Please record additional comments on back of this sheet.

We (intern and supervisor) attest the student has successfully completed the hours shown on page 1.

Supervisor Signature___

Student Signature__

Thank you for supervising this student’s internship experience!
Please return to Dr. Vincent W. Smith, MS-PS Business Coordinator, Box 160, Middle Tennessee State University, Murfreesboro, TN 37132

or fax to 615-898-5438

Telephone: 615-898-2192

Email: vsmith@mtsu.edu

