Monmouth University

Department of Educational Leadership, School Counseling, & Special Education

Practicum/Internship Self Evaluation
Intern Name:

Supervisor Name:

Faculty Supervisor Name:

School Site:

Semester/Year:

Practicum
/
Internship I
/
Internship II / SAC Internship (circle one)

1= Far below expectations- needs much improvement
2= Below expectations- needs some improvement

3= Acceptable- meets standards at average level for interns

4= Above expectations- performs above expectations for interns

5= Far above expectations- performs well beyond average for interns

I. Basic work requirements:

___Arrives on time consistently

___Uses time effectively

___Reliably completes requested or assigned tasks on time

___Completes required total number of hours or days on site

___Is responsive to norms about clothing, language, culture, etc.

II. Ethical awareness & conduct:

___Knowledge of general ethical guidelines
___Knowledge of internship ethical guidelines
___Demonstrates awareness and sensitivity to ethical issues

___Personal behavior is consistent with ethical guidelines

___Consults with others about ethical issues if necessary

III. Knowledge and learning:

A. Knowledge of client population:
___Knowledge of client population

B. Knowledge of treatment approaches:
___Knowledge of role of counselor

C. Responsive to culture/treatment setting:

___Follows the setting’s culture
___Understand school policies for school counseling

D. Learning:
___Receptive to learning new information

___Understands concepts, theories, and information

E. Transference of skills/relationship building skills:
___Ability to apply book learning and theory to real life setting

___Ability to build rapport with students

___Connects with diversity of students (learning disabled, religions, gender, ethnicity, socioeconomic)

___Ability to demonstrate empathy-visibly, to students/parents/teachers

___Ability to demonstrate understanding of complex problems/issues

IV. Interactions with Parents/Co-workers/Other professionals:
___Seeks to consults with appropriate resources

___Appears comfortable with staff members

___Communicates effectively with staff (are they a team player)

___Seeks contact with parents and provides support/valuable information

___Effectively conveys information and expresses own opinion

___Presents self professionally and confidently to parents/professionals

___Communications professional role clearly to others (articulates roles/accomplishments)

VII. Response to Supervision/Internship tasks:

___Actively seeks critical feedback

___Receives critical feedback well

___Changes behaviors following feedback

___Demonstrates awareness of personal strengths & weaknesses

___Demonstrates effort to improve weaknesses and use strengths

___Keeps reliable and accurate records (where applicable)

___Written reports/work presented in professional manner

VIII. Disposition

___Maintains appropriate supervisor/supervisee relationship

___Has necessary disposition for a school counselor

___Maintains appropriate relationships with staff, parents, and students

___Uses self-disclosure appropriately and effectively

Summary (continue on additional pages if needed):

Strengths:

Areas for improvement:

Additional comments:

PAGE
1

