

MID-INTERNSHIP EVALUATION

Part I: Intern Self Evaluation

Instructions: You must schedule a mid-internship evaluation with your preceptor and the professor managing the internship to be held when you have completed 75 hours of the internship rotation. It is your responsibility to schedule the evaluation meeting with your preceptor. It is also your responsibility to provide your preceptor with a blank mid-internship evaluation form for them to fill out when you schedule the meeting. You must complete the Mid-Internship Checklist Form and provide it to your preceptor at the mid-internship evaluation meeting.

It is your responsibility to:

- Schedule the meeting with your preceptor and TMCC professor.
- Provide your TMCC professor with the original signed mid-internship evaluation within one week after the mid-internship evaluation meeting.
- Retain one copy of the signed form for your binder/portfolio.

You must complete Part I before you meet with your preceptor and faculty instructor and provide it to her/him at the time of the meeting, unless the preceptor requests your self-evaluation prior to that meeting. Your portion must be typed; the preceptor may handwrite or type their evaluation of you.

Intern Name	Date of Evaluation
Internship Site	
Internship being completed: NUTR 291 NUTR 292 NUTR 293	
What do you perceive as the most positive strengths you have exhibited up to this point in the internship?	
What do you perceive as the most challenging areas of improvement that you need to work on for the remainder	r of the internship?
What are your expectations for the remainder of this internship in terms of new knowledge you would like to gai	n and/or skills that you would like to improve
upon? Give specific examples, i.e. "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge of medical terminology" or "I would like to improve my knowledge or "I would like to improve my	
patient's rooms to talk with them". What could help you fulfill these expectations?	3. 3 ···

Mid-Internship Evaluation

Is there anything else that you want to learn more about that has not been covered up to this point in the internship?							
At this point in the internship, how would you rank your performance?							
☐ Excellent ☐ Above Satisfactory ☐ Satisfactory ☐ Approaches Satisfactory ☐ Unsatisfactory							
Student's Signature Date							

Part II: Preceptor Evaluation of Intern

The intern must schedule a mid-internship evaluation meeting with you and the intern's professor who manages the internship rotation. This is to be held when the intern has completed 75 hours of the internship rotation, unless you request to have the evaluation be done prior to that time.

Please provide written comments either during or after the mid-internship evaluation meeting that the student has scheduled with you.

It is the student's responsibility to:

- Schedule the meeting between you and the TMCC professor.
- Provide TMCC professor with the original signed mid-internship evaluation within one week after the mid-internship evaluation meeting.
- Retain one copy of the signed form for their binder/portfolio.

The intern should have completed their portion of the evaluation form before the meeting. The student's portion must be typed; however, your evaluation may be completed by hand (please print) or typed.

Intern Name	Date of Evaluation
Internship Site	
Internship being completed: NUTR 291 NUTR 292 NUTR 293	
Preceptor Name	
Are there specific areas in which the student would benefit from reviewing a subject or subjects? If so, terminology or abbreviations, specific disease states, governmental regulations, community resources,	
What are the strengths of the intern?	
What are the areas of improvement for the intern?	

Mid-Internship Evaluation

Is the intern learning and applying new skills in a manner consistent with your expectations of what an intern should be able to perform at this point in the										
internship?										
	Excellent		Above Satisfactory		Satisfactory		Approaches Satisfactory		Unsatisfactory	
Is the i	intern showi	ing ap	propriate progression of	the a	pplication of kr	owled	lge to the internship expe	rienc	es?	
	Excellent		Above Satisfactory		Satisfactory		Approaches Satisfactory		Unsatisfactory	
At this	point in the	inter	nship, how would the rai	nk the	intern's overal	I perf	ormance?			
	Excellent		Above Satisfactory		Satisfactory		Approaches Satisfactory		Unsatisfactory	
Precept	Preceptor's Signature Date							Date		
Faculty Name										
Faculty	Signature									Date