

INTERN EVALUATION OF THE INTERN PROGRAM**Intern name:** _____

While you will receive a separate form to evaluate your faculty supervisor, we would also appreciate feedback on your experience with other parties to your internship, as well as any suggestions you may have for improvements we could make to our overall program. Please return the form by saving it to your computer and emailing it as an attachment to perkinsintern@smu.edu with the subject line "Intern Program Evaluation." (If you prefer to return it by regular mail, the address is at the end of the form.) Thank you for your help.

***Your specific, thoughtful and honest comments will
help us improve the internship course for future interns.***

1. Please rate the **placement process** for your internship.

Excellent

Good

Fair

Poor

In what ways was it helpful?

In what ways could it have been improved?

2. From your post-internship vantage point, please rate the **Intern Orientation** you attended last August.

Excellent

Good

Fair

Poor

In what ways was it helpful in preparing you for internship?

In what ways could it have been improved?

3. Please rate your **mentor pastor** on her/his overall contribution to your internship experience.

Excellent

Good

Fair

Poor

In what ways was he/she most helpful?

In what ways was he/she least helpful?

4. Please rate your **lay teaching committee** on its overall helpfulness to your internship experience.

Excellent

Good

Fair

Poor

In what ways was it most helpful?

In what ways was it least helpful?

5. Please rate the psychological **consultant** who worked with your group or with you individually on his/her overall helpfulness to your internship experience.

Excellent

Good

Fair

Poor

In what ways was she/he most helpful?

In what ways was she/he least helpful?

6. Please rate **the Internship Seminar** and your seminar peer group on their overall helpfulness to your internship experience.

Excellent

Good

Fair

Poor

In what ways was the group/seminar most helpful?

In what ways was the group /seminar least helpful?

7. Please rate the **Intern Program Handbook** (the blue binder) on its helpfulness as a guide to your internship experience.

Excellent

Good

Fair

Poor

In what ways was it helpful?

In what ways could it be improved?

Did you use the hardcopy handbook in the binder or the online web version more often?

Hardcopy Handbook

Online Handbook

8. Please comment on the **Internship Course Competencies** in terms of their helpfulness and flexibility in guiding and broadening your learning in ministry.

Excellent

Good

Fair

Poor

In what ways were they helpful?

In what ways could they be improved?

9. Please comment on the **Learning Covenant** as a tool to help you set and coordinate your learning goals and their associated tasks to fulfill the requirements of the internship.

Excellent

Good

Fair

Poor

In what ways was it helpful?

In what ways could it be improved?

10. Please comment on the **Theological Reflection Papers**, both the assignment as described in the handbook and the process (writing the papers and doing supervised reflection around them).

Excellent

Good

Fair

Poor

In what ways were they helpful?

In what ways could they be improved?

11. Please comment on the **formal evaluation process** for your internship: the Ninth-Week Evaluation, the Midpoint Evaluation, and the Final Evaluation.

In what ways was the evaluation process helpful?

In what ways could the evaluation process be improved?

12. Please rate the **Ministry Assessment Profile** on its helpfulness as a tool to evaluate your internship experience.

Excellent

Good

Fair

Poor

In what ways was it helpful?

In what ways could it be improved?

13. Additional Comments on the Intern Program:

Please return the completed evaluation in one of these three ways:

- 1) Return it by email to perkinsintern@smu.edu with "Intern Program Evaluation" in the subject line.*
- 2) Fax it to 214.768.3202.*
- 3) Return it by U.S. Mail. Please write "Evaluation" on the outside flap of the envelope and mail it to this address:*

Dr. Thomas Spann
Director of the Intern Program
Perkins School of Theology, SMU
P. O. Box 750133
Dallas, TX 75275-0133

THANK YOU! WE TAKE YOUR COMMENTS SERIOUSLY AND APPRECIATE
YOUR TIME AND THOUGHTFULNESS IN SHARING THEM WITH US.