UNIVERSITY AT STONY BROOK
DEPARTMENT OF POLITICAL SCIENCE

STONY BROOK, NY 11794-4392

Telephone: (631) 632-7667

E-Mail: carri.horner@stonybrook.edu
MASTER OF ARTS IN PUBLIC POLICY

POL 599 - INTERNSHIP IN PUBLIC POLICY –

AGENCY ASSESSMENT & EVALUATION

STUDENT’S NAME: _______________________________

Please give brief evaluation of student’s performance and progress with reference to his/her contributions to the agency’s purposes and program. Compare student to other entry level employees, and discuss how student adapted to the professional environment of your organization. We appreciate any suggestions you may have for the student or for our program. Thank you for your participation in the internship program.
Please give your assessment of the student in the following areas:

 Exceeds Expectations Meets Expectations Below Expectations

	Attendance/Punctuality
	
	
	

	Appearance/Demeanor
	
	
	

	Reliability
	
	
	

	Relations w/co-workers
	
	
	

	Supervisory Relations
	
	
	

	Initiative
	
	
	

	Comprehension of agency goals
	
	
	

	Overall competence
	
	
	

TOTAL NUMBER OF HOURS STUDENT ATTENDED: _______________

(Please attach copy of attendance form or roster if available)

Agency Supervisor Signature: ___________________________________

Date: ____________________

Assessment of Skills and Applied Knowledge - Agency Supervisor

The following is a list of skills frequently used in a professional setting. We would like to know the extent to which the intern utilized some of these skills at his/her placement. This information will be helpful for the Political Science Department in evaluating both the student and our program. Please use the following rating scale:

1=below expectation

2=still below expectations but made effort

3=satisfactory

4=good but with potential to improve

5=exceeds expectations

STUDENT'S NAME: ___________________________________

	SKILL AREA
	RATING (1-5)
	COMMENTS

	Information Management Skills

Arranging and retrieving of data and knowledge
	
	

	Communication Skills

Exchanging, transmitting, and expression of knowledge including telephoning, writing and speaking
	
	

	Human Relations & Interpersonal Skills
Understanding the work performance needs of people and acting appropriately.
	
	

	Critical Thinking Skills

Demonstrating ability to compare, contrast, and organize information to make decisions, solve problems, or come to conclusions
	
	

	Organization Management

Directing or guiding a group or individual in the completion of tasks.
	
	

	Other relevant skills not covered above:

	
	

Name and Title of Supervisor: _______________________________________

Name of Agency: __

Supervisor Signature/Date: _______________________________________

Telephone Number or E-Mail Address : _________________________________

Please complete and return both forms to Carri Horner, Coordinator of Graduate Programs, Department of Political Science, Stony Brook University, Stony Brook, NY 11794-4392. If you have any questions, feel free to call 631-632-7667 or e-mail me at carri.horner@stonybrook.edu. Thank you.
