Appendix H: Student Evaluation of Practicum Placement and Supervisor

Student Evaluation of Practicum Placement and Supervisor

Name of Supervisor:
Name of District/Agency:
Name of Student:
Field Experience I II OR Advanced Practicum I II
In the space provided enter the <u>number</u> of the response which best describes your internship experience. Please feel free to expand on any item by writing on the reverse side of this form.
STRONGLY AGREE = 5 AGREE = 4 UNSURE = 3 DISAGREE = 2 STRONGLY DISAGREE = 1
1. My supervisor and I meet individually at least one hour per week
2. My supervisor is very accessible
3. The quality of supervision is excellent
4. My supervisor is interested in my meeting RIT program requirements
5. My supervisor is interested in my development of professional skills
6. My supervisor is interested in my providing services to the district/agency.
7. My supervisor allows me the freedom to try out new strategies and skills
8. My coursework at RIT prepared me for practicum
9. My practicum supervisor offers me skill development beyond the skills available throug coursework
10. I would recommend my practicum supervisor and this setting to other graduate students.

11. Supervisor Strengths:
12. Supervisor Areas of Need:
13. Indicate additional experiences that you will need in order to progress toward your goals this semester.
14. How can the RIT faculty help you meet your goals in your field placement?
15. How well have you met your goals to date?
Comments:
ote: Students and supervisors should refer to <i>Standards for Training and Field Placement ograms in School Psychology</i> (NASP).