1

Student Intern Survey

We value your feedback. By completing the following survey, you will allow us to better meet the needs of students interested in EI internships in the future. Your participation is greatly appreciated.

1. When did you complete your internship: ________/___________

Semester/Year
2. At what program did you work: __

3. Were you placed in your internship by the URI Early Intervention Recruitment and Retention office? Yes/No

3a. If no, how was your internship set up?
4. What is your major (circle one)?

1. Early Childhood Education/HDF
4.Occupational Therapy
7.Psychology

2. Elementary Education

5. Speech and Language
8. Nursing

3. Physical Therapy

6. Human Development

Other (please list) ___

Experience with EI office
Please rate the following statements on a scale of 1-5.

1 = Strongly Disagree 2 = Disagree 3 = Neutral 4 = Agree 5 = Strongly Agree

	5. I was matched with a site that reflected my professional interests.
	 1 2 3 4 5

	6. Upon starting the internship experience, I arrived having completed all necessary paperwork, human resource requirements, etc.
	 1 2 3 4 5

	7. I felt heard and responded to when I raised issues about the internship process with the URI internship staff.
	 1 2 3 4 5

	8. I felt adequately informed about the definition and purpose of Early Intervention prior to the start of the internship.
	 1 2 3 4 5

	9. The quality of the information offered in the Early Intervention handbook was useful and helped me prepare for my responsibilities as an intern.
	 1 2 3 4 5

	10. The internship setup with the Early Intervention staff at URI increased my level of comfort with the initiation process and with my responsibilities as a student intern.
	 1 2 3 4 5

Please continue on the next page
Comments

11. What could have been done to make this experience more successful?

12. What information could be added to the internship information binder to make it more useful?

13. Did you visit our website at http://www.uri.edu/frp/ei.htm? Yes/No

If yes, did you find it to be useful?

Internship Activities

Please rate the following statements on a scale of 1-5.

1 = Strongly Disagree 2 = Disagree 3 = Neutral 4 = Agree 5 = Strongly Agree

	14. When I started my internship, I felt accepted and welcomed by my co-workers
	 1 2 3 4 5

	15. My supervisor’s personality and expertise was a good match for me.
	 1 2 3 4 5

	16. My major and career aspirations seemed to fit well with my site placement and the services they provide
	 1 2 3 4 5

	17. I had the right amount of one-on-one time with my supervisor to review my progress
	 1 2 3 4 5

	18. Overall, tasks that I was assigned were relevant to my understanding of the field and my goals for my internship
	 1 2 3 4 5

	19. I had ample opportunities to fulfill my agreed-upon hours for the semester.
	 1 2 3 4 5

	20. I felt that my presence at the organization made a positive contribution to families and other professionals at my site.
	 1 2 3 4 5

	21. Overall, my experience as an intern met my expectations.
	 1 2 3 4 5

	22. Based on my working experience, I would recommend the EI office at URI to other students seeking internships.
	 1 2 3 4 5

	23. If an appropriate job were open at this program, I would apply for it
	 1 2 3 4 5

If you rated any item as 2 (disagree) or 1 (strongly disagree), please explain in the space below.
We appreciate your participation!
