	[image: image1.png]

Artist: Marvin Oliver
	MPH Nutrition Fieldwork - Student Evaluation
NUTR 532: Public Health Nutrition Fieldwork
To be completed by the preceptor, reviewed with the student and submitted to the Fieldwork Faculty Advisor
University of Washington

School of Public Health

	Student Name:

	

	Agency/Organization:

	

	Preceptor:

	

	Fieldwork Period:

	from: to:

1. Was the student a good match for the site? Why or why not? Did he/she meet your expectations?
2. Did the student meet the objectives that were established for the fieldwork? Please explain.
3. What suggestions do you have for future student placements in your organization?
4. Other & Comments
5. Professional Skill Development Table
	
	Exceptional
	Above Average
	Average
	Needs Improvement
	Not applicable

	Established good relationships with program staff
	
	
	
	
	

	Encouraged feedback and used suggestions
	
	
	
	
	

	Organized and used time efficiently
	
	
	
	
	

	Accepted responsibility and completed work assignments
	
	
	
	
	

	Raised innovative ideas
	
	
	
	
	

	Demonstrated good written communication skills
	
	
	
	
	

	Demonstrated good verbal communication skills
	
	
	
	
	

	Demonstrated cultural competence
	
	
	
	
	

______________________________ ________
________________________ _______

Preceptor Date
Student
 Date
Please review this with the student and before submitting completed evaluation to:

Anne Lund, MPH, RD
Fieldwork Faculty Advisor
UW Nutritional Sciences Program
University of Washington, Box 353410
Seattle, WA 98195-3410
AEL4@uw.edu

