EVALUATION of the INTERN

BY THE MENTORING CHURCH
Intern

 Internship Dates

 Today’s Date

Church___
I.
PERSONAL: The INTERN AS A DISCIPLE
A.
Personal

 Poor…Excellent

1.
Character & Integrity

1 2 3 4

2.
Maturity (spiritual, emotional, physical)

1 2 3 4

3.
Discipline & Management of Time

1 2 3 4
B.
Relational

1.
Marital & Family relationships (if applicable)

1 2 3 4
2.
Teachable (accepts advice, willing to admit when wrong)
1 2 3 4
3.
Empathetic (sees others’ point of view)

1 2 3 4
4.
Relationship with Pastor & Elders

1 2 3 4
5.
Servant attitude

1 2 3 4
6.
Social Decorum (dress, appearance, propriety, discretion)
1 2 3 4
7.
Friendly & Gregarious

1 2 3 4
8.
Works with various age groups

1 2 3 4
9.
Reliable (punctual, dependable, trustworthy)

1 2 3 4
II.
PREACHING & Teaching: The INTERN AS AN AMBASSADOR
A.
Preaching as a Means of Communication

 Poor……Excellent

Organization: Clear, coherent, cohesive, compelling

1 2 3 4
Delivery: Inflection, rate of delivery, eye contact

1 2 3 4
B.
Preaching as a Means of Grace
Faithfulness: Accurate & persuasive

1 2 3 4
Gospel Tone: Consistently preaches Christ & his benefits
1 2 3 4
C.
Teaching & Preaching as Gifts

Content: Knows Scripture & doctrine

1 2 3 4
Communication: Effectively conveys content

1 2 3 4
III.
PRAYING: The INTERN AS AN INTERCESSOR Poor…..Excellent
A.
Giftedness for prayer in pulpit & informal settings

1 2 3 4
B.
Leadership in Worship

1 2 3 4
IV.
PASTORING: The INTERN AS A SHEPHERD
A.
Shows ability and initiative to train & delegate

1 2 3 4
B.
Counseling ability

1 2 3 4
C.
Aptitude to handle disappointments & crises

1 2 3 4
V.
VOCATIONAL: The INTERN AS A CANDIDATE
A.
Does the intern show promise for ordination as a Minister? (Circle) Yes No

1.
If yes, in what capacity? (Circle) Pastor Teacher Evangelist

2.
If yes or no, be specific with regard to character, calling and gifts.

B.
What do you think are the Intern’s prospects for the gospel ministry?

(Circle) Excellent Very Good Good Fair Poor

Further comments (Please give further elaboration on any item above)
For the intern
Do you, the undersigned intern, agree to have this evaluation released to the Candidates and Credentials committee of your presbytery? (Circle) Yes No

 Name

Date

10/16/12

