
REFERENCE FORM
Assessment of Candidate applying for the International Research Internship for Health Researchers
	Name of candidate being assessed

	Name of referee

	Referee's Position / Department/ Institution and Country

	Number of years that the referee has known the candidate:
	In what capacity has the referee known the candidate:

This assessment will be used by the Internship Program review committee when assessing the candidate's application for the International Research Internship for Health Researchers.
There are two parts to this Assessment. Both parts must be completed. In Part A, score the candidate's performance on the seven listed characteristics. In Part B, provide specific examples of the candidate's behaviour to support the ratings in Part A.

	Please sign the completed form, then email it directly to the internship program coordinator

	Janeil Brown e-mail: janeil.brown02@uwimona.edu.jm

Your reference form must be received by the application deadline of February 19, 2016. Please inform the candidate when you have sent your completed form to the Internship Programme Coordinator.
PART A: Characteristics of the candidate – Please CHECK the appropriate box that best describes the candidate for EACH characteristic.

	Characteristics
	Description
	Rarely exhibits
	Sometimes exhibits
	Often exhibits
	Always exhibits
	Unable to judge

	Critical thinking
	Judicious evaluation of all information, regardless of its source
	□
	□
	□
	□
	□

	Independence
	Pursuit of knowledge or taking of action on own initiative, seeking guidance only when appropriate
	□
	□
	□
	□
	□

	Perseverance
	Determined persistence in pursuit of goals despite obstacles or discouragement
	□
	□
	□
	□
	□

	Originality
	Imagination or ingenuity in problem solving
	□
	□
	□
	□
	□

	Organizational skills
	Systematic, careful planning and coordination of activities
	□
	□
	□
	□
	□

	Interest in discovery
	An inquiring mind and a strong desire to pursue new knowledge
	□
	□
	□
	□
	□

	Communication skills
	Effective interpersonal and written communication in a work or study environment
	□
	□
	□
	□
	□

	Cross-cultural communication
	Effective communication with people from other socio-economic and cultural backgrounds
	□
	□
	□
	□
	□

	Environmental Adaptability
	Adaptability, flexibility and preparedness to do a study placement in a lower-income countries
	□
	□
	□
	□
	□

REFERENCE FORM: Assessment of Candidate applying for the International Research Internship

Name of Candidate you are assessing: _____________________________
PART B: Explanation of Ratings (maximum two pages)

Provide specific examples of the candidate's behaviour with respect to the characteristics in Part A: Critical Thinking; Independence; Perseverance; Originality; Organizational skills; Interest in discovery; Communication Skills; Cross-cultural Communication; and Environmental Adaptability. Indicate the candidate's most significant achievement to date. Comment on their likely success in studying in a lower-income country. Comment on their research ability (demonstrated and potential).

Signature of Referee: __
Date: ______________________________

