


CSE498R/EEE498R/ETE 498R

Exit Viva Questionnaire

Department of Electrical and Computer Engineering
 School of Engineering and Physical Sciences (SEPS)
 North South University, Bashundhara, Dhaka-1229, Bangladesh

Question 1:

Explain how you were able to apply your academic knowledge in executing your duties as an Intern?

Assessment Rubric

Student named a few academic knowledge areas that student had applied during the Internship	Meets Expectation [Score 1]
Student was unable to recall any academic knowledge areas that student had applied during the Internship	Does Not Meet Expectation [Score 0]
Student named academic knowledge areas and gave examples of the application of knowledge while working as an Intern	Exceeds Expectation [Score 2]

Question 2:

What could NSU have done, in teaching and/or through extra-curricular opportunities, to better prepare you for the professional environment? Why?

Assessment Rubric

Student is able to provide a few suggestions	Meets Expectation [Score 1]
Student is unable to provide any suggestions	Does Not Meet Expectation [Score 0]
Student provides several practical suggestions with rationale	Exceeds Expectation [Score 2]

Question 3:

How has the Internship experience affected your future aspirations?

Assessment Rubric

Student is able to provide a general future plan	Meets Expectation [Score 1]
Student does not have any future plan	Does Not Meet Expectation [Score 0]
Student provides details of specific future plans and linking plans to Internship experience	Exceeds Expectation [Score 2]

Question 4:

What personal characteristics are highly sought by professionals? Can you provide any personal insight and experience with these characteristics?

Assessment Rubric

Student is able to identify a few personal characteristics	Meets Expectation [Score 1]
Student is unable to identify personal characteristics that would be valued by professionals	Does Not Meet Expectation [Score 0]
Student is able to identify many personal characteristics and demonstrate that student applied those characteristics as an Intern	Exceeds Expectation [Score 2]

Question 5:

How can NSU help our future students refine the characteristics or values highly sought by professionals?

Assessment Rubric

Student provide generic suggestions	Meets Expectation [Score 1]
Student is unable to provide any suggestion	Does Not Meet Expectation [Score 0]
Student provides several specific suggestions with recommendations on how NSU can implement those suggestions.	Exceeds Expectation [Score 2]