

PROPOSAL OF INVOLVEMENT (200 Points)

I. Introduction

- Description of site
- Rationale for site selection
- Aspects and activities of the site which are of interest

II. Projected Involvement

- Goals (broad directions)
- Objectives (more specific outcomes in alignment with the Seven Responsibilities for Entry-Level Health Educators or populations or content; e.g. By the end of the Preceptorship experience, I will . . .)
- Procedures (activities to accomplish the objectives)

Note: Use the Seven Responsibilities where appropriate; consider your strengths and weaknesses so you can arrange for a Preceptorship experience which will truly be of value to you; have at least one objective related to program and/or project evaluation.

III. Evaluation of Your Progress

How will you evaluate your overall progress and the accomplishment of your objectives? (How would you prefer to review your progress with your Preceptor during the time you are at your Preceptorship site? For example weekly update sessions with a final opportunity to review your Supervisor's Evaluation Form with your Preceptor.)

IV. Special Considerations

Note: Your Preceptorship Faculty Advisor will discuss with you the recommended process for developing your Proposal of Involvement, as well as the use of these suggested topic headings.