[image:]	Florida Atlantic University
	Charles E. Schmidt College of Sciences
	Department of Biological Sciences
	Doctoral Program in Integrative Biology

Integrative Biology PhD Rotation Evaluation

Date ____________		Student Name ________________________________
Lab Rotation Mentor Name ______________________________
Rotation start date _________	Rotation end date __________	Credit Hours ____

My attendance (in the lab. Lab meetings, etc.) was approximately _____ hours per week.

Have you been assigned background readings?

Were you involved in lab activities, such as lab meetings and journal club? If yes, please describe. If not, why not?

Were you involved in Department/program activities, such as seminars? If so, briefly describe.

Can you perform (execute) your own experiments?

How much have you learned technically?

Did your mentor keep commitments, appointments, etc.?

Did you meet with your mentor on a regular basis? If not, why not?

Was the mentor available when you needed help?

Who did the bulk of your training?

Did you get along with your mentor?

Did this rotation meet your expectations?

Overall rating of rotation:

Briefly describe the research project assigned for this rotation and what you accomplished.

Please give a detailed description of your expectations for this rotation. Include any ways that your experience may have fallen short of, met or exceeded these expectations.

Describe what you believe the goals and duties were for this rotation.

At this time, would you commit to working with this mentor for the duration your dissertation?

Additional Comments:

This form is confidential – it will not be shown to the faculty member unless you agree to disclosure.
______ Yes, the content of this form can be disclosed
______ No, the contents of this form should remain confidential in the Graduate
 Education and Department files.

Student Signature ________________________

Please submit this form to Dr. Rindy Anderson (andersonr@fau.edu) with Ken You Morisseau (kmorisseau2014@fau.edu) cc’d.

image1.png
&

FLORIDA
ATLANTIC

