UAB MSTP Student Evaluation of Thesis Lab
page 1 of this evaluation will be shared with mentors

Date: ___________

Student’s Name: ___

Mentor’s Name: ___

PhD Program :___

Dates Evaluation Covers: ______________________________
This evaluation form is provided for two reasons

1) To assist your fellow students in choosing labs for rotations and thesis work, and

2) To provide feedback to the faculty so they can provide the best possible environment for

MSTP students.

Please evaluate your experience in each category as follows:

Excellent (1), Good (2), Average (3), Poor (4).

1. Explanation of the scientific basis of the thesis project.

2. Opportunity to discuss broader scientific areas related to your project.

3. Opportunity to discuss technical aspects of the project.

4. Overall quality of learning experience.

5. Other Comments:
__

Signature of MSTP Student
Date

Please note that the amount of time each faculty member can spend with a student varies. The purpose of this evaluation is to provide feedback as to the overall quality of the learning experience you received. Also note that the completed evaluation form will not be returned to your advisor until after you finish in the lab.
UAB MSTP Student Evaluation of Thesis Lab
Page 2 of this evaluation will not be shared with mentors

Date: ___________

Student’s Name: ___

Mentor’s Name: ___

PhD Program :___

Dates Evaluation Covers: ______________________________
Please answer the following question (Yes/No) as honestly as possible.

6. Would you recommend a thesis project in this laboratory to others?_______

7. Comments:

__

Signature of MSTP Student
Date

Adopted by UAB MSTP 9/13/06, Modified 2/21/2007, page 2 of 2

