Advisor Feedback from Annual Review Discussion
Note that the student needs to receive a copy of this completed feedback from the advisor at or prior to their 1-1 feedback discussion.
Both faculty members and students are encouraged to talk with a GPC member if they would like advice or input for this discussion.

	Student:	Year in Ph.D. Program: 	

	Advisor(s): 	Date of Feedback Meeting:

[bookmark: _GoBack]INSTRUCTIONS: Please use this chart to provide an overall assessment of your student’s core skills and progress toward the Ph.D. objectives. Check or make a note (e.g. “very good” or “much improved”) in the box for the most appropriate description of his/her skills relative to peers at the same stage of their graduate career. An advisor with any significant concerns should contact the GPC for assistance in drafting an appropriate letter for the student to address those concerns so that the student understands the seriousness and can plan accordingly. Please submit this form by email to the student and Lorna Williams lornaw@andrew.cmu.edu.

	
Research-related performance
	Good relative to peers at same stage
	Minor concern relative to peers at same stage
	Area of significant concern – improvement is essential
	Can’t evaluate at this time
	Please comment on any items where improvement is important for the student’s professional development and success.
Check if the listed suggestions apply.

	Foundation knowledge for research
Related Objective: Attain background knowledge appropriate for Ph.D.-level research

	
	
	
	
		Additional course work needed
	Attend seminars more often
	Read literature more widely
	Interact with more group members
Other Comments?

	Work habits (efficiency, persistence, organization, appropriate hours)
Related Objective: Conduct extended research with increasing independence

	
	
	
	
	 	Shift focus from courses to research
	Need more hours in lab
Other Comments?

	Producing publishable-quality results
Related Objective: Make an original contribution to knowledge, and produce material worthy of publication

	
	
	
	
	 	Improvements needed in lab or coding skills

	Creative and experimental design input
Related Objective: Generate ideas for original research in chemistry and defend the methods and importance of the research
	
	
	
	
	

	
Research-related performance
	Good relative to peers at same stage
	Minor concern relative to peers at same stage
	Area of significant concern – improvement is essential
	Can’t evaluate at this time
	Please comment on any items where improvement is important for the student’s professional development and success.
Check if the listed suggestions apply.

	Appropriate independence in research
Related Objective: Conduct extended research with increasing independence

	
	
	
	
	

	Appropriate communication with advisor (e.g. initiating meetings, providing summaries of results that help with writing manuscripts, asserting oneself appropriately to move projects forward)
Related Objective: Conduct extended research with increasing independence

	
	
	
	
		Meet formally more often (e.g. broader discussions of research)
	Initiate communication with advisor more
Other Comments?

	
Communication Skills and Citizenship
	Good relative to most peers at same stage
	Minor concern relative to peers at same stage
	Area of significant concern
	Can’t evaluate at this time
	Please comment on any items where improvement is important for the student’s professional development and success. Check if the listed suggestions apply.

	Writing skills (e.g. drafting results in a timely way, responding effectively to feedback, producing complete manuscripts, producing good quality reports/drafts)
Related Objective: Develop professional-level scientific writing skills

	
	
	
	
		Take more initiative in writing about your research
	Complete a first draft of a manuscript
	Work with Global Communication Center (workshops, consultations on initial drafts)
Other Comments?

	Presentation Skills (in group meetings, program requirements, at conferences) – Please include comments on English fluency where appropriate.
Related Objective: Speak effectively to an audience of faculty and peers about chemistry

	
	
	
	
		Spend more time at ICC to further improve spoken English
	Submit work to an upcoming conference
 Other Comments?

	Communication with collaborators (if applicable)
	
	
	
	
	

	
Communication Skills and Citizenship
	Good relative to most peers at same stage
	Minor concern relative to peers at same stage
	Area of significant concern
	Can’t evaluate at this time
	Please comment on any items where improvement is important for the student’s professional development and success. Check if the listed suggestions apply.

	Mentoring undergraduates in research (if applicable)
Related Objective: Prepare for teaching and mentoring roles in academia and industry

	
	
	
	
	

	Teaching (if advisor has worked with the student as a TA or providing mentoring related to teaching)
Related Objective: Prepare for teaching and mentoring roles in academia and industry

	
	
	
	
	

	Citizenship in the group -- Please indicate the student’s duties:
	lab manager
	safety
	ordering
	instrument maintenance
	computing liaison
	other?			

	
	
	
	
		Be more assertive in handling instrument repair and lab maintenance
	Take greater care in maintaining high standards
	Show more leadership in the group
Other comments?

	Overall research skills, effectiveness, and productivity
Please provide an overall summary assessment here (check a rating and provide comments).
	
	
	
	
	Summary comments and suggestions for improvements
Projection of the graduation semester/year for ABD student: 		

	

