[bookmark: _GoBack]Mentor Feedback Survey
Participant Name: ___
Mentor Name: ___
In order for the mentors of the LAR REU to improve, it is essential we receive your feedback on their performance this summer. In addition to the survey scales below, space has been provided below each question for you to make comments that will be used to make a report to your mentors about their effectiveness this summer. It is important that you are honest and that we are made aware of any problems that developed during the program in order to work toward eliminating them in the future. We understand that criticizing your mentor may be difficult, as you do not wish to damage the professional relationship you have worked so hard this summer to build. To this end, we have provided a space to make confidential, anonymous comments that will only be seen by Ross Woods and Shelley Pressley.
For students with multiple mentors, please fill out one form for each mentor (this includes Graduate Students you have worked closely with).
Thank you for you participation this summer.
	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	My mentor’s manner was courteous and professional.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	My mentor was organized and prepared.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	I got the quality and quantity of help I needed from my mentor.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	I felt comfortable asking questions.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	I felt comfortable asking for help when needed.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	My mentor communicated clearly and effectively.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	My mentor was available when I needed them.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

	Statement
	Strongly Disagree
	Disagree
	Neutral
	Agree
	Strongly Agree
	Not Applicable

	I felt my mentor was motivated to help me finish my project.
	1
	2
	3
	4
	5
	N/A

Comments for your mentor

Anonymous Comments

Additional Comments for your mentor

Additional Anonymous Comments

