

**Mentor's Final Report on Research Rotation (NRSC 700)
GIDP Neuroscience**

Upon completion of the rotation, the mentor must submit a confidential evaluation of the student's rotation performance by email to the program coordinator, Kirsten Grabo (kirstencg@arizona.edu).

Student Name:

Semester:

Rotation Advisor:

of Credits:

Evaluation:

Please, provide a short, frank and honest evaluation of the student's performance during the lab rotation. Specifically, please address the following questions:

1) Assess the student's experimental performance during the lab rotation? (Was the student able to grasp the problem fully, did he/she successfully complete experiments, troubleshoot experimental problems, and able to derive an interpretation of the experimental data?)

2) How do you rate the student's performance in your lab during the rotation in comparison to ALL PhD students independent of their program association?

extraordinary (top 5% of students)

excellent (top 20% of students)

good (average students)

serious deficits of knowledge, motivation, or experimental skill (below average)

alarming lack of knowledge, motivation, or experimental skill (bottom 5%)

3) Assess the student's current academic qualification to successfully complete a thesis project in neuroscience and your lab?