Department of Biological Sciences

(10/6/09)

Experiential Self-Evaluation

Guide Sheet for Research, Capstone, and Internships
Revised July, 2011

Please report in essay form, with well-constructed sentences and paragraphs 3-4 double-spaced typed pages to your research advisor (if they are in Biological Sciences) or to edwin.griff@uc.edu. Include your name, date and contact information in the document. Consult the list below as a guide.

For all students:

Briefly describe your initial expectations and motivation going into the experience.

Were there any instances where course-related content applied to your experience?

Were your career or study plans modified as a result of your experience?

For Capstone:

How does a broader view of your experience relate to social responsibility? For example you could write about the impact on societal problems such as health care, environmental or ethical concerns. You could relate your experience to the role of education in our society. You could political considerations that impact the broader view of your experience? You can address social responsibility at local, national, and/or international levels.
For Internships: Use the questions below that apply to your internship to write an evaluation of your internship.
Describe the specific goals or milestones you set with your advisor.

Was your choice of experience and goals affected by any prior experience or future goals? Was it shaped or constrained by your current circumstances?

Briefly describe your experience, skills you learned, projects you worked on, milestones or goals that you met, or others you may have worked with.

What is your impression (professional and polite, of course) of your primary mentor and what their career and day-to-day life is like?

Did you gain any insight into the lives of any other people who had taken career paths into this field?

Did your experience change your perception of the field as a career path, positively or negatively?

Are these positives or negatives apparent to others? Would your peers and family value this career path if you were to follow it?

Did you gain any insight about whether the experience was one you would enjoy as a career? Are you suited to the work?

Did you gain a greater appreciation for the need to prepare yourself for the career in question?

Is there any content that would be helpful to have in a course to prepare you better for your experience as a career?

p.2 of 2

