

Faculty Mentor Reflection Preparing Future Faculty

PFF Participant _____ Date _____

Faculty Mentor _____

Mentored Activity _____

Describe the context of the mentored activity (teaching in a classroom, lab, giving a guest lecture, research assistantship, etc.).

What forms of interaction between faculty mentor and PFF participant contributed to this mentored activity (observation, discussion, weekly meetings, etc.)?

What activities, discussions, products, or other opportunities resulted from the mentored activity with the PFF participant?

What strengths do you assess in this participant from this mentored experience?

What suggestions can you offer this PFF participant for future improvement in such activities?

Provide other comments:

This form may be returned either to the PFF Participant, or if confidentiality is preferred (not required), directly to the PFF Program Manager by email or intra-campus mail:

Dr. Michelle Hardee
Center for Teaching Excellence
Thomas Cooper Library, Room L511
hardeem@mailbox.sc.edu

***Thank you for your valuable mentoring contribution to this
Preparing Future Faculty participant's professional development!***