

		Version 5, Biostatistics 9-8-14
[bookmark: _GoBack]A. Skills and Motivations and Career Planning
PRIVATE DOCUMENT to be discussed between student and mentor only.
Student and mentor should independently fill out Part A1 and then compare/discuss.
Use this section to assess training needs and guide your preparation of the IDP in Parts B & C.

A1.							ASSESSMENT SCALE
	Dissertation Research
	Strong
	Medium
	Weak

	Formulating problems
	
	
	

	Analytical Skills (Derivations/Proofs)
	
	
	

	Design and conduct of simulation studies
	
	
	

	Troubleshooting
	
	
	

	Notebook maintenance
	
	
	

	Interpreting results
	
	
	

	Communication (written and oral)
	
	
	

	Research Assistantship
	Strong
	Medium
	Weak

	Progress on research problem
	
	
	

	Collaborative interactions/citizenship
	
	
	

	Conflict resolution
	
	
	

	Willingness & ability to seek out help
	
	
	

	Relationship with mentors/mentees
	
	
	

	Communication (written and oral)
	
	
	

	Teaching
	Strong
	Medium
	Weak

	Student interactions (classroom and informal)
	
	
	

	Formal Presentations
	
	
	

	Responsibility
	
	
	

	Learning
	Strong
	Medium
	Weak

	Seminar and journal club attendance
	
	
	

	Active participation in group discussions
(in class, lab meeting, journal club, etc.)
	
	
	

	Mastery of the literature (specific & general)
	
	
	

	Independent and creative thinking
	
	
	

	Motivation
	Yes
	Medium
	No

	Enjoy working both on independent and research assistantship
	
	
	

	Feel I am being creative
	
	
	

	Confident in my abilities
	
	
	

	Work really hard
	
	
	

	My biggest worry is:

	I’m most excited or proud about:

PRIVATE DOCUMENT to be discussed between student and mentor.

	A2. Career planning
	

	When do I aim to finish my PhD?
Or, for combined degree students, when do I aim to defend my thesis and return to clinics?
	

	What type of work would I like to be doing immediately after my PhD? (postdoc or other?)
	

	What types of long-term careers interest me?
	

	What is important to me in a career?
	

	What skills are most important for my desired career?
	

	Who are my best role models or networking contacts for that career?
	

	How can my thesis mentor best help me to further my career?
	

Useful resources for post-PhD career planning can be found at this link:
http://www.nationalpostdoc.org/careers/career-planning-resources

MD-PhD students are referred to the MSTP office for advice on career planning.

Individual Development Plan for 					Date			

B. Achievements and Plans/Goals
PART OF ACADEMIC RECORD – SUBMIT TO GRAD GROUP OFFICE AND THESIS COMMITTEE.
	Achievements
	Last period (accomplished)
	Next period
(planned)

	
Courses

	
	

	Publications
	

	

	Fellowships
(applied for or awarded)
	

	

	Conferences or seminar series
	

	

	Oral presentations
	

	

	Poster presentations
	

	

	Teaching experience
	

	

	Community service/ leadership experience
	

	

	Responsible Conduct of Research Training (RCR)
	
	

	Clinical training
	
	

	Job applications/
PhD defense
	
	

	Other
	
	

Some categories may not be applicable to you – if so, simply write “N/A”
Individual Development Plan for 					Date			

C. Skills to improve

· Identify specific skills and strengths that you need to develop
· Define concrete actions to help develop these specific skills and strengths

PART OF ACADEMIC RECORD – SUBMIT TO GRAD GROUP OFFICE AND THESIS COMMITTEE.
	Skills to improve
	Action(s)
	Time frame

	Methods Research
	
	

	Research Assistantship
	
	

	Teaching
	

	

	Learning
	

	

	Motivation
	
	

Add or remove specific “Skills to improve” in these categories, as appropriate, based on discussion of Part A.

Submit Forms B & C to your Graduate group office and Thesis committee prior to each thesis committee meeting.

