 Checklist for Supervisors: Initial Meeting
Supervisor’s Name___

Student Name: ________________________ Date: _________________
	1. How often will you meet with your student? Where will you meet?

	

	2. What are your expectations of the student? Make sure that they are aware of these from the beginning.
	

	3. Has the student:

· chosen a topic of interest to him or herself?
·
defined a goal?

·
chosen an area of interaction focus that is relevant to their goal?

	

	4. What evidence is the student including in his/her process journal? Are they following the guidelines set down in the Handbook?

	

	5. What project reporting option is the student interested in?
(Written report or other?)
	

	6. What advice does the student need on possible sources of information?

	

	7. Does the student need an outside expert or technical help?
Who will that be?

	

	8. Have you addressed the subject that they are researching? Is it practical? Does it need refining?

	

	9. Have you set a goal for the next meeting?
	

	10. Has the student been informed of deadlines for the project?
	

