Evaluation Forms
Mentoring Program Evaluation – For the Mentor and Mentee to Complete

Mentor___________________________	Mentee____________________
The purpose of this evaluation is to give mentees and mentors an opportunity to provide feedback on the mentoring program. Your feedback is helpful in evaluating the program and implementing changes that will improve the program. Please complete the form at the end of the three month formal mentoring program.

1. Briefly describe your experiences in working with your mentor/mentee and the effectiveness of the program in helping the mentee to acclimate to the new job and work environment.

2. Which activities were most effective in achieving the goals of the program (see page 6)?

3. Describe the most significant barriers in achieving these program goals.

4. What are the strengths of the program?

5. What suggestions do you have for making the program stronger?

Signature								Date

Mentee’s Signature					Date

Return your completed form to Jackie Robinson.

Evaluation For Mentors

We would like to have your opinion of the mentor program so that we may evaluate and strengthen our program for the future. Please complete the questions below and return the survey to the program coordinator. (Please circle your response)

1. How would you rate the mentor program?
excellent		very good		good			poor

2. How would you describe the quality of your experience as a participant in the program?
excellent		very good		good			poor

3. Would you volunteer to serve as a mentor again next year or in the future?
yes			possibly		not sure		no

4. Did the mentor training session help you prepare for your mentoring experience?
yes			somewhat		not sure		no

5. Would you have liked additional training for mentors?
yes			maybe			probably not		no

6. How clearly defined were your mentor responsibilities?
very clear		moderately clear	a little unclear		very unclear

7. The mentor program coordinators were accessible and easy to talk to and seek advice from when necessary.
always			somewhat		not much		never

8. How would you describe your relationship with your mentee?
very good		good			fair			poor

9. Do you think that the time you spent with your mentee was sufficient?
yes			almost			not really		no

10. Do you think that the time you spent together was helpful for your mentee?
yes			somewhat		not really		no

11. Did you gain personally from this relationship?
yes			somewhat		not much		no

12. I would have preferred to meet less often with my mentee.
yes			sometimes		rarely			no

13. I would have preferred to meet more often with my mentee.
Yes			sometimes		rarely			no

14. What was most satisfying about the mentor program?

15. What was least satisfying about the mentor program?

16. What would you suggest to improve the mentor program?

Signature								Date

Return your completed form to Jackie Robinson.
	

Evaluation For Mentees

We would like to have your opinion of the mentor program so that we may evaluate and strengthen our program for the future. Please complete the questions below and return the survey to the program coordinator. (Please circle your response)

1. How would you rate the mentor program?
excellent		very good		good			poor

2. Did you enjoy being part of this program?
yes			somewhat		not much		no

3. Would you want a mentor next year?
yes			probably		not really		no

4. Did you like your mentor?
yes			somewhat		not much		no

5. Did you think meeting with a mentor was fun?
yes			somewhat		not really		no

6. Would you have liked to meet with your mentor more often?
yes			a bit more		not much more		no

7. Did having a mentor help you do better in school?
yes			somewhat		not much		no

8. Did you learn new things from your mentor?
yes			somewhat		not much		no

9. Did you feel comfortable talking to your mentor about things, either good or bad?
yes			somewhat		not really		no

10. Did you feel comfortable talking to your mentor program coordinator about your experiences, either good or bad?
yes			somewhat		not really		no

11. List some of the activities you did with your mentor:

12. List something (if anything) that you learned from your mentor.

13. What did you like best about the mentor program?

14. What did you not like about the mentor program?

15. What do you think we should change or do differently next year?

Signature								Date

Return your completed form to Jackie Robinson.
	

