

	[image: C:\Users\arebello.ADMN\Desktop\RU_logo_cmyk_thumbnail.jpg]
	MHSc in Nutrition Communication
MRP PROGRESS REPORT

	Student Name:Instructions: Complete and submit this report to the Graduate Program Administrator.

	Supervisor’s Name:

	Date:

	EVALUATION OF PROGRESS
	Excellent
	Satisfactory - some improvement required
	Unsatisfactory

	General Knowledge - knowledge & understanding of general principles & fundamentals of the area of research
	
	
	

	Specific Knowledge - knowledge & understanding of the specialized topics in this area of research
	
	
	

	Technical Skills –overall competence in techniques required for project (i.e., literature search, research design, data analysis, laboratory skills etc.)
	
	
	

	Critical Thinking Skills - Competence in critically analyzing relevant literatures, interpreting project findings/results, understanding the implications of project findings, of creating recommendations for future action or change.
	
	
	

	Ethics- knowledge of the ethical issues relevant to the area of research (i.e. human subjects, intellectual property rights, animal models, etc.)
	
	
	

	Ethical Attitudes – commitment to the importance of objectivity & honesty in the conduct & reporting of research
	
	
	

	Recent Progress –progress since the last meeting
	
	
	

	Progress – overall progression towards final degree completion
	
	
	

	Communication Skills
	
	
	

	General Communications – ability to communicate with colleagues/supervisor/others in a professional and appropriate manner (e.g., meetings, emails etc.)
	
	
	

	Regular Communications – provision of concise and clear regularly scheduled updates and communications
	
	
	

	Oral Presentation- ability to clearly and concisely convey project details to others in meetings, seminars, and presentations.
	
	
	

	Writing- extent to which the MRP proposal reflects a high standard of writing quality that is concise, precise, clear, and free of grammatical and spelling errors.
	
	
	

	OVERALL RATING
Note: An overall rating of unsatisfactory constitutes a failure. Two Failures result in withdrawal from the program
	
	
	

	If the student’s communication skills require remedial attention, indicate the type of attention required:
 MINOR MODERATE INTENSIVE
Please specify the areas that require attention and outline a plan to address them.

	Additional comments by supervisor, reader and/or by student (use additional pages as necessary)

If Ryerson Ethics Board (REB) approval is required and was not attached to the MRP Plan, please attach a copy of the REB report.

Your signature indicates that you have read, understood and discussed the statements therein. Student/faculty not willing to sign below should contact the Graduate Program Director

	Signature of student
	
	Date

	

	
	

	Signature of supervisor
	
	Date

Distribution of completed form:
· Student
· Supervisor
· Graduate Program Director

March 2017

image1.jpeg
RYERSON
UNIVERSITY

