
[bookmark: _Toc246480744]Annual Doctoral Student Progress Review
Joint Doctoral Program in Public Health, Global Health

[bookmark: _GoBack]The two Global Health co-directors and the selected dissertation chair (for third year students and above), will set a time for progress reviews with all students in the spring semester/quarter each year; this is a required session and will usually be done on a single specific day for each class year. Prior to this annual meeting, the student must complete section A of this document and distribute to the committee for review at least two weeks in advance of the meeting. During the meeting, the committee will provide feedback and assist with completion of section B. The student and the two Global Health co-directors must sign and date the form.

SECTION A:
	Name
	

	Red ID
	

	Academic Year
	

	Year of Matriculation
	1st
	2nd
	3rd
	4th
	5th
	6th
	7th

Accomplishments in past academic year

1.	Courses (current academic year)

a. Courses completed/currently enrolled,

b. Units Completed

c. Deficiencies removed (e.g. pre-requisites)

	Course No
	Course Name
	Campus
	Units
	Grade

	
	Fall QTR/SEM 2008
	
	
	

	
	
	
	
	

	
	Winter QTR 2009
	
	
	

	
	
	
	
	

	
	Spring SEM 2009
	
	
	

	
	
	
	
	

	
	Spring QTR 2009
	
	
	

	
	
	
	
	

2. 	Cultural and Professional Competencies

a. Global Health Practicum: Experience gained/ hours/ reports submitted (attach any new APHA standard report forms)

	Agency
	Program/
Position
	Location
	Service Time
	Supervisor (email address)

	
	
	
	
	

	
	
	
	
	

b. Other Cultural and professional experiences

c. Language classes and/or competencies

3. 	Statistical and software competencies

	Type
	Level of competence
	Used in Research (Describe)

	
	
	

	
	
	

4. 	Progress towards dissertation

	Progress Indicator
	Current Status

	a. Chair/ Advisor identified? (give name)
	

	b. Committee formed? If not, have potential members been identified? (give names and UCSD/SDSU affiliation)
	

	c. Qualifying exam (date completed or planned)
	

	d. Dissertation research topic (if chosen)
	

5. 	Articles (published or submitted), chapters during past year:

6. 	Conference presentations and other work during past year:

7. 	Grants submitted (title, PI, Institution, amount)

8. 	Teaching experience

9. List means of financial support

	Type
	PIs

	GA-ship
	

	TA-ship
	

	Student Loans
	

	Research grants
	

	Awards
	

SECTION B:
1. 	Major strengths of performance in past academic year.

2. 	Areas for improvement.

3. 	Projected courses/accomplishments/professional development experiences for upcoming academic year.

4. 	Planned presentations at scientific or professional meetings

5. 	Planned teaching experience

6. 	Specific issues with research/thesis plans or progress

7. 	Planned sources of funding for upcoming academic year

Doctoral Student							Date		

Co-director, SDSU							Date		
		
Co-director, UCSD							Date		

(if applicable)
Dissertation Committee Chair						Date		
Institution SDSU UCSD (circle one)
Print name 										
		 	
Dissertation Committee Member					Date		
Institution SDSU UCSD (circle one)
Print name 										

Dissertation Committee Member					Date		
Institution SDSU UCSD (circle one)
Print name 										

1

