

Ph.D. Annual Student Progress Report
Department of East Asian Languages and Cultures
University of Illinois

Surname:

Given Name:

Netid:

UIN:

Portion Completed by the Student

Academic Progress

A printout of your current transcript should be attached to this report.

Date of entrance into program*

Anticipated completion date

*If admitted under provisional status, date provisional status removed:

Date or anticipated date of preliminary exams:

Passed?

Date or anticipated date of dissertation proposal approval:

Date or anticipated date of dissertation defense:

Current GPA:

Number of hours below 3.0:

Remaining required courses:

Most recent contact with your academic advisor:

Professional Performance and Potential

The student should attach the following information:

1. Professional goal statement	<ul style="list-style-type: none">• Publications• Participation in undergraduate education• Participation with faculty on research projects, or similar endeavors• Participation with faculty on community projects, workshops or other outreach efforts
2. Goal statement for next academic year	
3. Curriculum Vitae including <ul style="list-style-type: none">• Presentations at professional conferences or meetings• Service to the department/school/college, if any	
4. Other	

Comment briefly on your progress in achieving your academic goals during the past year. Note areas in which you are experiencing any difficulty.

Annual Progress Report for Ph.D. Students Page 2

Comment briefly on your progress toward achieving your career goals during the past year. If you feel you are not making progress, explain why. Include perceived departmental/school obstacles that hinder your program.

Portion completed by Academic Advisor/Program Director**Academic Performance**

1. Has the student made acceptable progress during the evaluation period? Please comment below.

2. Please comment on the overall academic performance of the student, including teaching experiences, if applicable.

Student Your signature below indicates that you have discussed the contents of this progress report with your major professor.

Student _____ Date _____

**Academic Advisor/
Director of Graduate Studies** Your signature below indicates that you have discussed the contents of this progress report with the student.

Academic Advisor/Program Director _____ Date _____

DGS _____ Date _____

When both the major professor and student have reviewed and signed this progress report, copies of the report should be given to the student and the major professor. The original progress report should be placed in the student's file in the department/unit office. Students who wish to appeal any part of the major professor's evaluation may do so in writing to the department chair/school director.

Ph.D. Course Summary

Surname:

Given Name:

Netid:

UIN:

Adviser:

Major Field:

Year of Matriculation:

Note: Courses counted toward the M.A. may not be applied to the Ph.D. degree.

Requirement	Rubric & Number	Description	Instructor	Semester Taken	Hours
Major field (500-level)					
Major field (500-level)					
Major field (500-level)					
Major field (500-level)					
Elective (500 level)					
Elective (500 level)					
Research Seminar (500-level)					
Research Seminar (500-level)					
Other graduate- level course (400- or 500- level)					
Other graduate- level course (400- or 500- level)					
Other graduate- level course (400- or 500- level)					
Other graduate- level course					

Annual Progress Report for Ph.D. Students Page 4

(400- or 500-level)					
Other graduate-level course (400- or 500-level)					
Other graduate-level course (400- or 500-level)					
Other graduate-level course (400- or 500-level)					
Other graduate-level course (400- or 500-level)					

Total Hours (must be \geq 64):

How did you fulfill your second language (usually Chinese, Korean, or Japanese) requirement? Language:

☐ Native speaker ☐ By examination ☐ Coursework. (List courses below):

Course 1					
Course 2					

Second-Language Selection Rationale: