[bookmark: _GoBack]Student Name: __

Date: ______________________
Coleman Lab Graduate Student Update (due May 15, Aug 15, December 15)

Instructions: Save this form. Rename it as follows: LastName_Dec15_2018_graduate_student_report.doc
Email that file to me at rcoleman@csus.edu. Keep an electronic version of this file; you will update it in the future. Do not erase old sections, e.g., thesis progress; rather, add to the end of that section.

Identification and Contact Info:

	CSUS Student Identification (SID): ___________________
	Current Address:			__
	Telephone: 			___________________
	CSUS Email address:		___________________
	Other Email addresses: 		__
	Job Title:			__
Work Address:			__
	Permanent mailing address:	__

Action This Semester: Indicate any official action that you anticipate this semester, e.g., “I intend to have my advancement this semester”

__

Status:

	Do not “guess” at the answers to the following questions. If you are unsure in any way about the answer, ask me.

	Program (e.g., MS EEC, MS no Concentration): 	________________
	Semester you started your program:			________________
	Last semester in your seven year limit:		________________	
	Do you have classified status?			________
	Have you advanced to candidacy?			________
		If so, date of advancement:		________________
		If not, expected date (month/year):		________________

Department policy requires you to advance within 4 semesters of the start of your program. If you have not done so, explain in the space below why not and what you intend to do about it.

	Expected date of graduation:		________________

	Have you filled out a graduation application: ______________

	Major advisor: 				Coleman
	Advisory Committee Members Confirmed: 	___
	Advisory Committee Members Intended:	___

	If your research involves handling animals in ANY WAY, you must have an Animal Care and Use Protocol.
	Does your research require an Animal Care and Use Protocol? _____	
If yes, do you have one? _____
If yes, what is the number of the protocol? _____

Have you completed a lab safety form within the last year (this is a five page document)? ______
Have you completed your WPG requirement? _____ If so, how? ___________________
Have you read the Graduate Handbook within the last three months? _____________

Courses:
The program requires you to take 18 units of 200 level courses, but 30 units of coursework overall, which includes Bio 500 (only taken in the final semester). You must take at least one unit of 299 every semester, but you may only count 4 units of 299 towards your degree. Do not lump together courses, i.e., be sure to list out each semester the number of 299 units you took.

Course		Units		When taken

	_________	_____		_____________
	
	_________	_____		_____________

	_________	_____		_____________

	_________	_____		_____________
	
	_________	_____		_____________

	_________	_____		_____________

	_________	_____		_____________

	_________	_____		_____________

Grants/Scholarship/Awards: (cumulative – add to narrative from previous reports). Newest material goes first.
A. List applications of all grants you have applied for. Include all the important details, ie. Title, amount, agency, date, status.

B. List details of grants you intend to apply for.

Conferences: (cumulative – add to narrative from previous reports)
A. List any conferences that you have attended along with details of any funding you received. Indicate if you attended, or presented an oral paper or a poster presentation. Provide the title and all the details, i.e., dates, location

B. List any conferences you intend to attend

Manuscripts/Publications: (cumulative – add to narrative from previous reports)
A. List any manuscripts you have submitted and their status.

B. List any manuscripts you intend to submit, coauthors and where and when you intend to submit them. It is expected that you will submit your thesis research for publication BEFORE you graduate.

[] Indicate here that you have read and understood this

Teaching: (cumulative – add to narrative from previous reports)
A. List any teaching activities you have participated in (this includes being a Tutorial Assistant, Lab Instructor, helping with a workshop, community service, etc)

B. List any teaching activities you intend to participate in.

Thesis or Project:
In approximately 200 words, what is the essence of your thesis/project?

How do you intend to fund this research?

Progress (cumulative from the beginning of your Masters program)

In approximately 400 words, what is the essence of your thesis/project?

How do you intend to fund this research?

File: RC:\csus\Graduate_Student_Report.docx
Version: December 9, 2018

- 3 -

