Annual CMB GRADUATE STUDENT
Progress Report Form

Student's Name:

Date:
Sections I to VII (Completed by the Student)
Sections VIII to X (Completed by the Advisor and Chair of Dissertation Committee)
I.
General Information.
Date of Enrollment:

Advisor's Name:
Cumulative GPA:

Dates of Dissertation Committee meetings (please include all dates):
Members of Dissertation Committee:
Note: Minimum of 4 members of the Graduate Faculty (including the Student’s Advisor). The Chair of the Dissertation Committee must come from a Department that is distinct from the advisor’s primary or secondary Departmental appointment(s).
II.
Lab Rotations.

	Rotation
	Title of Rotation Project
	Dates
	Advisor

	1
	
	
	

	2
	
	
	

	3
	
	
	

III.
Coursework.

Course Requirements are complete (Check if Yes)
A. Core Required Courses
	Course Number
	Course Title
	Grade
	Credits
	Year

	BIOC 301
	General Biochemistry I
	
	3
	

	BIOC 302
	General Biochemistry
II
	
	3
	

	CLBI 301
	Cell Biology

	
	3
	

	CLBI 394
	Science Communication
	
	3
	

	CLBI 401
	Critical Reading & Analysis
	
	2
	

	CLBI 402
	Practical Statistics & Data Presentation in CMB
	
	2
	

	MMG 211 or MMG 312 or MMG 233
	Prokaryotic Molecular Genetics OR Eukaryotic Molecular Genetics

	
	3
	

	NSCI 327 or MMG/PBIO 295
	Responsible Conduct in Biomedical Research OR Ethics in Graduate Research
	
	1
	

	MPBP 395
	Grant Writing
	
	2
	

B. Courses in Advanced Training Areas (6-8 credits)
Biochemistry, Structural Biology & Biophysics
	Course Number
	Course Title
	Grade
	Credits
	Year

	BIOC 370 or MPBP 323
	Physical Biochemistry OR Biophysical Techniques
	
	3 or 4
	

	BIOC 351, or BIOC/MMG 352, or BIOC 353
	Proteins I: Structure & Function, OR Protein/Nucleic Acid Interactions, OR Proteins II: Enzymology
	
	3
	

Genetics, Cell & Molecular Biology

	Course Number
	Course Title
	Grade
	Credits
	Year

	Must take 2 of the following: MMG 312, MMG 232, MPBP 310
	Eukaryotic Molecular Genetics, Methods in Bioinformatics, Molecular Control of the Cell
	
	3
	

Microbiology & Immunology

	Course Number
	Course Title
	Grade
	Credits
	Year

	MMG 320
	Cellular Microbiology
	
	4
	

	MLRS 242/MMG 223
	Immunology
	
	3
	

Physiology & Pharmacology

	Course Number
	Course Title
	Grade
	Credits
	Year

	MPBP 301
	Human Physiology & Pharmacology I
	
	4
	

	MPBP 302
	Human Physiology & Pharmacology II
	
	4
	

C. Elective Courses (4-6 credits)
Must be level 200 or above to receive graduate credit.
	Course Number
	Course Title
	Grade
	Credits
	Year

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

D. Total Credits (75 required by UVM, minimal allowable credits for GTA/GRA: 23/year)
A minimum of 30 credits must be obtained from coursework and 20 credits from dissertation research. The remaining credits can come from either coursework or research.
Course Credits: _____

Research Credits: _____

Total Credits: _____

IV.
Teaching.

Two semesters of teaching are required.
	Course Number
	Course Title
	Semester
	Year

	
	
	
	

	
	
	
	

Teaching Evaluation Summary:

V.
Annual CMB Student Seminar.

	Date
	Seminar Title

	
	

	
	

	
	

	
	

	
	

	
	

VI.
Comprehensive Qualifying Examinations.

Phase I (oral, general knowledge of first year curriculum)
Date Completed _______________

Phase II (written, on-topic grant proposal)

Date Completed _______________

VII.
Dissertation Research Project.

Attach written progress report (2-3 pages) summarizing specific aims, results achieved, and plans for the upcoming year. Include citations for accepted peer-reviewed publications and abstracts presented at scientific meetings.
VIII.
Estimation of Percent Completion of Dissertation Research Project.
0
10
20
30
40
50
60
70
80
90
100

Anticipated graduation date _______________________

IX.
Comment(s) of Advisor:
X.
Comments of Dissertation Committee Chair:
Signatures:

Date __________________________

Chair, Dissertation Committee

Date __________________________

Advisor

Date __________________________

Student

PAGE
4/4

Revised: August 16, 2017

