School of Public Health
(Updated 13th March, 2015)

MID CANDIDATURE REVIEW REPORT
TO BE COMPLETED

BY STUDENT AND PRINCIPAL ADVISOR
Section 1: Candidate to complete
	Candidate:
Student No:

	Degree:
FT/PT:

	Commencement date:
Expected completion date:

	Topic:

	Date Review to be held:

	Time Review to be held:

	Venue for Review:

	Principal Advisor:

	Associate Advisor(s):

	Chairperson:

	Reviewer:

	Additional members of panel:

	 Itemized materials presented for review (attached) – to be completed by the candidate:

 FORMCHECKBOX
 Summary of work completed

 FORMCHECKBOX
 Summary of work to be done

 FORMCHECKBOX
 Time frame for completion by above date

 FORMCHECKBOX
 Copy of confirmation feedback document

	At least one of the following:

 FORMCHECKBOX
 Completed or draft chapter: specify:

	 FORMCHECKBOX
 Journal paper: specify:

Specify candidate’s contribution:

	 FORMCHECKBOX
 Conference Presentation: specify:

Specify candidate’s contribution:

	 FORMCHECKBOX
 Other: specify:

 Candidate’s name (pls print)

 Signature

 Date

Section 2: Principal Advisor to complete
Please comment on the student’s progress since Confirmation of Candidature

Outline any remedial measures taken and the effects of those measures, where appropriate.

	

Is assistance required in the development of good oral & written communication skills?

 No

 Yes (If “yes”, what plan is in place for acquiring those skills?)

	

Are other relevant skills (eg statistics, computing etc) required?

No

 Yes (If “yes”, what plan is in place for acquiring those skills?)

	

Please outline the sources of funds for personal and project support for the remainder of enrolment.

	Type of support
	Amount of support (per annum)
	Source(s) of support

	Personal (e.g. scholarship)
	$
	

	Project resources
	$
	

	Travel/conferences
	$
	

Should the Advisory Team be changed?

	No
	
	
	Yes, complete tables below
	

Current Advisory Team:

	Name of Advisor
	Prin

(Y/N)
	Assoc

(Y/N)
	Load
(for this cand)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Proposed new Advisory Team:

	Name of Advisor
	Prin

(Y/N)
	Assoc

(Y/N)
	Load
(for this cand)

	
	
	
	

	
	
	
	

	
	
	
	

N.B. Adding, deleting, or changing Advisory Loads in the table above will not, in itself, change the Advisory Team. The candidate will need to formally apply for any proposed change via a Change of Advisory Team form, downloadable from:
http://www.uq.edu.au/grad-school/resources-students
Does the student keep up with relevant literature?

	Excellent
	
	
	Good
	
	
	Needs improvement
	

Are there appropriate seminars held at a venue which the student can easily access?

	Yes
	
	
	No
	

	Comments

	

Are there any other issues that require attention?

	No
	
	
	Yes (please specify below)
	

Comments:

 Principal Advisor’s name (pls print)

 Signature

 Date

4 | Page

