UCL INSTITUTE OF ARCHAEOLOGY
UNDERGRADUATE STUDENT PROGRESS FORM

Each student must attend a termly meeting (in November and February) with her/his Personal Tutor to discuss progress. Before the meeting the student should complete this form (whether or not you have grades to record) and take a copy to the Personal Tutor, who will then add her/his comments and pass a copy to the Year Tutor.

NAME__________________________________
YEAR OF COURSE 1 / 2 / 3 / 4

DEGREE_______________________________

PERSONAL TUTOR_________________

CONTACT PHONE NO______________________

Short titles of courses for which you are enrolled (and grades awarded to date for assessed work - if any)

__

__

__

__

__

__

__

__
Have you had to request an extension to any essay deadline?
If yes, for what reason(s):

__
Student’s comments on progress (please be sure to complete this section)

Signed Date

__
Date of meeting with Personal Tutor:
__
Personal Tutor’s comments
Areas to check:
· Academic/attendance
· Accommodation
· Finance/Paid work

· Fieldwork, including days outstanding
· Dissertation plans (Yrs2+3)
· Skills profile (overleaf)
· Career development plans (including external activities, volunteering, etc)
· Other
Signed

Date __
A copy of this form must be passed by the Personal Tutor to the appropriate Year Tutor (Yr 1: Elizabeth Graham Yr 2: Andrew Reid, Yr 3: Louise Martin, Affiliate: Jose Oliver). A copy must be retained by the Personal Tutor.
	Skills Profile
1 = Unskilled

2 = Somewhat Skilled
3 = Well Skilled

	
	
	
	
	

	ACADEMIC SKILLS
	SKILL AREA
	1
	2
	3

	
	Library Research
	
	
	

	
	Synthesis of Data
	
	
	

	
	Critical Thinking
	
	
	

	
	Active Learning
	
	
	

	
	Problem Solving
	
	
	

	
	Project Management
	
	
	

	
	Creativity/Innovation
	
	
	

	
	Numeracy
	
	
	

	SELF-MANAGEMENT SKILLS
	
	
	
	

	
	Reflection on Learning
	
	
	

	
	Self Awareness/Assessment
	
	
	

	
	Action Planning/Decision Making
	
	
	

	
	Time Management
	
	
	

	
	Autonomy
	
	
	

	
	Initiative/Proactive Approach
	
	
	

	
	Budgeting
	
	
	

	
	Career Management
	
	
	

	COMMUNICATION SKILLS
	
	
	
	

	
	Written Materials
	
	
	

	
	Oral/Visual Presentations
	
	
	

	
	Active Listening
	
	
	

	
	Foreign Language(s)
	
	
	

	
	Information Skills
	
	
	

	
	IT Skills
	
	
	

	INTERPERSONAL SKILLS
	
	
	
	

	
	Groupwork/Teamwork
	
	
	

	
	Understanding Others
	
	
	

	
	Negotiation
	
	
	

	
	Peer Assessment
	
	
	

	
	Leadership
	
	
	

	
	Adaptability
	
	
	

	
	
	
	
	

