
Doctoral Student Continuous Evaluation Form
The University of Toledo

College of Social Justice and Human Service

Department of School Psychology, Higher Education, & Counselor Education
	Student Name:
	

	Entry Date:
	
	7 Years Ends:

	Advisor:
	

	Committee Members:
	

	Assessment Period:
	
	

Progress toward completing plan of study

	Course ID & Title
	Term
	Grade
	Cr Hrs

	RESM 8120 Quantitative Methods II
	
	
	3

	RESM 7330 Qualitative Research I
	
	
	3

	Research Elective
	
	
	3

	Research Elective
	
	
	3

	COUN 7510 Supervision in Counseling & School Psychology
	
	
	4

	COUN 7520 Educational Leadership in Mental Health Professions
	
	
	4

	COUN 7530 Adv Theories of Counseling Interventions
	
	
	4

	COUN 7930 Doctoral Research Seminar
	
	
	3

	COUN 8410 Advanced Practicum in Counseling Interventions
	
	
	4

	COUN 8480 Adv Training in Prof, Legal, and Ethical Issues
	
	
	4

	COUN 8940 Counseling Internship
	
	
	8

	Elective
	
	
	3-4

	Elective
	
	
	3-4

	Elective
	
	
	3-4

	COUN 8960 Doctoral Research Dissertation
	
	
	10

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total Credit Hours Completed (Minimum of 60)
	

	Current GPA
	

Residency

Progress toward completing coursework listed on Plan of Study

Progress toward or plan for completing residency requirement (residency requirement is two consecutive semesters [Fall & Spring] of full-time study).
Progress toward completing written and oral comprehensive examination N/A
Research activities (e.g., publications, presentations, etc.) N/A
Dissertation Status

(Proposal in development
(Proposal approved
(Data collection/analysis
(Finishing up

(Does not apply

Comments

	
	
	

	Student Signature
	
	Date

	
	
	

	Advisor Signature
	
	Date

Progress Toward Program Objectives

Please rate your advisee on his/her progress toward mastery of these objectives using the following scale:

Inadequate

Needs Improvement

Adequate

1

2

3

4

5

Counselor Education. Demonstrates course design, delivery, and evaluation methods appropriate to course objectives.
1

2

3

4

5

Supervision. Understand the purposes of supervision, models of supervision, and the legal, ethical, and professional issues associated with supervision.
1

2

3

4

5

Research. Demonstrates the ability to conduct a literature review, formulate research questions, state questions as researchable hypotheses, create research designs appropriate to test hypotheses, conduct statistical data analyses, and write at a publishable quality level.
1

2

3

4

5

Practice. Demonstrates the ability to effectively apply evidence-based and evidence-supported therapies with diverse populations and in diverse settings.

1

2

3

4

5

Personal Characteristics

Good judgment in sharing personal feelings, thoughts, and experiences.

1

2

3

4

5

Adequate personal awareness and growth through life experiences.

1

2

3

4

5

Appropriate interpersonal and communication skills.

1

2

3

4

5

Emotional maturity and stability.

1

2

3

4

5

Professional Conduct

Appropriate behavior in class

1

2

3

4

5

Punctuality in meeting deadlines.

1

2

3

4

5

Appropriate interactions with peers and other professionals.

1

2

3

4

5

Demonstrates professional conduct at all times.

1

2

3

4

5
Demonstrates professional as a counselor (e.g., CSI, ACA/ASCA)?

1

2

3

4

5

— 1 —

