Graduate Council Meeting Minutes

 September 30, 2015, GBB 225, 12:10 – 1:00 PM

Members Present: B. Bach, L. Broberg, F. Brown, X. Chu, R. Delaloye C. Dumke, L. Frey, L. Gray, J. Johnson, A. Kinch, G. Lind, C. Palmer, K. Swift
Members Absent/Excused: C. Stanick

Ex Officio Members Present: R. Arouca, N. Lindsay, S. Ross, S. Whittenburg

Call to Order
· The 9/23/15 minutes were amended and approved.
Communications
· Vice President Whittenburg would like to develop a Graduate Enrollment Management Plan. He asked the Council who should be involved. He would like to have it completed by the end of the semester. Chair Kinch thanked VP Whittenburg for involving the Grad Council in the discussion and suggested that he create the draft plan using the data collected by the Graduate School and bring it to the Council for comment in November. The possibility of a subcommittee was also introduced. One of the reasons a plan is needed is because 10% of the University’s budget is contingent on the metrics developed for performance based funding. These are 1) first-year retention, 2) completions, and 3) research expenditures. Graduate students make up 20% of the student population, so their completion rates can impact the University’s funding.
Business Items

· Policy 302.55 IIP Admissions Procedures was discussed, amended, and approved. (appended below).

· The Council briefly reviewed and edited the draft program review document for Computer Science. Additional edits are needed regarding the joint PhD program with Math. The revised document will be available for consideration next week.

· The Council did not have time to consider the statement of support for the Graduate and Professional Student Association. The mediation is scheduled for tomorrow. They were hoping to have some type of a forum in order to get some guidance. Essentially they are at a gridlock with the leadership of ASUM. They were hoping to have a statement of support from the Graduate Council to take to the mediation. Chair Kinch assured the GPSA that Graduate Council is a strong ally, but is not comfortable placing demands on ASUM. He agreed to send an email statement.
Adjournment

The meeting was adjourned at 1:04 p.m.
rocedure

IIP Admissions Procedures
Procedure Number:
302.55
Date Adopted:

2/26/03
Last Revision:

9/30/15

Approved by:

Graduate Council

A. Application

1. Pre-application procedures: due to the structure of the IIP, the development of an IIP proposal is considered a pre-application.

a) Prospective committee status: faculty do not officially become members of the student’s program committee until the student is admitted;

b) Preview of credentials: student must present to all proposed committee members their GRE scores and TOEFL (if applicable), transcripts, and letters of recommendation before faculty officially agree to serve. Credentials are needed by the prospective committee to help guide the student in the articulation of objectives and curriculum design and includes assessing transfer credits and residency requirements.

2. Supporting letters from prospective committee members.

Prospective committee members must agree in writing to serve on the student's committee. This agreement should include a) a statement about the value and rigor of the student's proposal, b) an indication of willingness to participate in the collaborative effort, c) a discussion of their specific areas of expertise, and d) how this expertise strengthens the student’s IIP program of study and dissertation project(s).

3. Rule on transfer from an existing traditional doctoral program.

In the case (a) in which a doctoral student already admitted to a doctoral degree program at UM seeks to change doctoral programs, or (b) was applying to a traditional doctoral program at UM and there was no space available in the program for the upcoming year, the reasons for the transfer from one program to another must be investigated.

The Interdisciplinary Graduate Programs’ Director or the Graduate Dean’s Designee will meet with the current UM Graduate Program Director/Chair or Graduate Committee Chair of potential applicants who desire to transfer from an existing UM doctoral program before the potential applicant can proceed with the pre-application process. Students wishing to transfer from an existing UM doctoral program will be considered on an individual basis, taking into account the nature of the IIP as an interdisciplinary degree that cannot be accomplished through a traditional PhD program.

4. Explicit IIP program committee chair responsibilities.

a) Faculty willing to chair IIP committees must be proactive in keeping the collaborative function of the committee together;

b) They should serve as an advocate for the student and must be sufficiently available;

c) They must clearly understand the IIP process as articulated in the Interdisciplinary Graduate Programs webpage.

5. Enforced interaction between Admission Committee and prospective IIP committee chair.

Before the submission of an application, the chair of a student’s proposed IIP committee and the prospective student will meet with the IIP Admission Committee chair to discuss details of the student’s research problem(s) and academic plan. This meeting occurs at least two weeks prior to the application deadline.

6. Formal IIP application checklist

Incomplete applications (according to the checklist) will be screened by the Graduate School before faculty review and returned to the applicant.

B. Admission

1. IIP Admission Committee

The charge of the committee is to review the admission phase in the IIP application process.

The IIP Admission Committee will be composed of five faculty members from any Schools or Colleges that offer graduate programs. Whenever possible, at least three of the five must be from different doctoral-granting programs. The composition will be based on ECOS recommendation and appointed by the President for staggered three-year terms.

2. Two-tiered admission

Applicants who completed a master’s degree program with a thesis are required to write a comprehensive description of the anticipated methodology and approach to be used in the research plan.

Applicants who completed a non-thesis master’s degree and/or a professional masters or professional doctorate are expected to:

a) Describe their preliminary ideas for the methodology section;

b) List all the coursework, and its timeline of completion, pertinent to the acquisition of research methodology skills;

c) List in the timeline the semester when the applicant will propose and defend their research methodology for their student’s committee. The committee would then decide if (1) the student is ready to move forward, (2) the student needs remediation plan to acquire the skills necessary to demonstrate the knowledge required to move forward, or (3) the student has failed to demonstrate the required research methodology skills and a vote will be taken to either allow the student an opportunity to retest or dismissal from the IIP.

3. Decision phase

As in other graduate programs, the admission process is online through Data Portal, the software that manages admission applications; however, prospective students do not submit documents through the portal. The complete application packet is delivered to the Graduate School by the prospective student’s committee chair. After the IIP Admission committee has taken action on the application, its chair will inform the Interdisciplinary Graduate Programs director or the Dean’s designee via email of the IIP Admission committee’s recommendation for each applicant. The Interdisciplinary Graduate Programs’ Director or the Graduate Dean’s designee will register the decision on Data Portal, at which point the Graduate School will finish the admission process and issue the decision letter to the applicant.

a) Objection of admission voting outcome

Anybody on an IIP Admission committee who objects to a voting outcome within the committee may appeal to the Oversight Committee. The Oversight Committee has the right to recommend that the Graduate School Dean or Interdisciplinary Graduate Program’s Director intervene to remedy the conflict.

Application Materials

Deadlines for applications are April 1st & November 15th.

Criterion for evaluation includes:

1. TOEFL score(if relevant) that meets the University standard and GRE General Test

2. Masters Degree or equivalent degree program of study that includes at least 30 credit hours of graduate work and a minimum of 3.0 GPA.

3. Relevance and quality of professional work to date and potential for PhD level work.

4. Statement as to whether or not the applicant has applied to an existing doctoral graduate program at UM; and, if so, an explanation of why the applicant is not pursuing said degree. Statement that the applicant has not been dismissed from an existing doctoral graduate program at UM.

5. A clear indication the proposal is for a truly integrative PhD that cannot be constructed using an existing UM doctoral program.

6. Application and Proposal

a) Academic and professional goals including statement of research problem(s) and articulation of objectives (skills and competencies) to be developed

b) Curriculum Plan

c) Assessment Plan

d) Relevant Research Plan with, at minimum, PhD level research questions

7. CV

8. Transcripts from all previous institutions

9. Letters (3) of recommendation

10. Commitment letters from prospective IIP committee members

11. Checklist completed by applicant and the 3rd page completed by IIP prospective committee Chair.

Notes:
A. Incomplete applications will be returned and only re-reviewed once.
