Department of Biology Graduate Student Handbook

Department of Biology Graduate Student Handbook

[image: image3.emf]

S e l e c t t h e s i s a d v i s o r

[image: image4.emf]

S e l e c t t h e s i s a d v i s o r

[image: image5.jpg]@

California State Uruversny
Dominguez Hi

Department of Biology Graduate Student Handbook
2010

Contents

Welcome to the M.S. Program in Biology…………………………………..3

Admissions Requirements…………………………………………………...4

Financial Aid………………………………………………………………...5

Checklist……………………………………………………………………..7

Program Roadmap…………………………………………………………...8

Policies………………………………………………………………………9

Faculty Research…………………………………………………………...12

M.S. Thesis Research Proposal Guidelines………………………………...13

M.S. Thesis Guidelines…………………………………………………….14

Deadlines for Graduation……………………………………………..........15

Forms
………………………………………………………………….........18

Thesis Research Proposal
……………………………………………19

DRAFT Academic Advisement
…………………………………….20

Independent Study Contract…………………………………...........21

Dear Student in the M.S. Program:

Welcome to the M.S. Program in Biology at California State University, Dominguez Hills. We hope that your participation in the program will be intellectually rewarding and will help you further your educational and career goals.

This handbook is designed to help you navigate the often confusing procedures that you need to follow to make your way through the program. Strict adherence to the policies and procedures will decrease the amount of time you need to complete the program. You will be required to be advised every semester by either the Biology Department Graduate Coordinator or your research advisor (if that person is a member of the CSUDH faculty). The function of this mandatory advising is to monitor your progress through the program and to solve any problems that may arise. If you have any questions at any time during your participation in the program, please feel free to contact the Graduate Coordinator.

A note on the program. There are two major components to the M.S. Program in Biology, classroom work and research. The classroom component consists of a core of required courses plus one or more electives. The research component involves completion of a research project, under the direction of a faculty research advisor, and culminates in the preparation of a thesis. Up to nine units of academic credit may be earned for research participation and thesis preparation. It is possible, but not guaranteed, that you may obtain fellowship or stipend support for your research activities.

A note on admission status and progress. You were admitted in either Classified Status, or Conditionally Classified Status. Classified Status means full, unconditional admittance to the program. If you were admitted in Conditionally Classified Status, the conditions for your admission and continuation in the program were detailed in your notice of admission. Once these conditions are satisfied, you will be promoted to Classified Status.

Again, welcome to the M.S. Program in Biology.

Biology Department Graduate Coordinator

Biology Graduate Program Committee

Admission Requirements

Requirements for admission as a classified graduate student are a bachelor’s degree in biology or a related field with a minimum grade point average of 2.75 in the last 60 upper division semester (90 quarter) units of upper division course work, and completion of courses equivalent to the CSU Dominguez Hills’ degree in biology.

Specifically, a student must have completed an upper division course in each of the subject areas listed below with a grade of “B” or better.

Subject Area

CSUDH Course Equivalent

Cell Biology

 BIO 320

Genetics

 BIO 340

Experimental Laboratory
 BIO 342

Animal or Human Physiology BIO 312/BIO 313 or BIO 483

Evolution or Ecology

 BIO 230 or BIO 332/BIO 333

Statistics

 MAT 131 or equivalent

Students who do not satisfy all these requirements may be admitted as a second baccalaureate student while they complete the requirements. Students who meet all but one requirement may be admitted as a conditionally classified graduate student at the discretion of the Biology Graduate Committee. They must meet any conditions by the end of the first semester in that status. Final decision on admission to the graduate program is made by the Biology Graduate Committee.

Admission Procedures

Prospective graduate students must:

1.
Submit an application to the University for admission (or readmission) with graduate standing, and official transcripts of all previous college work following the procedures outlined in the Admissions section of the University Catalog.

2.
Submit to the Biology Graduate Program Coordinator:

a.
a second set of official transcripts;

b.
a letter to the department describing interests, goals and expectations in
pursuing the master’s degree in biology;

c.
three letters of recommendation sent directly from individuals who can
evaluate potential for graduate study;

d.
a departmental admissions application.

Therefore, the admissions procedure is a two step process. Students must apply to both the University (via CSU Mentor) AND the Department of Biology directly. Students who are not admitted to the Graduate Program are encouraged to apply to the University as a second baccalaureate candidate.

Deadlines for the submission of the departmental application;

 May 1 for Fall admission and November 1 for Spring admission.

Financial Aid

Graduate students may be eligible for financial aid. They are encouraged to meet with the CSUDH Financial Aid office to learn more about the scholarships and grants that may be available.

Financial Aid Office
Welch Hall (WH), Room B-260
1000 East Victoria Street
Carson, CA 90747

Email finaid@csudh.edu

Telephone: (310) 243-3691
Fax: (310) 516-4498
Scholarships

There are several scholarships available for graduate students. Applications are available from the office of Financial Aid.

Graduate Equity Fellowships

Financial support based on eligibility of need for educationally and economically disadvantaged CSUDH students with strong academic records. Students must be accepted to the graduate program, have a faculty sponsor, and commit to a research project. All graduate equity fellows are expected to participate in the Celebration of Research event in the spring semester. Applications for the following academic year are available in March and in October for the spring semester only. An award of up to $4,000 per academic year may be renewed up to two years. Call the Graduate Studies Office (WH-A340) at (310) 243-3308 for application and deadline information

California Pre-Doctoral Program

The California Pre-Doctoral Program is designed to increase the pool of potential faculty by supporting the doctoral aspirations of California State University (CSU) students who have experienced economic and educational disadvantages. The program places a special emphasis on increasing the number of CSU students who enter doctoral programs at one of the University of California (UC) institutions. Announcements and application forms for the program are circulated each year in early December and due in April. Eligibility is limited to junior, senior and graduate students that are enrolled in a degree-seeking program at any one of the CSU campuses at the time of application. Applicants must also be U.S. citizens or permanent residents. http://www.calstate.edu/PreDoc/

Advising

Advising is a critical component of the Graduate Program in Biology. Students are required to meet with the Graduate Coordinator every semester. In addition, students should be advised by their research advisor very often.

CHECKLIST

M.S. Program In Biology

This timeline is based on completion of the program in 2 years. A shorter or longer time may be required, depending on academic and research progress.

The numbers in parentheses refer to steps on the Biology M.S. Roadmap on page 6.

INITIAL ADMISSION

· Initial admission was Conditionally Classified Status.

Conditionally Classified Status is a provisional admission to the program. It is reserved for students who are deficient in one admission requirement. Students admitted under this status are given one semester to one year (depending on the deficiency and circumstances such as class availability) to make up the deficiency. The conditions associated with admission under this status will be described in the acceptance letter.

· Begin taking required and elective courses (1).

· Completion of Conditions for Admission to Classified Status (1).

· Admission to Classified Status. Completion of Request for Graduate Change of Objective form by Graduate Program Coordinator (2).

· Initial admission was Classified Status.

· Begin taking required and elective courses (3)

AFTER ADMISSION TO CLASSIFIED STATUS
SEMESTER 1

· Completion of the Graduation Writing Assessment Requirement (GWAR) (3).

· Identification of a research mentor (4).

· Selection of two advisory committee members (5).

· Approval of thesis research project by research mentor.

· Completion of M.S. Biology Thesis Research Proposal (6).

Completion dates

Fall semester entrance – 12/1

Spring semester entrance – 5/1

YEAR 2+

· Completion of all course work (except Bio 597, 598 or 599).

· Completion of all research outlined in Thesis Proposal.

· Completion of Application for Advancement to Candidacy with Graduate Coordinator.

· Preparation of Thesis (See CSUDH Thesis and Project Guide for appropriate formats).

· Completion of either the GRE Biology Subject test or the GRE Biochemistry, Cell and Molecular Biology Subject test.

· Application for Graduation form submitted to Admissions and Records (Semester just prior to the intended graduation date; note deadlines in Catalog/Class Schedule).

· Approval of thesis by graduate committee. A draft is first submitted to the research mentor for corrections, when these corrections have been made a revised draft is submitted to committee members. Allow 2 weeks for each review.

· Submission of thesis to Graduate Studies office.

· Submission of thesis to CSUDH library for final approval. (Note deadlines in Catalog/Class Schedule).

· Defense of Thesis.

Biology M.S. Roadmap

[image: image1]

Policies

Overview: The M.S. Program in Biology includes a required core of courses and additional elective courses. The academic program is expected to culminate in a thesis based on original research.

Courses: The MS Degree in Biology requires completion of 30 units, at least 15 of which must be graduate (500-level) courses in biology. An overall "B" average is required in courses in the program and all courses must be passed with a grade of "B-" or above. Note that Full Time status for a graduate student consists of 8 units per semester.

A.
Required Courses (19 units)

BIO 502
 Biostatistics (3 units, Fall)

BIO 503 Biological Instrumentation (3 units, Fall)

BIO 590 Graduate Seminar (to be taken twice, 2 units, Fall and Spring)

BIO 421 Molecular Biology (3 units, Spring) or

BIO 440 Molecular Genetics (3 units, Spring)

BIO 501 Biological Literature (3 units, Spring)

BIO 520 Advances in Cell and Molecular Biology (3 units, Spring)

 B. Electives (11 units). Select from the following:

1. Other graduate (500 level) courses in biology.

2. Upper division (400 level) courses in biology.

3. Directed Reading (Bio 597), Directed Research (Bio 598), and Thesis (Bio 599). A maximum of nine units of these courses may be applied to the degree. No more than six units of BIO 599 may be applied.

4.
Any of the following Chemistry courses are acceptable:

CHE 450.
Biochemistry I (4)

CHE 451.
Biochemistry Laboratory I (1)

CHE 452.
Biochemistry II (4)

CHE 453.
Biochemistry Laboratory II (2)

Revalidation of Outdated Course Work: All course work taken in the master's degree program must be completed within the five years immediately preceding the date of graduation. If approved by the Graduate Committee and the Graduate Dean, a limited number of courses may be revalidated. However, under no circumstances can a course taken more than seven years before graduation be revalidated and counted in the program.

Revalidation of outdated course work may be requested from the University Graduate Studies Office through the Biology Graduate Coordinator. The request must be accompanied by a petition from the Biology Graduate Program Committee that verifies that the student has done one of the following (at the discretion of the Biology Graduate Committee):

1.
repeated the course and passed it with a grade of "B" or better;

2.
taken the exams and completed the assignments of the course as it is currently offered and earned a grade of "B" or better;

Grades: An overall “B” average is required in courses in the student’s program and all courses must be passed with a grade of “B-” or above.

Directed Reading (Bio 597), Directed Research (Bio 598), and Thesis (Bio 599): These courses are designed to assist students with their thesis research and writing. All of these courses must have Independent Study contracts (pg. 22) filled out by the student and research advisor and submitted to the Graduate Coordinator prior to the third week of the semester.

BIO 597 Directed Reading: Library research on a specific subject in biology. Topic for study to be approved and directed by instructor. Can be used to prepare for the comprehensive examinations or to formulate a research problem prior to enrollment in BIO 598 or BIO 599.

BIO 598 Directed Research: Laboratory research on a specific subject in biology. Topic of research to be approved and directed by an instructor.

BIO 599Thesis: Laboratory research and writing of thesis for the master’s degree. Topic of research to be approved by graduate advisor.
Administrative-Academic Probation: A graduate student may be placed on administrative-academic probation by action of appropriate campus officials for any of the following reasons:

1. withdrawal from all or a substantial portion of a program of study in two successive terms or in any three terms.

2. repeated failure to progress toward the stated degree objective or other program objective (when such failure appears to be due to circumstances within the control of the student).

3. failure to comply, after due notice, with an academic requirement or regulation, which is routine for all students or for a defined group of students (example: failure to take placement tests, failure to complete a required practicum, failure to satisfy GWAR).

When such action is taken, the student shall be notified in writing and shall be provided with the conditions for removal from probation and the circumstances that would lead to disqualification, should probation not be removed.

Administrative-Academic Disqualification: A student who has been placed on administrative-academic probation may be disqualified from further attendance if:

1. the conditions for removal of administrative-academic probation are not met within the period specified.

2. the student becomes subject to academic probation while on administrative-academic probation.

3. the student becomes subject to administrative-academic probation for the same or similar reason for which he/she has been placed on administrative-academic probation previously, although not currently in such status.

When such action is taken, the student shall receive written notification including an explanation of the basis for the action.

Academic Probation and Disqualification: Academic probation and disqualification regulations differentiate between students enrolled in a graduate program and those enrolled in classified postbaccalaureate status.

1. Conditionally classified and classified graduate students and graduate credential students are placed on scholastic probation if they fail to maintain a cumulative grade point average of 3.0 in all postbaccalaureate units attempted. If they do not bring their grade point average up to 3.0 in the following semester in residence, they are subject to disqualification from the program in which they are enrolled.

2. Students who have been disqualified from a master’s degree program may be admitted to another degree program only on the recommendation of the department concerned and with the approval of the appropriate school dean.

3. Classified postbaccalaureate students are placed on scholastic probation if their grade point average falls below 2.5. If they do not bring the grade point average up to 2.5 in the following semester in residence, they are disqualified from pursuing work at the University.

4. Students disqualified for scholarship deficiency may not enroll in any regular session of the campus without permission from the appropriate school dean and may be denied admission to other educational programs operated or sponsored by the campus.

5. Students attempting a second baccalaureate degree are subject to the same probation and disqualification standards as seniors.

Post-baccalaureate Standing: Classified: Students who qualify for admission to a credential or certificate program are admitted as classified post-baccalaureate students. Admission in this category does not constitute admission to or assurance of consideration for admission to any graduate degree program.

A classified post-baccalaureate student may apply a maximum of nine units toward a specific graduate degree program. Any such units completed prior to admission into a specific graduate program must be approved by the graduate program coordinator via written petition.

Continuing Student Status: Students must maintain continuous enrollment throughout their time in the graduate program, including the semester they graduate. Students who miss a semester will have to reapply to the university and to the program. Students who have completed all course work may enroll in BIO 600 Graduate Continuation Course (0 units) to maintain continuous attendance.

Planned Graduate Student Leave: It is a university requirement that graduate students maintain continuous attendance throughout the course of their study for the master's degree. Any graduate student in good academic standing may request a Planned Graduate Student Leave. Reasons for seeking a leave are likely to be varied, but all applicants should intend to return to formal study within a specified time period.

To apply for a Planned Graduate Student Leaves, the student must be a conditionally classified or classified graduate student with a grade point average of 3.0 or better. Application for the leave must be filed with the appropriate graduate coordinator before the first day of classes for the semester during which the leave is to begin, and should be accompanied by appropriate documentation.

The Planned Graduate Student Leave is approved at the discretion of the student's graduate coordinator. The graduate coordinator may require periodic reports from the student. Students who plan to enroll for credit at another institution of higher education during the leave period must obtain prior approval for the transfer of course credit to the program from the graduate coordinator.

Approval of the leave does not constitute an extension of the time period for completing all course work and other requirements for the master's degree. Approval of the student's leave application constitutes agreement by the university that the student will be temporarily exempted from the continuous attendance requirement as long as the student meets the conditions specified in the approved leave application. Students who do not return to the university at the conclusion of their planned leave will be considered to have withdrawn from the university at the end of their last semester of regular enrollment at CSU Dominguez Hills.

Applications are available from the Graduate Program Coordinator and the Office of Academic Programs and upon completion are submitted to the Registrar in the Office of Admissions and Records. Students meeting all conditions of the approved leave shall be required to submit an application for readmission on returning from Planned Graduate Student Leave, but shall not be required to pay another application fee.

Graduate Committee: Each student must select a thesis advisor (research mentor) to guide their research. The student and advisor will select two additional members for the student’s Graduate Committee. At least two members of the committee, including the chair, must be full-time CSUDH biology faculty. The thesis advisor (research mentor) may be a faculty member from another department or academic institution. The thesis advisor and committee members must be selected in the first semester of Classified Standing in the program.

Potential Research Mentors for CSUDH M.S. Students

Students in the M.S. Program in Biology can select research advisors/mentors from among the Biology Department faculty at CSUDH (Table 1). In addition, a number of research labs at LaBioMed, the research institute of Harbor UCLA, have hosted CSUDH students in the past. We also anticipate participating in a Bridges to the Doctorate program with IUPUI for qualified students. A list of potential research mentors at LaBioMed and IUPUI may be obtained from the Biology Department Graduate Coordinator. Research mentors at other institutions may be used with approval of the Biology Department Graduate Program Committee.

	Table 1: RESEARCH MENTORS AT CSUDH

	PERSONNEL
	RESEARCH INTERESTS

	Katherine Bates, Ph.D.
	Genetics of Drosophila oogenesis

	Brynne Bryan, Ph.D.
	Aquatic diatoms

	John Carvalho, Ph.D.
	Reovirus-host cell interaction; Virology and public health dealing with viral diseases

	H. K. Choi, Ph.D.
	Intracellular Signaling, Hormone Dependent Gene Regulation, Cancer

	Helen Chun, Ph.D.

	Biomedical Research, Radiosensitivity

	Getachew Kidane, Ph.D.

	Molecular Genetics of Protozoa, Immunoparasitology

	Thomas Landefeld, Ph.D.

	Endocrinology; Health Disparities

	Terry McGlynn, Ph.D.
	Tropical ecology, biology of detrital food webs; behavioral and community ecology of rain forest ants

	Davood Soleymani, Ph.D.

	Biology and Physiology of Trichomonas

	John Thomlinson, Ph.D.

	Ecology

	Connie Vadheim, Ph.D.

	Ecological Physiology of Plants, Bioremediation

M.S. Thesis Research Proposal Guidelines

· The M.S. thesis research proposal should be a well thought-out, hypothesis driven proposal. It should include background, references and give the reasoning for the proposed research.

· The proposal should be developed in close communication with the research mentor/advisor, but should be written solely by the student.

· The scope of the research proposed should be reasonable to be accomplished in two years or less.

· It is expected the proposals will be between 2 and 5 single-spaced pages in length, excluding references, although there is no minimum or maximum length.

· Proposals should be given to Committee members for approval at least two weeks prior to the deadline.

· Committee members are encouraged to closely examine the proposal and only sign the thesis proposal approval form if the above guidelines are met.

· The thesis proposal approval form should be signed by each committee member and returned to the Graduate Program Coordinator prior to the deadline.

Deadlines

Fall semester entrance 12/1

Spring semester entrance 5/1

· Failure to submit the approved thesis proposal by the deadline will result in delayed graduation and may result in removal from the program.
M.S. Thesis Guidelines

· After completion of the research outlined in the proposal, the student will write a thesis.

· For specifics on writing the thesis, see the University Thesis and Project Guide, which can be obtained from the University Bookstore or from the Graduate Studies website.

· For thesis/project formatting assistance, please contact: Ms. Anne Garrett Thesis Format Assistant Office of Graduate Studies (310) 243-2191 E-mail: agarrett@csudh.edu

· The thesis will be submitted first to the research advisor for approval. Please allow at least 2 weeks for the advisor to read the thesis. Several revisions may be required before approval. Failure to allow enough time for revisions may result in a delay of graduation.

· After approval by advisor, then the thesis will be submitted to the members of the Graduate Committee for approval. Please allow several weeks for the committee members to read the thesis.

· Once approved, the thesis will be submitted to the University Graduate Studies Office and the University Library by the deadlines.

· Upon approval of the thesis, the student and advisor will arrange an oral defense of the thesis, in the form of a public seminar to which faculty, students and the public are invited to attend.

Deadlines for Graduation

· Graduation Writing Assessment Requirement (GWAR)

Students working toward a master's degree are required to demonstrate writing ability commensurate with above average performance at the baccalaureate degree level. This requirement should be met within the first semester of graduate work by successfully completing one of the following:
· A score of 8 or higher on the Graduation Writing Examination (GWE). The GWE is administered on campus five times a year, and is one of the ways to satisfy the GWAR. Registration for the GWE opens approximately 30 days before each exam date. The GWE is administered by the CSU Dominguez Hills Testing Office: Welch Hall A-210, (310) 243-3909, testing@csudh.edu.

The booklet to study for the GWE is available at http://www.csudh.edu/testing/GWE/.

· Written acknowledgment from the instructor of IDS 397 and IDS 398 that performance in coursework was commensurate with a grade of B.

· An earned degree from one of the CSU campuses (other than CSUDH) with the GWAR having been satisfied in 1984 or later at the previous CSU campus, along with granting of petition for GWE exemption through the Testing Office.

· A grade of B or higher in an accepted upper division composition course taken at another university prior to admission to CSUDH. Students who have taken the equivalent of our Advanced Composition course, ENG 350, may request a review of its equivalency. Students must complete a Petition for GWE Exemption at the Testing Office, attaching a copy of an official transcript and the catalog description of the pertinent coursework. Lower division writing courses (e.g. Freshman English), literature courses and specialized courses in business, technical, report, or creative writing, among other courses, are not acceptable. Only the GWAR Coordinator is authorized to decide whether coursework done elsewhere satisfies the CSUDH writing requirement.

· A score of 4.0 or higher on the Analytical Writing Analysis of the GMAT.

· A score of 4.0 or higher on the Analytical Writing section of the GRE.
· A grade of B or higher in English 350.

For more information, contact the University Advisement Center (UAC), (310) 243-3538, WH A-220.

· Advancement to Candidacy

An application for advancement to candidacy is submitted when the student has completed most of the course work and is completing the thesis. Application is made through the Biology Graduate Coordinator and must be done before the student can complete the thesis. This application will list the student’s program of courses and other requirements which must be completed for the degree. The Advisement and Advancement to Candidacy form is submitted to the Office of Admissions and Records and the Office of Graduate Studies once the following conditions have been met by the student.

· A minimum of 15 resident units

· Classified Standing

· Successful Completion of the GWAR

· Maintained a minimum grade point average of 3.0 and received a grade of B- or better in all courses taken in the graduate program with no grade lower than a "C" in the degree program

· taken the GRE by the semester he/she applies for graduation

· Submission of an approved Thesis Research Proposal

The Graduate Program Coordinator sends the advancement to candidacy form to the College Dean and Graduate Dean who forwards it to the graduation unit of the Registrar’s Office. It is used for the degree check after the student has submitted an Application for Graduation form to the Office of the Registrar.

· Application for Graduation for Master's Degree Candidates

The Application for Graduation must be filed in accordance with the following schedule. Failure to apply in accordance with the schedule below will result in your Degree Check not being completed prior to the deadline to add classes for the term of intended graduation. Also there will be additional fees assessed for applying after the deadline.

If you anticipate graduating, you must file the Application for Graduation to the Office of Admissions and Records (WH C-290). Please contact Admissions for application deadline dates.
· GRE Subject Test

The GRE Biology Subject test or the GRE Biochemistry, Cell and Molecular Biology Subject test must be completed prior to graduation. Students may request this requirement to be waived if the GRE Biology Subject test or the GRE Biochemistry, Cell and Molecular Biology Subject test was taken prior to entrance to the M.S. program.

The tests are given three times a year; October, November, and April. Scores should be sent to the CSUDH Biology Department – institution code 4098, department code 0203. Allow 4-6 weeks for delivery of the scores. For more information, see the GRE website at www.ets.org.

Please check with the office of Financial Aid about the qualifications for the GRE fee waiver program.

· Thesis Defense

An oral defense of the thesis, in the form of a public seminar to which the faculty, students and the public are invited to attend will be scheduled through consultation with the student, advisor and Graduate Coordinator. The thesis defense must be scheduled in the same semester as the student is graduating and should be scheduled as soon as the thesis is approved by the Graduate Committee. Students graduating in the summer may schedule their defense in the prior spring semester with approval of the advisor and Graduate Coordinator.

· Thesis Submission to the Graduate Studies Office and University Library

The deadlines for submission to the Graduate Studies Office (WH A-340) for final approval and the University xe "Library Clearance:deadlines" Library for binding and paying xe "Fees" fees are as follows:

xe "Submission Procedures"
	GRADUATE STUDIES OFFICE SUBMISSION DEADLINE

	FALL
	External Degree Programs
	On Campus Programs

	
	October 10
	November 1

	SPRING
	March 10
	April 1

	xe "Summer Submission" SUMMER*
	June 10
	June 10

	

	UNIVERSITY LIBRARY SUBMISSION

	FALL
	On or before December 15

	SPRING
	On or before May 15

	SUMMER
	On or before August 1

There are no exceptions to these deadlines. If the stated deadline falls on a weekend or holiday, the deadline is the following work day.
* Students submitting a thesis or project for the xe "Summer Submission" summer deadline will need to ensure that they have the final approval signatures of their xe "Committee" committee members before the summer break.

· Thesis Submission to the Department

A bound copy of the thesis is to be submitted to the Department, via the Graduate Coordinator. In addition, many thesis advisors also require a bound copy, and students also may wish to have their own bound copy. Therefore, students may wish to have up to 3 copies bound.
· Commencement Participation Form

Degree candidates wishing to participate in the spring Commencement Exercises must file the Commencement Participation Form with the Office of Event Scheduling and Planning no later than April 15. If the deadline date should fall on a weekend or holiday, the deadline will be by 5:00 p.m. on the previous working day.

Forms

Three forms are included in this booklet.

MS Biology Thesis Research Proposal: This form is to be filled out with your chosen research advisor, submitted for approval to the other members of your Graduate Committee, and finally submitted to the Biology Department Graduate Coordinator. This should be completed by the end of the first semester after you have been admitted to Classified Status. You may copy and use the attached form, or obtain a form from the Biology Department Graduate Coordinator.

Academic Advisement: A draft of this form is included to allow you to monitor your progress in completing the classroom component of the program. The actual form that you submit should be filled out with the Biology Department Graduate Coordinator.

Independent Study Contract: This form must be submitted for every Directed Reading (Bio 597), Directed Research (Bio 598) and Thesis (Bio 599) course that you take. The forms should be filled out with your research advisor, and should detail what you intend to accomplish during the semester. Your grade will be based on how well you complete the described work. You may copy and use the attached form, or obtain a form from the Biology Department Graduate Coordinator.

Other forms that you may need to complete with the Biology Department Graduate Coordinator that are not included.

Graduate Change of Objective This form is used to change the status of a graduate student from Conditionally Classified to Classified.

Advisement and Advancement to Candidacy This form is used once a student completes the requirements.

Planned Academic Leave This form is used if a student needs to take off a semester or more for personal reasons.

[image: image2.emf]

S e l e c t t h e s i s a d v i s o r

Application

Classified Status

Conditionally Classified Status

��

Course work

Perform thesis research

Finish course work

Write thesis

Advancement to Candidacy

Thesis Approved by Committee/Graduate Studies

M.S. in Biology Awarded

PAGE
19

