

2001

THE GRADUATE SCHOOL

UNIVERSITY OF COLORADO AT BOULDER

2001 ed.

Graduate School Rules

**University of Colorado at Boulder
Graduate School Rules
Rev. 1998, draft effective fall 1999
Final modifications and implementation fall 2001**

	Page #
Article I: Organization	3
Section 1: Structure	3
Section 2: Dean of the Graduate School	4
Section 3: Executive Advisory Council	5
Section 4: Graduate Faculty	6
Article II: Graduate Education	9
Section 1: Degree Programs	9
Section 2: Admissions	10
Section 3: Transfer of Credit	13
Section 4: Course Requirements	14
Section 5: Grades and Quality of Work	15
Section 6: Examinations	17
Section 7: Foreign Language Requirement	19
Section 8: Full-time status and Minimum Registration Requirements	19
Section 9: Admission to Candidacy	20
Section 10: Thesis/Dissertation Requirements	20
Section 11: Time Limits for Completion of Degrees	22
Article III: Amendments	24

University of Colorado at Boulder
Graduate School Rules
2001

Graduate education is a preeminent role of the University of Colorado at Boulder. The responsibility for planning, implementing, and evaluating graduate programs rests with the Graduate School. The mission of the Graduate School is to facilitate and enhance the educational experiences and opportunities for all graduate students and to encourage excellence in research, creative and scholarly work.

ARTICLE I: ORGANIZATION

Section 1: Structure

The primary responsibilities of the Graduate School are to maintain the high standards and quality of Graduate Faculty and programs and to coordinate the various graduate programs. The Graduate School along with the Graduate Faculty develops and administers programs according to the needs of the campus and in accord with the general standards of excellence and sound academic administration established by the Graduate School.

1. The Dean of the Graduate School, who reports to campus administration, is responsible for the administration of Graduate School policies and programs.
2. The Executive Advisory Council of the Graduate School, which consists of members of the Graduate Faculty, advises the Dean on issues concerning Graduate School policies and programs.
3. The constituent academic and research units of CU-Boulder's Graduate School include the graduate programs and research in:

- College of Arts & Sciences
- College of Business and Administration (excluding the MBA programs)
- School of Education
- College of Engineering & Applied Science
- School of Journalism & Mass Communication
- College of Music

- Cooperative Institute for Research in Environmental Sciences (CIRES)

- Institute of Arctic and Alpine Research (INSTAAR)
- Institute for Behavioral Genetics (IBG)
- Institute of Behavioral Science (IBS)
- Institute of Cognitive Science (ICS)
- JILA
- Laboratory for Atmospheric and Space Physics (LASP)

Section 2: Dean of the Graduate School

The Dean of the Graduate School is the chief academic and administrative officer of the Graduate School under authority delegated by the President and the Board of Regents. The Dean of the Graduate School is responsible for the overall coordination and effectiveness of Graduate School programs, serves as Chair of the Executive Advisory Council, and serves as the presiding officer for meetings of the Graduate Faculty. The Dean of the Graduate School reports to the campus administration and is responsible for administering the programs of the Graduate School in a manner consistent with “Graduate School Rules”.

Responsibilities

Acting in conjunction with the Executive Advisory Council, and in participation with the faculties of the constituent schools and colleges, the Dean of the Graduate School is responsible for the following:

- compliance of all Graduate School programs with standards for faculty appointment, student admission, and graduation requirements
- approval of new degree programs, approval of interdisciplinary and professional certificate programs, dual degrees, discontinuance of degree programs, and significant modifications of curricula, including transfer of program responsibility
- approval of proposals for bachelor’s/master’s degree programs in conjunction with appropriate undergraduate deans and the Vice Chancellor of Academic Affairs
- establishment of cooperative and beneficial relationships among colleges, schools, departments, and programs
- review of budgetary planning and resource allocation for graduate programming, institutes and other academic units as necessary (e.g., space, faculty, FTE, equipment)
- review of graduate faculty assignments and workloads
- approval of Graduate Faculty appointments and research professorships
- provision of appropriate academic advising for students in conjunction with program staff and faculty

- approval of curricular development and modification
- review and administration of graduate teaching assistant, graduate assistant, graduate part-time instructor and research assistant employment policies and procedures
- administration of faculty and graduate student fellowship programs

The Dean of the Graduate School is appointed by the Board of Regents upon recommendation by the Vice Chancellor of Academic Affairs and the Chancellor.

Section 3: Executive Advisory Council

The Executive Advisory Council advises the Dean of the Graduate School on matters relating to coordination and excellence of Graduate School programs throughout CU-Boulder.

Composition

The Executive Advisory Council consists of the Dean of the Graduate School, 12 members of the Graduate Faculty representing constituent schools and colleges, including the Associate Dean of the Graduate School, and 1 student member. The student member will be excluded from discussions regarding personnel matters. The council members are appointed by the Dean of the Graduate School from nominations submitted by the Boulder Faculty Assembly (BFA), the deans of constituent schools and colleges, the United Government of Graduate Students (UGGS) and the Institute Directors. Advisory Council members are appointed for terms of three years. The Dean of the Graduate School is the Chair of the Executive Advisory Council.

Procedure

Working in conjunction with the Dean of the Graduate School, the Executive Advisory Council develops its own rules of procedure consistent with the Laws of the Regents and the “Graduate School Rules”.

Duties

The duties of the members of the Executive Advisory Council are to assist the Graduate School in achieving the goals set forth in its role and mission statements as follows:

- review and recommend appointment, reappointment, and promotion of all research professorships -- the student member shall be excused from this duty
- recommend proposals for new degree programs, professional and interdisciplinary certificate programs, concurrent bachelor’s/master’s degree programs and discontinuance of existing degree programs
- review changes in the “Graduate School Rules” and make recommendations to the Dean of the Graduate School

- make final recommendations on students' appeals
- make final decisions on appeals of decisions made by the Dean of the Graduate School --the Dean shall be excused during these discussions
- carry out duties as delegated by the Dean of the Graduate School

Section 4: The Graduate Faculty

Graduate Program

A graduate program includes all Graduate Faculty members who are appointed specifically to the faculty of that program by the Dean of the Graduate School. Any faculty member whose duties include teaching, thesis/dissertation supervision, or research supervision of students on this campus must be appointed to the Graduate Faculty of the University of Colorado at Boulder to ensure minimum standards of excellence in relation to graduate education.

Membership

Appointment to the Graduate Faculty of the Graduate School is based on uniform, minimum standards specified in the "Graduate School Rules". To teach a graduate level course or serve on a graduate examining committee, an individual must be a member of the Graduate Faculty. For more information refer to the *Faculty Handbook*. In the case of a coordinated program between one or more University of Colorado campuses, the issue of graduate faculty appointment shall be addressed in the program MOU and agreed to by the graduate deans of each campus involved.

Tenured Graduate Faculty Appointment

Tenured Graduate Faculty Appointments are no longer offered; however, they were granted to some faculty before the rule change in 1987. These appointments had no end date, and faculty with these appointments were eligible to teach any course and serve on any committee, including in the role of chair or outside member. Beginning in 1999 Graduate Faculty members with tenured appointments who leave the University, or retire, but maintain limited activities on the Boulder campus, must have their Graduate Faculty appointments changed to special status.

Regular Graduate Faculty Appointment

Recommendations for regular membership in the Graduate Faculty are initiated by a department chair/program director. Any faculty member at CU-Boulder may request that his/her credentials as a candidate for membership on the Graduate Faculty be reviewed. The recommendation is reviewed by the chair of the department and the dean of the appropriate college or school prior to submission to the Dean of the Graduate School for consideration. The term of appointment for regular members of the Graduate Faculty is for a maximum of seven years. For untenured faculty, the length of the Graduate Faculty

appointment corresponds to the length of the faculty member's appointment in the department. Members of the Graduate Faculty may be reappointed any number of times.

Review Process

The Dean of the Graduate School approves or disapproves appointments to the Graduate Faculty. If the action contemplated varies from recommendations, the Dean of the Graduate School and program members discuss the issue in an attempt to reconcile the differences. Appeals of decisions made by the Dean of the Graduate School are forwarded to the Executive Advisory Council for action.

Qualifications

Regular membership on the Graduate Faculty is generally limited to full-time faculty members of CU-Boulder who hold the rank of assistant professor, associate professor, or professor, as well as any research professor title. The quality of graduate teaching, thesis supervision, research and creative work is central to the decision.

Regular members hold a doctoral degree or the terminal degree appropriate to the discipline, or have demonstrated other attainments that qualify them for regular membership in the Graduate Faculty.

Criteria

The criteria applied in evaluating applications for regular membership include:

- evidence of continuing scholarship -- defined as a broad and inclusive concept that includes research and/or creative work and related inquiries and activities that lead to the development and application of knowledge
- evidence of continuing teaching competency, especially as demonstrated in graduate level courses and in thesis/dissertation supervision
- when evidence of continuing scholarship or teaching competency is not clear, the department chair/program director must document equivalent professional competence

Privileges

Appointment to the Graduate Faculty means that the faculty member may be eligible to participate in Graduate School activities on the Boulder campus. The responsibility for certifying faculty members to teach particular courses or to supervise theses or dissertations in a particular area rests with the department chair or dean (where appropriate) of the approved degree program in which the course is taught or the thesis/dissertation is to be completed, and the Dean of the Graduate School. Faculty members may teach courses and provide thesis supervision within degree programs approved and administered by the Graduate School upon the approval of the program faculty and the Dean of the Graduate School.

The appointment of a faculty member as a regular member of the Graduate Faculty means the faculty member may:

- teach graduate courses
- vote on issues before the Graduate Faculty
- serve on graduate examining committees as chair, member, or outside member
- participate in program activities for the specific program(s) for which the faculty member was appointed
- participate in meetings and committees of the Graduate School in accordance with the CU-Boulder “Graduate School Rules”

Special Graduate Faculty Appointment

The appointment of a special member to the Graduate Faculty is for a maximum of three years. Such appointments may be renewed upon recommendation by the department chair/program director and re-approval by the Dean of the Graduate School. With the exception of the term of appointment, the procedures for initiation of the recommendation, the review and appeal mechanisms are the same as those followed for regular membership in the Graduate Faculty.

Qualifications

The classification of special membership in the Graduate Faculty is intended for individuals who are not full-time members of CU-Boulder faculty or for faculty members who are full-time members of the CU-Boulder faculty but do not meet the qualifications outlined for regular membership in the Graduate Faculty.

Special members hold a doctoral degree or the terminal degree appropriate to the discipline, or have demonstrated other achievements that indicate that they are outstanding members of their profession or discipline.

Criteria

The criteria to be applied in evaluating applications for special membership include:

- evidence of continuing scholarship -- defined as a broad and inclusive concept that includes research and/or creative work and related inquiries and activities that lead to the development and application of knowledge
- evidence of continuing teaching competency, especially as demonstrated in graduate level courses and in thesis/dissertation supervision

- when evidence of continuing scholarship or teaching competency is not clear, the department chair/program director must document equivalent professional competence

Privileges

A special member of the Graduate Faculty may hold a **special appointment with no restrictions**, meaning that the faculty member may:

- teach graduate courses
- serve on graduate examining committees as a member
- participate in program activities for the specific program(s) for which the faculty member is appointed

He or she may not vote in Graduate School elections.

A special member of the Graduate Faculty may hold a **special appointment with restrictions** if his/her duties are extremely limited. Written recommendations from the department chair/program director elaborating on the person's qualifications may be required. A special appointment with restrictions means that the faculty member may fulfill only designated roles and duties as specified by the department chair/program director and approved by the Dean of the Graduate School within the privileges and limits of a special appointment with no restrictions (e.g., teach only one course, serve on the committee of one student).

Revocation of Regular or Special Member Status

The status of a regular or special member may be revoked for cause upon a majority vote of the Graduate Faculty of the member's graduate program. This recommendation must then be approved by the Executive Advisory Council and the Dean of the Graduate School.

Meetings of the Graduate Faculty

Normally Graduate School business is conducted by the Executive Advisory Committee; however, special meetings may be called at any time on twenty-four hours notice by the Dean of the Graduate School, or upon filing with the Dean of the Graduate School a petition signed by fifteen members of the Graduate Faculty. The petition must set forth in full the reason for calling the meeting. The members present at such a meeting constitute a quorum. The meetings are conducted in accord with "Robert's Rules of Order".

ARTICLE II: GRADUATE EDUCATION

Section 1: Degree Programs

Independent or Single Campus Degree Program

An independent degree program is a program existing on only one campus, under the authority of the Graduate Faculty and the dean of the graduate school of the campus.

Coordinated Degree Programs

A coordinated degree program is a single program that the Colorado Commission on Higher Education (CCHE) has approved for more than one campus to offer. A coordinated program is characterized by a single curriculum, a single set of admission criteria, a single set of graduation requirements, and shared resources. CCHE approval of a coordinated program gives authority to the specified institutions to confer the degree.

The Vice President for Academic Affairs determines, in consultation with the campus graduate deans, the responsibilities of the faculty of each campus for areas of emphasis within a coordinated degree program.

Degree Designation

Degree designation is in accordance with the University Administrative Policy Statement on Campus Designation on Diplomas.

Program Development and Modification

Proposals for new degree programs and for major modifications in existing degree programs are initiated by the graduate department/program in accordance with the rules of the program. For new degree programs, in accordance with CCHE guidelines, a concept paper is routed through the department chair/program director, Dean of the Graduate School, Vice Chancellor for Academic Affairs, Chancellor, System Administration, the Board of Regents, and CCHE. The fully developed proposal follows the same routing. Final approval for new degree programs or major modifications rests with CCHE. Major modifications of degree programs follow the same routing.

Section 2: Admissions

A student may be admitted to the Graduate School as either a regular degree student or a provisional degree student.

Regular Degree Students

Qualified students may be recommended for admission to regular degree status by approved programs of the Graduate School provided they meet the following criteria:

- hold a baccalaureate degree from an accredited college or university, or have done work equivalent to that required for such a degree
- show promise of ability to pursue advanced study and research, as judged by the student's scholastic record
- have had adequate preparation to enter graduate study in the chosen field

- have at least a 2.75 (on 4.0 scale, 2.00=C) undergraduate grade point average (for engineering 3.0) -- note that applicants who cannot meet this undergraduate standard may still secure regular admission if they have completed 9 semester hours of relevant graduate course work with at least a 3.25 average
- meet additional requirements for admission established by the major department

Provisional Degree Students

Students who do not meet the requirements for admission as regular degree students may be recommended for provisional degree status by their major department. With the concurrence of the Dean of the Graduate School, these students are admitted for a probationary term of either one or two semesters of full-time study or the equivalent for part-time students. At the end of the specified probationary period, provisional degree students must be either admitted to regular degree status or dismissed from the graduate program to which they were provisionally admitted. Provisional students are subject to the same standards of performance required of regular degree students, plus any other requirements imposed by program faculty as conditions of admission.

Credit earned by persons in provisional degree status may count toward a degree at CU-Boulder.

Standard terms of provisional admission shall be as follows: the student must complete 12 hours in two semesters (or equivalent for part-time students) with a 3.25 cumulative GPA. Program faculty may recommend additional, or alternative, conditions as appropriate.

Admission to Dual Master's Degree Programs

The Graduate School, in conjunction with the faculty of each department and deans of schools and colleges where appropriate, approves dual master's degree programs, which combine previously approved graduate degree programs in two areas or departments.

Qualified graduate students may be recommended for admission to an approved dual degree program upon meeting the qualifications of each graduate program and any special qualifications as outlined by each program's approved guidelines. Minimum standards and qualifications for admission and continuation may be found in each department's approved program guide. Students wishing to complete degrees in more than one department which have no approved dual degree program must complete all the requirements for both degrees with no shared or overlapping course work (see article II, section 3 regarding transfer credit).

Admission to the Concurrent Bachelor's/Master's Degree Program

The Graduate School, in conjunction with the deans for the undergraduate units and the Vice Chancellor for Academic Affairs, approves concurrent degree programs, which combine previously approved undergraduate and graduate degree programs.

Highly qualified undergraduate students may be recommended for admission to a concurrent bachelor's/master's degree program at the end of their sophomore or the beginning of their junior year. Such students are not formally admitted to the Graduate School. Standards for admission as well as eligibility to remain in the program are specified in each department's approved program guide.

Admission of Seniors

A CU-Boulder senior who is not pursuing the concurrent bachelor's/master's degree, but who has satisfied the undergraduate residence requirement and does not need more than 6 semester hours of advanced subjects to meet the requirements for a bachelor's degree may be admitted to the Graduate School.

Admission of Non-degree Students to Regular Degree Status

Students with non-degree status who wish to apply for regular student status must complete their application for admission before completing 9 semester hours as a non-degree student at CU-Boulder.

Readmission of Former and Suspended Students

Students who were previously admitted to a graduate degree program but who did not complete that degree and who have not been continuously registered at CU-Boulder must meet the following requirements before being readmitted:

- clarify their status with the department to determine their eligibility to return and pursue the same degree
- submit an application to the department for departmental approval before enrollment levels are met or deadlines passed for the term in which they expect to return to CU-Boulder

Former students who wish to change from one major to another must complete the appropriate application forms at the time they apply for readmission.

A student admitted to the Graduate School for the master's program must reapply for admission to the doctoral program.

A regular degree student who is suspended or dismissed for failure to maintain a 3.0 grade point average is eligible to apply for readmission after one year. Approval or rejection of this application rests jointly with the student's major department and the Dean of the Graduate School. The final decision will be made by the Dean based on the recommendation of the department.

Changing University of Colorado Campuses

Students transferring from one campus to another must apply and be accepted to the new campus.

Changing Major Departments

Students who want to change major departments must apply to and be accepted by the new department. Students must also be released from their previous program by sending a notification signed by their previous program's faculty administrator to the Office of Admissions.

Faculty Members

No member of the faculty above the rank of instructor may be working toward an advanced degree from this University.

Section 3: Transfer Credits

Transfer credits from accredited institutions are accepted by CU-Boulder only after approval by the department chair/program director and under the special conditions outlined below. Transfer credit is defined as any credit earned at another accredited institution, credits earned on another campus of the CU system, or credits earned as a non-degree student within the CU system. Students seeking a degree from the University of Colorado at Boulder must complete the majority of their course work while enrolled in a graduate program as a degree seeking student.

The following rules apply to transferring credit to CU-Boulder graduate programs:

1. The maximum amount of work that may be transferred to CU-Boulder depends upon the graduate degree sought (individual departments may have more restrictive limits):

	<u>semester hours</u>
M.A., M.E., M.S., M.Mus., or M.Mus.Ed.	9
M.F.A.	18
Ph.D.	21

2. Work already applied toward a graduate degree received from CU-Boulder or another institution cannot be accepted for transfer toward another graduate degree of the same level at CU-Boulder. In addition, work completed for a doctoral degree may not be applied toward a subsequent master's degree. Extension work completed at another institution cannot be transferred; and correspondence work, except to make up deficiencies, is not recognized.

3. All courses accepted for transfer must be graduate level courses. A course in which a grade of B- or lower was received will not be accepted for transfer. Transfer course work which is to be applied to a graduate degree at CU-Boulder and was completed more than 5 years prior to being accepted to the program shall be evaluated by the major department as to current relevance and applicability to the degree requirements. At the discretion of the department a student may be asked to validate transfer credits prior to approval.

4. Credit may not be transferred until the student has completed 6 credits of graduate level course work as a degree-seeking student on the CU-Boulder campus with a 3.0

GPA. Transferred credits do not reduce the minimum registration requirement but may reduce the amount of work to be done in formal courses.

5. Excess undergraduate credits from another institution may not be transferred to the CU-Boulder Graduate School.

6. With the exception of students enrolled in the Concurrent Bachelor's/Master's degree, seniors at CU-Boulder may transfer a limited amount of graduate level work (up to 9 semester hours) provided such work:

- is completed with a grade of B or above at CU-Boulder
- comes within the five year course time limit
- has not been applied toward another degree
- is recommended for transfer by the department concerned, and such transfer is approved by the Dean of the Graduate School

Section 4: Course requirements

Master's Degree: The minimum requirement for the master's degree is 30 credit hours. A student may complete a Plan I - thesis option, or a Plan II - course work option. At least 24 hours must be completed at the 5000 level or above; this must include a minimum of 4, but not more than 6, thesis hours for those students completing a Plan I degree. A maximum of 6 credit hours may be completed at the 3000 or 4000 level at the discretion of the academic department.

Independent study course work cannot exceed 25 percent of the course work required for the master's degree.

Doctoral Degree: The minimum requirements for the Ph.D. or D.M.A. degree are 30 credit hours of course work at the 5000 level or above. Those students pursuing the Ph.D. shall complete a minimum of 30 credit hours of dissertation work beyond the minimum course work requirement.

Unless otherwise specified by departmental requirements, all courses taken at the 5000 level or above, taken for the master's degree at CU-Boulder, may be applied toward the doctoral degree. Course work taken in completion of a doctoral degree cannot be applied toward subsequent master's degree work.

Graduate Status Courses: All courses at the 5000 level or above must be taught by an approved member of the Graduate Faculty.

Section 5: Grades and Quality of Work

Grade Point Average: A student is required to maintain at least a B (3.0) average in all work attempted while enrolled in the Graduate School, and a student must have at least a

3.0 overall average to receive a graduate degree. Grades received in foreign language courses taken to fulfill the language requirement are not used by the Graduate School in calculating grade point average.

Grades Below B

1. A student who receives a grade of C, D, or F in a course may repeat that course once, upon written recommendation by the department chair/program director and approval by the Dean of the Graduate School, provided the course has not been previously applied toward a degree. The grade received in a repeated course substitutes for the original grade and only the later grade is used in the Graduate School's manual calculation of the grade point average. However, all grades received appear on the student's transcript and are calculated in the official GPA.
2. Courses in which grades below B- (2.7) are received are not accepted for doctoral programs.
3. Courses in which grades below C (2.0) are received are not accepted for master's degree programs or for the removal of academic deficiencies.
4. Courses taken toward the fulfillment of requirements for graduate degrees may not be taken pass/fail.
5. Grades received in courses transferred from another institution and/or grades earned while a student was classified as a special student are not included in the calculation of grade point average.
6. Graduate students may not register for more than 15 credits during any one semester.
7. Students whose cumulative grade point average falls below 3.0 at any time during their graduate career may be placed on probation or dismissed from their program.

Probation and Suspension

1. When a student's cumulative grade point average (GPA) falls below 3.00, he/she will be placed on academic probation. The student has two semesters in which to raise the cumulative GPA to 3.00 or above. If the student's cumulative GPA is at or below 2.5 a dean's administrative stop is placed on the student's record and the student may be withdrawn from course work for upcoming semesters. However, if there are extenuating circumstances, the department chair/program director may petition the Dean of the Graduate School showing compelling reasons for the student to be granted a chance to continue. A provisionally admitted student whose GPA falls below 3.0 has a dean's administrative stop placed on his/her record pending a review by the major department and the Graduate School. If there are extenuating circumstances, the department chair/program director may petition the Dean of the Graduate School showing compelling reasons for the student to be granted a chance to continue. Such petition must define the conditions of continuation and the conditions under which the student will be dismissed from the program.

2. If a student does not earn a 3.0 GPA in all courses taken in the first of two probationary semesters, a dean's administrative stop is placed on the student's record, and he/she may be subject to dismissal at the conclusion of that first semester. The final decision on dismissal is made by the Dean of the Graduate School based on departmental recommendation.

3. If, after the two-semester probationary period, the student's cumulative GPA is still below 3.0, a dean's administrative stop is placed on the student's record and he/she may be subject to dismissal. However, if there are extenuating circumstances, the department chair/program director may petition the Dean of the Graduate School for an extension of the probationary time period. Such petition should include the conditions under which the student will be dismissed.

4. The dismissal decision is automatic unless a temporary extension is approved by the Dean of the Graduate School on recommendation from the department chair/program director. Should the student be dismissed from the program, a dean's administrative stop is placed on the student's record and the student is withdrawn from classes for any future semesters.

English Proficiency: A student who is noticeably deficient in the written and/or oral use of the English language cannot obtain an advanced degree from CU-Boulder. Each program judges the qualifications of its students in the use of English. The department chair/program director is responsible for deciding whether a student is proficient in the use of English.

Student Ethics: Students are expected to adhere to the highest codes of personal and professional ethics. Students who do not adhere to written guidelines regarding academic honesty, academic or research ethics, may be dealt with according to the policies for academic dishonesty, academic ethics, or research misconduct as published in the appropriate policy documents available in the Graduate School. Students found guilty of misconduct in any of these areas may have sanctions imposed, or may be dismissed from CU-Boulder.

Grievances: The designation *academic grievance* covers those problems related to academic issues. Such issues are distinguished from academic ethics cases and disciplinary cases for which separate procedures exist. Included within academic grievance cases are faculty, departmental, college or Graduate School policies affecting individual student prerogatives, deviations from stated grading procedures (excluding individual grade challenges), unfair treatment and related issues. Policies and procedures governing the filing of an academic grievance are published in a separate policy document available in the Graduate School. Students who feel they have been treated unfairly or outside of normal departmental policies, may file a grievance with the Graduate School in accordance with published grievance procedures.

Section 6: Examinations

Registration (P/F or for credit) as a regular degree-seeking CU-Boulder student is required for all graduate students during the doctoral comprehensive exam, master's comprehensive-final exam and thesis or dissertation defense.

Master's Degree Examinations

Each candidate for a master's degree is required to complete a comprehensive-final examination/thesis defense after the other requirements for the degree have been substantially completed or to present an approved degree plan which meets the requirements of the field and represents an intellectually coherent graduate education as determined by the major department. The examination/defense may be given near the end of the student's last semester while the candidate is still taking required courses for the degree, provided satisfactory progress is being made in those courses. The approved degree plan must be endorsed by the department chair, graduate director and major advisor on the Degree Plan Approval Form.

The following rules apply to the comprehensive-final examination/thesis defense:

1. A student must be registered on the Boulder campus as a regular degree-seeking student during the semester the examination is passed.
2. Notice of the examination/defense must be filed by the major department in the Graduate School at least two weeks prior to the examination. The examination/defense must be scheduled not later than the posted deadline for the semester in which the degree is to be conferred.
3. The examination/defense is given by a committee composed of three Graduate Faculty members appointed by the department with approval of the Dean of the Graduate School. The chair of the committee must have a regular or tenured Graduate Faculty appointment.
4. The examination/defense, which may be oral, written, or both, must cover the thesis, which should be essentially complete, other work completed in courses and seminars in the major field, and all work presented for the degree.
5. A student must have an affirmative vote from the majority of the committee members to pass. A student who fails the comprehensive-final examination/thesis defense may attempt it once more after a period of time determined by the examining committee.

Doctoral Degree Examinations

Preliminary Examination: Each department determines for itself (by examination or other means) that students who wish to study for the doctoral degree are qualified. The means by which each department makes this evaluation are specified in departmental requirements. Students who are thus evaluated are notified immediately of the results.

Comprehensive Examination: Before admission to candidacy for the doctoral degree, students must pass a comprehensive examination in the field of concentration and related fields.

The following rules apply to the doctoral comprehensive examination:

1. Students must be registered (P/F or for credit) on the Boulder campus as regular degree-seeking students when they pass the comprehensive examination.
2. Notice of the examination must be filed by the major department with the Graduate School at least two weeks prior to the examination.
3. The examination is conducted by an examining board appointed by the chair of the major department and approved by the Dean of the Graduate School. The board shall consist of the major advisor and additional members as necessary to a minimum of five. The chair must have a regular or tenured Graduate Faculty appointment. Successful candidates must receive affirmative votes from a majority of the members of their examination board. A candidate who fails the examination may attempt it once more after a period of time determined by the examination board.
4. The examination, which may be oral, written, or both, tests mastery of a broad field of knowledge, not merely formal course work.

Dissertation Defense: After the dissertation has been accepted for defense by the student's committee, a final examination on the dissertation and related topics is conducted.

The following rules apply to the dissertation defense:

1. Ph.D. students must be registered as full time, regular degree-seeking students at CU-Boulder, for a minimum of 5 dissertation hours during the semester in which they pass the final examination. D.M.A. students must be registered, full-time for DMA dissertation credits (course # 8200-8399) or TMUS 8029 during the semester in which they pass the final examination.
2. Students must notify the Graduate School of their final oral examination at least two weeks before their scheduled examination date. The examination must be scheduled not later than the posted deadline for the semester in which the degree is to be conferred.
3. This examination is wholly or partly oral, the oral part being open to anyone.
4. The examination is conducted by a committee appointed by the chair of the major department and approved by the Dean of the Graduate School, which consists of at least five persons, one of whom must be from outside the student's major department. Three of the members must be CU-Boulder Graduate Faculty. The chair and outside member of the committee must have regular or tenured Graduate Faculty appointments. The other

committee members must have either regular or special Graduate Faculty appointments. More than one dissenting vote disqualifies the candidate in the final examination. The committee chair and a majority of the committee must be present on the Boulder campus for the examination.

5. A student who fails the examination may attempt it once more after a period of time determined by the examining committee.

Section 7: Foreign Language Requirement

There is no campus-wide foreign language requirement. The decision regarding the foreign language requirement for each graduate degree is the responsibility of the Graduate Faculty of each graduate degree program.

Section 8: Full-time status and Minimum Registration Requirements

For purposes of deciding full-time registration status, a student must meet one of the following criteria:

Master's students

- one who is carrying a minimum of 5 credits of graduate level course work
- 8 credits of combined undergraduate and graduate course work
- at least 1 master's thesis hour
- at least 1 hour of "Master's Candidate for Degree"

Doctoral students

- one who is carrying a minimum of 5 credits of graduate level course work prior to passing the comprehensive exam
- 8 credits of combined undergraduate and graduate course work prior to passing the comprehensive exam
- at least one doctoral dissertation credit prior to passing the comprehensive exam
- a minimum of 5 dissertation hours after passing the comprehensive exam

One semester of credit toward the minimum registration requirements may be earned for full-time registration during the fall and spring semesters or two summer semesters.

Master's Degree Minimum Registration Requirements: Master's degree minimum registration requirements can be met only by registering full-time at CU-Boulder for at least two semesters or at least three summer sessions/part-time semesters or a combination of at least one full-time semester and two summer sessions/part-time semesters.

Doctoral Degree Minimum Registration Requirements: The minimum registration requirement for doctoral students is full-time registration for six semesters of graduate degree credit beyond the attainment of an acceptable bachelor's degree. Two semesters

of minimum registration credit may be allowed for a master's degree from another accredited institution; however, at least four semesters of minimum registration credit, two of which must be consecutive in one academic year, must be earned for work completed at CU-Boulder.

Section 9: Admission to Candidacy

Master's Degree: A student who wishes to be granted a graduate degree must become a candidate for a master's degree. To become a candidate all students must file an "Application for Admission to Candidacy" with the Graduate School no later than the posted graduation deadlines during the semester in which they plan to have their degree conferred.

Application must be made on forms available in the Graduate School and appropriate departments, and must be signed by the major department, certifying that a student's work is satisfactory and that the program outlined in the application meets the requirements set for the student.

Doctoral Degree: A student must formally apply for Admission to Candidacy for the doctoral degree on forms supplied by the Graduate School at least two weeks before attempting the comprehensive examination. Before being admitted to candidacy a student must earn at least three semesters of residence, and pass the comprehensive examination.

Section 10: Thesis/Dissertation Requirements

Master's Thesis: A thesis, which may be research or expository, critical, or creative work, is required of every master's degree candidate under Plan I. Every thesis presented in partial fulfillment of the requirements for an advanced degree must:

- represent the equivalent of 4 to 6 semester hours of work
- comply in mechanical features with the specifications for theses and dissertations available in the Graduate School

The final grade is withheld until the thesis is completed; if the thesis is not finished at the end of the term in which the student is registered, an in-progress (IP) grade is reported.

Doctoral Dissertation Requirements: A doctoral student writes a dissertation based upon original investigation and showing mature scholarship and critical judgment as well as familiarity with tools and methods of research. The subject must be approved by the student's major department.

1. Every dissertation presented in partial fulfillment of the requirements for an advanced degree must represent the equivalent of at least 30 semester hours of work.

2. The student is responsible for notifying the Graduate School of the exact title of the dissertation on or before the posted deadlines during the semester in which the doctoral degree is to be conferred.

3. The dissertation must comply in mechanical features with the specifications for theses and dissertations available in the Graduate School.

The final grade is withheld until the dissertation is completed. In progress (IP) grades are assigned during each semester until the defense is successfully completed and the final copy of the dissertation is accepted by the examination committee, at which time the final grade for all dissertation hours is submitted to the Graduate School.

Doctoral Dissertation Credit Hour Requirements

To complete the requirements for the Ph.D. a student must register for a minimum of 30 dissertation credit hours. Distribution of those hours is as follows:

- a student may not register for more than 10 dissertation credit hours in any one semester, including summer
- not more than 10 credit hours taken in semesters prior to the semester in which the comprehensive examination is passed may be counted in the 30 dissertation hours required for the degree
- not more than 10 dissertation hours of credit taken the semester in which the comprehensive examination is passed may be included in the 30 credit hours required for the degree

Continuous Registration Requirement

A Ph.D. student is required to register continuously as a full-time student, for a minimum of five dissertation hours in the fall and spring semesters of each year, beginning with the semester following the passing of the comprehensive examination and extending through the semester in which the dissertation is successfully defended (final examination).

D.M.A students who have passed their comprehensive exams must maintain continuous registration by registering full-time for DMA dissertation credits (course # 8200-8399) or TMUS 8029 through the semester in which the final dissertation defense/final examination is completed.

1. A student not being required to maintain full-time status and not using campus facilities may claim off-campus status, which allows registration for three rather than the minimum of five dissertation credit hours. Off-campus status (3 credits of dissertation hours) is considered part-time. All University considerations for part-time status apply.

2. A student who fails to register continuously for after passing the comprehensive examination must retake and pass the examination, to regain status as a student in good

standing in the Graduate School. The department may require that the student validate course work more than five years old. At its discretion, the department may petition the Dean of the Graduate School for a time limit for completion of all degree requirements of up to one year after the retaking of the comprehensive exam. The department must petition the Dean of the Graduate School to waive the requirement to retake the comprehensive exam.

3. Ph.D. students must be registered for a minimum of five dissertation hours the semester (including summer semester) in which the final exam/dissertation defense is held. D.M.A. students must be registered full-time for dissertation credits (#8200-8399) or TMUS 8029 during the semester in which the final exam/dissertation defense is passed.

Section 11: Time Limits for Completion of Degrees

Master's Degree Time Limit

Master's degree students have 4 years (6 years for students pursuing an M.E.) from the semester in which they are admitted and begin course work to complete all degree requirements. Students who fail to complete the degree in this four-year period may be dismissed from their program with the concurrence of the major advisor and/or appropriate departmental personnel. To continue, the student must file a petition for an extension of the time limit with the Dean of the Graduate School. Such petitions must be endorsed by the student's major advisor and/or other appropriate departmental personnel and may be granted for up to one year. Students who do their work exclusively in summer sessions must complete all degree requirements within 6 years from the start of course work.

1. All degree requirements include the filing of the thesis with the Graduate School if Plan I is followed.
2. Students who need to leave CU-Boulder for a period of time may apply to the Time Out Program for up to one year. Participation in the Time Out Program does not extend the student's time limit, but may be used as a reason to request an extension, should that become necessary.
3. Students whose residence at CU-Boulder is interrupted by military service may apply to the Dean of the Graduate School for an extension of time.
4. Students who have not completed their degree within their time limit, and who have received approval for an extension shall have any course work completed more than 5 years prior to the completion of the degree requirements evaluated by their department for relevance and applicability. At the discretion of the department, the student may be required to validate these courses as part of the completion of their degree requirements.

Doctoral Degree Time Limits

Doctoral degree students are expected to complete all degree requirements within six years from the semester in which they are admitted and begin course work in the doctoral program. Students who fail to complete the degree in this six-year period may be dismissed from their program with the concurrence of the major advisor and/or appropriate departmental personnel. To continue, the student must file a petition for an extension of the time limit with the Dean of the Graduate School. Such petitions must be endorsed by the student's major advisor and/or other appropriate departmental personnel and may be granted for up to one year. If the Dean of the Graduate School and the department chair/program director cannot agree on whether a student should continue, the Executive Advisory Council makes a final recommendation to the Dean of the Graduate School.

1. All degree requirements include the filing of the dissertation and all accompanying forms with the Graduate School.
2. Students who need to leave the University for a period of time may apply to the Time Out Program for up to one year. Doctoral students who are required to maintain continuous registration may petition for an exception in order to participate in the Time Out Program for parental leave or other extenuating circumstances. Participation in the Time Out Program does not extend the student's time limit, but may be used as a reason when applying for an extension, should that become necessary.
3. Students whose residence at CU-Boulder is interrupted by military service may apply to the Dean of the Graduate School for an extension of time.

ARTICLES III: AMENDMENTS

Amendments to these standing rules may be brought forward by petition from at least 15 members of the CU-Boulder Graduate Faculty and may be adopted upon recommendation by an ad hoc committee composed of Graduate Faculty representing constituent schools and colleges and a United Government of Graduate Students (UGGS) representative, recommendation by the Executive Advisory Council, and approval by the Dean of the Graduate School.

Upon consultation with the Executive Advisory Council, the Dean of the Graduate School may approve revisions to the standing rules that update information, resolve ambiguities, promote clarity, or ensure compliance with state or CCHE mandates.