Texas Southern University Barbara Jordan Mickey Leland School of Public Affairs Department of Urban Planning and Environmental Policy

Student Manual for Doctoral Program Prepared August 2011. Modified 12.6.2015

Effective date

Editor: Anthony M. Rodriguez, Ph.D.

CONTENTS

Program Admission
Types of Admission
Advisors and Degree Plans
Change of Advisor by Student
Transfer of Credit
Residency Requirement
Time Limit for the Doctorate Degree
Continuous Enrollment
Degree Requirements
Overview of Process:
Core courses
Qualifying Exam9
Comprehensive Exam Process:
Dissertation Process:
Graduation
DOCTORAL STUDENT MATRICULATION PROCESS DIAGRAM
Forms:
Ph.D. COMPREHENSIVE EXAMINATION Areas of Emphasis
Ph.D. COMPREHENSIVE Examining Committee:
Ph.D. COMPREHENSIVE EXAMINATION RESULTS
REQUEST FOR APPROVAL OF DISSERTATION COMMMITTE, TITLE, and proposal 23
GUIDE FOR WRITING DISSERTATION PROPOSALS24
NOTICE OF DISSERTATION DEFENSE
REQUEST TO SCHEDULE DISSERTATION DEFENSE

RESULTS OF DISSERTATION DEFENSE	27
REQUIREMENTS FOR GRADUATION	28
Differences in UPEP & Graduate School Forms	29

FIGURE 1. LOOKING SOUTHWEST FROM SPA 411. PHOTO. BY MICHAEL RODRIGUEZ

Student Manual for Doctoral Program

Urban Planning & Environmental Policy

For individuals wishing to pursue careers in university teaching, research or highly specialized practice, the Doctor of Philosophy in Urban Planning and Environmental Policy provides advanced knowledge, skills, and extensive experience working closely with an interdisciplinary faculty in teaching and research. The program emphasizes preparation in research methods, spatial and regional analysis, development theory, historical processes, analytic and policy formulation skills, and the critical appraisal of alternative causes of change, all of which are necessary for the critical examination of the nature of urban planning and environmental policy.

PROGRAM ADMISSION

MINIMUM REQUIREMENTS FOR ADMISSION TO THE DOCTOR OF PHILOSOPHY DEGREE PROGRAM

All applicants for admission to the Ph.D. degree program in Urban Planning & Environmental Policy must meet the requirements for admission to the Graduate School. In addition to the graduate school requirements:

To be considered-

Applicants for admission to the Ph.D. degree program in Urban Planning and Environmental Policy must meet the requirements for admission to the Graduate School. They must have a Master's degree in an appropriate field or an equivalent field acceptable to the admissions committee.

Applicants with the Master's degree must have an acceptable cumulative grade point average of 3.3 in graduate work.

Applicants must present Graduate Record Examination (GRE) General Test scores and an undergraduate grade point average of at least 2.75 overall or 3.0 in the last sixty hours.

Demonstrate acceptable proficiency in the use of the English language based upon performance on standardized English Proficiency Test. (Performance on the analytical writing portion of the GRE may be considered as adequate by the Admissions Committee).

Have a personal interview with members of the Urban Planning and Environmental Policy Program's Admission Committee.

International applicants, in addition to the above requirements, must present to TOEFL score of at least 550 or appropriate evidence of proficiency in the English language.

NOTE: All applicants admitted to the Ph.D. degree program must have a minimal of 12 master level credit hours in Urban Planning and Environmental Policy or related areas; otherwise, they must satisfy those requirements before achieving candidacy status for the Ph.D. degree.

The formal application must include the following:

A complete application form and a non –refundable application fee.

At least three letters of recommendations, from persons qualified to give an evaluation of the applicant's past scholastic performance, research and scientific abilities and personal motivation. We highly recommend that at least two of these letters come from former professors.

Two official transcripts of credits earned at all colleges and /or universities attended by the applicant (to be sent directly by from the University attended to the Graduate School or a sealed document submitted to the evaluation agency for converting foreign degree credentials to the US equivalence).

TYPES OF ADMISSION

There are two ways admission for prospective students: unconditionally or on a conditional basis.

An unconditionally admitted applicant to the Graduate School is immediately eligible to pursue a program of study leading to the doctorate. Each applicant should focus on meeting the core course requirements necessary to submit to sit for the qualifying exam.

Applicants are admitted on a conditional basis if they do not meet the admission criteria or have insufficient background in planning.

To be fully admitted, the student must first complete all conditions stated in their conditional admission satisfactorily

The areas of deficiency and the conditions required for unconditional admittance will be outlined in the applicant's respective admissions letter. It is the responsibility of the applicant to notify the Graduate School when he or she has fulfilled the conditions stated in the admissions letter.

ADVISORS AND DEGREE PLANS

At the time of admittance, an initial advisor is assigned to the student. The preliminary advisor will provide general guidance leading to the student's completion of all mandatory course work towards sitting for the qualifying exam. The advisor will assist the student in filling out the *Degree Plan*, an approved copy of which must be filed in the Graduate School no later than November 15 or February 15 in the semester after the student has completed 12 hours at Texas Southern University. When a student enrolls for courses, his or her program must have the written approval of the advisor or copy of signed degree plan. Students who take courses without the approval of their advisors (particularly courses outside the program) do so at their own risk. It is the student's responsibility to meet with their advisor on a regular basis.

CHANGE OF ADVISOR BY STUDENT

Students may change their advisor. Student should be looking at all faculty members during the time prior to submitting to take the qualifying exam. Upon meeting the requirements for the qualifying exam, the student should work towards identifying an advisor to assist in the completion of their doctoral degree. The student and their chosen advisor will work towards preparing the student to meet all the remaining course work requirements for the degree and focus on their research interest. Once the student has completed the course work requirements for the PhD or during the semester, the student will meet all the course work requirements, the student can register for UPEP 977-Independent Study Comprehensive Exam.

At the time of preparing and sitting for the comprehensive exam, the student should have a permanent advisor that will guide them throughout the remaining process to acquire the Degree of Doctor of Philosophy in Urban Planning & Environmental Policy.

TRANSFER OF CREDIT

To transfer doctoral credits from another university to Texas Southern University, a statement and official transcript must be submitted to the Graduate School Office by the Graduate Dean, Registrar or Department Head at the institution wherein the credits are being transferred, indicating that the credits were earned in a doctoral program of study at that institution. No more than 9 semester hours of "B" (3.0) grade or better may be transferred. Transfer credits are for one time use at Texas Southern University and must be approved by the department and Graduate School. When a requested transfer course has an hour value greater than 3 hours the transfer request will be reduced to match the TSU credit hours as necessary, but transfer request with lesser hour values cannot meet the requirements of TSU courses with greater value. In such cases, the Graduate school may look at more than one transfer course to meet the requirement of one TSU course.

Student must complete transfer of credits prior to student applying to take the qualifying exam but no later than the third semester of registering for classes. The student must use all forms to

facilitate transfer of credits from one institution to the PhD. in Urban Planning & Environmental Policy. The student will prepare and submit the following two forms

- 1. Application for acceptance of transfer credits, and
- 2. Petition for change of course.

The student cannot duplicate transfer of courses or assign transfer to courses already completed or planned. Find the forms in the following link. <u>Transfer of Credits</u> (fillable online)

RESIDENCY REQUIREMENT

A residency of at least one consecutive academic year, which entails a full load of three courses in two consecutive semesters or its equivalent, is required prior to scheduling qualifying exams. Once the residency requirements have been fulfilled, the *Student Plan for Residency* form must be completed and filed at the graduate school.

For those who are unable to pursue nine (9) credit hours in two consecutive semesters in one academic year. The only other option is a full load in Spring semester (9 hours), 6 credit hours in summer I. followed by 3 credit hours in summer II.

Residency Form Link: Residency

TIME LIMIT FOR THE DOCTORATE DEGREE

After being admitted to a program leading to the Doctor of Philosophy degree, a student will be allowed seven calendar years wherein to complete all of the requirements for the degree.

A student's Doctoral Degree Advisory Committee and the Dean of the Graduate School must approve continuation in the doctoral degree program beyond the seven-year limit. The maximum time allowed for completion of the doctoral program including an approved extension is ten calendar years. This time limit does not include work performed as part of the requirements for a master's degree.

CONTINUOUS ENROLLMENT

All graduate students engaged in independent study or in research related to the preparation of a thesis or dissertation must be enrolled at Texas Southern University for a minimum of three (3) semester hours during each semester or summer session in which the study or research occurs.

With the exception of students who must remove incomplete grades, all graduate students must be enrolled at Texas Southern University during the semester wherein degree program requirements are expected to be completed. The requirements include but are not limited to: the English Proficiency Requirement, the Comprehensive Examination in the major and/or minor areas, Foreign Language Examination, Thesis or Dissertation Examination, and Final Doctoral Examination. (Enrollment 07-09)

<u>Handbook</u>). Students skipping more than one full semester but not more than one year must submit a readmit application for the semester after the semesters skipped but not to exceed three full semesters. If the student skips three full semesters, the graduate school may require at their discretion a new application. Before exceeding one year, students should check with their advisor and the graduate school to secure a re-admit plan of action.

DEGREE REQUIREMENTS

The minimum credit requirements for the Doctoral Program in Urban Planning and Environmental Policy are as follows:

Total	54 credit hours
Dissertation	12 credit hours
Electives	9 credit hours
Specialization	12 credit hours
Core courses	21 credit hours

Students with Master's degree in Planning

Students entering the doctoral program with a Master's degree in Planning need complete no more than a total of 99 credit hours altogether, or credit hours beyond the Master's degree should add up to no more than 51 credit hours as per State of Texas Law which include the core courses for the doctoral program and the dissertation.

OVERVIEW OF PROCESS:

Core Courses

Qualifying Exam

Specializations and Electives

Comprehensive Exam

Dissertation

CORE COURSES:

UPEP PhD. Manual 12/2015

Page 8 of 30

All doctoral students in Urban Planning and Environmental Policy will be required to take 21 core course credit hours in three areas (Theory, Methods and Planning Application, and Environmental Policy) and participate in the doctoral research curriculum.

The core curriculum is designed to provide all students with a general introduction to planning through planning theory, analytical methods, planning techniques, and environmental issues and policies.

Theory Requ	irements
UPEP 900:	Advanced Planning Theory and Practice
UPEP 901:	Advanced Urban Theory
Methods and	Application Requirements
UPEP 902:	Advanced Planning Analysis I
UPEP 903:	Advanced Planning Analysis II
Environment	al Policy Requirements
UPEP 904:	Environmental Planning and Policy
UPEP 905:	Environmental Planning and Natural Resources
	Management
UPEP 906:	Environmental Monitoring and Analysis

Within each category, the core courses build upon the material presented in the previous or lower numbered course. Therefore, students must enroll in the courses according to the sequence presented below. For example UPEP 900 taken prior to UPEP 901.

Each of the above categories of courses are offered in sequence starting in the fall, followed by the advanced level course in spring (i.e. UPEP 900 in the fall, UPEP 901 in the spring).

QUALIFYING EXAM:

Upon completion of 12 hours of core doctoral courses (900 level) with at least 3.0 GPA in the core classes, the student is eligible to sit for the qualifying examination at the end of the spring semester. The dates of the exams or indicated below.

There are three sections to the examination: Theory, Methodology, and Environmental Policy. The student must pass at least two sections out of three. If the student fails the exam, they may retake the qualifying. Those who fail may retake the examination in the following fall Semester and before the start of the Spring semester. There are only **two chances to repeat the qualifying**. **You must**

pass the qualifying examination to continue to the next step in the Ph.D. program, although you may continue to take classes. Students may retake the Qualifying two times to meet the requirement. Student who fails to meet the requirement by the third time will be terminated from the program.

Established Exam Dates

Saturday, 1st Saturday in June

Fall retake must be scheduled with the doctoral coordinator before midterm.

ELECTIVES:

Besides the 900 level courses beyond the required core courses, the student may take the UPEP 800 level courses for electives. Any graduate level courses at TSU may be taken to fill elective/ specialization requirements based on stated interest area and possible dissertation topic, in consultation with advisor and faculty members with similar interest. Courses offered within the UPEP specialization tracts include:

Environmental (Env.) Policy and Land-Use Planning
UPEP 810: Land-Use Control Policy and Regulation
UPEP 850: Urban Infrastructure, Planning and Policy
UPEP 851: Waste Management and Remediation: Air, Water and Soil
ES 905: Env. Policy and Management (offered under Env. Toxicology)
Community Development and Housing
UPEP 860: Theory, History and Practice of Community Development
UPEP 861: U.S. Housing Planning and Policy
UPEP 862: Sustainable Communities
UPEP 864: Introduction to Real Estate
Transportation Policy and Land-Use Planning
TMGT 830: Urban Transportation Planning
TMGT 845: Transportation Systems Analysis
TMGT 850: Travel Demand Forecasting and Analysis
TMGT 862: Problems In Transportation

Courses that can be taken as elect	ives through UPEP include:	
UPEP 811: Introduction to GIS	UPEP 852: Environmental	UPEP 875: Special Topics*
in Urban Planning	Impact Assessment	1 1
UPEP 812: Theories of Urban	UPEP 863: Citizen	UPEP 890: Internship*
Form and Design	Participation in Planning	
	Process	
UPEP 813: Introduction to	UPEP 871: Environmental	UPEP 907: Environmental
Land-Use Planning	Values and Ethics	Legislation and Policy)
UPEP 821: Comparative	UPEP 872: Methods of Project	UPEP 910: Comprehensive
International Topics in	Analysis	Planning and Growth
Transportation		management
UPEP 841: Application of GIS	UPEP 873: Special Topics*	UPEP 941: Research
in Urban Planning		Colloquium
UPEP 844: Multivariate	UPEP 874: Special Topics*	UPEP 977: Independent Study:
Analysis Method		Comprehensive Exam
		preparation

UPEP 942: Dissertation Supervised – This is not an elective course. The minimum number of dissertation credit hours is 12.

As per the graduate handbook requirements, students are allowed two Cs in your transcript, but must maintain the 3.0 GPA. If you have a grade below a C in more than two courses, one of the C's must be repeated until a grade of C or above is attained.

Comprehensive Exam Process:

Once the minimum(42) required hours, including the 21 hours of core courses have been completed, a 3.0 or higher GPA maintained, and the qualification exams passed, the student may prepare for the comprehensive examination.

UPEP 977 (Independent study_Comprehensive Exam) is for development, preparation, and guidance in preparing for the comprehensive exam.

Forms for submission

Selection of Chair and comprehensive committee members for internal departmental record.

The purpose of the comprehensive exam is to prepare the student for a written and an oral defense of their selection of the dissertation research area.

Establishing Comprehensive Exam Committee: Prior to the comprehensive examination, the student shall select a committee of three: a Chair, and at least two other members from the department. Each student shall identify 2-4 fields of expertise and develop a reading list.

The PhD coordinator must approve your committee and your fields and a Notice and Approval of Ph.D. Comprehensive Exam Committee shall be completed and submitted to the graduate office.

Upon successful completion of the exam, the Ph.D. Comprehensive Examination Results form will be completed and submitted to the Graduate School. Results of the comprehensive examination to be signed by the doctoral coordinator indicating candidacy status (original sent to the graduate school). Link to candidacy form: (PhD Candidacy Form).

Students may retake the comprehensive one time only. Student who fails the exam twice will be terminated from the program.

Format of the Comprehensive Examination

The examination consists of written and oral components.

Written: The student will have 72 hours to complete the written answers portion of the comprehensive. Students will agree with their advisor as to time and format of delivery. The student's advisor or designee will deliver to student the questions and any other information necessary to begin.

The preferred delivery method of the exam is via email at the time agreed by student and advisor. Students will return their exams via email or agreed upon delivery method within the 72-hour time limit. Again, the advisor TSU email is the preferred method of returning the responses to the questions, or student will return responses via other method agreed and within the prescribed period.

The written examination will consist of at least two questions. It will be based on the preparation of the student in consultation with the committee (usually annotated bibliography using citation style from Publication Manual of the American Psychological Association 6th ED. (2009).) of the literature on the two or more areas of specialty. The bibliography will contain annotations from source material including, text, journal articles, newsprint, e-journals, and other sources of information necessary to demonstrate the student readiness to take the comprehensive exam. .

Oral: Between two and four weeks (or another time agreed by the Advisor but not more than four weeks), following completion of the written portion, the student and committee will meet for the twohour oral portion of the examination. Questions may be of any nature, but normally begin with consideration of the written answers and conclude with discussion of proposed dissertation research.

You may continue to conceptualize your dissertation proposal through independent research credit/ or research colloquium for credit while awaiting your candidacy approval. Once you enroll in UPEP 942: Dissertation credit- preparation for the dissertation and defense of same, you and your advisor are provided the opportunity to work towards your dissertation elements including the varied documents and research methodologies worked out between the student and advisor in conjunction with the Dissertation Committee. Graduate Catalog -2014 - 2016 pg. 30.

DISSERTATION PROCESS:

Once the comprehensive has been completed and passed, the results of the comprehensive exam form has been signed and submitted, the candidacy for doctoral application has also been submitted and returned designating the student is a candidate for doctoral degree PhD of Philosophy, the student can move from conceptualization to their dissertation proposal and process. You can register for your dissertation credit UPEP 942. You will be given "R" indicating research in progress until the dissertation is defended and accepted by your committee. The grade given by the signatory chair of your dissertation will be entered to replace all "R" grades in your transcript.

Forms for submission

Selection of Committee Chair and Committee

Dissertation Title Approval form submitted in this section

Dissertation Committee Approval form submitted in this section

Proposal

Dissertation Proposal Approval form submitted in this section

IRB PROCESS:

If you plan to undertake any primary data collection, you must apply to the University Human Subjects' Committee to obtain IRB clearance prior to collecting the data (even with a questionnaire). The forms and all the necessary steps for applying for IRB clearance are available through the Texas Southern University, Office of Research-Hannah Hall Suite 230. 3100 Cleburne Street. Houston, TX 77004. Phone: 713-313-4301. Fax: 713-313-7598. (http://www.tsu.edu/research). This permission does require some time, which should be built into your research plan. This permission must be obtained before you start collecting data. Failure to do so could nullify previous data collection efforts.

Note that to submit and IRB form, you must have completed all necessary IRB training. Specifics regarding the training and all other IRB information are available from the Office of Research.

Dissertation Defense

<u>Dissertation Request</u> for Oral Defense Approval form submitted in this section

Dissertation Results of Oral Defense form submitted in this section.

GRADUATION

Urban Planning & Environmental Policy PhD. Program & Graduate School Forms and Deadlines

On the following pages are all the forms necessary to matriculate through the Doctoral process. You must complete all the forms required by the UPEP program and the Graduate School. When forms are in conflict, please utilize the forms as defined within this document, and approved by the UPEP doctoral coordinator.

After receiving candidacy, the PhD. Candidate is ready to submit the necessary documentation within the timelines with the requested forms that align with the UPEP program and the graduate School.

Major Components to Completion from Candidacy to Graduation

Candidacy In place	Proposal submission to graduate school by	Defense scheduled two weeks prior to date	Dissertation Final Manuscript to graduate School	Semester of Graduation
Submitted by August 1st	August 30 th Fall semester	March 30 th Spring semester.	April 30 th	Spring
Submitted by November 1 st	November 30 th Fall semester	June 30 th Summer I	June 30 th	Summer
Submitted by March 1st	March 30 th Spring semester	October 30 th Fall semester	November 30 th	Fall

Please complete all departmental forms as well as a degree plan provided by the department doctoral coordinator and submit it to the graduate school with all necessary signatures.

All forms must be completed and submitted by the deadline

All forms must be filled in sequence

All the persons holding the positions named in each form must sign all forms

Failure to submit the form by the deadline may delay your graduation

Degree Plan (use the degree plan form provided by the department in which data can be entered and printed, but not saved. The document is emailed to PHD students by their respective advisors once assigned. The degree plan will be attached to the PhD. Candidacy application form.

Doctoral Program Forms: **FORMS**

Doctoral Forms:

- Doctoral Matriculation Process
- Degree Plan
- Environmental Toxicology PhD. Degree Plan
- Student Plan for Residency
- Recommendation to Candidacy for Doctor of Education
- Approval of Dissertation Title
- Request to Schedule Dissertation Defense
- Doctor of Education ONLY Guide for Writing Thesis/Dissertation Proposals
- Approval for Human, Subject, and Animal
- Request for Dissertation Approval of Faculty Committee

Graduate Forms (Other)

- Graduation Application
- Graduate Faculty Application
- Petition for Change of Course
- Petition for Change in Academic Status
- Petition to Change Program
- Transfer of Credit
- Undergraduate in Graduate Courses
- Certificate of Finance
- Recommendation Form
- Request to Update Application for Admission

Guidelines:

- Important Dates
- Dissertation Guidelines
- Thesis Guidelines

Forms Usage from application to matriculation in UPEP

Masters/Doctoral Matriculation Guide (PDF) UPEP Guide available

Degree Plan (PDF) UPEP provided form.

Petition for Course Substitution (PDF)

Transfer of Credit (PDF)

Petition for Change in Academic Status (PDF)

Petition to Change Program (PDF)

UPEP PhD. Manual 12/2015 Page **15** of **30**

IRB Approval Form (PDF)

Approval of Thesis/Dissertation Title and Abstract (PDF) UPEP uses same form for Proposal

Certification of Dissertation (PDF)

Residency Form (PDF) – UPEP Required

Candidacy Form (PDF) - UPEP Required

Results of Thesis/Dissertation Defense (PDF) – UPEP Required

Thesis Guidelines - 2009.pdf

PhD. Urban Planning and Environmental Policy

GUIDE FOR WRITING THESIS R09.pdf

REQUEST TO SCHEDULE THESIS.pdf

Student Plan for residency

Qualification exam – Student will provide their advisor the Degree Plan depicting all core courses with respective grades as evidence to register for qualifying exam in May for a June qualifying exam date.

Notice and Approval of Ph.D. Comprehensive Exam Committee

Ph.D. Comprehensive Examination Results

Candidacy Approval

IRB – Approval or Exemption on File

Dissertation Committee, Dissertation Title,

Dissertation Proposal Approval (Specific to UPEP)

Dissertation Abstract (Not required as Part of Dissertation Documentation by UPEP)

Dissertation Request for Oral Defense Approval

Dissertation Results of Oral Defense

Additional forms that you may need during matriculation through the process can be found in the Graduate Student Handbook.

DOCTORAL STUDENT MATRICULATION PROCESS DIAGRAM

Step 1	Degree Plan
Step 2	Residency
Step 3	Qualifying
Step 4	Completion of all courses. Submit Comprehensive committee form to program
Step 5	Comprehensive Examination Completed. Submit results of comprehensive signed and dated
Step 6a	Dissertation Proposal Approved by committee and submitted to graduate school
	a. Must be approved by committee
	b. Must be approved by Graduate Dean
Step 6b	Submit IRB form for human subject data collection (if needed)
Step 7	Schedule Dissertation Defense
	a. Schedule for defense must be approved by committee
	b. Must provide final draft to committee members 4 weeks in advance
	c. Announce defense location and time two weeks in advance
Step 8	Dates of Dissertation Defense based on final draft copy provided to committee member
	a. Oral defense must be scheduled with time and location at least two weeks prior to defense
	b. October 30 th (Fall) –must submit results to graduate school
	c. March 30 th (Spring) –Must submit results to graduate school
	d. June 30th (Summer) – Must submit results to graduate school
Step 9a	Final draft of dissertation to be revised based on feedback from graduate school
	(2 weeks).
Step 9b	Final Manuscript (3 Copies in cotton paper) submitted for binding
	a. November 30 th (fall)- Must submit to graduate school
	b. April 30 th (spring)- Must submit to graduate school
	c. June 30 th (summer) – Must submit school

NOTES: Application for Graduation must be submitted before the deadline of the semester of expected completion of requirements. Student must be enrolled when working on and/or defending dissertation. Student must be enrolled during semester of expected graduation. All examinations and course requirements must be completed before starting dissertation.

FORMS:

(All forms should be accessible from the web and fillable from the WEB. Students should send forms via email as much as possible and utilize certified e signatures whenever possible.)

TEXAS SOUTHERN UNIVERSITY

STUDENT PLAN FOR RESIDENCY	
Circle the two consecutive periods in which you have co	mpleted residency requirements:
Residency Started Semester	Year
Fall/Spring/Summer	
Residency Completed Semester	Year
Fall/Spring/Summer	
Check the enrollment status completed for each period:	
() Nine or more semester hours in two consecutive	semesters
() Nine or more semester hours in a semester preced two consecutive summer terms	ded or followed by six semester hours in each of
() Six semester hours in a semester preceded or foll consecutive summer terms*	owed by six semester hours in each of two
*If this category is selected, it must be supplemented by must obtain approval of his/her Doctoral Advisory Com- supplemental residency activity. Activities proposed sha	mittee prior to undertaking the proposed

Make a contribution through writing, research, or scholarly work to the student's field of study, or engage the student in intensive study of a clinical, institute, or seminar nature.

Extend for 20 full days in not fewer than four weeks time.

Contribute substantially to the student's planed program of preparation.

Provide for written post-assessment(s) by the student.

Indicate the date planned for submission of report by the student to the committee to describe the activities in which he/she engaged while fulfilling the purposes of residency.

UPEP PhD. Manual 12/2015 Page 18 of 30

Date Completed:	
This plan may be amended by re-submissi which a change is proposed.	on to the committee prior to the beginning of the semester in
Student's Name (Please Print)	T-Number
Student's Signature	Telephone Number
Chairperson's Approval	Date
() Approved	
() Disapproved	
	Director/ Coordinator, Doctoral Center/ Program
	Dean, the Graduate School

TEXAS SOUTHERN UNIVERSITY

${\tt BARBARA\ JORDAN-MICKEY\ LELAND\ SCHOOL\ OF\ PUBLIC\ AFFAIRS}$

DEPARTMENT OF URBAN PLANNING AND ENVIRONMENTAL POLICY

NOTICE AND APPROV	AL OF		
P	h.D. COMPREHENSIVE EXAMINATION Are	as of Emphasis	
Name:	Given Name(s):	Student #:	
Graduate Program:			
First Field:	Second Field:		
Third Field:	Fourth Field:		
Student must have at least 2	2 fields and no more then 4 fields		
Written Examination Date:	Time:	Location:	
Oral Examination Date:	Time:	Location:	
Note oral examination can o	occur no sooner than 2 weeks following the	e written but no later than 4 wee	eks.

Ph.D	. COMPREHENSIVE	Examining Committee:	
Chair plus 2 supervisory committee mem	bers		
Examination Chair	Title	Affiliation	Signature
Committee Member Title		Affiliation	Signature
Committee Member Title		Affiliation	Signature
Student, Signature	- Date		
Doctoral Coordinator, Signature	-		
Dean, Graduate School, Signature	e Date		

at least 2 weeks before the scheduled written examination.

TEXAS SOUTHERN UNIVERSITY

${\tt BARBARA\ JORDAN-MICKEY\ LELAND\ SCHOOL\ OF\ PUBLIC\ AFFAIRS}$

DEPARTMENT OF URBAN PLANNING AND ENVIRONMENTAL POLICY

Ph.D. COMPREHENSIVE EXAMINATION RESULTS			
Name:	Given Name(s):	Stude	nt #:
Graduate Program:			
First Field:	Seco	ond Field:	
Third Field:	Four	rth Field:	
Student must have at least 2 fields and no more than 4 fields			
Written Examination Date:	Time:	Location:	Results:
Oral Examination Date:	Time:	Location:	Results:
Note; oral examination can occur no sooner than 2 weeks following the written but no later than 4 weeks.			

FROM:	Date:
Department Head (Signature)	
TO: Dean of the Graduate School	
The following person/s are recommended for who is a candidate	appointment to the Dissertation Committee for the Doctorate Degree.
List of person/s recommended:	
Name (Advis	Department or)
Title of Dissertation:	
DICCEDT ATION DDODOC AT	
On attached sheets, present concise statement review, methodology, and expected outcome	<u> </u>
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED:	
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED: Chairperson of Student's Committee	Chairperson, Animal Care, and Use Committee
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED: Chairperson of Student's Committee Member of Committee	Chairperson, Animal Care, and Use Committee
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED: Chairperson of Student's Committee Member of Committee Member of Committee	Chairperson, Animal Care, and Use Committee Chairman, Human Subjects Committee
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED: Chairperson of Student's Committee Member of Committee Member of Committee	Chairperson, Animal Care, and Use Committee Chairman, Human Subjects Committee Student's Name (Print/Type)
On attached sheets, present concise statement review, methodology, and expected outcome APPOVAL RECOMMENDED: Chairperson of Student's Committee Member of Committee Member of Committee	Chairperson, Animal Care, and Use Committee Chairman, Human Subjects Committee Student's Name (Print/Type) Student's Signature
APPOVAL RECOMMENDED: Chairperson of Student's Committee Member of Committee Member of Committee Graduate School Representative	Chairperson, Animal Care, and Use Committee Chairman, Human Subjects Committee Student's Name (Print/Type) Student's Signature Student's Mailing Address

GUIDE FOR WRI	ITING DISSERTATION PROPOSALS
DATE	<u> </u>
TO: Dean, The Graduate School	
FROM:	
Department Head (Signature)	
On behalf of	Ĭ
Name of Student	T-Number
I submit the dissertation proposal for	
	gust, or December, must have dissertation/ thesis proposals in place and submitted to the Graduate School no later than th respectively.
APPOVAL RECOMMENDED: Chairperson of Student's Committee	Chairperson, Animal Care, and Use Committee
	<u> </u>
Member of Committee	Chairman, Human Subjects Committee
Member of Committee	Student's Name (Print/Type)
Member of Committee	Student's Signature
Graduate School Representative	Student's Mailing Address
Head of Major Department	T-# (Student ID)
	Telephone Number
Dean, The Graduate School	(Date)

TEXAS SOUTHERN UNIVERSITY

${\tt BARBARA\ JORDAN-MICKEY\ LELAND\ SCHOOL\ OF\ PUBLIC\ AFFAIRS}$

URBAN PLANNING AND ENVIRONMENTAL POLICY

	NOTICE OF DISSERTATION	ON DEFENSE	
Name:	Given Name(s):	Student #	
Graduate Program:			
Ph.D. Dissertation Title:			
Date:			
Location:			
At least two weeks' notice must be give	/en		
Student's Signature		Date	
Advisor's Signature	Date		
Doctoral Coordinator's Signature		Date	

Date		
To: Dean of the Graduate School		
From:		
Department Head		
Name of Student	T-Number	
Please Print	Signature	
Title of Dissertation (Doctoral)		
Proposed Date of Defense:		
	Semester/Session	
Time:	Semester/Session	
Time: Place: ACTION OF GRADUATE DEAN	Semester/Session	

REQUEST TO SCHEDULE DISSERTATION DEFENSE

Copy to Dean of Academic Unit

^{*}Form should be submitted at least two weeks before the scheduled date of the defense.

RESULTS OF DISSERTATION DEFENSE

To:	Dean, Graduate Scl	hool	
From:			
	Department Head		
	Department		
RESU	LTS OF DISSERTA	ATION EXAMINATION	1
Name	of Student		T-Number
Title o			
Disser	.auon		
	6.D		
Date o	f Examination		
ACTIO	ON OF COMMITTE	EE MEMBERS	
Appro	ved ()	Disapproved ()	
Appro	ved ()	Disapproved ()	
Appro	ved ()	Disapproved ()	
Appro	ved ()	Disapproved ()	
Appro	ved ()	Disapproved ()	
			Graduate School Representative
Appro	ved ()	Disapproved ()	
			Thesis/Dissertation Advisor

TSU GRADUATE SCHOOL

G. I N				
Student Name	Date			
(Please Print F	· · · · · · · · · · · · · · · · · · ·			
<u> </u>	Date			
You will nee	ed the following in order to satisfy degree requirements.			
	Degree Plan			
	GRE/GMAT			
	Thesis/Dissertation Title Approval			
	Thesis/Dissertation Committee Approval			
	Thesis/Dissertation Abstract Approval			
	Thesis/Dissertation Proposal Approval			
	Thesis/Dissertation Request for Oral Defense Approval			
	Thesis/Dissertation Results of Oral Defense			
	Doctoral Residency			
	Doctoral Candidacy			
	Dissertation			
	English Proficiency			
	Foreign Language			
	Time Limit on Courses			
	Qualifying Exam			
	Comprehensive Exam			
	Residency Requirement			
	Short Hours for Degree Program Completion			
	Transfer of Credit Form Change of Course (Substitution) Form			
	Change of Course (Substitution) Form 3.0 and above GPA			
				
	Change of Application Status			
	Change of Academic Status Other			
	Other			
Student Signature	Student T-#			
Student Signature	Student 1-π			
Academic Advisor Signature	Date			
(Updated 9/2014)				

COMPARISON OF UPEP & GRADUATE SCHOOL FORMS AND USAGE

UPEP - Forms		Graduate School - Forms		
1	With comments and recommended changes to reduce overlap, maximize resources, and benefit students' success. As much as possible when form exist in graduate school it's recommended to use that form and or merge with minor adjustments. Major area of difference highlighted in yellow.			
2	Student Plan for residency - Candidacy Available in Graduate School forms			
3	a. PhD. Comprehensive Examination Areas of Emphasis		Not in Graduate School form	
4	b. PhD. Comprehensive Examining Committee		Not in Graduate School form	
5	c. PhD. Comprehensive Examination Results		Not in Graduate School form	
6	Recommend Graduate school form e. augmented to include all details in form a, b, & c above. And read as follows: Approval of Comprehensive Committee, Areas of Emphasis, Results of Comprehensive Exam		e. Approval of Thesis/Dissertation Title and Abstract (actual document 'request for approval of thesis/dissertation committee, title and abstract')	
7	7 f. Request for approval of dissertation committee, title, and proposal.		e. Approval of Thesis/Dissertation Title and Abstract- 'request for approval of thesis/dissertation committee, title and abstract'	
forn sugg	Given the purpose of an abstract, the UPEP PhD. students can turn in Graduate School form e. since the UPEP form leaves off the abstract but specifically states the proposal. If the Graduate School form e. is augmented as suggested then one form can meet all needs. Recommend Graduate School Add 'Proposal Included yes \square no \square 'with a check mark for UPEP. Then one form meets the need.			
8	f. Request for approval of dissertation Committee, title, and proposal.		h. Guide for writing thesis/dissertation proposals.	
	The UPEP form for the most part copies the information from the graduate school form e. Removes abstract and includes proposal.			
9			n. Guide for writing thesis/dissertation proposals.	
This form emulates the Graduate School form h. but only considers the proposal. The UPEP program comprehensive exam if applied fills the gap of Form h. (mainly chapters 1 & 2). The UPEP proposal is chapter 3. The graduate school form h. requires- Chapter 1- Introduction, Chapter 2 – History and / or Literary Review or				
	Related Literature, and Chapter 3 Design of the Study.			
10	i. Notice of Dissertation Defense		j. Schedule Dissertation Defense (no form)	
11	k. Request to schedule dissertation defense			
12	2 1. Results of dissertation defense.		m. Results of dissertation defense.	