Approved Spring 2006, effective Fall 2006

[image: image1.png]QUN [VERSITY of WYOMING

DEPARTMENT OF GEOLOGY AND GEOPHYSICS

AR T gy T SRR A S S s B ALE N

Ph.D. Qualifying Exam in the Department of Geology and Geophysics
Purpose

The qualifying exam is designed as an advising tool and as a means of assessing the student’s preparation for graduate research at a Ph.D. level. The exam outcome is expected to be advice from the committee to the student on actual or probable deficiencies that need to be addressed. In extreme cases, the student may fail the exam, and may at the discretion of the committee be required to withdraw, retake the exam, or complete an M.S. degree prior to the Ph.D.

Qualifying Exam requirements:

By the end of the second term in residence, all graduate students will be expected to complete the qualifying exam process. The exam consists of the following elements:

- Formation of a thesis committee, to consist of five individuals, including one member from outside the Department. The student’s primary advisor shall be the chair of the committee. The committee may be changed during the course of the graduate program, but the qualifying exam will be conducted by the committee in force at that time.

- Submission of a research outline to the committee, at least three weeks prior to the oral exam. The outline should comprise at most two single-spaced pages (not including the bibliography) and should describe the proposed Ph.D. project, the topic to be studied, and its scientific importance. The outline should also list and describe the data that will be collected or analyzed, the analysis techniques that will be used, and the way(s) in which the proposed data analysis will address the principal scientific question(s). The research outline should contain an annotated bibliography of at least five papers of relevance to the scientific problem. The bibliography should include a succinct summary (3-4 sentences) of the major findings of each cited paper and its relevance to the proposed Ph.D. project.

- Written responses to questions provided by the committee. One week after receiving the research outline, the committee will give the student at least three, and up to five, questions to answer in detail. The questions are designed to test the breadth of the student’s knowledge of the selected field of research. The student will have up to two weeks to provide, to each committee member, a one-to-two page answer to each question.

- An oral examination, which will take place approximately one week after the written responses are returned. During the exam, the student will be questioned with specific reference to their written responses, research outline, and knowledge of the relevant literature.

Scheduling of exam

The qualifying exam must be taken by the end of the second semester in residence, unless the student petitions the Graduate Admissions Committee for, and is granted, an extension. Extensions will be granted only in rare cases (e.g., the student missed significant time due to field work; the student’s advisor was away on sabbatical; etc.). Failure to complete the exam by the end of the second semester in residence without an approved extension will result in suspension of the student’s stipend, irrespective of the source of funding.

Outcome

1) The outcome of the exam will be governed by the following rubric.

	Score
	Outcome
	Decision

	0
	Fail
	Student will be asked to withdraw from graduate school

	1 - 2
	Fail
	Student may be asked to withdraw, retest or complete a Masters program

	3 – 5
	Pass
	Student may be asked to take additional classes or be assigned tasks to prepare for Ph.D. research

	5 – 8
	High Pass
	Student passes but may still be assigned key classes if the committee deems it necessary

Rubric for the Ph.D. Qualifying Exam in the

Department of Geology and Geophysics

	
	0
	1
	2

	Written outline

	 Outline was poorly written. Student omitted some key techniques that should be applied to the problem. Bibliography omitted key papers and summaries were inaccurate or incomplete.

	Outline was adequately written. Student recognized important techniques necessary to study of the problem.

Bibliography identified important papers but summaries were cursory.
	Outline was exceptionally well written. Student recognized important techniques necessary to study of the problem. Bibliography identified key papers and the description of them was succinct and accurate.

	Response to written questions
	 Response was poorly written and showed major conceptual failings.

Student failed to understand or answer questions.
	 Response was adequately written. Answers were logically developed, showing grasp of the problem and knowledge of relevant literature.
	 Response was exceptionally well written. Logical arguments are well made and show considerable insight into connections with broader problems.

	Oral skills

	 Student’s answers rambled, were off-topic, or failed to show logical thinking.
	 Student was able to discuss implications of the questions in detail but was hesitant with questions raised spontaneously by the committee.
	 Student thought on his/her feet very well.

 Student was able to discuss implications of the submitted questions and spontaneous questions raised by the committee in detail.

	Breadth of knowledge and

Quantitative skills

	 Student displayed major gaps in the knowledge necessary to do the research and/or often made fallacious interpretations.

	 Student showed adequate knowledge of the field and made solid interpretations using a clear train of logic.

	 Student showed extensive breadth of knowledge,

understood the literature well, and showed ability to integrate relevant literature to produce creative insights into the problem.

Outcome

1) The outcome of the exam will be governed by the enclosed rubric.

	Score
	Outcome
	Decision

	0
	Fail
	Student will be asked to withdraw from graduate school

	1 - 2
	Fail
	Student may be asked to withdraw, retest or complete a Masters program

	3 – 5
	Pass
	Student may be asked to take additional classes or be assigned tasks to prepare for Ph.D. research

	5 – 8
	High Pass
	Student passes but may still be assigned key classes if the committee deems it necessary

2) Judged by the rubric on the previous page, the committee will decide whether the student passes, fails, or whether he or she should retake the exam. If the student passes, the committee has the responsibility to determine what courses, if any, the student must take to make up any deficiency. If the student fails he or she will we asked either to withdraw from the graduate program or to enroll in the MS program.

