09-20-2011

Doctoral Student Progression and Review
The MBRS-RISE Program at UTSA funds students assesses student progress taking into account the length of time they have been in doctoral education rather than length of time in the RISE program.  The award will runs through your fourth year of training and is contingent on fulfillment of the program requirements and fulfillment of activities expected for doctoral students.  Fifth year funding is available though petition.   Annual evaluation of your degree progress will be made by the Doctoral Studies Committee, your MBRS Faculty mentor, and the MBRS Student Selection and Retention Committee.
It   The RISE Program also works closely with the doctoral studies committees of participating programs.  Below are the conditions under which MBRS-RISE doctoral students are funded.
1.  Any one student can receive only 5 years, maximum, of graduate-level MBRS-RISE funding.  If a person was funded for 2 years of M.S. education, only 3 years remain in total possible funding at the doctoral level.

2.  Throughout their doctoral education, the RISE program will solicit feedback in Fall and Spring semesters from both the student and their research mentor (or PI with whom the have recently rotated)  

3.  If Grades or problems with qualifying examinations place students on academic or doctoral program probation, THEY SHOULD IMMEDIATELY NOTIFY THE MBRS-RISE PROGRAM.
In addition, regarding progression towards a degree, the following guidelines apply:

1.  By the end of their first year of PhD training, RISE students should:
· Submit their CV with additional information described below to the MBRS-RISE Program 

· Conferences attended

· Students mentored

· Community involvement

· Additional training or professional development

2.  By the end of their second year, Students should:
· Find a RISE-approved research mentor with whom to complete their doctoral research

· Complete their written qualifying examinations

· Be well on their way to completing their Thesis Proposal
· Submit their CV to the MBRS-RISE Program as described above

3. By mid-Summer of their third year, to assess continuation in year 4, all RISE students should submit
· Paperwork indicating successful advancement to Candidacy
· An updated CV as described

· A copy of their Thesis proposal

· A copy of the pre-doctoral grant that they have submitted to a federal agency

· Transcript demonstrating completion of all coursework (including the MBRS-RISE Survival Skills and Grant Writing courses), other than seminars, special topics courses, and thesis research.
· A description of research accomplished, demonstrating that they are on track for completing at least one of their specific aims
· Timeline for completion of other Specific Aims.

· A copy of scientific publications;

· Abstracts - should have submitted an abstract and presented at a scientific conference

· Scientific Paper: should be at least a co-author on a paper and preferably first author on a paper associated with their thesis proposal. 

5.  By mid-Summer of their fourth year, to petition for funding for your 5th year of training, all RISE students should submit:
· A letter of support from their Research mentor, including information on student progress, an estimation of graduation time, and a statement of continued support.
· A copy of any updates made on Thesis proposal/Specific Aims.
· A CV as described above
· Plans/contacts you have made for postdoctoral funding.
· A detailed summary discussing the progress on their research and completion of individual specific aims.

· A timeline for completion of the remaining specific aims and doctoral thesis. 

· Copies of all scientific publications:  
· Abstracts (Preferably first author on thesis topic)
· Scientific Papers/Manuscripts (Preferably first author, on thesis topics, and submitted)
Further, regarding progression in RISE-related activities:

· RISE PhD Trainees should take the Survival Skills course in the first summer of participation
· RISE PhD Trainees who have completed their QE exam, will begin to work on an NRSA for submission within two submission cycles
