Marquette University Graduate School

Interdisciplinary Ph.D. Guidelines

This program is designed for advanced students who wish to work outside traditional academic boundaries and forge individualized academic programs that combine course work and research in two or more academic departments.

Areas of study of former INPR graduates include:

· Religious Communications

· Neuromuscular Physiology and Rehabilitation

· Health Care Management
· Marketing Higher Education

· Forensic Odontology

· Human Motor Control

· Health Communications

· Advertising Ethics

· Organizational Development

Students customize their own degree program in consultation with the graduate school, the University Board of Graduate Studies and their dissertation committee. The requirements, standards, and expectations are more challenging than most doctorates, as students need to frame their projects from the outset.
Bottom line: it’s a tough program in which to gain admission. However, you will graduate with a customized doctorate that will set you apart from others, while meeting Marquette’s longstanding demands for academic excellence.

Please study the guidelines carefully to see if the Interdisciplinary Ph.D. Program is right for you. And let us hear from you if you have more questions.

Dr. Carrianne Hayslett

Associate Dean, Marquette University Graduate School

Email: carrianne.hayslett@marquette.edu
Phone: 414-288-7137
INPR Program Overview

Program Description

The Interdisciplinary Ph.D. Program (INPR) provides students and faculty with opportunities for creative academic programming and research that crosses the boundaries of traditional disciplines. Each INPR program must combine the faculty expertise and course work of two or more academic departments at Marquette. The INPR is jointly administered by the graduate school and the University Board of Graduate Studies.

Faculty may serve on an INPR committee whether or not their departments offer doctoral degrees. As every program is unique in terms of course work, methodology, and research, the INPR program must not duplicate a traditional Ph.D. program that is available on campus.

The INPR requires prior completion of a recognized Master’s degree, approval of the Concept Paper and Outline (detailed below), 30 hours of coursework beyond the Masters, passing the Doctoral Qualifying Exam (DQE), submitting a dissertation proposal, completing twelve hours of dissertation credits and a successful public defense of the dissertation.

Prerequisites for Admission

Applicants must meet the following criteria:

1. The student must have completed a master’s degree or its equivalent
2. The student normally must have a graduate G.P.A. of 3.5 or higher, on a 4.0 scale, in their master’s degree (or equivalent graduate work). If the student has less than a 3.5 cumulative GPA, appropriate recent standardized examination such as the GRE will be taken into account.

Program Structure

The INPR program has three major steps: 1. Admission to non-degree status. 2. Creation of the Outline. 3. Admission to INPR status.

1.
Admission to non-degree status

a. The prospective student interviews with the graduate school to discuss the nature and structure of the INPR.

b. The student contacts faculty members as prospective committee members.

c. The student develops a one-page concept paper (details below).

d. A qualified faculty member agrees to be a provisional director of the project.

e. The concept paper is reviewed by the University Board of Graduate Studies (UBGS) and comments returned to the student and director.

f. Upon approval by the UBGS and the graduate school, the student may enroll as a non-degree student. In cases in which the UBGS is not able to review the concept paper prior to the start of a term in which the student requests non-degree admission, the Graduate School may grant a one-semester admission.
2.
Completing the Outline

a. The student assembles a qualified committee.
b. The student may take up to 12 credits as a non-degree student.
c. The student submits a program Outline for approval to the UBGS while in non-degree status.
3.
Admission to INPR status

a. Upon approval of the Outline, the student is admitted to degree status in the INPR program.
b. The student submits a Doctoral Program Planning Form to the graduate school showing the proposed program of study. Approved credits from Master’s degree and non-degree status are applied towards the PhD.

c. After coursework is complete, the INPR committee administers a Doctoral Qualifying Exam.
d. The student completes a dissertation proposal. When approved, the proposal is submitted to the graduate school. (http://www.marquette.edu/grad/documents/Outline.pdf.
e. The student completes and publicly defends the dissertation.

Application

1. Prospective students may submit a 1-page concept paper to the graduate school at any time after interviewing with the Associate/Assistant Dean of the graduate school and obtaining an agreement from a qualifed MU faculty member to provisionally chair the program.

2. Once the concept paper has been approved and the faculty member deemed qualified by the graduate school and the UBGS, the student may submit an application for non-degree status.
3. Applicants will submit the following materials to the graduate school:
a. A completed application form and application fee (if required)

b. Official transcripts from all colleges and universities that the student has attended (other than Marquette)

c. Proof of an earned master’s degree

d. Three letters of recommendation

e. The results of a standardized test (GRE, GMAT, LSAT, MCAT, etc., as appropriate) if required due to a graduate GPA of less than 3.5

f. (For international students only) the results of the TOEFL exam or other acceptable proof of English proficiency (waived if the student’s undergraduate or prior graduate academic work was done at an English-speaking college or university).

INPR Concept Paper

A 1-2 page Concept Paper should submitted to the graduate school and reviewed by the UBGS. The UBGS will comment on the viability of the project in light of the available resources on campus, the student’s academic history, and the nature of the INPR program. Comments will be returned to the student and the prospective chair. Once the project is is approved by the UBGS, the student may enroll as a non-degree student and take up to 12 credits in that status.

The Concept Paper should include:

1. Student name

2. Academic background

3. Brief paragraph describing the project, indicating the two or more disciplines at Marquette that can be used as resources for the project

4. The methodology of the project (e.g., quantitative or qualitative) and how it will be applied

5. The name of a qualified prospective chair (see below).
6. Potential coursework that the student may take

Non-Degree Course work

Once the UBGS and Graduate School have approved the student’s admission in a non-degree status, he/she may begin taking course work. Students who take doctoral courses under non-degree status at Marquette may request that a maximum of twelve credits be counted towards the INPR degree as long as they are approved by the INPR committee and the student has earned a ‘B’ or better in the course. Post master’s credits taken at another university and transferred into Marquette will reduce the number of non-degree credits that may be taken.
INPR Outline
INPR degree status is granted following the approval of a project Outline by the UBGS. When the student applies for formal admission to the INPR program, he/she must submit a 6-8 page Outline, using the following sub-headings as a guide:

a Proposed dissertation title

b A brief statement explaining how the proposed program of study and research will advance the student’s educational and career goals

c Statement of need or problem

d Present status of the problem, including how the proposed research will build upon and fit into the existing literature

e Research questions or hypotheses to be explored

f Methodology to be used in conducting the proposed research

g Chapter topics

h Brief bliography (may be attached as an appendix)

i Brief description of means for disseminating research findings

2) Tentative timetable for completing course work, residency requirements, completing the dissertation research and writing the dissertation.

3) A list of courses that includes a minimum of 72 semester hours:

a. A minimum of 30 hours of previous master’s level course work

b. A minimum of 30 hours of INPR doctoral course work (including credits transferred in from non-degree status)

c. 12 hours of dissertation credit

d. No more than six hours of independent study courses within the 30 credits of INPR doctoral course work

e. A brief explanation regarding how each course contributes to the program and prepares the student for the proposed qualifying examination and dissertation

4) Procedures for a qualifying examination

5) A plan showing how the degree will be financed, including any written obligations of financial aid from the departments, institutes, or centers.

6) Recognition that any changes in the committee or significant alteration of the project are subject to the approval of the Dissertation Committee and the UBGS. The student’s Dissertation Committee will determine if the change needs to be submitted to the UBGS for approval.

7) The signatures of the individual members of the dissertation committee, including the chair of the commnttee, agreeing to the proposed course of studies and research plan, using the INPR Committee Agree Form, found at: http://www.marquette.edu/grad/documents/INPRCommitteeAgreementform.pdf
The Outline will be reviewed by the UBGS to see whether the project is appropriate for the INPR under the headings above, and it will assess the qualifications of the committee under the guidelines below. The UBGS does not review the substantive content of the project.

Qualifications for the Dissertation Chair
The student must recommend to the Graduate School a faculty member who will serve as and dissertation committee Chair. In essence, this individual will be the academic mentor throughout the student’s program. The Chair must meet these criteria:

1. Be a regular, tenured Marquette faculty member.

2. Have competence in the proposed domain area and hold a terminal degree in his/her discipline. The chair must also be an active scholar with a sustained research program. This is normally evidenced by having published at least three refereed articles/book chapters or one scholarly book within the past five years.

3. Have served previously on two or more dissertation committees.

4. If the Chair of a proposed dissertation committee has not previously served as a dissertation committee Chair, at least one other committee member must have previously served in that role.

5. Agree to continue advising and directing the student, even during sabbaticals or leaves of absence or have a co-Chair who agrees to do so.

Qualifications for Committee Members

The student and dissertation Chair must identify a four-member committee (Chair plus three others) who not only assumes the responsibility for overseeing the quality of the INPR program, but also actively administers the degree. Since the interdisciplinary committee performs all functions normally provided by traditional graduate departments, the committee must exist from the beginning of the program and be subject to review by the UBGS. Specific requirements include the following:

1. The dissertation committee must consist of at least four voting members. At least 3 of the 4 members of the committee must be tenured or tenure-track Marquette faculty.

2. One non-Marquette committee member is the maximum normally approved for inclusion as a voting member of the committee.

3. Committee members who are faculty members from Marquette or from another university must have competence in the proposed domain area, hold a terminal degree in their discipline, and should be active scholars with a record during the past five years of at least three refereed articles/book chapters or one scholarly book.

4. There must be a committee representative from each discipline that is a part of the interdisciplinary degree being proposed.

5. If it is necessary to replace a member of the committee the student should submit a request to amend the initial approval.

Research Compliance
If the interdisciplinary student’s research involves humans, animals, or radioisotopes, the student is required to obtain written approval from the Office of Research Compliance (ORC) prior to initiating his/her work. The approval forms for human, animal, or radioisotope research may be obtained through ORC and must be submitted to the Graduate School upon approval. ORC requires the student to submit the necessary protocol forms for review and approval of his/her research. For more information about the research compliance process, please refer to the ORC Web site at www.marquette.edu/researchcompliance or contact ORC at (414) 288-1479.

Please note that approval of the student’s Outline for Dissertation, Thesis, Professional Project or Essay form does not constitute approval by the Office of Research Compliance.

Review of Progress
The University Board of Graduate Studies acts as the department for the INPR program, and will monitor the progress of students. During each year of the program the student must meet with the dissertation committee to review progress. A written summary of the student’s progress will be prepared by the student and submitted to Dissertation Committee Chair for written comment. The progress report will then be forwarded to the Assistant Dean of the Graduate School for presentation to the UBGS.
PAGE
Page 2 of 6
April 2017

