I. ACADEMIC REQUIREMENTS AND POLICIES
A. Enrollment and Registration

1.
Enrollment and Requirements
Graduate students must enroll in graduate/upper-division courses for a minimum of 12 units each quarter. Any combination of required courses, research (Chem 280), teaching (Chem 399), and seminars (Chem 290, 291) is permissible. It is mandatory that students
enroll in Chem 399 for every quarter that they are employed as a TA.
Registration for more than 16 units per quarter requires advance approval by the Graduate Advisors.

Registration in every regular academic session (Fall, Winter, Spring) is necessary until all requirements for an advanced degree have been completed.

Registration at UCI consists of two separate steps: payment of fees and enrollment of classes. Both steps must be completed in order to be officially registered. To fulfill your enrollment requirement, you must go on-line to use Web SOC (on-line Searchable Schedule of Classes) and WebReg (Enroll in Classes) to enroll in classes before the deadline to pay fees or you will be held responsible for the late fee payment of $50.00. There is a late enrollment fee of $50.00 that goes into effect at the end of the second week of instruction.

The act of enrolling in your Minimum Required Units (MRU) by the fee payment deadline will automatically pay your fees if the aid posted to your ZotBill covers the full amount of your registration fees, and you don't have any past-due debts or holds.

For graduate support (fellowships and employment related fee remissions) the MRU is 1. However, special conditions may apply, so it is essential for you to check your ZOT Account on-line for the specific MRU needed to activate your aid. If you fail to meet your MRU threshold, your aid will not be activated, and your fees will not be paid automatically.

If you are receiving partial aid, you must meet your MRU and pay your ZotBill Amount Due in order to be registered. If you have no aid, and are paying your ZotBill Amount Due with cash or check, you must enroll in at least 1 unit to avoid the late enrollment penalty of $50.00, which goes into effect at the end of the second week of instruction.

The responsibility remains with the student to ensure that fees are paid by the deadline.

If you are employed as a T.A., you are responsible to pay your own fees. Your ZotBill (under payments and credits) indicates Fall 2016 Graduate Aid. This is the fee remission and/or tuition fellowship.

Resident Fees:

$5,661.50

 - $1,307.00
Graduate Health Insurance (UC SHIP)

 - $4,098.00
Fee Remission (including student services fee)

 $256.50
Your Portion of Fees

Non Resident Fees:

$10,695.50

 - $5,034

Non-Resident Tuition

 - $1,307

Graduate Health Insurance (UC SHIP)

 - $4,098

Fee Remission (including student services fee)

 $256.50
Your Portion of Fees

IMPORTANT, PLEASE NOTE: IF THE MINIMUM REQUIRED UNITS ARE NOT MET, AID IS NOT ACTIVATED, AND FEES ARE NOT AUTOMATICALLY PAID AND YOU ARE NOT ENROLLED.

2.
WebSOC, Searchable Schedule of Classes

http://websoc.reg.uci.edu/perl/WebSoc

3.
WebReg, Enroll in Classes

http://www.reg.uci.edu/registrar/soc/webreg.html

4. Graduate Courses Offered during this Academic Year
Fall 2016
Course Title

Instructor
Chem
200
Conduct of Research

Drs. Esser-Kahn/Prescher

Chem
201
Organic Reaction Mechanisms I

Dr. Van Vranken

Chem
207
Chemistry for Physicists

Dr. Martin

SS16

Chem
208
Math for Chemists

Dr. Burke

SS16
Chem
215
Inorganic Chemistry

Dr. Green
Chem
216
Organometallic Chemistry

Dr. Evans

Chem
223
Biological Macromolecules

Pharm Sci
Chem
229A
Computational Methods

Physics
Chem
230
Classical Mech & Electromagnetic Theory
Dr. Furche

Chem
231A
Fundamentals of Quantum Mechanics
Dr. Martin
Chem
232C
Non-Equilibrium Statistical Mechanics
Dr. Andricioaei

Chem
233
Nuclear & Radiochemistry

Drs. Miller/Nilsson
Chem
252
Special Topics in Physical Chemistry

Dr. Hemminger

Chem
292
Graduate Symposium

Dr. Heyduk

Chem
299
Independent Study

Dr. Heyduk
Chem
399
University Teaching

Drs. Heyduk/Nizkorodov
Winter 2017
Course Title

Instructor
Chem
202
Organic Reaction Mechanisms II

Dr. Pronin
Chem
204
Organic Synthesis I

Dr. Vanderwal

Chem
217
Physical/Inorganic Chemistry

Dr. Heyduk
Chem
219
Chemical & Structural Biology

Dr. Prescher
Chem
225
Synthesis & Characterization of Polymers
Dr. Esser-Kahn
Chem
228
Electromagnetism

Physics
Chem
231B
Application of Quantum Mechanics

Dr. Mukamel

Chem
232A
Thermo & Intro to Statistical Mechanisms
Dr. Andricioaei

Chem
243
Advanced Instrumental Analysis

Dr. Corn
Chem
245
Gas-Phase Atmospheric Chemistry

Dr. Shiraiwa

Chem
248
Electrochemistry

Dr. Ardo

Chem
252
Spec. Topics in Physical Chemistry

Dr. Apkarian
Chem
254
Spec. Topics in Comp & Theory Chemistry
Dr. Furche
Chem
263
Materials Chemistry

Dr. Law
Chem
273
Technical Communication Skills

Dr. Martens

Chem
292
Graduate Symposium

Dr. Heyduk
Chem
299
Independent Study

Dr. Heyduk
Chem
399
University Teaching

Drs. Heyduk /Nizkorodov
Spring 2017
Course Title

Instructor

Chem
205
Organic Synthesis II

Dr. Overman
Chem
213
Chemical Kinetics

Dr. Smith
Chem
218
Metallobiochemistry

Dr. Green

Chem
221A
Fundamentals of Molecular Biophysics
Dr. Tobias

Chem
231C
Molecular Spectroscopy

Dr. Mukamel
Chem
232B
Advanced Topics in Statistical Mechanics
Dr. Mandelshtam

Chem
241
Tropospheric & Stratospheric Processes
Dr. Finlayson-Pitts

Chem
242B
Applied Optics

Dr. Ge
Chem
244
Detection & Measurement of Radiation
Drs. Miller/Nilsson

Chem
292
Graduate Symposium

Dr. Heyduk

Chem
299
Independent Study

Dr. Heyduk
Chem
399
University Teaching

Drs. Heyduk/Nizkorodov
5.
Pass/No Pass Grading Option

Graduate students may take one course (4 units) per quarter on a Pass/No Pass basis. However such courses are not considered part of the student's graduate program, may not be applied to the requirements for an advanced degree, and do not count toward the minimum number of units for which a graduate student must enroll. The grade "Pass" is defined as the equivalent of C or better. The grade of "No Pass" is the equivalent of C- or below and no credit will be received for the course.

6.
Satisfactory/Unsatisfactory Grading Option

Satisfactory/Unsatisfactory grading is not a student option. With the approval of Graduate Council, certain graduate courses are graded S/U. Individual study and graduate research may be evaluated by means of the grades S or U. The grade S is defined as an equivalent of B or better. The grade of U is B- or below.

7. Add/Drop/Change Enrollment in Classes

An on-line petition will be used for adds, drops, and changes after enrollment deadlines have passed. Please check the instructions at the below URL for add/drop/change policies and procedures.

http://www.reg.uci.edu/enrollment/adc/adcpolicy.html

8. Cancellation/Withdrawal

The Cancellation/Withdrawal (C/W) form is used during the quarter when a student wishes to discontinue enrollment in a quarter for which she/he has already paid fees. Do NOT drop all of your courses on-line. If you wish to discontinue enrollment after paying fees, you MUST file a C/W form. Likewise, do not stop payment on the check used to pay registration fees in lieu of filing the C/W form. See Chemistry Graduate Affairs Officer for completion of C/W form.
B.
Graduate Program Requirements

1. Choosing a Research Advisor

One of the most important decisions you will make during your graduate career is the choice of your Research Advisor. This will influence not only your graduate research and day-to-day activities at UCI, but also the opportunities available to you upon graduation. Therefore, it is extremely worthwhile to make an informed decision about the research group you join. You will want to obtain information on groups and projects by meeting with faculty members, reading papers and/or proposals, and talking with graduate students and postdocs. These activities are one of your major responsibilities during your first quarter of graduate study.

You should meet with as many faculty in your general area as you can: remember, there may be new projects not yet listed online. By talking directly with the faculty, you'll get a better idea what each group has to offer.

On occasion a student may find it favorable to select a new research advisor for any number of reasons. Students are encouraged to talk with their advisor as a first step towards finding a satisfactory solution to this problem. In the event that a student wishes to pursue a change in advisor, the Department provides a strong network of support beyond that of their current advisor. Students are encouraged to explore their options in a confidential setting with the area advisor or the Chemistry Department Graduate Advisor.

2. California Residency Policy

Non-Resident students are required to establish California residency after their first year of graduate school.

a. Required (If you have an out-of-state driver's license, you must change it to California) If you do not have a driver’s license, you must obtain a California ID card. For a California Driver’s license:

· call DMV for appointment

· obtain a California Driver's License from DMV

· get the booklet first - California laws are different!

· call for an appointment to take exam (Costa Mesa)

b. ASAP

· register all motor vehicles with California

· get vehicle smog checked (most gas stations)

· fill out new address on bottom portion of your Zot Bill, OR go on-line to change your address at the below link. https://www.reg.uci.edu/request/changeaddress.html
· open up bank accounts in California, and use (save copy of opening date, and most recent statement)

· change selective service to California

c. Required (or YOU will pay out-of-state tuition next Fall)

· register to vote (photocopy voter's registration card)

· change permanent address to California address

d. Over the Next Year

· save all pay stubs

· save bills (if they have correct address and date on them)

· save rental agreements of all the places you live in

· file Cal. State Income Tax for 2016 (save copies of W-2)

· save copy of loans and fellowships (also zot bills for each quarter)

· save Tax returns for 2016
IMPORTANT WHEN REVIEWING YOUR STATUS FOR CALIFORNIA RESIDENCY, THE RESIDENT DEPUTY WILL ASK THE QUESTION: WHEN WOULD THIS STUDENT HAVE BEEN UNABLE TO GO BACK TO THEIR ORIGINAL STATE AND NOT QUALIFY FOR RESIDENCY? If it is not clear that you could not go back to your home State, then you have not established clear ties to California (i.e. have out-of-state license, have active checking/savings bank accounts out- of-state, registered to vote in another state, or NOT registered to vote in California).

ANY TIES TO OTHER/PREVIOUS RESIDENCE MUST BE CHANGED.

Starting on June 1, 2017, see Joy Kim located at the Registrar's Office, Aldrich Hall, room 215 and bring your documents (proof of your intent to become a CA resident). Do this BEFORE you pay fees for Fall quarter, 2017, otherwise you will be assessed Non- Resident fees.

For More information on Establishing California Residency click on the below URL.
https://www.reg.uci.edu/navigation/residency.html
3. SATISFACTORY ACADEMIC PROGRESS

Only the grades A+, A, A-, B+, B, and S constitute satisfactory completion of a course. B- is considered a failing grade in the graduate program. More than one grade of B- or lower, or a single grade of C+ or lower, constitutes grounds for immediate dismissal from the graduate program.

One course in which a grade of B- was obtained may, upon petition, be accepted in partial fulfillment of the degree requirements, if the student's GPA in all courses applicable to the degree is at least 3.0.

Satisfactory completion of at least twelve units each regular academic session is required for all graduate students.

A GPA of 3.0 must be maintained; to be eligible for a teaching assistantship a minimum GPA of 3.1 is required.

A graduate student who has not demonstrated such satisfactory progress is not eligible for any academic appointment - GSR or TA - and may not hold a fellowship that is based on academic merit.

4. Teaching Requirement

Experience in teaching is an integral part of the graduate program, and all students are required to serve as a Teaching Assistant (TA) for 4 quarters. Enrollment in Chem 399 is mandatory for each quarter a student is employed as a TA.

5.
Time to Degree Policy
Coursework Requirements: Coursework requirements vary in the Chemistry disciplines, therefore, students are expected to complete their coursework at the earliest, the end of their first year and at the latest, the end of their second year of graduate study.

Normal Time to Advance to Candidacy: For students in organic chemistry, the candidacy exam must be taken by the end of the sixth quarter in residence. For students in physical and inorganic chemistry, the candidacy exam must be taken prior to the end of the seventh quarter in residence.

ChaMP Ph.D. students must complete the candidacy exam within one year of starting the Ph.D. Program.

Normal Time To Degree:
Chemistry Ph.D.
Five years

ChaMP Ph.D.

Five years

Maximal Time To Degree:
Chemistry Ph.D.
Seven Years

ChaMP Ph.D.

Seven Years

6. Waiver of Coursework

Students may petition to waive program coursework requirements with graduate level coursework satisfactorily completed at another institution or through University extension prior to first graduate enrollment at UCI. Waiver of coursework from another institution or UCI Extension does not include grade credit on UCI transcript. Grade credit is never transferred.

C. Degree Requirements
1. Ph.D. Degree

A minimum of seven four-unit courses, including six graduate-level courses must be completed with a grade of B or better in all course work undertaken. Chemistry 280, 290, 291, and 399 cannot be used to satisfy this requirement. More than one grade of B- or lower, or a single grade of C+ or lower, constitutes grounds for immediate dismissal from the graduate program. All seven courses must be approved by the Graduate advising committee or, once a thesis advisor has been formally selected, by the thesis advisor. The approved courses must be taken as soon as they are offered, and within the first two academic years. In addition, all students must pass a course on scientific ethics, such as Chemistry 200, in their first year.

Selection of a thesis advisor no later than the end of week six during the winter quarter for physical chemistry/ChaMP students. Organic and inorganic students choose a research advisor during late fall quarter.

Satisfactory completion of the Second Year Examination. Each student who is seeking the Ph.D. degree must pass a Second Year written examination. This examination will take place in a student's fourth quarter and will cover the student's research progress and plans. In all areas of specialization, the examination will be graded by a faculty committee appointed by the Department Chair to oversee the Second Year exam and the students will receive written notice of their performance. Students who do not pass the second year exam on their first attempt will be allowed to take the exam a second time within one quarter of the first attempt. A student who fails to satisfy the Second Year examination requirement will be subject to disqualification from the Ph.D. program.

Completion of the Advancement To Candidacy Examination. The Advancement To Candidacy Examination may not take place prior to the satisfaction of the Second Year Examination. For students in organic chemistry, the candidacy exam must be completed and passed by the end of the sixth quarter in residence. For students in physical or inorganic chemistry, the candidacy exam must be completed prior to the end of the seventh quarter in residence.

End of Third Year Research Progress Report due in the spring quarter. Prepare and submit a one-page third year research progress report to your thesis committee.

End Of Fourth Year Research Progress Report Due in the spring quarter. Prepare and submit a one-page fourth year research progress report to your thesis committee.

Completion of four quarters as a graduate teaching assistant. Enrollment in Chem 399 is mandatory for every quarter a student is employed as a TA. Students for whom English is not their native language must establish proficiency in speaking English by passing a required examination prior to employment as a graduate teaching assistant. Currently, a passing score on the SPEAK, or TOEP will meet the requirement. The passing score for the SPEAK exam is 50. The passing score for the TOEP exam is 5 or better. You must take the TOEFL iBT, IELTS or SPEAK at least once prior to taking the TOEP.

Completion of six quarters in residence at UCI.

Submission, public presentation and defense, and approval of an acceptable doctoral dissertation.

2.
ChaMP (Chemical and Material Physics) Degree

The core courses are to be completed with an overall average letter grade of B or better:

Chem 206/Phys 206

Laboratory Skills

Chem 208/Phys 208

Mathematics for Chemists

Chem 229A/Phys 229A
Computational Methods

Chem 231C

Quantum Mechanics

Chem 232 A-B

Statistical Thermodynamics

Chem 266/Phys 266

Current Topics in ChaMP
Chem 273/Phys 273

Technical Communication Skills

One A course and one B course from:

Chem 231A

Fundamentals of Quantum Mechanics
Phys 215A

Quantum Mechanics
Chem 231B

Applications of Quantum Mechanics
Phys 215B

Quantum Mechanics
Two courses selected from:

Chem 228/Phys 228

Electromagnetism
Phys 222

Hydrodynamics
Chem 230

Classical Mechanics and Electromagnetic Theory

Phys 211

Classical Mechanics

One course selected from:

Phys 133

Intro. Of Condensed Matter Physics

Chem 236

Concepts in Solid State

Phys 238A

Condensed Matter Physics
Completion of an additional set of three electives. These courses may be chosen from the following list, or from other courses with the approval of the student’s research advisor and ChaMP graduate advisor.

Chem 213

Chemical Kinetics

Chem 225

Polymer Chemistry

Chem 229B/Phys 229B
Computational Methods

Chem 232C

Non-Equilibrium Statistical Mechanics

Chem 233

Nuclear & Radiochemistry

Chem 243

Advanced Instrumental Analysis

Chem 248

Electrochemistry

Chem 249

Analytical Spectroscopy

Phys 134A

Physical and Geometrical Optics
Phys 223

Numerical Methods

Phys 233A

Fund. Of Biomed Imaging Systems

Phys 233B

Fund. Of Biomed Imaging Systems

Phys 238A

Condensed Matter Physics

Phys 238B

Condensed Matter Physics

Phys 238C

Condensed Matter Physics

Eng EECS 285B

Laser and Photonics

Eng MSE 259

Electron Microscopy
Ph.D. students may be encouraged to take courses by either their research advisor, or their faculty advisory committee.

Qualifying Exam: Students who pursue the Ph.D. are required to pass a Comprehensive Examination by the end of summer following their first year of graduate study.

Advancement to Candidacy: The candidacy examination must be completed prior to the end of the ninth quarter in residence. The exam is comprised of two parts: a) an original research proposal, outside the immediate field of specialization of the student; b) a report on research accomplished and plans for completion of the Ph.D. thesis.

End of Third Year Progress Report due in the spring quarter. All graduate students are required to prepare and submit a one-page third year research progress report due to his/her thesis committee.

End of Fourth Year Progress Report due in the spring quarter. All graduate students are required to prepare and submit a one-page fourth year research progress report due to his/her thesis committee.

Dissertation: A dissertation will be required without exception for the Ph.D. degree. The Ph.D. dissertation need be of no specified length or format, but must report results of an original piece of work in readable, meaningful form, at the same time revealing the student’s general grasp of the field and awareness of related work. Roughly, a criterion for acceptability will be that the dissertation -- probably in condensed form -- would be suitable for publication in a recognized journal. A final oral dissertation defense will be required of Ph.D. candidates.

3.
M.S. Degree – Thesis Plan (Plan I)

A minimum of seven four-unit courses, including six graduate-level courses with an average grade of B or better in all course work undertaken. Chemistry 280, 290, 291, and 399 cannot be used to satisfy this requirement. More than one grade of B- or lower, or a single grade of C+ or lower, constitutes grounds for dismissal from the graduate program. All seven courses must be approved by the Graduate Advising Committee or, once a thesis advisor has been formally selected, by the thesis advisor.

Completion of three quarters as a graduate teaching assistant. Enrollment in Chem 399 is mandatory for each quarter a student is employed as a TA. Students for whom English is not their native language must establish proficiency in speaking English by passing a required examination prior to employment as a graduate teaching assistant. Currently, a passing score on the SPEAK, TOEP, IELTS or TOEFL iBT will meet the requirement. The passing score for the SPEAK exam is 50. The passing score for the TOEP exam is 5 or better. The passing score for the IELTS is 8 or higher on the speaking module. The passing score for the TOEFL iBT is 26 or higher on the speaking component. You must take the TOEFL iBT, IELTS or SPEAK at least once prior to taking the TOEP.

Completion of three quarters in residence at UCI.

Selection of thesis advisor no later than third quarter of residence.

Submission and approval of an acceptable master's thesis.

4.
M.S. Degree – Non-Thesis Plan (Plan II)

Completion of 10 four-unit courses including eight graduate-level courses (as specified by the department and excluding Chem 290, Chem 291, and Chem 399 and counting Chem 280 no more than once) with a grade of B or better. More than one grade of B- or lower, or a single grade of C+ or lower, constitutes grounds for dismissal from the graduate program. All courses must be approved by the Graduate Advising Committee or, once a thesis advisor has been formally selected, by the thesis advisor.

Completion of three quarters as a graduate teaching assistant. Enrollment in Chem 399 is mandatory for each quarter a student is employed as a TA. Students for whom English is not their native language must establish proficiency in speaking English by passing a required examination prior to employment as a graduate teaching assistant. Currently, a passing score on the SPEAK, TOEP, IELTS or TOEFL iBT will meet the requirement. The passing score for the SPEAK exam is 50. The passing score for the TOEP exam is 5 or better. The passing score for the IELTS is 8 or higher on the speaking module. The passing score for the TOEFL iBT is 26 or higher on the speaking component. You must take the TOEFL iBT, IELTS or SPEAK at least once prior to taking the TOEP.

Completion of three quarters in residence at UCI.

Satisfactory completion of the comprehensive examination. A student pursuing an M.S. degree under Plan II (Non Thesis Plan) must pass a comprehensive examination, administered by a three-member committee that consists of the student's advisor and two faculty members nominated by the department chair. In the examination, the committee will assess the competence of the candidate in the areas of chemistry covered by the chosen course work, with unanimous agreement among the committee members required for satisfactory completion.

D. Degree Conferral

1. Advancement to Candidacy

Students advance to candidacy for the Doctoral degree upon successfully demonstrating a high level of scholarship in full-time study at the Ph.D. level, and upon completing all preparatory work and demonstrating readiness to proceed to the dissertation phase. You must complete and submit a Ph.D. Form I: Report of the Ph.D. Candidacy Committee to the Graduate Dean before the opening of the quarter in which the degree is expected. Relevant deadlines are posted on the Graduate Division website and in the quarterly Schedule of Classes.

To advance to candidacy for the MS degree (Plan I or Plan II). you must complete and submit an Application for Advancement to Candidacy/Final Report for the Master's Degree to the Graduate Dean at least 30 days before the opening of the quarter in which the degree is expected. If you have not advanced to candidacy before the beginning of the quarter during which you will have completed all requirements, the degree will not be conferred until the end of the following quarter. Deadlines are listed on the Graduate Division website.

2. Thesis and Dissertation Writing

The process of writing the thesis or dissertation at UCI includes development of a hypothesis, analysis, interpretation of research results and a conclusion drawn from there. It fulfills two major purposes:

1. It is an intensive, highly professional training experience, the successful completion of which demonstrates the candidate's ability to address a major intellectual problem and arrive at a successful conclusion independently and at a high level of professional competence, and;
2. Its results constitute an original contribution to knowledge in the field.

To assist graduate students in this process, UCI provides several resources in addition to the resources provided within your own academic department's graduate affairs office. The UCI Thesis and Dissertation Manual is available on-line through University Archives at: http://special.lib.uci.edu/dissertations/electronic/tdmanuale.html. Students may also attend UCI's Thesis & Dissertation Workshops that are held every quarter, and hosted by the Office of Graduate Studies and University Archives. During this workshop, students learn how to file their thesis/dissertation, the sequence order of their manuscript, the paperwork required, the length, margins, spacing, pagination, etc. In addition, academic requirements such as language and coursework requirements, doctoral committee membership changes, filing fee, etc. are discussed. Representatives from the University Archives and the Office of Graduate Studies are available to answer questions. The workshop lasts approximately one hour and is traditionally held in UCI's Langson Library, Room 570.

3. Commencement

Several things need to be done before the actual day of the Ceremonies. Be sure you know about Filing Deadlines, Graduate Eligibility, Cap and Gown Orders, Thesis/Dissertation Submission, Verifying Your Name in the Commencement Program, Announcements, Invitations, and Thank You Notes. All of this information is available on-line at the below link.

www.commencement.uci.edu/#/
II. GRADUATE STUDENT EMPLOYMENT
Graduate Student Researcher

1. Responsibilities
Students begin work in research under the direction of a faculty advisor during their first year of study. All graduate students participate in lab rotations & join a research group by 6th week of Winter quarter.
2.
Criteria for Appointment
For new and continuing graduate students:

A. Satisfactory academic progress toward the degree objective.

B. Enrollment in at least 12 units during the current quarter.

C. Combined campus-wide employment of no more than 50 percent time (220 hours of assigned workload) or less during any academic quarter.

For continuing graduate students:

D. During each of the three most recent quarters of enrollment:

· Completion of 12 units or more of upper division or graduate level credit courses.

· A letter grade of C, S, or above in all courses completed.

· No more than two incomplete (I) grades except where stricter school policies apply.

· A cumulative GPA of 3.0 or higher in those courses where a letter grade (A through F) was received.

Readers

1. Responsibilities

Reader responsibilities include grading of homework, papers, laboratory reports, or examinations and the holding of office hours to respond to students’ questions about such assignments.

2.
Criteria for Appointment
For new and continuing graduate students:
A. Satisfactory academic progress toward the degree objective.

B. Enrollment in at least 12 units during the academic quarter in which the Reader appointment is generally expected. Part-time graduate students (enrolled in 8 units or less) may be appointed as Readers.

C. Combined campus-wide employment of 50 percent time (220 hours of assigned workload) or less during any academic quarter.

D. If appropriate, should have taken and received a letter grade of B in the course or equivalent for which the student is being recommended for appointment.

For continuing graduate students:

E. During each of the three most recent quarters of enrollment:

· Completion of 12 units or more of upper division or graduate level credit courses.

· A letter grade of C, S, or above in all courses completed.

· No more than two incomplete (I) grades except where stricter school policies apply.

· A cumulative GPA of 3.0 or higher in those courses where a letter grade (A through F) was received.

CHEMISTRY DEPARTMENT TA GUIDELINES

Teaching Assistants

Experience in teaching is an integral part of the graduate program, and all students are required to serve as a Teaching Assistant (TA) for 4 quarters. Enrollment in Chem 399 is required.

1. Responsibilities

Assist the supervising faculty member by conducting discussion, laboratory, or quiz sections that supplement faculty lectures; and by grading assignments or examinations. Teaching Assistants may provide input into the development of assignments or exams, hold office hours and will provide other types of support to the course as defined by the instructor such as copying of materials and creating or maintaining course websites. No prior teaching experience is required for appointment.

2. Criteria for Appointment
For appointment as a Teaching Assistant, graduate students must be enrolled in a full-time program of study and making satisfactory academic progress. All appointments are made without discrimination on the basis of race, color, national origin, sex, handicap, age or sexual orientation.

For new and continuing graduate students:

A. Enrollment in at least 12 units during the academic quarter in which the teaching appointment occurs.

B. Combined campus-wide employment of 50 percent time (220 hours of assigned workload) or less during any academic quarter.

C. English Language Proficiency Requirements:

International and U.S. permanent resident graduate students who are not citizens of countries where English is either the primary or dominant language, as approved by the UCI graduate Council, must pass one of the following English proficiency exams in order to be considered for an appointment as a Teaching Assistant or Teaching Associate:

· Test of English as a Foreign Language Internet based Test (TOEFL iBT) http://www.ets.org/toefl/ibt/about
· International English Language Testing System (IELTS)
http://www.ielts.org
· UCI Campus SPEAK exam
 http://www.humanities.uci.edu/studio/speak
Achieving a minimum score of 26 in the speaking portion of the TOEFL iBT, a score of 8 in the speaking component of the IELTS OR a score of 50 on the SPEAK exam satisfies the oral proficiency requirement and may establish eligibility for a Teaching Assistant or Teaching Associate appointment. Students are responsible for ensuring that the Graduate Division is notified directly of their scores by the testing centers. There is no exception to this requirement.

The following are exempt from the requirement of taking and passing the English language proficiency exams:

· Citizens of the United States (regardless of country of origin).

· Citizens of countries where English is either the primary or dominant language as approved by the UCI Graduate Council. Please see Table 1 for list of countries where English is considered the primary or dominant language as approved by the UC Irvine Graduate Council at the below link.
http://www.grad.uci.edu/admissions/applying-to-uci/english-proficiency.html
· International and permanent resident graduate students whose native language is not English, who have completed all years of their high school education in the United States are eligible to request an exemption by submitting a request and official high school transcripts to the Graduate Student Employment Analyst in the Graduate Division.

No student is permitted to begin an appointment as a Teaching Assistant or Teaching Associate until the exemption has been approved in writing OR she/he has satisfied the aforementioned testing requirements.

NOTE: Non U.S. citizens who are permanent residents or hold other non-citizen status and are residing in the United States who have completed their undergraduate education in the United States, or attended American schools abroad are still required to pass one of the English language proficiency examinations as noted.

For continuing graduate students:

A. During each of the three most recent quarters of enrollment:

· Completion of 8 units or more of upper division or graduate level credit courses.

· A letter grade of C, S, or above in all courses completed.

· No more than two incomplete (I) grades.

· A cumulative GPA of 3.1 or higher in those courses where a letter grade (A through F) was received.

· Satisfactory academic progress toward the degree objective.

B. Graduate students who have not advanced to candidacy for the doctorate, may be appointed as a Teaching Assistant for a maximum of 12 quarters including the full period of the current or proposed appointment. Following advancement to candidacy, a doctoral student is allowed to be appointed to an additional 6 quarters for a total maximum of 18 appointment quarters. An allowable quarter is counted for any quarter in which the student is compensated, at any amount/rate or percent time.

Selection Process:

The Department makes TA assignments based on its curricular and programmatic needs. Requests from TA’s for specific assignments are taken into consideration when possible. On the basis of stated want: students interests and faculty needs are negotiated so that students making their desired experiences known are considered while at the same time giving departmental needs the priority. Keep in mind that receiving a TA-ship one year does not automatically imply you will receive the same or more assignments in subsequent years. Constraints due to budgetary limitations, funding, and curricular priorities may affect TA appointments.

III.
FINANCES
A. Zot Account On-Line

Zot Account On-Line is a web-based system for viewing charges and credits to a student's account. The information currently displayed on Zot Account On-Line includes registration fees and related transactions. If your ZotBill or Zot Account On-Line indicates that you have a past due debt or financial hold, you can view the details on-line via Financial Services' Quick Search.

Zot Account On-Line: Go to: https://zotaccount.uci.edu to enter your UCINetID and password, enter your student ID number and you can view your financial record.

If you have Financial Aid and/or Graduate Aid, check whether or not you met your Minimum Required Units (MRU), and if your aid has paid your fees. You can even see if a payment has been made on your account, but hasn't been applied – and find out why.

If you are receiving partial aid, i.e., you are employed as a Teaching Assistant, you must meet your MRU and pay your ZotBill Amount Due to be registered.

B. Fellowship Opportunities

Various fellowship opportunities are available to graduate students that include diversity fellowships as well as internal and external fellowships.

Diversity fellowships are open only to U.S. Citizens and permanent residents of the U.S. who may be considered socioeconomically or otherwise educationally disadvantaged within our domestic population. In addition, some organizations (and the U.S. federal government) may define diversity in terms of being an ethnic minority in American higher education. If you believe you may qualify for special diversity fellowships, we strongly encourage you to investigate the myriad of fellowship opportunities available to you at the below link.

http://www.grad.uci.edu/funding/fellowships-awards/diversity/index.html

A list of UCI’s internal merit-based fellowships can be found at the below link.
http://www.grad.uci.edu/funding/fellowships-awards/internal/index.html

External fellowships are an excellent source to augment financial support and quality of life for many of UCI’s graduate students. These fellowships typically provide payment of university fees, tuition, and/or a stipend for living expenses. A number of external agencies, foundations, or other entities offer external fellowships or grants that are portable. (i.e. offered to an individual student by an external organization or agency for study at the University the student attends) These fellowships are awards or grants that the student does not have to pay back. Continuing and entering graduate students at UCI are strongly encouraged to individually apply to these portable fellowship programs. A listing of popular external fellowship opportunities is provided for UCI graduate students at the below link.

http://www.grad.uci.edu/funding/fellowships-awards/extramural/index.html.
C. Searching the Funding Databases: SPIN, Grant Forward & SciVal

The UCI Grad Division External Fellowships Search Resources site, includes three databases for customized funding searches: Sponsored Projects Information Network (SPIN), Grant Forward & SciVal, Pivot & more. See below link for information.
http://www.chem.uci.edu/graduate/resources
D. Financial Aid Office
The UCI Office of Financial Aid and Scholarships provides students and their families with the financial resources necessary to assure success in their academic goals. It is located in 102 Aldrich Hall, phone 949-824-8262. Financial aid information for graduate students can be found at the below link.
http://www.ofas.uci.edu/content/GraduateContinuing.aspx

E. Free Application for Federal Student Aid (FAFSA)

FAFSAs must be completed by all domestic graduate students when receiving any form of direct financial aid or fellowship support. The FAFSA form and filing information can be found at the below link.

http://www.fafsa.ed.gov/

F. U.S. Tax Responsibilities for Student Employment & Fellowship Recipients

Information to help you in the assessment of your tax responsibilities as a UCI graduate student can be found at the below link.
http://www.grad.uci.edu/funding/tax-info/index.html
IV.
DEPARTMENT CONTACTS / GENERAL INFORMATION
A.
Incoming and Continuing Graduate Student Advising

Jaime Albano and Tenley Dunn provide advising for incoming and continuing graduate students regarding policies and procedures, general administrative topics and personal matters. Advising for issues involving the curriculum and research opportunities are best addressed by your faculty advisor or the Graduate Advisor, Alan Heyduk.

B.
Department Contacts

Jaime Albano

Lisa Ross Erickson
Graduate Affairs Manager

Personnel Manager
Nat Sci II, 1135

Nat Sci II, 1129
Phone: 949-824-4261

Phone: 949-824-4342
E-Mail Address: jmalbano@uci.edu

E-Mail Address: lmross@uci.edu
Office Hours: 7:30-4:30 p.m.

Office Hours: 8:00–5:00 p.m.
Tenley Dunn

Maria Graziano

Graduate Affairs Officer

Department Administrator

Nat Sci II, 1133

Nat Sci II, 1125

Phone: 949-824-3082

Phone: 949-824-6089

E-Mail Address: tdunn@uci.edu

E-Mail Address: mkg@uci.edu

Office Hours: 7:30-4:30 p.m.

Office Hours: By Appointment

C.
Departmental Mail Boxes

Chemistry department mailboxes are located in Natural Sciences II, Room 1102. Mailboxes are in alphabetical order within each employee group in the department: faculty, staff, graduate students, and post docs.

D.
Change of Address

It is important to submit a change of address when you arrive in Irvine so that the Registrar’s Office has your current address. You may do this on-line at: https://www.reg.uci.edu/request/changeaddress.html. The payroll system is different than the student access system. You need to also stop by the Chemistry Department’s Payroll/Personnel office in Natural Sciences II, Room 1129 to update your address information.

E.
E-Mail Account and UCInetID

You must activate your UCInetID and password before you can use it for e-mail and electronic access to WebReg and Zot Account On-Line. You may activate your UCInetID on-line at: https://ucinetid2.nacs.uci.edu/cgi/applicant. Instructions for setting up your e-mail account can also be found at this website.
F.
ID Card

Student ID cards are available at the UC, Bookstore. Their hours are 9:00-5:00 p.m. You will need your student ID number.

G.
Parking Permit

Parking permits are required during the two weeks of the Chemistry Department Orientation. (9/6–9/21) Parking permits are $70 per month for a commuter student or $101 per month if you are a resident student. For more details, refer to the below website. http://www.parking.uci.edu
V.
GRADUATE STUDENT RESOURCES
A.
Counseling Center

http://www.counseling.uci.edu
Health & Wellness, Keeping the Balance

http://www.counseling.uci.edu/docs/Keeping-the-Balance_Grad-Guide.pdf

B.
Academic Calendar

2016-2017 UCI Academic Calendar

Fall Quarter 2016
Enrollment Begins

Mon, May 16
Fee Deadline

Thurs, Sep 15
Quarter Begins

Mon, Sep 19
Instruction Begins

Thurs, Sep 22
Veterans' Day Holiday
Fri, Nov 11
Thanksgiving Holiday

Thu-Fri, Nov 24-25
Instruction Ends

Fri, Dec 2
Final Examinations

Sat-Fri, Dec 3-9
Quarter Ends

Fri, Dec 9
Winter Break

Mon-Tues, Dec. 12-Jan. 3
Winter Quarter 2017
Enrollment Begins

Mon, Nov 14
Fee Deadline

Thurs, Dec 15
Quarter Begins

Wed, Jan 4
Instruction Begins

Mon, Jan 9
MLK Jr., Holiday

Mon, Jan 16
Presidents' Day Holiday
Mon, Feb 20
Instruction Ends

Fri, Mar 17
Final Examinations

Sat-Fri, Mar 18-24
Quarter Ends

Fri, Mar 24

Spring Quarter 2017
Enrollment Begins

Mon, Feb 27
Fee Deadline

 Wed, Mar 15
Quarter Begins Wed Mar 29
Instruction Begins

Mon, April 3
Cesar Chavez Day Holiday
Fri, Mar 31
Memorial Day Holiday
Mon, May 29
Instruction Ends

Fri, Jun 9
Final Examinations

Sat-Thurs, Jun 10-15
Quarter Ends

Fri, June 16
Commencement

Fri-Mon Jun 16-19
Summer Session 2016

Summer Session I

Mon-Tues, June 26-Aug 1
Summer Session-10 Week
Mon-Thurs, June 26-Aug 31
Summer Session II

Mon-Mon, Aug 7-Sept 11
Independence Day Holiday
Tues, July 4
Labor Day Holiday

Mon, Sep 4
C.
Deadlines for Graduate Student Degree Paperwork

Below are deadlines for graduate student degree paperwork for the Academic Year of 2016-2017. Each year updated deadlines can be found at the below link.

http://www.grad.uci.edu (click on “Academics” then “Filing Deadlines”)

Final Degree Paperwork

Summer 2016
September 7, 2016
Fall 2016
December 2, 2016
Winter 2017
March 17, 2017
Spring 2017
June 9, 2017
Advancement Deadlines for Master Students

Summer 2016
September 16, 2016
Fall 2016
December 9, 2016
Winter 2017
March 24, 2017
Spring 2017
June 16, 2017
Advancement Deadlines for Doctoral Students

Summer 2016
September 16, 2016
Fall 2016
December 9, 2016
Winter 2017
March 24, 2017
Spring 2017
June 16, 2017

*Dates are subject to change
*Final degree paperwork includes dissertation approval by University Archives.

D.
English as a Second Language (ESL) Program for International Students

The Humanities Instruction Resource Center (HIRC) provides an ESL program for international students who must pass the SPEAK, or TOEP test to be eligible as a teaching assistant. Humanities courses for graduate students include basic, intermediate, and advanced oral communication skills, and development of reading, writing, vocabulary and speaking skills. Information about the ESL program and English test dates can be found at the below link.

www.humanities.uci.edu/esl/graduate/index.php
E.
Graduate Student Forms

Forms you will use during your time here can be downloaded at the below link.

http://www.grad.uci.edu/forms/index.html

These forms include:

· Advancement to Candidacy/Final Degree Report - Master's Degree Comp Exam

· Advancement to Candidacy - Ph.D. Degree (Ph.D. Form I)

· Change of Degree Level

For Grad Students Changing Degree Level Within an Academic Unit

· Change of Major

For Graduate Students Changing Major Within the Same Academic Unit

· Request for a Letter of Degree Certification

· Dissertation-Thesis Approval Form

· Filing Deadlines

· Filing Fee Petition (for Fall, Winter and Spring terms only)

· Summer Filing Fee Petition (for Summer terms only)

· Summer GSHIP Petition (for Summer terms only)

· In-Absentia Registration

· Master's Thesis/Signature Page Report on Final Examination for the Master's Degree

· Readmission Petition

· Leave of Absence

· Part-Time Study Program, Reduced Fee

· Petition for:

A. Waiver of Required Course (for Ph.D.) or

B. Substitution of Equivalent Course or

C. Acceptance of Grades below "B" toward Final Degree requirements

· Ph.D. Form II/Signature Page - Report on Final Examination for the Ph.D. Degree

· Ph.D. Exit Survey

F.
Graduate Student Health Insurance (UC SHIP)

UCI offers one of the best, most comprehensive healthcare packages in the nation to its graduate students. With such a basic yet important need met, students are freed to concentrate on their academic studies. The UC SHIP Plan structure and implementation are overseen by a student led UC SHIP Committee which meets to review coverages, providers, carriers, rates, and other matters pertinent to the plan. For complete information about your healthcare package, refer to the below link.

http://www.shs.uci.edu/health_insurance_privacy/insurance.aspx#GSHIP
G.
Office of Graduate Studies

http://www.grad.uci.edu
H.
Registrar’s Office

http://www.reg.uci.edu
I. Student Access/Student Academic Information Systems

http://www.reg.uci.edu/access/student/welcome
J.
Office of Equal Opportunity & Diversity

http://www.oeod.uci.edu
VI.
IMPORTANT UNIVERSITY POLICIES

A. Student Rights & Responsibilities

Students are members of both society and the academic community with attendant rights and responsibilities. The Student Rights and Responsibilities document outlines some of these rights and responsibilities and provides references to the policies that define them. A copy of this document is available at the below link.
http://www.dos.uci.edu/conduct/students/code-of-student-conduct/university-obligations-and-student-rights.php

B. Policy on Sexual Harassment

The University of California is committed to creating and maintaining a community in which all persons who participate in University programs and activities can work together in an atmosphere free of all forms of harassment, exploitation, or intimidation, including sexual. Specifically, every member of the University community should be aware that the University is strongly opposed to sexual harassment and that such behavior is prohibited both by law and by University policy. It is the intention of the University to take whatever action may be needed to prevent, correct, and, if necessary, discipline behavior which violates this policy. The UCI Sexual Harassment can be found at the below link.

http://www.sho.uci.edu/shpolicies.html

C.
Policy on Academic Honesty

The policy on academic honesty and its consequences is available at:
http://senate.uci.edu/uci-academic-senate-manual/part-iii-appendices-of-the-irvine-division/academic-integrity. Students are expected to become familiar with this policy. Students who fail to uphold their fundamental academic obligation are subject to consequences that might range from lowering a grade to campus-wide sanctions, up to and including dismissal. Examples of conduct that fall under the aegis of the policy on academic honesty include, but are not limited to, plagiarism, cheating, stealing of exams, falsifying the record of their work, or collusion in such dishonest activities.

D.
 Resolving Grievances, Campus Ombudsman

UCI provides a campus Ombudsman to respond to grievances by clarifying issues, making referrals; and providing a confidential, impartial and informal setting for mediation, dispute resolution or conflict negotiation. The office is located at the Multipurpose Science & Technology Building 205 MSTB; telephone 949-824-7256. For more information see the below link.

http://www.ombuds.uci.edu
VII.
GRADUATE STUDENT ORGANIZATIONS

A.
Associated Graduate Students (AGS)

The Associated Gradate Students, an unincorporated association of the state of California, is the recognized graduate student government association at the University of California, Irvine. It represents nearly 5,000 graduate and professional students to the campus and system wide administration. Information about this organization is available at the below link.

http://www.ags.uci.edu
B.
Cross Cultural Center – International Clubs

The mission of the Cross Cultural Center is to provide a network of support services promoting the personal, social, cultural, and academic wellbeing of UCI's ethnic and culturally diverse student body. Information about this organization and a list of clubs registered with the Cross Cultural Center is available at the below link. http://www.ccc.uci.edu

C.
Iota Sigma Pi – National Honor Society for Women in Chemistry

Iota Sigma Pi is a national honor society for women in chemistry. Its major objectives are:

· to promote interest in chemistry among women students

· to foster mutual advancement in academic, business, and social life

· to stimulate personal accomplishment in chemical fields.

Information about this organization and how to join is available at the below link. http://www.clubs.uci.edu/iotasigmapi
1

