[image: image1.png]OUGRADUATECollege @)

 HOW to COMPLETE the ADVISORY CONFERENCE REPORT (ACR)
These instructions will help you complete the Advisory Conference Report (ACR). However, you will also need to review the Graduate College Bulletin for detailed information about doctoral degree requirements, OU and transfer credit applied to a doctoral degree and committee membership requirements.

· The purpose of the advisory conference is to aid you in developing an overall plan for attaining the doctoral degree.

· You and all your committee members should attend the advisory conference to participate in developing your plan of study. Please consult your department for further information on scheduling and holding your advisory conference.

· The Advisory Conference Report, or “ACR,” lists all the coursework and credits needed to fulfill the requirements of your doctoral degree program.
· When forming your advisory conference committee, please pay close attention to the “Advisory Conference Committee Membership” section of the Graduate College Bulletin. If your committee membership does not meet the criteria outlined in the Bulletin, approval of your ACR will be delayed.
· All the members of your advisory conference committee and your department’s graduate liaison will need to sign the ACR to indicate that they approve your plan of study for the doctoral degree.
· Original signatures are required.

The ACR must be approved by the Graduate College no later than the semester before you plan to take the doctoral general examination. The ACR and the General Exam Application must not be submitted simultaneously. Please allow sufficient time for your Graduate College counselor to thoroughly review your ACR. If there are any problems with the ACR you submit, your exam could be delayed since you will need additional time to consult your department, make corrections and re-submit the ACR.
Recommended ACR submission dates are provided below. You may need to submit the ACR earlier to meet requirements for your academic unit or to be eligible for a tuition waiver.

Fall general examination:

Submit the ACR by the second week of May

Spring general examination:

Submit the ACR by the second week of October

Summer general examination:

Submit the ACR by the second week of February
Student Information: In this section, type your full name (first and last), nine-digit OU ID number (11X-XX-XXXX), major, name of your degree (such as Doctor of Philosophy), email address, phone number and previously awarded degrees. All official Graduate College correspondence will be sent to your ou.edu email address.
Tools of Research: Not all OU doctoral programs require “tools of research.” If you have questions about this section of the ACR, please contact your graduate liaison and Graduate College academic counselor.
The next sections of the ACR list all credit that will fulfill the requirements of your doctoral program. Remember these general guidelines as you complete these sections (instructions for each individual section begin on the next page):
· Everything applied to your doctoral degree must carry graduate credit. No undergraduate credit may be used.
· All OU doctoral degrees require at least 90 semester hours. Your ACR must list at least 90 hours.

· Within each section of the ACR, please list courses in the order they were completed/will be completed.

· List the prefix and course number, course title, grade, semester and year (e.g., SP16 for Spring 2016), semester hours and institution for each course.

· List information exactly as it appears on your transcript(s).

· Transfer work completed as quarter hours should be converted (3 quarter hours = 2 semester hours). Semester hour equivalency for work from an institution outside the U.S. is determined by the Office of Graduate Admissions.
· Please leave the “grade” column blank for any course you have not completed yet.

· For courses you have taken more than once, such as independent or special studies, list each instance separately.

· Incorrect: “BIOL 5990 Independent Study, 9 hours, FA13-14.”

· Correct: “BIOL 5990 Independent Study, 3 hours, FA13. BIOL 5990 Independent Study, 3 hours, SP14. BIOL 5990 Independent Study, 3 hours, FA14.”
· If you need additional space to list coursework, you may insert or delete rows from each section as needed, but do not insert or delete entire sections.

· List the total of dissertation research hours (6980) only at the end of the ACR in the “Summary of Credit Hours” box. Do not list each individual semester of dissertation research alongside your coursework.
Coursework Forming Completed Master’s Degree to be Applied to the Doctoral Degree: This section is for credit which was already applied to a completed master’s degree. There are no age limits for credit applied to a completed master’s degree.
· Credit applied to a completed master’s degree should only be listed in this section of the ACR, even if it considered a requirement of the doctoral program.
· Credit for master’s thesis research may be applied to the doctoral degree, but is limited to the number of thesis research hours required for the equivalent OU master’s degree (never to exceed 6).

· For OU master’s degree credit, use your Program of Graduate Work/Admission to Candidacy form to help you complete this section. Contact the Graduate College if you do not have a copy of this form.
· If you completed any coursework while pursuing the master’s degree that was not listed on the candidacy form, do not list that coursework in this section. If it is not older than five (5) years at the time of your admission or readmission to the doctoral program, you may list it in the next section of the ACR, “Coursework Completed Prior to Admission to the Doctoral Program and Not Previously Applied to a Degree.”
· For master’s degree credit from another institution, ensure that you have submitted an official, complete transcript to the Office of Graduate Admissions. The transcript must indicate conferral of the degree. See the Graduate College Bulletin to determine if course grades meet the criteria for transfer credit applied to the doctoral degree.
Coursework Completed Prior to Admission to the Doctoral Program and Not Previously Applied to a Degree: This section is for graduate coursework which was completed before you were admitted to the OU doctoral program, but was not already applied to another degree. This may include coursework taken at another institution or coursework taken at OU before your admission to the doctoral program. The oldest course listed in this section will begin your timeline for completion of the general examination (see “Time Limits for Completion of the Doctoral Degree” in the Graduate College Bulletin).
· Credit which was taken before admission to the doctoral program and not applied to a previous degree should only be listed in this section of the ACR, even if it is considered a requirement of the doctoral program.

· Credit taken more than five (5) years before admission or readmission to a doctoral program may not be applied to the degree. For example, a student admitted to the doctoral program in Fall 2015 may not use credit older than Fall 2010.
· Credit taken at another institution must meet all criteria for transfer credit applied to the doctoral degree (see the Graduate College Bulletin).

The previous two sections should not add up to more than 44 semester hours. When combined, hours transferred from other institutions and OU hours taken before admission to the doctoral program may not constitute more than 49 percent of the hours required for the doctoral degree. For a 90-hour program, this limit is 44 semester hours.

Required Coursework Taken While Enrolled in OU Doctoral Program: List all courses required for your doctoral program in this section. Do not include dissertation research hours.
Elective Coursework Taken While Enrolled in OU Doctoral Program: List all elective courses to be applied to your doctoral degree in this section. Do not include dissertation research hours.
For coursework you have not yet completed, be as specific as possible. If information is missing, such as the prefix & course number or the semester & year, approval of your ACR will be delayed until the missing information is provided.

Summary of Credit Hours: List the total hours from each of the previous four sections, the total number of dissertation research hours that will be applied to your degree and the total overall hours (must be at least 90).

· Most programs specify a minimum and/or maximum number of dissertation research hours that may be applied to the doctoral degree requirements.
· Dissertation research only includes 6980, Research for the Doctoral Dissertation (for D.M.A. students, research only includes MUS 6880, Doctor of Musical Arts Project). Thesis research, independent studies and special studies do not count toward the dissertation research requirement.

Signatures: You, your committee, and your graduate liaison must sign the ACR. See the Graduate Faculty list at http://www.ou.edu/content/gradweb/faculty_resources/graduate_faculty.html for the status and expiration date of each committee member’s OU graduate faculty appointment.
Original signatures are required, and all signatures should be on one copy of the ACR—do not submit multiple copies.
 ADVISORY CONFERENCE REPORT
Please type all required information. Do not handwrite. When your ACR is approved, your Graduate College counselor will send official notification to your OU email and copy your committee and graduate liaison.
	STUDENT INFORMATION

	Name:
	
	OU ID:
	

	Major:
	
	Name of Degree:
	

	Email:
	
	Phone:
	

	Previously Awarded Degrees:
	

	TOOLS of RESEARCH

	If your doctoral program requires “tools of research,” please list them here.

	

	

	

	

	COURSEWORK FORMING COMPLETED MASTER’S DEGREE to be APPLIED to the DOCTORAL DEGREE

	Course Prefix & Number
	Course Name
	Grade
	Semester & Year
	Semester Hours
	Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Total Hours:
	

	COURSEWORK COMPLETED PRIOR to ADMISSION to the DOCTORAL PROGRAM and NOT PREVIOUSLY APPLIED to a DEGREE

	Course Prefix & Number
	Course Name
	Grade
	Semester & Year
	Semester Hours
	Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Total Hours:
	

	REQUIRED COURSEWORK TAKEN WHILE ENROLLED in OU DOCTORAL PROGRAM

	Course Prefix & Number
	Course Name
	Grade
	Semester & Year
	Semester Hours
	Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Total Hours:
	

	ELECTIVE COURSEWORK TAKEN WHILE ENROLLED in OU DOCTORAL PROGRAM

	Course Prefix & Number
	Course Name
	Grade
	Semester & Year
	Semester Hours
	Institution

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	Total Hours:
	

	SUMMARY of CREDIT HOURS
	

	Type of Credit
	Semester Hours

	Coursework Forming Completed Master’s Degree to be Applied to the Doctoral Degree
	

	Coursework Completed Prior to Admission to the Doctoral Program and Not Previously Applied to a Degree
	

	Required Coursework Taken While Enrolled in OU Doctoral Program
	

	Elective Coursework Taken While Enrolled in OU Doctoral Program
	

	Dissertation Hours (list total here, do not list with coursework above)
	

	Total Hours (all OU doctoral degrees require at least 90 hours)
	

I hereby request approval of my doctoral plan of study as outlined above. I understand that I am responsible for reviewing the policies and procedures governing graduate study at the University of Oklahoma as published in the Graduate College Bulletin. I understand that my ACR must be approved before I may apply to take the doctoral general examination. I also understand that I may not enroll in research for the doctoral dissertation before applying to take the general examination.

Student Signature

 Date

Date of Advisory Conference
	We, the members of the above-named student’s advisory conference committee, hereby recommend that the Graduate College approve the doctoral plan of study for this student as outlined above.

	Committee Member Names
(should be typed or printed)
	Signature

(must be original; no exceptions)
	Department/Status

(e.g., Math/M3)
	Expiration Date

	Chair:
	
	
	/M3
	

	Co-Chair (if applicable):
	
	
	
	

	Outside Member:
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	I have reviewed the above-named student’s proposed doctoral plan of study and committee membership and I recommend approval.

	Printed Name of Graduate Liaison
	
	Graduate Liaison Signature

Date

HOW TO COMPLETE THE ADVISORY CONFERENCE REPORT (ACR) | Revised SU2014

[image: image1.png]