Proposal 3 was approved by Graduate Council on 11/04/04
Proposal 3 was approved by Senate Council on 3/21/05 and forwarded to the Senate with a positive recommendation.
Doctoral Program Proposal 3:

Define Good Progress in Doctoral Program

In the Graduate Student Handbook, a majority vote of the graduate faculty of each doctoral program will define good progress to completion of the doctoral degree. Each doctoral student’s good progress toward the degree will be reviewed (at least) annually by one of these bodies: the Graduate Faculty in the program, the doctoral advisory committee, or other graduate education committee. Each student will be informed in writing about the results of that meeting by the Director of Graduate Studies or the chair of the advisory committee, or their designee.

This policy will be included in the Policies and Procedures Manual for Directors of Graduate Studies.

Programs may include consequences of lack of good progress in their Graduate Student Handbook.

