[image: image1.png]

Graduate Student Recruitment Handbook For Faculty

1

Table of Contents

	Recruitment Overview for your Department
	3

	Recruitment Plan Template
	9

	Recruitment Topics of Interest
	

	Quick Facts
	11

	Graduate Admissions
	15

	Cost of Attendance & Financial Aid
	16

	Degree Programs
	18

	Graduate School Professional Development Programs
	22

	University Life
	23

	Templates & Phone Scripts
	24

2

Using your department’s data to drive admissions and enrollment goals

It is extremely important to evaluate the admissions and enrollment data for your department.

Sources of data

Admissions and enrollment data for your department are available. Please email Melissa Barry at mjb14@uga.edu for this information. The Office of Institutional Research’s FACTS database and Factbook are also useful sources of data.

Uses for these data

You can use this data to identify application, acceptance, and enrollment goals that are appropriate for your department. Your department’s application and enrollment yield data can be used to calculate the number of applicants and accepted students you will need in order to reach an enrollment goal.

Assess the effectiveness of your department’s recruitment practices

It is important to identify which recruitment activities are successful. Useful data include (1) number of inquiries, (2) source of information generating inquiry, (3) number and types of responses sent to each inquiry, (4) number of applicants, (5) number accepted, (6) number and type of correspondence after acceptance, and (7) number enrolled. This information can be used to review and improve recruitment practices.

3

Effective Communication Processes for Graduate Student Recruitment

Communication can significantly impact whether or not a student applies and enrolls. Students often commit to the first university who contacts and admits them. Students need an average of 5-7 contacts through email or phone before making an enrollment decision.

Ongoing and timely communication

Ongoing multi-modal communication with potential students at each stage of the recruitment process is a must. Call and email highly qualified candidates on a set schedule and answer inquiries quickly. The communication schedule (example below) should be distributed to recruitment volunteers.

Initial contact: After the initial inquiry from a potential student, a letter/email from the graduate coordinator and from a professor in the student’s area of interest should be sent.

Follow Up: Unless a response from the potential student has already been received, an additional letter/email from the department head should be sent two weeks after the initial contact. Phone calls and emails from current graduate students and alumni can also occur during the follow-up process.

Application Received: A letter/email should be sent to the potential student to confirm that their application has been received. Calls and emails from faculty should also be made to the top students.

Applicant Admitted: Once admitted, the potential student should receive a letter/email and phone calls from faculty, the Graduate Coordinator, current students, and alumni encouraging enrollment.

Website

A department’s website is usually the first (and sometimes only) point of contact for potential

students. Effective websites should be up to date and communicate detailed information about admissions, funding, research interests, as well as faculty, alumni, and student achievements. There should also be a link on each webpage to the Graduate Coordinator’s contact information.

Departments sometimes have their website available in other languages if they enroll a large proportion of international students.

CONNECT

CONNECT is an electronic system that allows the Graduate School to maintain communication with potential students. Potential students automatically receive a series of emails about graduate education at UGA. We encourage departments to have their own emails in the CONNECT system. These emails are sent to students who have expressed interest and include department, faculty, and alum information. Graduate Coordinators receive Excel spreadsheets containing potential students and their contact information. Departments are encouraged to follow-up with the potential students.

Who can communicate information for recruitment purposes?

Involve faculty, current students, and alumni in the recruitment process. Departments can develop a recruiting handbook and PowerPoint presentation as a resource for faculty, student, and alumni volunteers. The department can disseminate these resources to recruitment volunteers to ensure that the information communicated at each information session, seminar, and university visit is accurate and consistent.

4

First stage of recruitment: Execute best practices to meet your department’s applications goal

Maximize involvement of your faculty, current students, and alumni

Personal connections make a difference! Encourage faculty, advanced graduate students, and alumni to take advantage of every opportunity to recruit students. Encourage them to be available for email or phone contact from potential students as well as recruit at professional conferences, graduate fairs, informal campus visits, and during research travel. Regional alumni can sponsor an informational event or provide names of promising students.

Use professional networks and establish new ones

Departments can establish contacts with department heads at other institutions to generate a list of prospective students and exchange student referrals, especially since high quality undergraduates consult faculty at their undergraduate institution for recommendations about where to apply for graduate school. Departments can also visit with their colleagues at other institutions and send letters to colleagues in the fall of each academic year to describe current research activities and student opportunities within their graduate program.

Keep recruitment records

Create a tracking database to determine where successful students are from, how they found out about your department, and who their undergraduate advisors were.

Campus visits for potential students

Campus visits hosted by the department: Both a department and potential students can benefit from hosting prospects for a departmental campus visit. Potential students can meet with current students and faculty as well as tour the campus. The Graduate School can also attend department visits.

Campus visits hosted by the Graduate School: The Graduate School invites potential students with a GPA over 3.0 to a fall campus visit for potential applicants. The visit includes a campus tour, an information session (includes information about admissions, funding, Athens, UGA’s amenities, etc.), and an opportunity to meet with their department of interest.

Registries of potential students

Departments can acquire lists of prospects in order to expand their pool of prospective students. Examples are the GRE search service, Council on Undergraduate Research, McNair Scholars, Prospect 1000, and discipline specific listservs or databases.

Recruitment fairs

Departments can connect with potential students attending discipline-specific recruitment fairs. The Graduate School attends recruitment fairs where they provide information about degree programs and department contact information. The Graduate School also gives recruitment materials to faculty who attend recruitment fairs or events.

Undergraduate feeder institutions

Departments can identify the top undergraduate feeder schools, which are the institutions from which current graduate students complete their undergraduate education. Departments can nurture these pipelines, visit these institutions, and contact undergraduates from the feeder institutions. You can identify feeder schools for diverse students by consulting websites that list institutions graduating the largest number of underrepresented students, such as http://diverseeducation.com/top100/.
5

Current UGA undergraduates

Recruiting the top UGA undergraduates is a successful strategy. Departments can contact their junior and senior undergraduates and provide information about graduate studies, host an open house, or serve as an academic or research mentor. Each fall the Graduate School invites all high achieving UGA undergraduates to a recruitment event where they can meet with faculty and current graduate students as well as learn about graduate studies, test preparation, admissions, and financial aid.

Information sessions, conferences, and research seminars

Departments can host information sessions or receptions at conferences and the department’s feeder schools. Whenever faculty members are invited to give research seminars at other universities they can take graduate program materials and conduct recruiting during their visit. Potential students can learn about degree programs, graduate coordinator contacts, and additional resources. The Graduate School also travels to other institutions to meet with potential students, give a presentation about graduate programs, and answer questions.

Webinars

The Graduate School hosts “campus visit” webinars throughout the year to reach students who are not able to travel to UGA prior to applying. This is an interactive presentation about UGA’s programs, Athens, admissions, and funding. Through a chat function, participants can ask questions addressed to Graduate School staff or a graduate student panel during the webinar. Departments may also host a webinar for potential students using the Graduate School’s subscription.

Future Scholars Visitation Program (FSVP)

The FSVP is a three-day event for underrepresented students with a 3.5 or higher undergraduate GPA. FSVP takes place in the fall and includes meeting with administrators, discussing program interests with faculty, networking with graduate students, and workshops about admissions, research, and funding. Participants receive lodging, meals, an application fee waiver, and are reimbursed for a portion of their travel expenses.

6

Second stage of recruitment: Execute best practices to meet your department’s new enrollee goal

Ongoing communication with admitted students

Assign faculty (especially potential advisors, the graduate coordinator, and department head), current students, and successful alumni to make contact with admitted students after the original offer is made. Respond to prospective students within 24 hours of a call or email. Communicate that you are there to answer any questions they may have. Please let us know if you need a recruitment email/letter sample or a telephone script for this purpose.

Each spring the Graduate School contacts a select group of admitted students via email, telephone, and/or letter in an effort to answer questions, address concerns, and encourage enrollment.

Host an admitted students day or weekend

Invite admitted students to campus for a department visit. Departments can provide a department and University tour, time with current students and faculty, and other activities to promote the value of a graduate degree from UGA. Graduate School staff can also attend a portion of an admitted student day.

The Graduate School recently began hosting an admitted student campus visit in the spring. Information about the University, Athens, funding, and student services is shared. Potential students particularly enjoy the Q&A sessions featuring faculty and student panelists.

Graduate Dean’s Fund for Student Recruitment

The Dean assists departments in bringing in their best and brightest prospective students each year. The purpose of this funding is for accepted students to visit campus, learn more about their program of interest, and meet the department’s professors and current students. Information about the travel fund is sent to the Graduate Coordinators listserv by mid-February of each year.

Funding

Funding is clearly a large factor that potential students consider. Through your department’s website or a written guide, clearly communicate the types funding opportunities available, how to apply, and their deadlines.

Students can be funded through departments, research grants, Graduate School assistantships, the Presidential Fellows program, a Regent’s out of state tuition waiver, the Graduate Recruitment Opportunities (GRO) assistantship, or a HBCU feeder school assistantship. The Graduate School occasionally hires graduate assistants for administrative tasks as does UGA Housing. There are many fellowships and scholarships listed at http://gradschool.uga.edu/financial/index.html and on the Office of the Vice President for Research’s website.

Connect with current UGA undergraduates who have been admitted

Make contact with UGA undergraduates who have been admitted into your graduate program. It is especially important to reach this group of students as they are more likely to attend graduate school at UGA than any other subgroup. Faculty and current graduate students can meet with accepted students and/or contact them through email, phone, or written letters.

7

The Graduate School also hosts an accepted student event specifically for UGA undergraduates each spring.

Assess your recruitment practices

Survey students who were admitted into your program but did not enroll to determine why they did not enroll at UGA and at which university they decided to enroll. Likewise, survey students who do enroll to find out why they did enroll in your department. Departments can adjust their recruitment initiatives based on these answers.

Feeder programs

The University has feeder agreements with five regional HBCUs (Morehouse, Spelman, Fort Valley State University, Albany State University, and Florida A & M University). In addition to receiving an application fee waiver, students from the feeder HBCUs can be nominated to receive a 21 month assistantship.

Webinars

In spring 2012 the Graduate School hosted its first webinar for students accepted for fall 2012 who are not able to travel to campus. Information about graduate education at the University will be provided. Participants can ask questions addressed to Graduate School staff or a graduate student panel during the webinar. Departments may also host a webinar for potential students using the Graduate School’s subscription. Department webinars are effective for sharing specific information about their programs, interactively answering questions from prospective students, and showcasing a panel of faculty, current students, and/or alums.

8

Recruitment Plan Template

I. What are the admissions and enrollment goals for the department?

	
	Year
	
	Applied
	Accepted
	Acceptance Rate
	New Enrollees
	Enrollment Rate
	Total Enrollment

	
	2007
	
	
	
	
	
	
	

	2008
	
	
	
	
	
	
	

	
	2009
	
	
	
	
	
	
	

	2010
	
	
	
	
	
	
	

	
	2011
	
	
	
	
	
	
	

	2012
	
	
	
	
	
	
	

	
	3 Year Average
	
	
	
	
	
	
	

	
	5 Year Average
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	2013 Goal
	
	
	
	
	
	
	

	
	2014 Goal
	
	
	
	
	
	
	

	
	2015 Goal
	
	
	
	
	
	
	

	
	2016 Goal
	
	
	
	
	
	
	

	
	2017 Goal
	
	
	
	
	
	
	

[image: image2.png]

Notes: There are many types of baseline and goal tables. Examples are tables that take into account degree level, region, residency, international, race, gender, age, GRE score, etc. Additionally, there are tables in Excel that automatically calculate how many applicants and admitted students you would need based on your department’s average acceptance and enrollment rates. Contact Melissa Barry at mjb14@uga.edu to request more information about these more detailed tables.

9

AI. Strategies & Action Items

[image: image3.jpg]

	
	
	Individual(s)
	
	

	Strategies
	Action Items
	Responsible
	Timeframe
	Outcome(s)

BI. Prospective Students

	
	
	
	
	# Times
	# Times
	
	
	
	

	
	Contact
	Undergrad.
	Referral
	contacted
	contacted
	Visited
	
	
	

	Name
	Info.
	Inst.
	Source
	via email
	via phone
	Campus?
	Applied?
	Accepted?
	Enrolled?

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[image: image4.png]The University of Georgia

10

Quick Facts

	Enrollment
	
	
	Degree Objective
	

	
	
	
	
	

	Graduate Enrollment
	6,744
	
	Masters
	3,872

	
	
	
	
	

	Professional Enrollment
	1,676
	
	Doctoral
	2,872

	
	
	
	
	

	Total
	8,420
	
	Gender
	

	
	
	
	
	

	By College
	
	
	Male
	2,823

	
	
	
	
	

	Agri. & Env. Science
	393
	
	Female
	3,926

	
	
	
	
	

	Arts & Sciences
	1,779
	
	FT/PT
	

	
	
	
	
	

	Business
	355
	
	FT
	5,071

	
	
	
	
	

	Ecology
	75
	
	PT
	1,673

	
	
	
	
	

	Education
	1,746
	
	Ethnicity
	

	
	
	
	
	

	Env. Design
	148
	
	Black
	680

	
	
	
	
	

	Family & Cons. Sci.
	153
	
	Asian/Pac. Isl.
	569

	
	
	
	
	

	Forestry
	191
	
	Hispanic
	153

	
	
	
	
	

	Journalism
	141
	
	White
	4,222

	
	
	
	
	

	Law
	11
	
	Amer. Ind.
	8

	
	
	
	
	

	
	
	
	
	

	Pharmacy
	65
	
	Unknown
	1,106

	
	
	
	
	

	Public Health
	255
	
	Citizenship
	

	
	
	
	
	

	Public & Int. Affairs
	254
	
	Citizen
	5,513

	
	
	
	
	

	Social Work
	247
	
	Non-citizen
	1,253

	
	
	
	
	

	Vet. Medicine
	161
	
	Residency
	

	
	
	
	
	

	Engineering
	14
	
	Resident
	3,724

	
	
	
	
	

	Extended Campus
	
	
	Non-resident
	3,042

	
	
	
	
	

	Buckhead
	305
	
	Admissions
	

	
	
	
	
	

	Gwinnett
	460
	
	Applied
	8,623

	
	
	
	
	

	Tifton
	32
	
	Admitted
	3,280

	
	
	
	
	

	Griffin
	32
	
	Enrolled
	1,693

	
	
	
	
	

11

The University of Georgia…

· is the 1st public university & has the 1st formal Graduate School in the nation.
· is the only land-grant & sea-grant university in Georgia.
· was the 4th highest ranked producer of Fulbright Scholars for 2011.
· was the only public university in America in 2007 to have two recipients of the prestigious Rhodes Scholarship.
· is 2nd in the nation for licenses among all U.S. universities, hospitals & research institutions
· is ranked 8th nationally by Kiplinger on its list of 100 best public colleges.
· is ranked 5th on the Princeton Review’s “Best Bang for your Buck” list.
· has been recognized by the Wall Street Journal as one of 16 “Hot Schools” in the United
States due to its cost, safety, & academic quality advantages.

· is home of the Peabody Awards, the state’s Botanical Garden, State Museum of Art, State
Museum of Natural History, and the Georgia Writers Hall of Fame.

· has one of the largest & most comprehensive public service & outreach programs.
Academic offerings

· Doctor of Philosophy in 79 disciplines
· Doctor of Education in 10 areas
· Professional doctoral degrees in education, music, and public health
· Master of Arts in 35 disciplines
· Master of Science in 51 disciplines
· Professional master’s degrees in 32 areas
· Master of Education in 20 areas
· Specialist in Education in 19 areas
· An interdisciplinary certificate for university teaching
· Other certificate programs to add to a master’s or doctoral degree
Academic Programs- National Rankings

· The Master of Social Work program is ranked 4th in the Southeast & in the top 15% nationally.
· The Master of Public Administration program is ranked 4th nationally & the specializations in public finance & budgeting as well as in public management & administration are ranked 2nd nationally.
· The College of Pharmacy is ranked 22nd by U.S. News & World Report.
· The School of Law is ranked 10th for public law schools.
· The Grady College of Journalism & Mass Communication’s graduate programs rank among the top in the nation, including 4th in public relations, 5th in advertising, 12th in radio/television & 17th in print.
· The Warnell School of Forestry & Natural Resources is among the top wildlife programs & the only to have a Center for Forest Business and a Wood Quality Consortium.
· The Master of Landscape Architecture program is ranked in the top five programs.
· The School of Ecology is the 1st school of ecology in the world & is ranked 10th in the nation.
12

· The College of Education’s overall graduate programs are ranked 39th in the nation, 27th among public universities & 4th among public universities in the South.
· Forbes magazine ranked the Terry College’s MBA program among business schools delivering the highest return on investment.
· The doctoral program in rhetoric in the speech communication department is ranked 1st in the nation.
· Microbiology, evolutionary biology, the MFA program in printmaking, and the number theory program in mathematics are all ranked 10th nationally.
Faculty

· UGA is ranked 3rd in the Faculty Scholarly Productivity Index.
· UGA has approximately 1,600 graduate faculty who are highly regarded for their scholarship
· research, with many receiving prestigious national & international honors, prizes & awards:

· National Academy of Sciences members: 9 faculty
· American Academy of Arts & Sciences members: 10 faculty
· National Academy of Engineering members: 2 faculty
· Institute of Medicine members: 1 faculty
· MacArthur Foundation Fellowship recipient: 1 faculty
· Pulitzer Prize recipients: 1 faculty, 9 alumni
· UGA is 8th in total number of African American faculty & has the 2nd highest percentage of
African American faculty among the nation’s state universities.

· The School of Law faculty includes authors of our country’s leading legal scholarship, Fulbright scholars, judicial clerks to the U.S. Supreme Court as well as trial & corporate attorneys.
UGA’s graduate programs have high national diversity rankings, including

· 13th nationally for doctoral degrees awarded to African American students.
· 46th in the nation for doctoral degrees awarded to minorities.
· 15th for African Americans & 29th for minorities for doctoral degrees in Education.
· 4th for African Americans in the Physical Sciences.
· 7th for African Americans & 40th for all minorities in Psychology.
· 12th for all minorities in Literature, Foreign Languages & Linguistics.
· 4th for both African Americans & Asian Americans in Agriculture masters degrees.
· 23rd for African Americans & 43rd for minorities in Communication & Journalism masters degrees.
· 48th for African Americans for masters degrees in Public Administration.
13

Facilities

· The $43 million Miller Learning Center is one of the largest & most technologically advanced facilities on an American university campus.
· The Complex Carbohydrate Research Center is the 1st facility devoted to the study of complex carbohydrates.
· The new Center for Applied Genetic Technologies building houses the Georgia BioBusiness Center for businesses in biotechnology & pharmaceuticals.
· The Coverdell Center for Biomedical & Health Sciences opened in 2006. The 200,000-square-foot, $40 million facility provides space for faculty to conduct research in biomedicine, agriculture, ecology & environmental sciences.
· UGA’s libraries are ranked 36th among the nation’s best research libraries. The Libraries own over 4.6 million volumes & 6.6 million microform units, & we subscribe to 7,000 print journals. We provide online access to over 48,000 electronic full-text journals, & approximately 400,000 full-text e-books. The law library ranks 8th nationally, with more than 390,000 titles.
· Graduate students also conduct research in highly developed research centers at the Georgia Experiment Station in Griffin, the Coastal Plain Experiment Station in Tifton, the Marine Institute at Sapelo Island, and the Institute of Oceanography in Savannah.
· The Ramsey Center is the largest and most comprehensive fitness/exercise facility for students and faculty in the country.
14

Graduate Admissions

Applicants can apply online at www.applyweb.com/apply/ugagrad/. Applicants are responsible for submitting application materials required for admission. These items include, but are not limited to, the following:

· Application for admission
· Application-processing fee ($75 for domestic applicants and $100 for international applicants)
· Transcripts
· Entrance test scores
· Letters of recommendation
· Certification of finances forms (international applicants only)
· Any supplemental materials required by the department
Consider three sets of application deadlines. The application file should be complete and materials received by Graduate School Admissions and the department by the deadline(s).

1. Departmental deadlines for admission and consideration for assistantship from department sources of funding: Applicants must contact the academic department as many department deadlines are earlier than the Graduate School’s deadline.

2. Graduate School deadline for applicants seeking assistantship consideration through Graduate School funding and competition: All general application admission materials must be received in the Office of Graduate Admissions by January 1. Applicants must be admitted as prospective degree candidates by February 15.

3. Graduate School deadline for applicants not seeking assistantships and provided that the departmental deadline is not sooner.

Fall: July 1 for domestic & April 15 for international

Spring: November 15 for domestic & October 15 for international

Pre-summer session: April 1 (domestic)

Summer: May 1 for domestic & February 15 for international

15

Cost of Attendance & Financial Aid

Tuition and fees vary by graduate program. Tuition information for departments can be found at https://busfin1.busfin.uga.edu/bursar/schedule.cfm. The most common tuition and fees for students taking 12 or more hours are below are below.

	
	
	
	
	Tuition
	
	
	Fees
	
	
	Total

	
	Resident
	
	
	$3,600
	
	
	$1,095
	
	
	$4,695
	

	Non-resident
	
	$10,950
	
	$1,095
	
	$12,045
	

Athens has a low cost of living. A cost of living calculator can be found at:

http://www.bestplaces.net/col/
Financial Aid is broken into two categories: need-based and merit-based aid. Need-based Financial Aid consists of scholarships and grants (non-repayable gift assistance), loans (which must be repaid), and work-study. It is calculated by subtracting the parental contribution and student’s contribution from assets and expected earnings from the total estimated cost of attendance. Parental and student contributions are determined through analysis of the Free Application for Federal Student Aid (FAFSA).

Merit-based aid consists of scholarships awarded to students for academic achievement. The Graduate School administers several of these fellowships, assistantships, and scholarships, but the majority of merit-based aid is allocated to departments and reserved for students in the specific major.

Departmental Graduate Assistantships

Most departments and divisions of the University award teaching and research assistantships. In general, graduate students that are awarded an assistantship are granted a reduced tuition of $25 each semester, but must pay all relevant fees. Information regarding departmental awards may be found at www.grad.uga.edu/financial/deptfunding.html.
Presidential Graduate Fellowships

This prestigious, highly competitive award is intended to recruit exceptionally qualified students to our doctoral programs. The nominations for this award are made by the department and submitted to the Graduate School in late January. This award is guaranteed for five years of support, contingent on satisfactory academic performance and progress toward degree completion. A maximum of twelve awards are made annually.

Graduate School Assistantships

Graduate School assistantships are awarded each year on a competitive basis following a highly qualified student’s nomination by their major department or school. Selections are made by a faculty panel based on the applicant’s academic record, test scores, recommendations and other pertinent information. The Graduate School assistantships are awarded for the first two years of a student’s academic study (including the first summer). Recipients of these assistantships must be fully admitted to the Graduate School in a degree seeking status. Students must continue to be a full-time student taking at least twelve hours of graduate credit per semester.

16

Graduate Recruitment Opportunities Assistantships

The Graduate Recruitment Opportunities (GRO) assistantships were established for entering graduate students who are first generation, educationally or economically disadvantaged, or have some aspects of a uniquely diverse background to add to their discipline of study. Nomination for the GRO assistantship is made by the department and forwarded to the Graduate School for consideration in the competitive review process.

Dissertation Completion Assistantships

The dissertation completion assistantships are available to doctoral students in their final year of study to allow the student to devote time to the completion of the dissertation. The student is expected to finish the dissertation and graduate within a year of receiving the award.

Division of Student Affairs Assistantships

Several graduate assistantships are available through the Division of Student Affairs. University Housing offers Graduate Resident Assistantships to provide administrative, supervisory, programming and counseling services in a residence hall setting. Student Activities offers assistantships for supervising intramural sports and recreation programs.

Regents’ Out-of-State-Tuition Waiver

The Graduate School awards out-of-state tuition waivers to full-time students who are classified as non-residents of the State of Georgia. The awards are based on academic records and the recommendations of their major departments. The waiver renews on a semester basis contingent upon recipients earning at least a 3.0 GPA.

Doctoral Student Travel Funds

Travel grants are available for doctoral students who are at an advanced stage in their graduate program and are presenting results of their dissertation research. Students receiving an invitation to present a paper at a professional meeting within the continental United States may submit a travel request to the Graduate School.

Dean’s Award

This competitive award is available to graduate students in the Arts, Humanities, and Social Sciences. It is intended to help defray the cost of conducting dissertation or thesis research, and can be used for collecting data or performing other aspects of research. Students are nominated by their major department or school.

Visit www.grad.uga.edu/financial/index.html for more information about funding resources. Employment

Students who do not receive assistantship support may contact the Student Employment Service for help in finding work on campus or in Athens. Assistance from this office is also available in finding full-time employment for the spouses of students who are attending the University. Additional information can be found by contacting career@uga.edu or employ@uga.edu.
17

College of Agricultural and Environmental Sciences

Participating Departments

Agribusiness (MAB)

Agricultural & Applied Economics (MS, PhD)

Agricultural Engineering (MS)

Agricultural Leadership (MAL)

Animal & Dairy Science (MADS, PhD)

Animal Nutrition (PhD)

Animal Science (MS)

Biochemical Engineering (MS)

Biological & Agricultural Engineering (PhD)

Biological Engineering (MS)

Crop & Soil Sciences (MS, PhD)

Dairy Science (MS)

Entomology (MS, PhD)

Environmental Economics (MS)

Environmental Engineering (MS)

Food Science (MS, PhD)

Food Technology (MFT)

Horticulture (MS, PhD)

Plant Breeding, Genetics & Genomics (MS, PhD)

Plant Pathology (MS, PhD)

Plant Protection and Pest Management-Crop &

Soil Sciences (MPPPM)

Plant Protection and Pest Management-

Entomology (MPPPM)

Plant Protection and Pest Management-Plant

Pathology (MPPPM)

Poultry Science (MS, PhD)

Toxicology: Crop & Soil Sciences (MS, PhD)

Toxicology: Entomology (MS, PhD)

Toxicology: Foods & Nutrition (MS, PhD)

Toxicology: Plant Pathology (MS, PhD)

College of Education

Adult Education (MEd, EdS, EdD, PhD)

Art Education (MAEd, EdS, EdD)

College Student Affairs Administration (Med,

PhD)

Communication Sciences & Disorders (MA,

Med, EdS, PhD)

Counseling & Student Personnel Services (PhD)

Counseling Psychology (PhD)

Early Childhood Education (MEd, EdS, PhD)

Educational Administration & Policy (MEd, EdS,

PhD)

Educational Leadership (EdD, EdS,)

Educational Psychology (MA, MEd, EdD, PhD)

Elementary Education (PhD)

English Education (MA, MAT, MEd)

Higher Education (EdD)

Higher Education (MEd, PhD)

Human Resource & Organizational Development (MEd)

Kinesiology (MS, PhD)

Language & Literacy Education (EdS, PhD)

Learning, Design & Technology (MEd, EdS,

PhD)

Mathematics Education (MAT, MEd, EdS, PhD)

Middle School Education (MAT, MEd, EdS,

PhD)

Music Education (EdS, EdD, MMEd)

Professional Counseling (MEd)

Professional School Counseling (EdS)

Reading Education (MA, MEd)

Recreation & Leisure Studies (MA, MEd, PhD)

School Psychology (PhD)

Science Education (MAT, MEd, EdS, EdD, PhD)

Social Foundations of Education (PhD)

Social Studies Education (MAT, MEd, EdS, PhD)

Special Education (MAT, MEd, EdS, PhD)

Teaching Additional Languages-Foreign

Language Education (MAT, MEd)

Teaching English to Speakers of Other Languages (TESOL) (MAT)

Workforce Education (MAT, MEd, EdS, EdD, PhD)

18

College of Engineering

Engineering (MS, PhD)

College of Environment & Design

Environmental Planning and Design (MEPD)

Historic Preservation (MHP)

Landscape Architecture (MLA)

College of Family and Consumer Sciences

Child & Family Development (PhD)

Foods & Nutrition (MS, PhD)

Housing & Consumer Economics (MS, PhD)

Textiles, Merchandising, & Interiors (MS)

Textile Sciences (PhD)

College of Pharmacy

BioPharma Regulatory Affairs (MS)

Clinical & Administrative Pharmacy (Clinical &

Experimental Therapeutics)(PhD)

Clinical & Administrative Pharmacy (Pharmacy

Care Administration)(PhD)

Pharmaceutical & Biomedical Sciences (MS,

PhD)

Pharmaceutical & Biomedical Sciences

(Pharm.D.)-For additional information, please contact Susan Herda at admissions@rx.uga.edu.
Toxicology: Clinical & Administrative Pharmacy

(MS, PhD)

Toxicology: Pharmaceutical and Biomedical

Sciences (MS, PhD)

College of Public Health

Environmental Health Science (MS, PhD)

Epidemiology (PhD)

Health Promotion & Behavior (PhD)

Public Health (MPH, DrPH)

Toxicology: Environmental Health Science (MS,

PhD)

College of Veterinary Medicine

Avian Health and Medicine (MAHM)

Avian Medicine (MAM)

Food Animal Medicine (MFAM)

Infectious Diseases (PhD)

Neuroscience (PhD)

Physiology (PhD)

Toxicology: Infectious Diseases (MS, PhD)

Toxicology: Physiology and Pharmacology (MS)

Toxicology: Physiology and Pharmacology (PhD)

Toxicology: Veterinary Pathology (MS, PhD)

Veterinary & Biomedical Sciences (MS)

Veterinary Pathology (MS, PhD)

Daniel B. Warnell School of Forestry and Natural Resources

Forest Resources (MFR, MS, PhD)

Integrative Conservation & Forestry & Natural

Resources (PhD)

Natural Resources (MNR)

Toxicology: Forestry & Natural Resources (MS,

PhD)

19

Eugene P. Odum School of Ecology

Conservation Ecology & Sustainable (MS)

Ecology (MS, PhD)

Integrative Conservation & Ecology (PhD)

Toxicology: Ecology (MS, PhD)

Franklin College of Arts and Sciences

Anthropology (PhD)

Applied Mathematical Science: Computer

Science (MAMS)

Applied Mathematical Science: Mathematics (MAMS)

Archaeological Resource Management (MS)

Art (PhD-Art Education)

Art (PhD-Art History)

Art History (MA)

Art-Ceramics (MFA)

Art-Drawing & Painting (MFA)

Art-Fabric Design (MFA)

Art-Interior Design (MFA)

Art-Jewelry & Metalwork (MFA)

Art-Photography (MFA)

Art-Printmaking (MFA)

Art-Sculpture (MFA)

Artificial Intelligence (MS)

Biochemistry & Molecular Biology (MS, PhD)

Bioinformatics (MS, PhD)

Bioprocessing and Biomanufacturing (MBB)

Cellular Biology (MS, PhD)

Chemistry (MS, PhD)

Classical Languages (Greek and Latin)(MA)

Classical Languages (Greek)(MA)

Classical Languages (Latin)(MA)

Communication Studies (MA, PhD)

Comparative Literature (MA, PhD)

Computer Science (MS, PhD)

English (MA, PhD)

French (MA)

Genetics (MS, PhD)

Geography (MA, MS, PhD)

Geology (MS, PhD)

German (MA)

History (MA, PhD)

Integrative Conservation & Anthropology (PhD)

Integrative Conservation & Geography (PhD)

Interdisciplinary Life Sciences Program (PhD)

Latin (MA)

Linguistics (MA, PhD)

Marine Sciences (MS, PhD)

Mathematics (MA, PhD)

Microbiology (MS, PhD)

Music (MA, DMA, PhD)

Music-Composition (MM)

Music-Conducting (MM)

Music-Music Literature (MM)

Music-Performance (MM)

Philosophy (MA, PhD)

Physics (MS, PhD)

Plant Biology (MS, PhD)

Psychology (PhD)

Religion (MA)

Romance Languages (MA, PhD)

Romance Languages (French)(PhD)

Romance Languages (Italian)(PhD)

Romance Languages (Portuguese)(PhD)

Romance Languages (Spanish)(PhD)

Sociology (MA, PhD)

Spanish (MA)

Statistics (MS, PhD)

Theatre and Film Studies (MFA)

Theatre (PhD)

20

Grady College of Journalism and Mass Communication

	Journalism & Mass Communication (MA)
	
	Mass Communication (PhD)

	
	
	

	
	
	
	School of Law

	
	
	
	
	

	Law (JD)-For additional information, please
	
	
	Law (Graduate Legal Studies)(LLM)

	contact Joy Lester at jnlester@uga.edu.
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	

School of Public and International Affairs

International Affairs (MA, PhD)

International Policy (MIP)

Political Science (MA, PhD)

Public Administration (MPA, PhD)

School of Social Work

	Nonprofit Organizations (MA)
	
	Social Work (MSW, PhD)

	
	
	

Terry College of Business

Accounting (MAcc)

Economics (MA, PhD)

Business Administration (MBA)-For additional information, please contact Dr. Richard Daniels at rdaniels@terry.uga.edu.

Internet Technology (MIT)

Marketing Research (MMR)

21

Professional Development Programs

Emerging Leaders

The Emerging Leaders Program is an invited leadership workshop sponsored and funded by the Graduate School at the University of Georgia. Held during Fall Break, this program is a two-day intensive professional development workshop designed for master’s and doctoral students who are nearing completion of the terminal graduate degree in their discipline and who seek to gain or strengthen leadership capabilities.

Teaching Portfolio Program

Many graduate students have found that preparing a teaching portfolio well before they begin their academic job searches has greatly helped them during the application process. Some credit a teaching portfolio for helping them get their jobs! Participants in the portfolio program not only get Graduate School recognition for their portfolios, but also receive feedback from faculty members on their individual portfolios. Additionally, the teaching portfolio is the cornerstone for the Graduate School’s Interdisciplinary Certificate in University Teaching.

Interdisciplinary Certificate in University Teaching

The Graduate School offers an Interdisciplinary Graduate Certificate in University Teaching. The goal of the Certificate is to provide doctoral and terminal professional degree students with a multifaceted program that supports the enhancement of the student’s teaching skills, prepares them for future academic positions, and provides an academic credential that should enhance students’ opportunities for academic employment.

Versatile PhD

This resource demystifies non-academic careers, revealing many career paths and providing robust support for students who decide to prepare for a possible non-academic career. The focus is on humanities and social science careers, but STEM students can also benefit. The Versatile PhD is a web-based resource that students can use anytime, from any computer. It includes:

· A thriving, supportive web-based community where you can participate in discussions and network with actual “Versatile PhDs” (PhDs and ABDs outside the academy)
· A collection of compelling first-person narratives written by Versatile PhDs, describing how they established their non-academic careers
· Examples of successful CV-to-resume conversions that resulted in a real PhD or ABD in humanities or social science getting hired into his or her first non-academic position
· Archived panel discussions where Versatile PhDs working in a given non-academic field describe their jobs and answer questions from members. Past topics include Federal Government, Policy Analysis, Freelance Writing and Editing, and University Administration.
Professional Development Seminars

Includes in-person and online seminars on topics in which our graduate students express interest, such as Learning How to Identify and Use Your Achievements for CVs, Resumes, and Interviews; Perfectionism and Procrastination in Graduate School; Making Every Graduate Class Count; Applying for Federal Jobs; Doing Research Right; Finding Work-Life Balance in Graduate School; and, Creating Teaching Portfolios.

22

University Life

Transportation

The Campus Transit System, funded by a transportation fee paid by all students each semester, provides bus service on a no-fare basis. The buses run on a regular schedule on the campus and adjacent residential areas. Students can also ride any Athens Transit System bus without charge. Parking permits are sold separately and prices vary depending on lot.

University Health Center

The University Health Center provides one of the most comprehensive outpatient student health care programs in the country. In addition to the regular medical clinic, there are special clinics in acute care, dermatology, women’s health, dentistry, physical therapy, allergy, and travel medicine. The mental health clinic offers individual, couples, and group therapy, a comprehensive eating disorders program, and a relaxation therapy training room.

Cultural Amenities

Both Athens and UGA have excellent facilities capable of hosting a wide variety of cultural attractions. The Classic Center and the Morton Theatre serve as venues for company productions of Broadway plays and musicals. UGA houses a Performing Arts Center, the Georgia Museum of Art, the Hugh Hodgson School of Music and the Lamar Dodd School of Art.

Sports & Recreation

UGA has a superb athletics program with 31 national championships. Graduate students at the University, who have paid their student fees, are eligible for student tickets to all University athletic events.

The Ramsey Student Center for Physical Activities offers amenities ranging from racquetball, weight training, swimming and basketball to rock climbing and indoor soccer. Outdoor sporting facilities include the Recreation Sports Complex with more than 35 acres of baseball, soccer and playing fields, tennis courts and running trails. The University golf course is considered among the best in the state. Lake Herrick, complete with a sandy beach area and pavilion, and the beautiful wooded Oconee Forest Park provide a natural setting for many outdoor recreational activities.

The University of Georgia offers a variety of intramural and club sports for students including outdoor and indoor soccer, basketball, flag football, volleyball, tennis, cycling, equestrian, lacrosse, rowing, rugby, sailing, running, sky diving, fencing, triathlon and water polo.

Food Services

University Food Services operates four residential dining halls for general student use. Students may pay for each meal on a cash basis or may purchase meal plans on an academic year contract basis.

23

Templates & Scripts

Sample email text from a department. This email can be done through CONNECT, a faculty member, a staff member, a student, or an alum.

Dear (Student’s Name),

Thank you for your interest in the (Name of Program) graduate program at the University of Georgia. You can find out more about us at (Website). I am a(n) (alum/faculty member /staff/current student). As you know we have one of the top (Program/Area of Interest) programs in the country. Our faculty members work in several key areas, including (Examples of Areas).

You can visit (Admissions Section of Your Website) for information about department admissions, http://grad.uga.edu/admissions/requirements.html for Graduate School Admissions, and https://www.applyweb.com/apply/ugagrad/ to apply online.

(Optional: Insert your department’s information and webpage about financial aid, awards, magazine/online brochure.)

If you have any questions, please contact me at (phone number and/or email).

I look forward to hearing from you.

Sample e-mail to an accepted student from an alum:

(Student’s Name),

My name is _________ and I am an alumnus/alumna of the University of Georgia. As a

(occupation) for (corporation/school/etc), I understand the significance of a UGA degree in today’s competitive workplace.

I am available to answer any questions you may have regarding UGA. You may reach me at (provide address, phone or e-mail). Please let me know if I can help in any way.

Sample telephone calls:

Encouragement to complete an application-

Introduce yourself as a UGA representative who is contacting local students who have expressed an interest in UGA.

“Hello, my name is ______. I am a UGA alum/student/faculty member. I wanted to let you know

that I am a resource for you. Do you have any questions that I might be able to answer for you or point you in the right direction?”

Repeat that you are available to help. Leave phone number(s). Thank the student for his/her time and wish him/her well.

24

Congratulatory phone call to admitted student:

“Congratulations on your acceptance to The University of Georgia. I am a Georgia alum/student/faculty member in (Program/Department). I was calling to offer my congratulations and to see if I may be able to answer any questions that you have about UGA.”

“If you think of any other questions, I will be happy to try to answer them or at least direct you to someone who can, so please feel free to call me. Again, my name is ______________ and

my phone number and/or e-mail is _______. Thank you for your time and welcome to UGA.”

Sample postcard to admitted student:

(Name),

Congratulations on your acceptance to the (Department) department at the University of Georgia! As an alum/faculty member/student, I wanted to welcome you to the University. If you have any questions you can reach me at (phone and/or e-mail).

Again Congratulations!

25

