 Student name:

The student and supervisor must read the "Guidelines for the Ph.D. Candidacy Exam" and sign a copy of these guidelines before the Ph.D. Candidacy Exam can be scheduled.

Guidelines for the PhD Candidacy Exam

Purpose: To evaluate the candidate's knowledge and understanding of the field, as well as the candidate's ability to think. The Department of Oncology uses a grant proposal format as the basis for this evaluation. The grant proposal is on a topic that is related to the student’s field of research. The grant proposal should be hypothesis-driven and based on real evidence (i.e. you cannot make up data; your assumptions must be based on your own data or evidence obtained from the literature).

The role of the supervisor and supervisory committee in the PhD candidacy exam is limited to general guidance up to the time when the student starts writing the proposal. The student shall meet with the supervisory committee approximately 8 weeks prior to the scheduling of the PhD candidacy exam to discuss the outline of the grant proposal. At this time, the supervisory committee is encouraged to provide input to the student, indicating potential flaws or problems with proposed directions and experiments. Once the supervisory committee has approved the PhD Candidacy Exam topic, there should be no further contact with the supervisor, supervisory committee, candidacy examination committee or Department of Oncology faculty regarding the grant proposal. However, students are encouraged to seek input from other students and post-doctoral fellows. Mock examinations with other students and post-doctoral fellows are also encouraged. Please note that previously-approved candidacy grant proposals are kept on file in the Graduate Administrator office. Students are encouraged to read a few of these grant proposals prior to writing their own grant proposal.

The student should plan on spending 4 weeks in writing the grant proposal. The proposal, including a one-page abstract, will be distributed to the entire PhD Candidacy Exam Committee including the Chair at least two weeks ahead of time. The Chair’s copy will be kept on file in the Department of Oncology office after the completion of the examination.

Composition of the PhD Candidacy Exam Committee: The examining committee will consist of the Chair (selected by the Associate Chair of the Graduate Program in consultation with the Chair of EOGCC), supervisory committee members, and two additional academic members of the University. At least one member of the PhD Candidacy Examination Committee must be from outside the Department of Oncology. N.B. The two additional members should have expertise in the topic chosen for the candidacy exam and should not have any conflicts with the student or supervisor that might influence the outcome of the exam. The supervisor needs to briefly describe the fields of expertise of the two additional members in relation to the examination topic when submitting the names of the PhD Candidacy Exam Committee to the Graduate Program Administrator (Cheryl Erickson).

Writing the grant proposal: Any material from any sources other than the student's own material has to be properly referenced. Direct quotes must be in “quotation marks” as well as referenced. Indirect quotes must be referenced.

Grant proposals will be according to the CIHR format (three year grant, three full-time people working on the grant). We recommend that students familiarize themselves with grant writing guidelines by visiting grant agencies websites (e.g. CIHR). Students are also encouraged to take a course that includes writing a grant proposal in order to familiarize themselves with grant writing. Briefly, the proposal can be up to 11 pages single-spaced, type no smaller than 12 pt, condensed type or spacing not acceptable, margins of one inch around the page, references and figures in addition to the 11 pages.

An abstract will be submitted along with the 11-page grant proposal. The abstract will consist of a brief background section, hypotheses and objectives. Methods and approaches should be included under each objective.

Exam format: The student will give an oral presentation of the grant proposal. The oral presentation should give the highlights of the grant proposal and should be ~20 minutes (maximum 25 minutes) long.

The oral presentation will be followed by two rounds of questioning. Generally, each member of the candidacy exam committee is given 20 minutes to ask questions during the first round. The second round of questioning is usually shorter, but can last as long as 15-20 minutes per committee member. Although there are no strict rules regarding the examination format, the first round of questioning usually focuses directly on the proposal, while the second round of questioning is more peripheral. The student should be prepared for a broad range of questions related to the grant proposal as well as more generally-oriented background questions.

One of the main objectives of the candidacy exam is to assess the student's ability to think and to reason. It is therefore important to keep in mind that some questions can be adequately answered with "related knowledge" rather than "factual knowledge". For example, if the student doesn't know the answer to a question but does know something about the topic, it may be to the student's advantage to attempt to answer the question based on logic and deduction.

Outcome: The outcome of the exam will be based on the written document as well as on the oral defense of the proposal, with more weight placed on the oral defense. If both components are satisfactory, the student will get a Pass. If the oral defense component is exemplary but the written document does not meet the minimum standard, the student will normally be given a Conditional Pass and be asked to re-write the grant proposal, take a course in grant writing, or perform some other remedial task. If the oral defense is inadequate, but the problem can be addressed by one or more conditions, the student will be given a Conditional Pass. If the nature of the problem is more serious, the student will obtain a Fail. A student who has previously shown potential will be given the opportunity to repeat the Candidacy Exam. The repeat Candidacy Exam is to be scheduled no later than 6 months from the date of the first candidacy. In the event that the student fails the second candidacy, the examining committee will recommend one of the two following options: (i) change of category to Master’s program or (ii) termination of program.

Consequence of not handing in the grant proposal on time: In the absence of exceptional circumstances, should the student fail to meet the two-week deadline for handing in the grant proposal, the exam will be cancelled at the discretion of the GCC and rescheduled with a different topic for the research proposal.

Things to keep in mind:
(i) The PhD candidacy exam must be officially scheduled through Cheryl Erickson’s office at least 6 weeks prior to the exam (see below for sequence of events)
(ii) The copy of the grant proposal handed in to the Chair of the PhD Candidacy Exam Committee will be kept on file in the Department of Oncology office for other students to look at

(iii) The Chair of the PhD Candidacy Exam Committee will not be an examiner and must be from the Department of Oncology

Sequence of events leading to the PhD Candidacy Exam:

(1) The following documents/information must be provided to the Graduate Program Administrator at least six weeks prior to the PhD Candidacy Exam:

- a copy of the "Guidelines for the PhD Candidacy Exam" (i.e. this document) signed by the student and the supervisor. Signatures are required in order to ensure that the student and supervisor have read the guidelines.

- a list of the PhD Candidacy Exam Committee (Chair, supervisory committee,

and the two proposed additional academic members of the University). At least one of the committee members must be from outside the Department of Oncology.

- the date on which the grant proposal needs to be handed in to the PhD Candidacy Examination Committee including the Chair and supervisor.

- the date and time of the PhD candidacy exam.

- the appended form “Proposed two faculty members to be added to the
PhD Candidacy Exam Committee” indicating the fields of expertise of the two additional members and a description of their fields of expertise.

(2) Once these documents have been received, they will be reviewed by the GCC to ensure that the conditions for scheduling the PhD Candidacy Exam have been met. The composition of the PhD Candidacy Examination Committee will also be reviewed by the GCC.

(3) The PhD Candidacy Exam will be officially scheduled by the Graduate Program Administrator who will complete and send the Notice and Approval of Doctoral Candidacy Examining Committee to FGSR.

(4) Once the PhD Candidacy Examining Committee has been approved by FGSR, a copy of the form will be sent to every member of the Committee.

The scheduling of the PhD candidacy exam will not take place until the student and supervisor indicate that they have read and will adhere to these guidelines. Please sign below to indicate that you have read the "Guidelines for the Ph.D. Candidacy Exam and agree to adhere to these guidelines.

Student signature ________________________________ Date ________________

Supervisor signature ______________________________ Date ________________
Supervisory Committee Approval of PhD Candidacy Exam Date

Student Name:
 Date:

1. Title of the PhD Candidacy Examination Topic:

2. The PhD Candidacy exam has been set for (please indicate date, time and location):

3. The student will hand their proposal in to the Graduate Program Coordinator on (indicate time and date):

Supervisory Committee (to be completed and signed by each member):

 Supervisor Name (please print) Signature
Date

 Co-Supervisor Name (please print) Signature Date

 Committee Member (please print) Signature Date

 Committee Member (please print) Signature Date

Names and fields of expertise of proposed two faculty members to be added to the PhD Candidacy Exam Committee

The two faculty members to be added to the PhD Candidacy Exam Committee must have fields of expertise that are directly relevant to the examination topic. It is important that these two faculty members be carefully chosen to ensure that the examination process is fair, rigorous and challenging.

1.
Please indicate the names and fields of expertise of the two faculty members to be added to the PhD Candidacy Exam Committee:

 Name (please print)
 Field of Expertise

 Name (please print)
 Field of Expertise

2.
Please provide a brief description of the fields of expertise of each additional examiner in relation to the examination topic:
Page 1 of 2

Revised April 16, 2009

Page 1 of 6

