MA Economics Program Policy Statement – October, 2013

DEPARTMENT OF ECONOMICS
UNIVERSITY OF DELAWARE

GRADUATE PROGRAM POLICY STATEMENT FOR MA DEGREE IN ECONOMICS
Degree Requirements:
Economic Theory: ECON801 and ECON802

 6

Econometrics:
ECON803 or ECON822

 3
Research Project: ECON868

 3

Electives*

 18
TOTAL REQUIRED CREDITS

 30

* Graduate-level courses approved by the departmental Graduate Committee. Up to two courses may be taken outside the Department of Economics. Students may be allowed to take a third course if it is directly related to their research project.
All requirements apply to students enrolled in the 4+1 BS/MA program.
Research Project:

Students are required to write a three-credit research paper. The student selects an advisor and a reader from the full-time graduate program faculty as defined below.
Comprehensive Examination:

All students must either pass a comprehensive examination in Microeconomic Theory, Macroeconomic Theory, and Econometrics or earn exemplary grades in the corresponding coursework. Students who receive at least an A- in ECON801 (Microeconomics), ECON802 (Macroeconomics), and either ECON803 or ECON822 (Econometrics) are exempt form that portion of the comprehensive examination. The examinations are generally offered in the beginning of February and the end of June. Students will generally take the examination after the completion of their first semester. A faculty committee consisting of at least two faculty members from the Department of Economics will be responsible for the writing and grading of the examinations. Students who do not pass a part of the examination on the first attempt may retake it up to two additional times.

Admissions Policies: Admission to the graduate program is competitive and based on enrollment availability. Those who meet the following minimum requirements are not guaranteed admission, nor are those who fail to meet all of those requirements necessarily precluded from admission if they offer other appropriate strengths.
· Baccalaureate degree from an accredited college or university.
· An officially reported GRE score. Students are normally expected to have a minimum score of 1100 on math and verbal sections combined.

· An undergraduate GPA of 3.0 or higher.
· For non-native English speakers an officially reported minimum TOEFL score of 600 (paper-based test) or 250 (computer-based test) or 100 (iBT).
· A written statement of goals and objectives, including a statement that clearly identifies the applicant’s interest in the program.
· Coursework in microeconomics and macroeconomics at the intermediate level or above and in statistics and mathematics (calculus) is expected. Otherwise qualified students who lack this background may be directed to appropriate coursework to remedy this deficiency.
Admissions Policies for 4+1 BS/MA program: Students normally apply to the program in the spring semester of their junior year, or when they have completed 75 credits toward the undergraduate degree. Students must meet the following requirements for admission:

· GRE is waived.

· Minimum GPA 3.50 in economics courses under normal circumstances.

· A written statement of goals and objectives including a statement that clearly identifies the applicant’s interest in the program.

· Three letters of recommendation from UD faculty, at least one from economics faculty, which comment explicitly on the applicant(s ability to do graduate level work.

Application deadline is April 15. Students will be notified of the decision in the summer, after junior year grades have been recorded.
Program Administration: The MA program is administered by the department’s Graduate Committee under the direction of the Associate Chairperson for Graduate Programs. In addition to the Graduate Chairperson, the committee consists of members of the departmental faculty appointed for one-year, renewable terms by the departmental Chairperson. This committee is charged with recruiting students to the program, making admissions decisions, and assuring that the program is administered in accordance with this policy document.
Graduate Program Faculty: The graduate program faculty includes all full-time, Department of Economics faculty of the rank of assistant professor or above. Part-time faculty may be included at the discretion of the Chairperson, Department of Economics.

Additional Requirements for Graduation: Students must also meet the University’s full-time residency requirement of at least one continuous academic year consisting of at least nine credits per semester and must complete their degree within the time limit established by the University. The University of Delaware Graduate catalog provides guidelines governing a possible extension of the time limit for circumstances beyond a student’s control.

Graduate Student Funding and Time Limits: Graduate student financial support comes from both University and non-university sources. The Department of Economics does not guarantee financial support for the duration of a student’s program.

Financial aid is awarded on the basis of merit within the defined programs of study by the Department Chairperson. Support is awarded on a semester basis. Graduate students under contract are reviewed each semester for academic standing and progress toward the degree.
Dismissal Policy: The Department of Economics adheres to the University policy for termination of graduate students with the following specific exceptions.

Waiver Policy: Students who seek a waiver of any of the above-mentioned policies must do so in writing to the Graduate Committee.

PAGE
1

