The Graduate Student Appointment Workbooks

General information

· WHY THE EARLY DEADLINE FOR WORKBOOK SUBMISSION?
We collect the bulk of student names before the first fee bill run so that as many students as possible (those who register early) will have the GATF credited to their account before semester tuition and fees are due.

· GRADUATE HOURS vs. UNDERGRADUATE HOURS
Credit hour minimums (9 for the long semesters) apply only to courses taken for graduate credit applicable toward the student's degree objective. They may include undergraduate courses taken for graduate credit (upper division) and courses required as prerequisites for subsequent graduate courses.
Students will be funded at the UGRD tuition rate for UGRD hours.
· WAIVERS of UNIVERSITY POLICIES on GRADUATE APPOINTMENTS AND THE GATF.

A student who has been deemed as ineligible for the GATF for the forthcoming semester may request a waiver through a General Petition, to be submitted on or before the deadline as set for exception requests (see above). Once the petition has obtained the necessary college signatures, it will be reviewed by the Dean of Graduate & Professional Studies.

· PRO-RATED GATFs for INTER-INSTITUTIONAL, CONCURRENT ENROLLMENT, or APPROVED REDUCED COURSE LOADS
The GATF requires students to maintain nine graduate hours of enrollment throughout the semester. Students on Inter-Institutional Agreements, Concurrent Enrollment Agreements will often take a portion of their required hours at another institution. Students who are not charged for tuition at the other institution will receive a pro-rated GATF based on the number of hours attended at UH. Students who have been approved for employment while on reduced course loads will also receive a pro-rated GATF for the number of hours enrolled at UH.

· INSTRUCTOR OF RECORD
Only graduate students in the appointment title of Teaching Fellow should be assigned this designation. Teaching Fellows are graduate students who have primary responsibility for teaching a course for credit under the supervision of a faculty member. Teaching Fellows must have earned a master’s degree or its equivalent, have completed 18 graduate semester credit hours in the teaching field, or are enrolled in a doctoral program.

Summary of GSA Workbook Guidelines
· Always read all information sent to you from GPS.

· Every time you receive a new spreadsheet with confirmed or updated information, it becomes the original.

· Do not re-sort the spreadsheet.

· Add new students to the bottom of the list.

· Highlight only the field that is changed.

· Unless a student has graduated or you are certain that the student will never hold a graduate appointment, leave them listed on the spreadsheet with blank appointment data. This keeps you from having to re-enter the data a second time.

· At the beginning of each new LONG semester, update the number of semesters the student has been employed and the number of semesters the student has held the GATF in the degree category listed. [

· Fill-in all fields for the student. Leaving a field blank will automatically make the student ineligible for the GATF.

· Do not enter information into the columns labeled “Sem Stipend Rate” or “Total Sem Employed”. These fields are automatically calculated for you.

· Incorrect or blank student IDs will automatically make the student ineligible for the GATF.

​​​​

Spreadsheet Data Fields
Most of the information required on the Appointed Graduate Assistants form is self-explanatory. All fields are to be filled-in (a few exceptions are listed below). If you have any questions, please contact GPS at 743.9088.

1.) All students who hold a graduate assistant appointment (TA, TF, RA, IA, and GA categories), regardless of FTE assignment or GATF eligibility must be included on the Appointed Graduate Assistant spreadsheet. Departmental spreadsheets include the names of all students entered the prior semester. The format to be used is last name, first name, and middle initial. New students should be added to the bottom of the listing. Delete students who have graduated. For students who will not hold an appointment, either delete appointment information only for that student, or delete the student completely if you are sure they will never hold an appointment.

2.) Enter the student’s individual Peoplesoft ID. Be aware that any incorrect ID may result in costly delays for the student.

3.) Enter the degree objective toward which the student is working. This may or may not correspond to the official UH degree objective or ORD classification of the student.

4.) The "Program/Specialty" field refers to specialty areas or programs within a department. (Not all units will need to fill-in this field)

5.) Enter appointment category (IA, TA, TF, RA, GA, GA-NE). If a student is employed in more than one appointment category, indicate appointment splits as e.g., TA/GA or TA/RA/GA.

6.) The “FTE” and "Mnthly Stipend" field should include the sum total of all appointments held by a student. If the begin and end dates are different for multiple appointments, add additional lines to the spreadsheet to show this information.

7.) The GATF is a semester process, so the appointment begin and end dates should correspond to the semester.

8.) The appointment duration must be indicated in months.

9.) The semester stipend rate is a calculation field and does not require you to enter data.

10.) The "Prior Sem at Doctoral" column refers to the total number of long semesters a student held a graduate student appointment in this degree objective at the university before the forthcoming semester. Summer session should not be included in this calculation.
11.) The “Prior Sem at Master’s” column refers to the total number of long semesters a student held a graduate student appointment in this degree objective at the university before the forthcoming semester. Summer session should not be included in this calculation.

12.) The "Total Sem Employed” is a calculation field and does not require you to enter data.

13.) The column "# Sem MA GATF" refers to the number of semesters a student has received a GATF at the Masters level before the forthcoming semester.

14.) The “# Sem PhD GATF” refers to the number of semesters a student has received a GATF at the Doctoral or MFA level before the forthcoming semester.

15.) Enter the total enrolled credit hours or the anticipated enrolled credit hours.

16.) Enter current cumulative graduate GPA. (Current GPA information can be found in ADMINQ within the GPAI screen.)

17.) Update the SPEAK or TSE information. If a student is a native English speaker or does not have student contact responsibilities, enter “NA” into this field.

18.) The "Eligible GATF" column is the department’s endorsement that the student wants consideration for the GATF (for reasons relating to financial aid eligibility, some students who qualify for the GATF may not wish to receive the fellowship). Indicate desired eligibility by inserting a "Y" (for yes), or "N" (for no).

19.) The “Residency Status” column denotes a student’s Residency status in the state of Texas. Note ‘Resident’ for Residents and ‘NonResident” for international and students who are not residents of Texas.

20.) The “Employing Unit” field is required only if a student is not employed in the enrolling department.

21.) Use the comment section at the bottom of the worksheet to provide additional information. For example, if you plan to request exemptions, you can use this space to state which student will have a general petition filed on their behalf. You can also use this space to clarify funding ledger information.

General Submission and Approval Process
1.) GPS will send a Microsoft Excel workbook to appropriate departmental staff responsible for coordinating graduate appointments. The workbook contains individual spreadsheets for each of the graduate and professional departments in the college. If a department has been overlooked, contact GPS. All columns must be completed. Each department should submit a signed copy of their spreadsheet to their college. The department chair’s and college dean’s signatures are required as an acknowledgement that the information contained within the spreadsheet is complete and accurate.

2.) Departments must submit the completed electronic workbooks as an email attachment to Alma Flores, at aflores@central.uh.edu. The hard copy forms should be sent through campus mail to (GPS 2012) or hand delivered to Suite 501 E. Cullen. Both formats are due no later than the deadlines provided.

3.) Upon GPS review of the spreadsheets, GATF conditionally approved student names will be forwarded to the Scholarships office.

4.) Individual spreadsheets will be emailed back to the departments indicating which students appear to be GATF eligible and which students do not appear to meet GATF criteria.

​College Responsibilities
A. Enrolling colleges are responsible for coordinating the collection and submission of the graduate student appointment data. This includes coordinating the submission of data for students employed in graduate assistantships outside the departments/colleges. Only enrolling departments/colleges can verify and approve the academic status (i.e., satisfactory progress, good standing, etc.) of a student. Therefore, no student should be allowed employment in a graduate assistantship without the prior approval of the enrolling unit.

B. Colleges must be aware and understand all policies associated with graduate appointments and the GATF. Additionally, colleges must ensure that department administrators and students understand these policies and the effect that non-compliance may have on the student’s employment and/or the student’s fellowship.

C. Colleges should establish a method to validate the accuracy of information submitted by their depart

 ments.

Confidentiality of Student information
To ensure confidentiality of student information:

1. Individual Peoplesoft IDs have replaced social security numbers in spreadsheets and in any email correspondence.

