

Setting the Scope for M.S. Research Projects

Ananthan Aiyyer
& Josh Galster

Building on previous presentations by
Andrew Goodlife (2012)
and Sarah Sarah Penniston-Dorland (2014)

Session outline

- ▶ Your goals
- ▶ Student's goals/needs
- ▶ MS considerations
- ▶ External constraints
- ▶ Personal experiences
- ▶ Your project

What makes a successful MS project?

- ▶ Thesis defense
- ▶ Technical proficiency/demonstration of skills
 - ▶ Writing, critical thinking, project completion
- ▶ Answering a specific question
 - ▶ e.g., Flood synchronicity in a watershed
- ▶ Timeliness: need to get it done
- ▶ Conference presentation, maybe publication
- ▶ Furthering your research agenda

Your goals & student goals

Your goals

Students' goals

Your goals

- ▶ What are the needs of your research program?
- ▶ How can an M.S. project feed into other aspects of your research program? Pilot data?
- ▶ Can you adapt a larger-scale project into a smaller M.S. project? Can you expand a smaller project into an M.S. project?
- ▶ How many other students do you have? Where/how will your M.S. students fit in?

Student's goals/needs

- ▶ What are the student's goals after completing the master's (why are they doing this)?
- ▶ What are the student's skills, interests, and abilities?
- ▶ Should a master's project be published?
- ▶ What are your overall learning outcomes for an M.S. student?
- ▶ How much time can your student devote to this?
- ▶ Academic background

MS Considerations

- ▶ Projects can vary widely
 - ▶ Technical proficiency/demonstration of skills vs. furthering science
 - ▶ Writing skills and commitment
 - ▶ Student's other commitments
 - ▶ Scale of theses in your department
-
- ▶

Personal experiences

- ▶ My experiences
 - ▶ Have a specific question for student to answer
 - ▶ Manageable expectations
 - ▶ Regular meetings (ideally weekly)
 - ▶ Periodic meetings with committee also important
 - ▶ Clear expectations from you and your student
 - ▶ For example, when will drafts be returned?
 - ▶ Timelines and regular updates
-
- ▶

Design your own M.S project

- ▶ Goals
 - ▶ Funding?
 - ▶ Amount of time? Summer required?
 - ▶ Logistics: Travel? Equipment? Lab?
 - ▶ Previous skills required?
 - ▶ Other?
-
- ▶