August 2004

Graduate Program Checklist
MA Program
Requirements
Research tool

Historiography/methodology seminar

Graduate Writing Seminar

Regional field seminars (6 credits)

Transnational/thematic seminars (9 credits)

Course outside the department (3 credits)

Research paper

Getting It Done
Year One:

Advice. Take care of the long-term projects, i.e. the research tool and the research paper. Snatch the historiography/methodology seminar when it is offered. If you are a TA, you must enroll in the graduate teaching seminar.
Fall semester: Enroll in a transnational/thematic seminar.

 Enroll in a language course, if you need to brush up on a language or learn

a new one.

 You and your advisor should discuss potential research paper topics and

decide what seminar (if any) will help you begin on the research.

Spring semester: Enroll in the Graduate Writing Seminar

 Further language study may be required

 Is there a regional seminar that you should take? If not, what about

 another transnational/thematic seminar? OR the

 historiography/methodology seminar?
Year Two:

Advice: the year should be devoted to fulfilling whatever requirements remain for your degree (see checklist above). You should continue language study if you still need more work on the research tool. Revisions on the research paper should be scheduled into your program. You still need more seminars to fulfill the M.A. requirements for regional and transnational/thematic seminar credits. You should talk to your advisor at the beginning of the year about creating a committee of faculty (your advisor plus two other faculty members) for your M.A. examination. Ideally you should have enrolled in a course with each of the members of your M.A. committee.

Ph.D. Program
Requirements
Research paper (for outside M.A.s)
Second research tool

Graduate seminars (9 credits)

Three fields for Ph.D. comprehensive exams: transnational/thematic

 regional

 specialized/external

Doctoral prospectus

Dissertation

Getting It Done
Year One:

Students entering the Ph.D. program with an M.A. from another institution must pass the preliminary exam within 13 months of their entry into the program (see the full description of this examination, in the Handbook). If you hold an M.A. from another institution, your first task must be to formulate and write the research paper that is required for this examination. Normally the paper should be written in a graduate seminar; students are required to take nine additional credits in seminars between the M.A. and Ph.D. comprehensive examinations. The department recommends that students enroll in History 2012, “Graduate Writing Seminar,” which is offered every spring.

Students with an M.A. from Pitt are exempted from the anxieties of the preliminary exam, but they, like the other Ph.D. students, must look carefully at the list of requirements that they need to complete as part of their program (see above). For most students the most formidable challenge is to make sure that the research tool requirement is met in time for the Ph.D. comprehensive examinations, which should be scheduled at the conclusion of the second year. Remember that the second research tool requirement must be fulfilled before the student sits for the Ph.D. comprehensive exams.

Students who have not fulfilled a research tool requirement for their M.A. degree should decide how they will fulfill not just one but two research tool requirements in the two years of the program. Note that for some fields a second research tool may be satisfied by enrollment in two graduate courses, related to the student’s research interests, in a department/departments other than History. If a student selects this alternative, he should in consultation with his major advisor and with the approval of the Graduate Committee, select the courses to fulfill this requirement from an evolving list of courses that will be maintained by the department (the list may be obtained from the Graduate Director). Students wishing to offer courses not on this list should petition the Graduate Committee for approval. To satisfy the second research tool requirement, the student should obtain a grade of B+ or better in each of the two graduate seminars.

Year Two:

If you entered with an outside M.A. you have now passed the preliminary exam. Along with the students who have Pitt M.A.s, you now need to check off the items listed as “Requirements” for the Ph.D. Your plans for fulfilling the research tool requirement should be fully developed. This year you must concentrate on preparations for the Ph.D. comprehensive examinations. Even though only nine credits of seminars are required, the student may find it advisable to enroll in transnational and regional seminars to prepare for the three subjects in the examinations. You need to develop the lists of books (or their equivalents) for each field. Also, remember that you need to become acquainted with a faculty member outside the department, who could serve on your thesis committee (read ahead). This probably entails your taking a seminar with that person.

In addition, students planning to do research abroad should be applying in the fall semester to national fellowship competitions for funding. Deadlines for most of these competitions fall in October and early November.
Remember: if you apply for a Mellon Predoctoral Fellowship, you are at a disadvantage if you have not passed your Ph.D. comprehensive examinations and your doctoral overview.
Year Three:
By now, you have passed your doctoral overview and achieved Ph.D. candidacy. This begins the most difficult period of your graduate career. You are now entirely free to pursue your research and write your dissertation. Remember to stay in touch with your major advisor. He should ask you for an annual report, and you should receive advice on the progress of your dissertation in an annual meeting of your thesis committee. Just how long it will take you to move to the final phase of your graduate career, the defense of the dissertation, is determined by luck (good sources), your work ethic, and the imponderable factors that some call “fate.” Just stay in touch and keep working.

PAGE
1

