GRADUATE STUDENT HANDBOOK

Updated May 16, 2006

1. Overview

2. Requirements and milestones for the PhD

3. Financial aid

4. Preparing an effective fellowship application

5. Graduate student teaching

6. Advising

7. Grading and evaluation

8. Responsibilities of the student

9. Responsibilities of the faculty

10. What forms to file and when

11. Filing MA papers and PhD dissertations

1. OVERVIEW

The graduate program in HA&A is a PhD program. Incoming students are admitted directly into the doctoral program. Generally, the program requires six to eight years to complete. The MA degree is granted as a step toward the doctorate, normally at the end of the second year. (In certain circumstances, students may be admitted to pursue an MA only, but these students are ineligible for financial aid.)

Doctoral students concentrate in one of three areas: East Asian, Modern/Contemporary, and Europe before 1750. While this area remains the focus of their study and research, the program trains students to teach and think broadly. Curriculum requirements and teaching assistantships give students opportunities to study and learn outside their area of concentration. Students are also expected to study outside the HA&A department, in order to begin framing the kind of interdisciplinary questions that are increasingly demanded both in teaching and in scholarship.

This handbook explains degree requirements, fellowship and other financial aid opportunities, teaching assistantships, advising and evaluation procedures, and expectations for both students and faculty. Remember to consult the Handbook of Policies and Requirements for Graduate Studies for further details on administrative requirements (http://www.fas.pitt.edu/graduate_handbook/toc.htm). Also, look for announcements from the department’s Director of Graduate Studies and the Fellowships Coordinator.

2. REQUIREMENTS AND MILESTONES FOR THE PhD

A. Coursework

The normal course load is three courses per semester (9 credits). The PhD requires completion of 14 “classroom” courses, 8 of which must be graduate seminars. The requirements are specified as follows:

• 4 graduate seminars in HA&A. One of the 4 HA&A seminars must be the core course 2005 (Methods), normally taken in the first semester.

• 1 additional seminar or lecture course in HA&A.

• 9 additional seminars or lecture courses, in HA&A or in other departments.

Note: One course outside HA&A is required, but students are encouraged and expected to take more. None of the 14 courses may be independent or directed study, thesis writing, language instruction, or HAA 2006 or HAA 2970.

• Breadth requirement in HA&A: Students concentrating in East Asian must take at least one of their HA&A courses outside that area. Students concentrating in Modern/Contemporary or Europe before 1750 must take at least two of their HA&A courses outside their area; one of these must be nonwestern.

Note: Students must take the 5 required HA&A courses (4 seminars including 2005 plus one other seminar or lecture course) and must fulfill the breadth requirement within the first two years. Under certain circumstances students may transfer up to 6 credits of previous graduate-level coursework done at another institution. These transfer credits, however, may not be substituted for any of the 5 required HA&A courses and may not be used to fulfill the breadth requirement.

A total of 72 credits is required for the PhD. The 14-course requirement accounts for 42 credits. The remaining 30 credits may amassed as follows:

• HA&A 2000 (MA paper—3 credits): normally taken in the third semester.

• HA&A 2006 (Writing Practicum---1 to 3 credits): normally taken in the 3rd or 4th year to work on grant and proposal writing.

• HA&A 2905 (Comprehensive exam preparation—3 to 9 credits): normally taken in the 3rd or 4th year.

• HA&A 2906 (Dissertation prospectus—3 to 9 credits): normally taken in the 4th or 5th year.

• HA&A 2970 (Teaching Art History---2 credits): pedagogy course required for students with TA/TF, normally taken in the second year,

• Any remaining credits may be devoted to further coursework, as needed, or to directed study projects or dissertation research and writing.

Note: All 72 credits must be graduate level. Courses in language instruction, for example, do not count toward the degree.
[Exception: Students who enter the doctoral program already equipped with an MA in art history from another institution do bypass many of these requirements. For these students, the total credit requirement is 48 credits. Only 4 graduate seminars are required, plus two additional seminars or lecture courses, for a total of 6 courses. None of these need be in HA&A, though it is expected that the student will take seminars with their advisor and other faculty in their area of concentration; also the core seminar 2005 may be required if the student did not have an equivalent course in her or his MA program. These students are also still required to register for HA&A 2905 and 2906.]

B. Foreign languages.

PhD students in Modern/Contemporary or Europe before 1750 must have competence in two foreign languages relevant to their dissertation field. Competence should be certified as soon as possible, within the first two years of study.

Languages are certified in one of four ways:

• Passing a translation exam given by the department. See the graduate secretary for details.

• Passing a second semester reading course at the University of Pittsburgh with a grade of B+ or higher.

• Passing a third semester speaking and reading course at the University of Pittsburgh with a grade of B+ or better.

• For students entering with an MA in art history from another institution, certifications of foreign language competency from that institution will be accepted.

In some cases, the student and/or advisors may decide that additional languages are needed to carry out the dissertation.

PhD students in East Asian must have the equivalent of 3 years of college-level instruction in Chinese or Japanese before entering the graduate program. A second language relevant to the dissertation should be certified within the first two years.

Note: For all students, both foreign languages must be certified no later than April 1 of their third year (or April 1 of the first year for students entering the program with an MA in art history from another institution).
C. The MA paper and degree.

Normally, the MA degree is granted at the end of the second year of study as a required step toward the PhD. The MA degree requires (i) a total of 27 graduate level credits; (ii) the minimum 5 required HA&A courses (including breadth) plus at least 1 course outside HA&A; (iii) at least one foreign language certified; and (iv) an MA paper passed by majority vote of the graduate faculty.

The MA paper is a 25 to 30 page paper with an original argument based on original research. The MA paper functions as a demonstration of the student’s ability to carry out research and writing of PhD caliber. Ideally, the MA paper is based on a seminar paper written in the first year, which is then reworked and polished over the following summer and fall. In some cases, with the approval of a faculty advisor, the student may embark on a new paper not already written in a seminar.

To make satisfactory progress, the student must have a faculty advisor for the MA paper by the end of the second semester (April 1). This is indicated by the advisor signing the Second Term MA Paper Committee Meeting Form (available at http://www.pitt.edu/~arthome/graduate/handbook.html). Normally this faculty member remains the student’s primary advisor throughout his or her graduate career. Students then usually register for HA&A 2000 in the third semester for independent work on the MA paper. The paper must be read and approved by two HA&A faculty readers (including the student’s advisor); the second reader should be kept informed of the paper’s progress and must see a completed draft of the paper at least one month in advance of the deadline for submission. The paper must be submitted to the Graduate Secretary by January 15 and passed by a majority vote of the graduate faculty as a whole in the February or March faculty meeting. (Students on an accelerated track may submit the MA paper in their third semester, by November 1.) In order to receive the MA degree, students must apply for graduation in the term that they plan to submit the paper. For more on submitting and filing the MA paper, see Section 11.

In those rare cases where students not on financial aid are pursuing the MA degree only, the degree requirements are enumerated in this section (2C). Such students must still have their MA paper read and approved by two faculty readers, and passed by a majority vote of the graduate faculty as a whole.

D. 4th semester review

In their 4th semester, all students (with the exception of those who entered with an MA in art history) undergo a review for continuation in the PhD program. Students must submit to the DGS, by January 15, a dossier including: (i) their completed MA paper; (ii) all faculty evaluations of their coursework to date; and (iii) the Fourth Semester Review Cover Sheet, on which students summarize their proposed dissertation field and list the course requirements they have met and the relevant foreign languages they have passed (available at http://www.pitt.edu/~arthome/graduate/handbook.html). This last document must be verified by the DGS and approved and signed by the student’s advisor.

To continue in the program the student must have fulfilled all the MA requirements and certified two foreign languages. (In special circumstances, a student may be continued with only one foreign language certified if the second foreign language is well underway already. In that case, the student must complete the second language certification no later than April 1 of the following year.) In addition, the graduate faculty reviews the student’s dossier to make sure that the student’s work demonstrates the ability to carry out a dissertation successfully. More specifically, the graduate faculty looks for evidence of ability to carry out original research in the student’s field, to master secondary literature, to frame an original argument, and to write lucidly.

If the graduate faculty makes a positive determination, the MA degree is granted and the student is officially continued in the PhD program. A dissertation committee is named, consisting of the student’s advisor and two other HA&A faculty members. (This committee will convene in the beginning of the 5th semester.)

If the graduate faculty determines that the student’s work does not merit continuation in the PhD program, the student may be granted a terminal MA degree if s/he has met the requirements enumerated in 2C and if the graduate faculty by majority vote deems the MA paper creditable.

Note: For students continuing in the PhD program, all graduate-level coursework done prior to the MA counts toward the PhD requirements as well.
E. Approval of dissertation topic and comprehensive exam areas (preliminary exam)
The dissertation is a book-length research project designed to make an original scholarly contribution to the student’s field. Ideally, students begin to focus their dissertation topic early in their graduate career, within the first two years. The MA paper can be a piece of the dissertation project. As soon as possible, students should design their curriculum to enrich and advance their dissertation project.

At the student’s first official PhD committee meeting, usually in the 5th semester, the student must present a one-page description of the dissertation topic for approval of the committee. The student and the committee together use this statement of the topic to help formulate comprehensive exam areas. Also at this meeting, the supervisor and committee discuss the comprehensive exam procedures and expectations. The Prelim Form (available at http://www.pitt.edu/~arthome/graduate/handbook.html) must be filled out by the student and the supervisor.

Once the PhD committee has approved the dissertation topic and the comprehensive exam areas and procedures, these are reviewed by the graduate faculty as a whole. If the graduate faculty gives its approval, the preliminary exam is passed and a prelim card must be signed by the student’s advisor and filed with the dean’s office.

After the prelim is passed, the student’s PhD committee continues to meet annually to review the student’s goals and progress. For these meetings, the Summary of Annual PhD Committee Meeting Form (available at http://www.pitt.edu/~arthome/graduate/handbook.html) must be filled out by student and advisor and filed with the graduate secretary.

(Note: Students must pass the prelim by December 1 in their third year to make satisfactory progress. Students who enter the program with an MA in art history must pass the prelim by December 1 in their first year.

Students must continue to hold PhD committee meetings by December 1 of each year to maintain satisfactory progress.)
F. Comprehensive exams

Doctoral students normally take their comprehensive exams in the fourth year, after they have completed their coursework requirements. While a committee member from outside the department is not required at this stage, it is often extremely helpful to have an outside member participate both in the formulation of the exam contents and in the exam itself. The comprehensive exams have two broad goals. The first goal is to test whether the student has sufficient knowledge of the field to carry out the dissertation. The student should be able to articulate “the shape of the field” and should be conversant with current trends in scholarship. The second goal is to test whether the student has sufficient knowledge to teach one or more broadly defined areas.

The department has adopted the following guidelines:

• that the exams be regarded less as a singular event and more as a process that ensures a sound and engaged mentoring relationship between the student and his or her committee

• that the development of the exam areas and questions be an open aspect of the process in which both the student and faculty are engaged from the beginning

• that the exams be construed less as an exercise in memorization and more as demonstration of critical and conceptual skills, including skills in visual analysis, that show the extent to which students understand and have developed a perspective on recent trends in their areas of study.

The comps cover three exam areas, which are formulated by the student and his or her PhD committee working in consultation with one another. The format is a written exam for each of the three areas, followed by an oral exam with the committee. Each of the three written exams is to take no longer than four hours (exceptions may be made in special circumstances with prior approval of the committee). All exams must be taken without access to resources, except for language dictionaries when approved by the committee. Exams may be taken in the building, at home, or at another appropriate venue. All questions for the exams must be approved in advance by the full comprehensive exam committee (excluding the student of course), and no changes may be made to the exam questions or format of the exam without consultation of the full exam committee at least one week prior to the exam. The written exam questions for each student must be posted on the department file-sharing system for future reference after the exam process has concluded.

Students may register for HA&A 2905 (Comprehensive exam preparation) in the semester when they take the exams or the semester prior.

G. Dissertation prospectus and advancement to candidacy

After passing the comprehensive exams, the student can turn attention full-time to the dissertation. The first step is to prepare and submit a dissertation prospectus, which is intended to demonstrate that the student is ready to carry out independent research. The prospectus should explain the central problem the dissertation hopes to solve, the relation of that problem to the state of the field, and the method and research materials the student will use to tackle the problem. The prospectus must also include a brief preliminary chapter outline and a bibliography of relevant primary and secondary literature (the total length of the document approximately 10-20 pages). Students must register for HA&A 2906 (Dissertation Prospectus) in the semester that they submit the prospectus.

A prospectus meeting is held to discuss the student’s completed prospectus. At that meeting the prospectus must be approved by the three HA&A members on the student’s PhD committee plus a member from outside the department (usually drawn from within the university but may with special permission be chosen from outside the university). These four members now constitute the student’s dissertation committee. All these committee members must be present for the prospectus meeting and later for the dissertation defense. If a committee member cannot be present, permission for his or her absence may be obtained in certain circumstances if application is made to the graduate dean well in advance.

Assuming that the comprehensive exams have been passed, then once the dissertation prospectus is approved the student is officially advanced to candidacy. This means that the student is now ABD (all but dissertation). The student must submit the candidacy form while officially enrolled, at least eight months before the dissertation defense. Once students become ABD, they no longer need to register with the DGS. They may register through the graduate secretary and simply sign up for HA&A 3000 (dissertation research) or, if they have already accrued 72 credits, for full-time dissertation status.

If a student later needs or wishes to change the membership of the dissertation committee, he or she must submit a form to the dean’s office with the approval of the advisor. A committee member who retires may remain on the committee, even in the capacity of chair, provided certain criteria are met. See www.pitt.edu/~provost/handbook.html, Policies Concerning Faculty Retirement, Faculty Responsibilities # 8.

(Note: Many dissertation fellowships require that students be ABD by the time of the fellowship or even by the time of application. Students who are not ABD by April 1 of their fifth year [or third year if they enter with an MA in art history] are considered to be making unsatisfactory progress.)
H. Dissertation Defense

When the student completes the dissertation and the supervisor believes it is ready to be defended, a dissertation defense is scheduled. The student must submit, to the full PhD committee, a complete, polished, copy-edited text with full scholarly apparatus and images. This must be submitted by November 1 to schedule a defense in the fall semester, or by March 1 to schedule a defense in the spring semester.

The defense is normally a two-hour conversation with the dissertation committee; all four members must be physically present. The defense is open to the public and may be attended by other students in the department as well as by family or friends of the student.

Students must submit an application to graduate in the term in which they plan to defend. The university now requires all dissertations to be filed electronically. Complete instructions are included in the student’s application packet. For more information, see www.pitt.edu/~graduate/etd.

(Note: The defense must be passed no later than seven calendar years after the passage of the comprehensive exams.)

I. Summary of milestones and what constitutes satisfactory progress

To summarize, the essential milestones of the PhD program are:

• 2nd semester MA form: The student finds an advisor, who signs this form by April 1 of the first year.

• 4th semester review: The student satisfies all requirements for the MA degree, and submits a dossier for the 4th semester review that includes the MA paper. The graduate faculty as a whole determines whether the student’s work merits continuation; if so, the student’s PhD committee is named.

• Preliminary exam: The student’s PhD committee meets and approves the dissertation topic and the comprehensive exam areas and procedures, by December 1 of the third year (first year for students entering with an MA).

• Foreign language certification: The student must certify competence in two foreign languages no later than April 1 of the third year (first year for students entering with an MA).
• Comprehensive exams: The student passes a written and oral test of three areas normally taken in the 4th year (2nd year for students entering with an MA).

• Advancement to candidacy: The student advances to candidacy after passing the comps and after getting a dissertation prospectus approved by the PhD committee plus one outside member; this expanded committee becomes the dissertation committee. This must be accomplished no later than April 1 of the fifth year (the third year for students entering with an MA).

• Dissertation defense: The student makes a public defense of the dissertation after completing the text and submitting it to the dissertation committee (by November 1 for a fall defense or March 1 for a spring defense).

A typical schedule of progress might look like this:

Progress by semester

	1st Coursework, including HA&A 2005 and foreign language if necessary
	2nd Coursework; select MA paper topic and faculty advisor

	3rd Coursework; MA paper preparation
	4th Coursework; submit paper and dossier for 4th semester review

	5th Coursework; submit dissertation topic at 1st official PhD committee meeting
	6th Coursework and/or comp exam prep

	7th Comp exam prep
	8th Take exams and submit dissertation prospectus; advance to candidacy

	9th Dissertation research
	10th Dissertation research

	11th Dissertation writing
	12th (and on) Continue until dissertation is completed and defended

Minimum standards for satisfactory progress are as follows:

	Year 1 (by Apr 1)
	Obtain signature of MA advisor

	Year 2 (submission by Jan 15)
	Submit MA paper and pass 4th semester review

	Year 3 (by December 1)

[Year 1 for post-MA entrants]
	Formulate dissertation topic and pass the prelim

	Year 3 (by April 1)

[Year 1 for post-MA entrants]
	Certify competence in two foreign langs

	Year 5 (by April 1)

[Year 3 for post-MA entrants]
	Advance to candidacy and become ABD

Students must also hold PhD committee meetings by December 1 each year after the prelim year.

Note: Students are responsible for notifying the Graduate Secretary when they have met each milestone. The potential penalty for missing a milestone is loss of financial aid. If a student has missed a milestone, the Director of Graduate Studies will meet with that student to discuss the circumstances, and the graduate faculty as a whole will discuss the case and any extenuating factors before making a decision.
J. Note on Course Numbers

No courses below the 1000 level are eligible to receive graduate credit. Language instruction courses do not count as credits toward a graduate degree.

The following course numbers are used for independent study at various stages in the student’s career:

2000 (MA paper research): usually in the 3rd semester

2901 or 2902 (Directed study): for specific research or reading projects that fall outside the classroom or outside MA paper or dissertation work.

2905 (Comprehensive exam preparation)

2906 (Dissertation prospectus preparation)

3000 (Dissertation research): For students actively engaged in dissertation research or writing, usually after they are ABD.

3. FINANCIAL AID

The department offers multi-year aid packages (up to five years) to virtually all PhD students. Aid is guaranteed for the duration of the package provided that the student makes satisfactory progress toward the degree, which involves passing all required milestones (including the 4th semester review) in a timely fashion.

The most common form of financial aid is a teaching assistantship, which requires up to 20 hours of work per week. Normally TAs lead recitation sections in introductory courses and grade their students’ work. In some cases TAs serve only as graders. Students who have passed the 4th semester review and received the MA become teaching fellows (TFs), and are then eligible to teach “stand-alone” courses in which they design the syllabus and assignments and teach the course on their own. In addition, a few TA/TF slots are reserved for other purposes: assisting in the University Art Gallery or the Visual Resources collection, and serving as research assistants for designated faculty.

TA/TF awards pay all tuition and fees (including health insurance) and provide a stipend for living expenses. The TA stipend for 2004-05 was $13,160, and the TF stipend was $13,690.

The department and university also offer a number of fellowships that are free of teaching or other employment duties. Each year the department offers two one-year fellowships to incoming students (covering tuition and fees but not health insurance, with a stipend of $15,200). The university has a number of other fellowships available to incoming students on a competitive basis. These include the one-year Provost Humanities Fellowship, the three-year Chancellor’s Chinese Fellowship (for students in Chinese studies), and the two-year Leroy Irvis Fellowship (for disadvantaged minorities). The department nominates applicants for these fellowships, so no action from the student is required. In recent years, the department has competed successfully for all of these fellowships.

Continuing students also have a number of fellowship opportunities from the university. Foreign language and area studies grants (FLAS) offer both summer and academic-year awards for language study and for PhD coursework (these apply to area study in western and eastern Europe, Russia, Latin America, and East Asia). Students in the university’s interdisciplinary Culture Studies certificate program are encouraged to apply for the one-year Culture Studies fellowship. Students who are at or near ABD status generally apply for the university’s Mellon Fellowship to fund a year of dissertation research or writing. In recent years, the overwhelming majority of the department’s PhD students have received at least one full year of fellowship funding from these various sources.

(Note: Deadlines for these fellowships vary from year to year, so look out for announcements from the Fellowships Coordinator. Make sure to draft fellowship applications weeks in advance of the deadline and to give letter writers your application draft at least one month before the application deadline. For more on how to prepare an effective fellowship application, see Section 4.)

As students reach ABD status, they also apply for prestigious external fellowships. While the student is responsible for choosing which fellowships to pursue, the department actively mentors students in grant applications. Students are required to submit draft application statements at their annual PhD committee meeting, and their advisors are expected to comment on them. In the past several years, students have won external fellowships from Center for Advanced Study of Visual Arts in Washington, D.C., the Georgia O’Keeffe Center in Santa Fe, the College Art Association, the Kress Foundation, the Fulbright and Fulbright-Hayes, and the Berlin Program For Advanced German & European Studies.

Finally, the department and university have some funds available to support student travel for necessary research. The Friends of Frick Fine Arts travel grants are normally awarded once in a graduate student’s career, to fund research that is necessary to the student’s progress (awards vary from $500 to $2,500). The Wilkinson travel funds are usually dispensed in smaller amounts to support a variety of student activities including conference travel. The department also has a $30,000 grant from the Luce Foundation for research and travel expenses of dissertation students working on U.S. art topics. The university has Nationality Room scholarships open to graduate students for travel and research in specific countries, as well as the FLAS awards for summer language study abroad. Consult the Fellowships Coordinator for application deadlines and requirements.

4. PREPARING AN EFFECTIVE FELLOWSHIP APPLICATION

For dissertation research and writing, the standard university fellowship open to competition from HA&A students is the Mellon fellowship. Other fellowships inside and outside the university are also available, and will have somewhat different application requirements. But the basic requirements of the Mellon fellowship application will hold true for other fellowships as well, and thus the Mellon application serves as a primer.

Mellon fellowships are awarded competitively by the university. In any given year the selection committee consists of faculty from various departments in the arts and sciences; you may have sociologists, musicologists, or chemists reading your application. Applicants must first be nominated by the department. In HA&A, we reserve our nominations for students who have already finished their comprehensive exams (or will do so before the fellowship year begins). All of our applicants are therefore applying to work fulltime on their dissertations (either research or writing).

The key components of the fellowship application are: the project proposal; letters of recommendation; and cv. All three are important, but the three-page project proposal is weighted most heavily. (Transcripts are required but are less important; GRE scores we do not consider a factor at this stage.)

A. The project proposal is a concise statement of your dissertation project and the work you intend to accomplish during the fellowship year. To be successful, the statement must:

1. Have an interesting, original, and persuasive intellectual framework. What is your leading idea? What is your methodology or approach? Why is it significant (both within the field and without)? Remember that your readers will be outside art history: the broader the significance of your project, the better. If your project looks narrow, specialized, and unguided by ideas, then it will not succeed.
2. Explain what you intend to do during the fellowship year. If you plan to do research, you need a concise research plan that is tied to the intellectual framework you have articulated (see #1). If you are in the final stages of the dissertation, you need a concise statement of the work you have accomplished and the work remaining to be done. If you are writing, then a very brief chapter outline with some indication of what you have already written and what remains.

In addition, it is always a good idea to include a sentence or two on your preparation to date. What research or writing have you already done to prepare you for the fellowship year? E.g. have you presented any of this material at a conference?

Note: HA&A 2006 (Writing Practicum) focuses on proposal writing and is strongly recommended for students at this stage.
B. Letters of recommendation obviously need to be cultivated over a long period of time from writers who know your project well and can speak to its distinctive strengths. Give a copy of your project proposal to your letter writers at least a month in advance of the departmental deadline for the letters.

C. The cv likewise must be built over a period of years. An impressive cv will show that you have scholarly initiative and professionalization already underway during your graduate career. Papers given at professional conferences are particularly important; publications are even better! The sooner you begin thinking about how to build this kind of cv, the more likely it will happen.

From this brief summary, it should be obvious that an excellent application is not put together in days or even weeks. A terrific project proposal requires good academic preparation and an extended period of thinking, reading, writing, and rewriting to refine the key ideas in your statement. Plan far ahead. The same is true of your letters and cv: think strategically about how to build a case for yourself on paper, and implement your ideas as soon as possible in your graduate study.

5. GRADUATE STUDENT TEACHING

A. TA/TF contracts

Teaching assistants (TAs) work under a variety of contracts. The most common type is recitation leader in an introductory survey course; the TA leads recitation sections and grades student work. Graders do not lead recitation sections and only do grading and office hours. Other TA slots are reserved for assistant in the art gallery, assistant in the Visual Resources collection, and research assistant for a faculty member.

Once they earn an MA, teaching assistants become teaching fellows (TFs). TFs may work under the same kinds of contracts specified above, but they are also eligible to teach stand-alone courses in which they design a syllabus and assume all the teaching duties including lecturing.

Contracts are carefully structured to ensure that TAs/TFs work no more than 20 hours per week on average (which is the university’s stipulated maximum). Each semester the responsible faculty member (usually the instructor) discusses and fills out a contract form with the student. The form spells out the student’s exact duties and the amount of grading required. Grading is capped at 90 hours per semester (at a standard rate of 20 minutes per exam or short paper); any grading beyond that amount must be done by the faculty member.

See Section 10 for the various contract forms.

B. Training and evaluation

Normally graduate students in their first year do not have teaching assignments.

To help prepare students for teaching assignments, TAs and TFs are required to take a pedagogy course, HA&A 2970, normally in their second year. Students may also take the faculty development course taught by the university’s Center for Instructional Development and Distance Education (CIDDE). CIDDE also sponsors workshops on specific topics and has many helpful materials on its website, including suggestions on how to develop a course and write a syllabus (see http://www.pitt.edu/~ciddeweb/FACULTY-DEVELOPMENT/FDS/fss2.html).

Faculty instructors who have TAs must fill out and sign a teaching contract with each TA. Instructors meet regularly with their TAs and give more individualized assistance. Faculty instructors observe recitation leaders in the classroom at least once per semester and give them feedback. At the end of the semester the TA receives a written evaluation. TFs teaching their own “stand-alone” courses are also observed and evaluated by a faculty member from the department.

In addition, each year an experienced graduate student is selected to serve as a TA mentor to help new TAs and TFs. The TA mentor is also required to collect and review the teaching contracts and, if necessary, inform the department chair of potential problems with them.

C. Assembling a teaching portfolio. All students are strongly encouraged to build a teaching portfolio in preparation for the job market. The teaching portfolio is a record of the student’s teaching philosophy, experience, and effectiveness. For more information on how to create a good teaching portfolio see:

http://www.pitt.edu/~ciddeweb/FACULTY-DEVELOPMENT/FDS/portfolios.html

6. ADVISING

Advising has two essential components. One is assisting the student in the administrative process of meeting degree requirements and milestones. The other is intellectual and professional mentoring.

A) Administrative advising. The Graduate Committee, headed by the Director of Graduate Studies (DGS), handles course registration for students until they advance to candidacy and become ABD. During course registration – a two-week period in the semester prior to the registration semester – students make advising appointments with the DGS (or other designate from the Graduate Committee) to discuss their course schedules and their progress toward candidacy. Students maintain their own Tracking Form of Progress toward the PhD (available at http://www.pitt.edu/~arthome/graduate/handbook.html), and keep an up-to-date copy of the form in their own possession and in their department file. At the advising appointment, the DGS (or designate) reviews the form and initials it, making brief written comments if necessary to alert the student to potential problems. Students who have faculty advisors (generally all students past the first semester) should also review their course schedule with their advisor before the DGS appointment to make sure that their advisor and committee have input into the design of their curriculum.

Students are responsible for learning degree requirements and departmental expectations for meeting required milestones in a timely fashion. The DGS provides advice and oversight, but cannot “shepherd” students: they must work pro-actively to ensure that they understand the administrative process and benefit from it. (Please read this handbook carefully and make sure to ask the DGS if you have questions or confusions. For more, see Section 8, Responsibilities of the Student.)

B. Mentoring. Mentoring is the process of assisting the student’s intellectual growth and professionalization. Mentoring is the particular responsibility of the student’s faculty advisor, though the student’s other committee members – and indeed the faculty as a whole – share in the mentoring process.

Most incoming students come to the program with a specific advisor already in mind. By the end of their first year they should have a formal relationship with a faculty advisor. This is indicated by the faculty advisor signing the Second Term MA Paper Committee Meeting Form during the student’s second semester (available at http://www.pitt.edu/~arthome/graduate/handbook.html). Generally this faculty member continues to act as primary advisor throughout the student’s graduate career. Students may of course change advisors provided that they can continue to make satisfactory progress toward the PhD.

Beginning in the first year, the advisor focuses on the student’s scholarly development. The advisor helps the student develop an MA paper – the first major demonstration of the student’s original scholarship. The advisor serves as first reader for the paper and oversees the student’s preparation for the 4th semester review. (The MA paper is the single most important component of this review; see Section 7, Grading and Evaluation, for more details.) The second reader also plays a significant role in this process.

If the student passes the 4th semester review and continues in the PhD program, the advisor typically becomes the dissertation supervisor and chair of the student’s PhD committee, which begins to meet with the student in the 5th semester and thereafter on an annual basis. At this stage the advisor and the committee work with the student to refine the dissertation proposal, to make sure the student has necessary research knowledge and tools, and to continue to craft a challenging interdisciplinary curriculum. (The latter becomes crucial when the student is required to add a committee member from outside the department, in order to advance to candidacy.) The advisor and the committee also widen the scope of the mentoring process to cover key elements of professionalization: grantwriting, conference talks, scholarly networking, assembling a teaching portfolio, interviewing for jobs, etc.

Throughout these various stages, the student-mentor relationship is most effective if it is reciprocal. Mentors need to challenge students intellectually and to provide timely, honest, and constructive feedback for students’ work throughout their careers. Mentors should meet and communicate regularly with their students. They should praise students when they deserve it, but should also alert students to problems in time for them to have the chance to make improvements. It is extremely helpful for advisors to provide students with a written record of this process – to write down goals and expectations for the student and notes on their progress. The department has instituted advising forms for annual meetings with students for this purpose (see Section 10).

At the same time, students must not expect to be passive recipients of faculty wisdom. Students need to communicate clearly with their advisors and raise questions and concerns if necessary. Students should ask for more feedback if they are not getting enough. If problems persist, students should document them and discuss them with the DGS or chair if they feel their advisor is not being responsive.

For more on the advising relationship, consult the university’s excellent written guidelines at http://www.pitt.edu/~graduate/advising.html. The University of Michigan has also produced a very informative study available in PDF form at http://www.rackham.umich.edu/StudentInfo/Publications/FacultyMentoring/Fmentor.pdf

7. GRADING AND EVALUATION

The purpose of all grading and evaluation systems is to give students the feedback they need to succeed: to let them know when their work is superior; to alert them to significant problems that need correction or areas that need further work; to challenge them to make the improvements necessary to advance.

The official graduate grading policy of the university is as follows:

A Exceptional work, well above acceptable level.

B Acceptable graduate-level work, short of distinction.

C Attainment below acceptable graduate level.

In reality, grading practices among faculty do vary. Students whose performance in a course is lacking in some significant respect typically do not receive a grade in the A range. However, students should be aware that even an A- grade can sometimes indicate a significant problem that needs to be addressed.

Because grades do not offer specific feedback, faculty are required to make written evaluations each semester for all graduate students taking their courses or directed studies. The Evaluation Form for Graduate Students (available at http://www.pitt.edu/~arthome/graduate/handbook.html) gives the instructor the opportunity to identify strengths and weaknesses, to describe significant problems if any, and to make specific suggestions for improvement.

As always, students should communicate with the faculty member if they do not fully understand either the grade or the written evaluation. (Students should also remind the instructor and the DGS if they have not received the evaluation.) Understanding feedback is critical to future success in the program. Ultimately students should use these evaluations to begin developing their own methods of self-assessment. As students progress beyond the coursework stage, they will need to become more skilled in evaluating their own work.

Important evaluations also occur at major milestones in the student’s graduate career, including the 4th semester review, the comprehensive exams, and the dissertation prospectus. None of these are graded but they are carefully evaluated.

For the first of these milestones, the 4th semester review, the faculty as a whole undertakes the evaluation by reading the student’s MA paper and previous course and TA evaluations. The student’s record of teaching and service are considered, but the primary subject of evaluation is the student’s scholarship. The faculty evaluates the student’s growth as a scholar with an eye toward judging the student’s ability to carry out a dissertation of significance to the field. The basic criteria are the student’s abilities to understand the shape of the field, to frame a significant problem and carry out original research, and to produce an original argument that is lucid and scholarly. The faculty also evaluates whether the student’s proposed dissertation area fits with the expertise and interests of the faculty.

At further milestones, such as the comprehensive exams and the prospectus, the evaluation is done by the student’s PhD committee. Specific criteria may vary depending upon the field and the faculty involved; it is important for the student and the committee to communicate effectively so that misunderstandings do not occur. For the comprehensive exams, the Prelim Form (available at http://www.pitt.edu/~arthome/graduate/handbook.html) is designed to help make procedures and expectations explicit.

8. RESPONSIBILITIES OF THE STUDENT

As this document has already suggested, students are most successful when they are well-informed, communicative, and pro-active. Students do not passively receive an education from the faculty; they produce their own education with the faculty’s assistance.

Students are responsible for learning departmental requirements and procedures. Students should not think of requirements and milestones as “hoops” to jump through, but rather as opportunities to challenge themselves as scholars and teachers. If certain requirements seem counter-productive, students should talk to their advisor (and the DGS) about how to tailor the process more effectively to promote their intellectual and professional growth.

Students should also:

• Work diligently to communicate with their various advisors and instructors. In particular, this involves understanding the faculty’s expectations and evaluations.

• Actively seek out other resources within the department and the larger university in order to enrich their curriculum and widen their mentoring circle. For example, if a student’s research topic intersects with the expertise of a faculty member who is not instructing or advising the student, the student should still seek that professor’s input. Attending the department colloquium and other communal events is an important part of this process.

• Learn to develop their own scholarly projects. Students cannot and should not expect faculty to set their research agenda. A critical step both for intellectual growth and for professionalization is to begin framing one’s own intellectual problems.

• Learn to self-evaluate. Assessing one’s own work becomes increasingly important as the student becomes more independent and pursues research and writing outside the classroom.

•Acquire the necessary research skills of their field. These include: using the latest electronic databases to locate secondary and primary sources; understanding traditional library research methods; and learning how to locate and work in specialized archival collections.

• Become current in their field by reading the leading journals, participating in internet forums, and attending conferences where possible.

• Learn what they need to do outside their coursework in order to hone their professional skills, including grantwriting, networking, designing a syllabus, giving an effective conference talk, interviewing for a job, etc.

• Keep track of administrative deadlines and forms required by the department and the university. Consult this handbook, the Arts and Sciences Bulletin, and the DGS for specific information. The department’s Graduate Secretary is also happy to assist, but please be mindful of the office staff’s time limitations.

9. RESPONSIBILITIES OF THE FACULTY

The faculty are the students’ most immediate models of scholarship and teaching. Thus all faculty – but most especially advisors – need to model the professional accomplishments they want their students to emulate. Faculty should:

• Keep current in their fields and be receptive to innovation and change.

• Evaluate themselves as they would evaluate others.

• Meet obligations and deadlines just as they ask their students to.

As teachers and mentors, the faculty’s most important responsibilities are to make their expectations clear and explicit and to evaluate performance honestly and constructively. Faculty advisors should:

• Meet regularly with their students and maintain an atmosphere that encourages open, candid communication.

• Make students aware of what skills and knowledge they need to succeed in their field.

• Help their students set clear goals both inside and outside the classroom.

• Maintain clear expectations for their students’ performance, and make sure students understand these expectations and the criteria for evaluating whether they have met them.

• Give timely and constructive feedback to students (on their research papers, MA paper drafts, grant applications, dissertation chapters, oral presentations, etc.) so they have real opportunities to improve their performance.

• Give students as many opportunities as possible to practice scholarship and progress in their work.
10: WHAT FORMS TO FILE AND WHEN

The following departmental forms are used on an ongoing basis throughout the student’s period of residence in the program. They are all available at http://www.pitt.edu/~arthome/graduate/handbook.html.
a) Tracking Form of Progress toward the PhD
This must be kept current by the student and initialed by the DGS (or designate) at each advising meeting. The student must keep one updated copy in his or her possession and give another updated copy to the Graduate Secretary after each advising appointment.

There is a slightly different tracking form for incoming students with an MA in art history.

b) Evaluation Form
This form is used by the faculty instructor to evaluate graduate student performance in a given course. The completed form is filed with the graduate secretary who sends it to the student at the end of the term.

c) TA/TF Contracts

Each semester these forms must be filled out by the responsible faculty member, discussed with the student, signed by both, and returned to the TA mentor. There are separate forms for:

• Recitation leader

• Writing section leader

• Grader only

• Gallery assistant

• Visual Resources assistant

• Research assistant

The following forms are filed at particular moments in the graduate student’s career. Bold are available at http://www.pitt.edu/~arthome/graduate/handbook.html.
d) Second semester:

•Second Term MA Paper Committee Meeting Form, completed by student and advisor and filed with the graduate secretary.

e) Fourth semester:

•Application for MA graduation, filed with the graduate dean’s office.

•Fourth Semester Review Cover Sheet, completed by student and advisor and submitted to the DGS by January 15. Please give your advisor at least 10 days to review and sign before the deadline.

f) Fifth semester:

•Prelim Form, which documents the student’s first PhD committee meeting and establishes the framework of the comprehensive exams. This must be completed by the student and advisor, signed by all the committee members, and submitted to the faculty for approval, then filed with the graduate secretary. The graduate secretary then prepares a prelim card which is signed by the advisor and filed with the graduate dean’s office.

g) Seventh semester to graduation

•Summary of Annual PhD Committee Meeting, which documents the student’s subsequent PhD committee meetings. This must be filled out by student and advisor and filed with the graduate secretary annually, normally in the fall semester.

h) Comprehensive exams:

•After passing the exams, a comprehensive exam card must be signed by the student’s committee members and filed with the graduate dean’s office.

i) Advancement to candidacy:

•After the comps are passed and the dissertation prospectus is approved, an advancement to candidacy form must be signed by the student’s committee members (including the outside committee member) and filed with the graduate dean’s office. This form must be filed at least eight months before the dissertation defense.

j) Final semester:

•Application for PhD graduation, filed with the graduate dean’s office.

k) Other:

If your dissertation involves research on living human subjects (for example, if you interview people as part of your research project), you must file for a certificate of exemption from the university’s Institutional Review Board. As part of the exemption process, both the student and the advisor must pass an on-line exam on the ethics and practices of human subject research. For more information see www.irb.pitt.edu/Exempt/default.htm.

11. FILING MA PAPERS AND PhD DISSERTATIONS

A. MA Paper

Students must submit their MA papers for departmental approval by Jan.15 in the spring semester (or Nov. 1 if submitting in the fall semester). Effective in spring 2005, students must submit the MA paper in electronic form so that it can be mounted on the department’s shared file folder. Once the paper is approved by the faculty, a corrected hard copy must be filed with the Fine Arts Library. It should be filed unbound with the signatures of the two faculty readers on the title page.

The faculty have approved the following statement of criteria for a successful MA paper (adopted April 15, 2002):

Evaluation of the MA paper will be based on, but not limited to, the successful incorporation of the following elements:

1. Demonstration of an original contribution to the field.

2. Responsible review of scholarly literature pertinent to the topic.

3. Demonstration of skills in critical analysis and methodology.

4. Demonstrated ability to use primary and secondary research sources relevant to the topic.

5. Appropriate demonstration of research apparatus (citations, foot- or endnotes, appendices, bibliography, appropriate illustrations with captions).
6. Use of foreign language resources when appropriate to the topic (foreign language quotations must be translated within the body of the text, with the original language placed in a foot- or endnote).

7. Approximate length of 25 to 50 text pages.

8. Fully and thoroughly edited and proofread for correct grammar, spelling, and format.

B. PhD Dissertation

The process of submitting and filing the dissertation is the opposite of the MA paper process. Students must submit a hardcopy of the complete dissertation to their PhD committee at least one month in advance of the projected defense date. Once the dissertation is successfully defended, students must file a corrected electronic version with the university. Please follow carefully the instructions provided in the graduation packet; allow yourself several weeks of lead time to follow all the necessary steps. For more information on electronic filing, see www.pitt.edu/~graduate/etd.

PAGE
4

