	Anthropology Department

Dorothy F. Schmidt College of Arts & Letters

Master of Arts Checklist

	Student Name __________________________ Z # _______________ Date ________

	Degree Requirements: The M.A. curriculum requires the completion of a minimum of 30 credits earned and the maintenance of a 3.0 GPA in all course work. The minimum passing grade in each course is “B.”
The M.A.T. course requirements are 36 credits earned in ANG 6034, ANG 6084, ANG 6090, ANG 6092, ANG 6115, ANG 6486, ANG 6587, education course (6 credits), teaching internship (6 credits), and completion of a modified thesis (3 credits).

	Core Requirements

	Course Name
	Course Number
	# of Credits
	Credits Earned

	Professional Development
	ANG 6001
	1
	

	Seminar: Anthropological Theory 1
	ANG 6034
	3
	

	Seminar: Anthropological Theory 2
	ANG 6084
	3
	

	Seminar in Archaeology
	ANG 6115
	3
	

	Seminar: Biological Anthropology 1
	ANG 6587
	3
	

	Seminar: Cultural Anthropology 1
	ANG 6490
	3
	

	Advanced Anthropological Research 1
	ANG 6090
	3
	

	Advanced Anthropological Research 2
	ANG 6092
	3
	

	Quantitative Research in Anthropological Research
	ANG 6486
	3
	

	Total Core Requirements
	25
	

	

	Electives: At least six (6) credits are required from the courses, DIS or Special Topics listed below:

	Course Name
	Course Number
	# of Credits
	Credits Earned

	Laboratory Methods
	ANG 5183
	3
	

	Internship in Anthropology
	ANG 5940
	2-4
	

	Seminar in Human Prehistory
	ANG 6140
	4
	

	Seminar: Cultural Anthropology 2
	ANG 6499
	4
	

	Seminar: Biological Anthropology 2
	ANG 6589
	4
	

	
	
	
	

	Directed Independent Study (DIS)
	ANG 6905
	1-4
	

	Directed Independent Study (DIS)
	ANG 6905
	1-4
	

	
	
	
	

	Special Topics
	ANG 6930
	1-3
	

	Special Topics
	ANG 6930
	1-3
	

	
	
	
	

	Master’s Thesis
	ANG 6971
	1-6
	

	Master’s Thesis
	ANG 6971
	1-6
	

	Master’s Thesis
	ANG 6971
	1-6
	

	Total Elective Credits Earned
	

A public thesis proposal defense is required. Work on the thesis is expected to begin upon successful defense of proposed research. Student must be enrolled for a minimum of 1 or up to a maximum of 6 credits in Masters Thesis, ANG 6971, during the semesters they are working on their thesis and the semester in which they expect to graduate.

Plan of Study: Although the official deadline for submission and approval of a Plan of Study is the graduation week of the semester prior to graduation, to allow plenty of time for review and revision. The department recommends you plan to submit your Plan of Study to the Graduate Office the beginning of the semester before the semester you plan to graduate, for example if you are planning to graduate in Spring 2012 for a June graduation, submit your Plan of Study in Fall 2011.
To minimize revisions and delays with approval of your Plan of Study, only list the courses that specifically fulfill the requirements for your M.A. degree. Nothing extra! You only have to list Masters Thesis (ANG 6971) once on the Plan of Study, not for each semester while you work on your thesis.
