CHECKLIST FOR THE PhD PROGRAM IN ANTHROPOLOGY
A minimum of 36 credit hours and at least 2 semesters of ANT 767*
(Revised 2/15/11)

 Course
 Area

Completed
 Completed

1.
Core Courses (9 hours)

ANT 610
Seminar in History of Anthropological Theory

ANT 601
Seminar in Cultural Anthropological Theory

OR

(Cultural students)
ANT 650
Theory & Methods in Archaeology

(Archaeology students)

ANT 662
Research Design

2.
Methods Courses (6 hours) - Archaeology students take

ANT 651; all other students take ANT 660)

ANT 651
Archaeological Data Analysis

OR

ANT 660
Ethnographic Research Methods

STA ___
Statistics (500+ level course approved by

student’s advisory committee)

3.
Seven additional courses (21 hours) approved by advisor (during first year) or

committee members (after first year) (400G-700 level, may include

courses from outside the department, if approved)

4.
Language Requirement

5.
Additional Requirements (See Graduate School Bulletin

for additional information)

- Qualifying Examination

- Residency Requirement (ANT 767 (2 credits hrs/semester,

 until graduating)

- Final Examination (dissertation defense)

* Students entering the PhD program may transfer up to 9 credit hours of anthropology courses, as approved by their advisor and the instructor of the equivalent course at UK.
Sample timeline for the PhD in Anthropology
Year 1 - Fall and Spring Semesters
- Complete 18 hours of coursework

- Form PhD advisory committee no later than the end of the Spring semester

Year 1 – Summer
- Exploratory study on possible dissertation topics

- Initiation of foreign language studies (if needed)

- Investigate potential internships and training opportunities

Year 2 – Fall and Spring Semesters
- Complete 18 hours of coursework

- Apply for Susan-Abbott Jamieson Pre-Dissertation Research Award by January 30
- Investigate potential internships and training opportunities

Year 2 – Summer
- Conduct preliminary dissertation research

- Continue language training (if needed)

Year 3 – Fall and Spring Semesters
- Complete remaining coursework

- Take ANT 662 (Research Design) in fall or spring semester.

- Defend dissertation proposal.
- Prepare bibliographies for PhD qualifying exams in fall semester

- Submit grant proposals to funding agencies with fall and spring deadlines

- Take PhD qualifying exams at the end of fall semester or early in the spring semester

Year 3 – Summer
- Continue submitting grant proposals to funding agencies with fall deadlines

- Initiate dissertation fieldwork/research
Year 4
- Continue dissertation fieldwork/research
- Conduct dissertation fieldwork

Year 5
- Dissertation data analysis
- Dissertation write-up

Year 6
-Defend dissertation by end of spring semester

- Pursue opportunities for publication

1

