

APPLICATION FOR GRADUATE ASSISTANTSHIP IN HISTORY

****Due January 1****

Eligibility: Applicants must be graduate students in good standing in the History Department

PLEASE PRINT OR TYPE ONLY

Semester/Year Applying: _____

Semester/Year Began Degree Program _____

Semester/Year First Received Assistantship _____

1. Name: _____ 2. _____
Last First MI People Soft No.

3. Address: _____ 4. _____
Street City State Zip Telephone

5. Colleges and Universities attended, with dates and degrees received or expected:

6. Probable major area of interest:

United States _____ European _____ Latin America _____ Public History _____

7. List two persons familiar with your work and ask each of them to write letters of recommendation to the Director of Graduate Studies in History. (**Not applicable to new UH graduate students**)

8. List any teaching experience you may have

9. List your GRE scores: Verbal _____ Analytical _____

10. List courses in which you feel qualified/would like to serve as a teaching assistant (see list on reverse)

11. For presently enrolled students: List any Incompletes ("I"s) with semester, year of course, instructor's name, and date of anticipated completion.

12. For current students, please indicate your progress toward your degree:

Number of Course Hours (including this semester): _____

Number of Thesis/Dissertation Hours (including this semester): _____

Semester/Year Comprehensive Exams Passed: _____
(only applicable to ABD students)

Current GPA: _____

13. If you have taken thesis or dissertation hours at any time, please briefly explain in a few paragraphs in an attached document the research and writing you have completed with respect to your thesis or dissertation. (For example, you might indicate what archives you have visited or how many chapters you have completed.)

14. Please list any conference papers you have presented at professional meetings, any journal articles you have had published or accepted for publication, and any external funding you have received during the past academic year.

15. Please read the following University of Houston policy. Your signature indicates your acknowledgment of the policy and your agreement to abide by it.

Students accepting graduate student appointments cannot participate in any other form of paid employment during the academic year. Failure to abide by this regulation may result in the loss of your financial support and may be a violation of visa requirements for foreign nationals. You will have the opportunity, however, to apply for competitive supplemental support each year through available fellowships, summer teaching assistantships, or summer research assistantships.

Signature: _____

Date: _____

PLEASE NOTE: Receipt of a teaching assistantship in any one year does not guarantee its renewal

GENERAL INFORMATION

TA-ships are generally available in the following areas:

U.S. History to 1877

U.S. History from 1877

Western Civilization to 1450

Western Civilization from 1450

World Civilizations to 1500

World Civilizations from 1500

History of Globalization

Early Civilizations

There are also occasionally opportunities to serve as Instructional Assistants in some Distance Education courses.