

Agenda

- **Welcome:** Professor Eagle Glassheim
- **The History Major**
- **The Honours Program**
- **Discovering the World and Going to Work**
 - Co-op, Exchange, Mentoring, and Internships
- **History Student Association**
- **Sign-up for History Advising**
- **Eating and Mingling**
 - Pizza and Soft Drinks
 - Mix and Mingle with Faculty, Students, and Staff

So you want to study history?

The History Major
The History Minor
History Honours

History Majors Advisor
Arlene Sindelar

What are the prerequisites for the Majors program in History in 2019?

- **6 credits from 200-level History courses, and**
- 6 credits from any of the following:
 - HIST 100-199
 - HIST 200-299
 - Arts One (6 credits), IB, AP, or transfer credits
- It is possible, though not advisable, to complete the lower-level requirement after you declare your major.

How do I declare a History Major?

- Tonight is the first step
- Sign up to meet with a History faculty advisor
 - April 9 - 25
- The History Majors Handbook
 - Planning your program
 - The History Advising form

Planning your History Program

- **Handbook for the Majors' Program in History**
 - FAQ
 - All the requirements and rationale
 - List of Courses
- **Course Descriptions**
 - In History Majors Handbook
 - 2019W will be online at: <http://www.history.ubc.ca/>

Requirements for the Major

- 30 upper-division History credits
 - No more than 24 in any geographic area (continent)
 - No more than 12 credits from other UBC departments
- Of the 42 total minimum credits, 6 must be from courses **pre-modern in content**
- **HIST 490** (3 credits) Seminar for History Majors
 - or its equivalent (HIST 403, HIST 466, HIST 468)
 - fulfils the Faculty of Arts Research Requirement

Fill out the Advising Form

Bring it to your advising session

PLUS –
a print copy of your transcript available at the SSC

(Revised: March 2011)

UBC Department of History
HISTORY MAJORS ADVISING FORM [2 pages]
(Please attach a copy of your most recent unofficial grades to the form)

STUDENT: Last Name _____ First Name _____ UBC Student # _____
Tel #: () _____ Email: _____
Date: _____ Circle your current Standing: 1st/ 2nd/ 3rd/ 4th Year _____
Double Major?, If so, History and _____ Minor Field?, _____
Secondary School / College _____

Faculty of Arts Requirements Met? Writing (3 credits); Language; Science (6 credits); Literature (6 credits).
The Research Requirement (3 credits) is completed by HIST 490 or its equivalent.

History Dept. Requirements: The History major consists of at least **42 credits** of which at least **30 credits** must be at **300/400 level** and at least **6 credits "substantially pre-modern"** History (pre-1800).

Completed prerequisite of 12 credits of Lower-Division History, including at least 6 credits at the 200 level, or equivalent?

Completed 30 credits of Upper-Division History or Equivalent?

Completed no more than 24 credits in one geographic area (e.g. Canadian/ North American, Modern Europe, Asia etc.)?

Completed HIST 490 or equivalent (HIST 466, 468, 403)?

Completed 6 credits of pre-modern History? See list of courses here: <http://www.history.ubc.ca/content/history-major>

COMMENTS: (For advisor's use only; explain any accommodation or equivalents.)

Once the form is signed, return the form to the History Department main office (#1297) where the signed form will be filed.
Returning History Majors: please request your file from the office before meeting with an advisor and return it afterwards.

Program approval is required for graduating as a History Major

Advisor's Signature _____	Advisor's Signature _____ <i>*Returning History Major*</i>
Advisor PRINT Name _____	Advisor PRINT Name _____
DATE _____	DATE _____

RECORD AND PLANNING FORM

INSTRUCTIONS: Please fill out completely **before** proceeding to an advisor, listing courses **used as credit toward your History Major** when you plan to take them or have completed them. Indicate session (e.g. 16W) and group the courses by level in the tables below. ***This is a plan, not a contract.***

Lower-Level Courses counting for the History Major: (100-299 numbered courses)
Required: 12 credits of Lower-Division courses, **including at least 6 credits of 200-level courses**

Univ/College (Session)	Course No. & Short Title	Credits	Univ/College (Session)	Course No. & Short Title	Credits
100-level courses			200-level courses		

Upper-Level Courses taken or planned for your History Major: (300-499 numbered courses)
There are no specific course prerequisites for upper division history courses, but ideally students are expected to have completed their lower level requirements.

Univ/College (Session)	Course No. & Short Title	Credits	Univ/College (Session)	Course No. & Short Title	Credits
During Third Year	Subtotal		During Fourth Year	TOTAL: at least 30 credits	

The **History major** must include: at least **42 credits** of which at least **6 credits** are 200 level and **30 credits** are 300/400 level, at least **6 credits** from courses “**substantially pre-modern**” (see list on History Website) the **Majors Seminar: HIST 490** or equivalent (HIST 466, 468, 403).
no more than 24 upper-division credits in any one field.
no more than 12 credits taken at UBC outside the History Department.
Faculty of Arts requires that of the 120 credits, at least 48 credits are 300/400 courses and at least 60 credits not in History. Planning a double major or a minor program? Learn the rules for double counting credits that apply to each program.

*Before visiting an advisor, fill out this form and **attach a copy of your most recent unofficial grades.***

****Once the advisor has signed the form, return the form to the History Department #1297 or Advisor****

Plan your program

Fill in only the courses that count toward the History Major

Registering for Classes

During your registration window

- Second-year students: July 3-5
- Third-year students: June 25-27
- **Declare your History Major online at SSC**
- **Register for your planned courses**

Completing Your History Major

- History Advising through the year
 - History Department Advisors
 - Arlene Sindelar, BuTo 1118
 - Michael Lanthier, BuTo 1221
 - Hours and contact info @ [History website](#):
 - Department of History/ Undergraduate/ History Major/ Advising
 - Advising drop-in hours for majors and minors

Completing Your History Major

TONIGHT

- Sign up to meet with a **History Professor Advisor** to plan and approve a program that reflects your interests and goals

Professor

Name

Tuesday, April XX

Buchanan Tower 1100

604 822-0000

professor.names@ubc.ca

Time	Name	Student Number	email
Please do not sign up in the shaded areas			
1:00			
1:15			
1:30			
1:45			
2:00	BREAK		
2:15			
2:30			
2:45			
3:00			
3:15			
3:30			
3:45			

Degree Navigator Report

- Keeping track of your program

The screenshot displays the Degree Navigator interface for the University of British Columbia - Vancouver. The header includes the university name and a 'Logout' button. A navigation bar contains links for SEARCH, TOOLS, NOTES, EDIT, and HELP. The main content area is titled 'PROGRAM REQUIREMENTS, 3/15/2016' and includes an 'Edit Degree' link and a 'PRINT REPORT' button. Below this, there is a 'Degree Description' section with a dropdown menu set to 'Degree Description' and a 'Visualize Degree' button. A 'Version' dropdown is set to '2018W' with an 'Apply' button. The 'Credits' section shows '120'. The 'Requirements' section is expanded to show 'Requirement #1: Writing Component', which includes a box stating 'A total of 3 credits from: < Writing Component >'. On the right side, there is a sidebar with a 'New Student' section containing an input field and a 'Go' button, a 'Refresh Student' button, and a 'Student Name' section listing three options: 'BA, Major History(HIST-BA-000449)', 'BA, Minor Medieval Studies(MDVI-BA-000118)', and 'BA, Specific Degree (specialization) Not Declared(-BA-000)'. At the bottom of the sidebar is a 'Student Transcript' link.

Faculty of Arts Requirements

University of British Columbia - Vancouver

SEARCH | TOOLS | NOTES | EDIT

ARTS MAJOR REPORT - MAJOR (WILL BE) DECLARED IN OR AFTER 2009 WINTER SESSION. [Edit Degree](#) [PRINT REPORT](#)

Arts Major Report - major (will be) declared in or after 2009 Winter session

Audit - Arts Major Report - major (will be) declared in or after 2009 Winter session [Visualize Degree](#)

Version: **2018W** [Apply](#)

YOUR NAME :12345678
BA, Major History
2016W

Credit Requirements				
Requirement	Minimum	Status	Applied (CIP)	Missing
Total	120	✘	80(15)	40
Upper-Level ⁽¹⁾	48	✘	9(9)	39

Faculty Requirements	Complete	Applied (CIP)	Missing	Applied Courses Including CIP
Writing Component	✓	3(6)		ASTU100A (6 (3 used), 2014W, CIP)
Research Component	✘	0		None
Elective - Any Course	✘	0	3	None
Language Requirement	✓	0		FRENO12 (0 , , 83, HS)
Literature - 6 credits	✓	6(9)		ASTU100A (6 (3 used), 2014W, CIP); ENGL223 (3, 2014W, CIP)
Science - 6 credits	✘	0	6	None

Checking History Requirements

Department Requirements	Complete	Applied(CIP)	Missing	Applied Courses Including CIP
<u>100/200 level History or equivalent; Arts One</u> - 6 credits	✓	6	0	<u>HIST220</u> (6, 2013W, 74)
<u>200 level History or equivalent</u> - 6 credits	✓	6	0	<u>HIST270A</u> (3, 2014W, 71); <u>HIST273</u> (3, 2014W, 72)
<u>Third and Fourth Year History Courses</u> - 27 credits	✗	0	27	None
<u>HIST490</u> - 3 credits	✗	0	3	None
<u>Pre-modern History courses - Included in Department Requirements above</u>	✗	0	6	None

⁽¹⁾The credits from this upper-level requirement box have already been incorporated into the total credits for your degree. This box will be used to check whether you have completed the 48 credits (Major) or 54 credits (Honours) of senior level (300+) courses. Double Major students must take 60 credits from upper-level courses. Also note that 'Unused Courses' maybe used in the requirement below.

Upper Level Requirements	Complete	Applied(CIP)	Missing	Applied Courses Including CIP
A total of 48 credits from <u>Upper-Level Courses</u>	✗	0	48	None

Can I get a Minor in History?

YES!

- The History Minor program
 - No formal advising is required
 - 30 - 42 credits in history
 - At least 6 credits = 200 level
 - At least 18 credits = 300/400 level
 - No more than 6 of those 18 credits from none HIST courses
 - 6 credits may count for both major and minor
 - Declare a History Minor at the SSC

Your History Minor on Degree Navigator

Student Name: 12345678

BA, Minor History
2016W

30 of 30 credits are complete

- Students are allowed to use a maximum of 6 credits for non-history courses that are listed in the calendar as acceptable for history credit.

Requirements	Complete	Applied (CIP)	Missing	Applied Courses Including CIP
<u>300/400-level History courses</u> - 18 credits	✓	18		<u>HIST317</u> (3, 2014W, 84); <u>HIST346</u> (6, 2014W, 79); <u>HIST363</u> (3, 2015W, 81); <u>HIST385</u> (3, 2014W, 77); <u>HIST419</u> (3, 2015W, 78)
<u>200 level History or equivalent</u> - 6 credits	✓	6		<u>HIST202</u> (6, 2013W, 80)
<u>History</u> - 6 credits	✓	6		<u>HIST103</u> (6, 2012W, 77)

Sign up tonight for Advising in April

- **With Professors:**

- Michel Ducharme
- Joy Dixon
- Eagle Glassheim
- Laura Ishiguro
- Michael Lanthier
- Steven Lee

- Tina Loo
- Tara Mayer
- Sebastian Prange
- Paige Raibmon
- Arlene Sindelar
- Coll Thrush
- Pheroze Unwalla

Sign up sheet for Advising

Professor Name

Tuesday, April XX

Buchanan Tower 1100

004 822-0000

professor.name@ubc.ca

Time	Name	Student Number	email
Please do not sign up in the shaded areas			
1:00			
1:15			
1:30			
1:45			
2:00	BREAK		
2:15			
2:30			
2:45			
3:00			
3:15			
3:30			
3:45			

History Faculty Advising Schedule

Monday April 8 <i>First day of Finals</i>	Tuesday April 9	Wednesday April 10	Thursday April 11	Friday April 12
<i>No advising</i>	9 am-12 noon Michel Ducharme 2-5 pm Paige Raibmon	9 am-12 noon Pheroze Unwalla 1-4 pm Tina Loo	9 am-12 noon Joy Dixon 1-4 pm Michael Lanthier	1-4 pm Michael Lanthier
Monday April 15	Tuesday April 16	Wednesday April 17	Thursday April 18	Friday April 19
<i>No advising</i>	9 am-12 noon Coll Thrush	1-4 pm Sebastian Prange	9 am -12 noon Arlene Sindelar	Good Friday University closed
Monday April 22	Tuesday April 23	Wednesday April 24	Thursday April 25	Friday April 26 <i>Last day of Finals</i>
Easter Monday University closed	1-4 pm Steven Lee	9 am-12 noon Laura Ishiguro 1-4 pm Eagle Glasheim	1-4 pm Tara Mayer	<i>No advising</i>

The History Honours program

Professor Courtney Booker

(Class Identity and the American Museum of Natural History)

The History Honours Program

Majors and Honours Information Session March 2019

The Essence of the Honours Program

- a significant thesis project
- explicit training in historiography and methodology
- small tutorials with like-minded and dedicated students
- a strong sense of intellectual community; an *esprit de corps*

(Images of women and regional identity in Colombia)

The History Honours Program

- ▶ Honours Classes
 - ▶ History 333
 - ▶ History 433
 - ▶ Intensive Honours Tutorials
- ▶ Senior Thesis / Honours Essay
- ▶ Language Requirement

(Order of the Knights of the Temple of Jerusalem)

History Honours Program Options

- ▶ With Arts Co-op
- ▶ With Go-Global
- ▶ With International Relations
- ▶ With something else of your choice?

(The bicycle in colonial India)

Admission to Honours History

- ▶ 12 lower division credits of History with an average of at least 80%
- ▶ An average in your first and second years of at least 68%

(Pomerius, *De Vita Contemplativa*)

Apply to Honours History

- At the end of your second year at university or college
- When you have between 54 and 60 credits (if you have a little less than 54 or a little more than 60 credits, consult with the honours advisor)
- By 10 May 2019 using on-line at <http://www.history.ubc.ca/content/admission-honours-0>

(Identity of Straits Chinese in Colonial Singapore)

For more information on History Honours

(Soviet images of western youth, 1960s)

See the History Honours Page:

<http://www.history.ubc.ca/content/admission-honours-0>

Prof. Courtney Booker

Email: cbooker@mail.ubc.ca

(U.S. occupation of Japan, post World War Two)

Chair of History Honours Program in 2019W

Prof. Robert Brain

Go Global, Internships, and Co-op,

Plan more than just your
major...

Go Global

<https://students.ubc.ca/about-student-services/go-global>

Go Global

Our programs let you venture out into the world to meet people, build skills and gain perspective in a way that you would never imagine.

Programs for UBC students

Introducing yourself to the culture of another region by living, studying and working abroad builds independence,...

Summer abroad

Spend the summer studying one of our university partners without interrupting your winter semester course load. You...

Global Seminars

Take a UBC course led by a faculty member with a group of students to experience hands-on learning. Each experience...

- go.global@ubc.ca
- Telephone: [604 822 0942](tel:6048220942)
- Fax: [604 822 9885](tel:6048229885)
- UBC Life Building
6138 Student Union Blvd
Vancouver, BC V6T 1Z1
Canada

Internships in History

- FOR EXAMPLE:
 - This summer: a (paid!) Public History Internship for one History undergraduate student in collaboration with the City of Vancouver Archives, where staff are currently working on a digitization project focused on the remarkable and extensive BC Gay and Lesbian Archives.

CENTRE FOR STUDENT INVOLVEMENT & CAREERS

Location: Brock Hall

Can assist with:

- Connecting you to career resources
- Advising on career and professional development
- Connecting you to workplace learning opportunities
- Connecting you with leadership opportunities

RESOURCES AT THE CSIC...

- Bookmark www.careersonline.ubc.ca and www.students.ubc.ca/career
- Drop in anytime for resume and cover letter review with a Career Peer Coach
- Attend employer information sessions
- Attend a workshop on a variety of career-building topics
- Group and 1-1 advising appointments
- Find involvement and volunteer opportunities

UPCOMING OPPORTUNITIES

- Summer Work Learn positions (20 hrs a week) – **applications close March 19**
- Arts Internship Program – details for next intake posted in Fall 2019
- And check the website for more..

CAMPUS INVOLVEMENT – A GOOD IDEA?

An excellent way to;

- Deepen your disciplinary learnings
- Develop your leadership skills
- Increase your employability
- Personal development

Have you thought about any involvement opportunities that you want to **intentionally** include as part of your university experience?
Skills you want to develop?

Arts Co-op

Louis Coustets, History Major

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

2019 History Co-op

Why Take Part in Co-op?

- **Paid**, practical work experiences **outside of traditional academic career path**
- Explore different career fields in **4 or 8-month work terms** beginning in **Fall, Winter, or Summer**
- Experience career development, enhance your academic experience, grow your **professional skills** build your **professional network**
- Work with experienced co-op career coaches for **personalized support throughout your participation** in the program as well as access to our career Online Student Guide

Potential Employers

- **UBC Units** like the Faculty of Graduate and Postdoctoral Studies, UBC Centre for Writing and Scholarly Communication
- **Non-profits** like Dr. Sun Yat-Sen Classical Chinese Gardens
- **Private Sector companies** like SAP
- **Government Departments** like Global Affairs Canada; CSIS, and Health Canada
- **Arts and Culture organizations** like Harbour Publishing, Local Art Galleries and Museums

Types of Co-op Work

Research and analysis • Usability testing • Web design and content development • Corporate Communications • Historical Research • Project Management • Training/Facilitation • Curriculum Development • Market Research • Academic Administration • Writing • Editing

Contact Us

<https://artscoop.ubc.ca/>

Arts Co-op Office

Buchanan Building | Room C121 |
604-822-1529 | arts.co-op@ubc.ca

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

History Students' Association

ubchsa@gmail.com

Jan Prchal and ...

History Students Association

A great way to get involved outside the classroom.

Ways to get involved and meet other students:

- The HSA hosts a variety of events:
 - Annual Tea Party Ice Breaker
 - Annual Halloween Party
 - Monthly Trivia Nights
 - Paper workshops/study sessions – snacks and tea!
 - Movie nights
 - Pub nights
- Email: hsaabc@gmail.com
- Facebook: UBC History Students Association
- Sign up for our newsletter and join! Only \$2.

The History Exec

- Jan Prchal: President
- Peter Bruno: Treasurer
- Hannah Kahn: Academic Coordinator
- Elizabeth Elliott: VP Internal
- Kevin Ang: VP External
- Kai-Sheng Tan & Lizzie Shepherd: Social Coordinators
- Rebecca Silver & Caroline Cassinelli: Atlas Editors in Chief

www.ubcatlas.com

Atlas: The Undergraduate Journal of World History

Atlas: The Undergraduate Journal of World History

- We showcase exemplary history-related work from UBC students
- Apply to be an editor of the journal or submit work to the 2020 Journal next year!
 - Experience the peer-review process
 - Publish your work and obtain public recognition
- Colloquium of this years research will take place in the final week of classes!
- www.ubcatlas.com
- Facebook group: UBC Atlas Journal of World History

Mix and Mingle with Faculty, Staff, and Students

Thank you for coming!

Sign up for April Advising Stay to Eat Pizza & Talk

If you can't sign up for an appointment tonight, come to the History Department office (1297 Buchanan Tower) and sign up for one of the available remaining time slots with a faculty advisor.