

A Successful Start For Masters Students

Dr Rob Young

Director of PGT Programmes

**School of Mechanical, Aerospace
and Civil Engineering**

Welcome to the University of Manchester

Congratulations on Selecting Manchester!

- World Class University
- World Class Facilities
- World Class Research
- World Class Teaching
- World Class YOU!

Life as a Graduate Student

The Challenge of a Masters Year

What opportunities will a Masters offer You?

- Study at the forefront of your chosen academic discipline or profession
- Systematic and creative analysis of complex issues
- An understanding of how knowledge can be advanced through research
- Demonstrating originality in the application of knowledge and in tackling and solving problems

What will a Masters do for You?

- Prepare you for the application of advanced or specialist knowledge in roles in industry or a profession;
- Prepare you for further study and research towards a higher degree;
- Or Both!

Masters Graduates Should...

“Show the qualities needed for employment in circumstances requiring sound judgment, personal responsibility and initiative, in complex and unpredictable professional environments.”

The Masters Year

- 180 Credits (1 credit = 10 hours of student effort)
- One year full time FT (2,3 or 5 years PT)
- Course Units (e.g. 8 x 15 credits)
- Research Project (e.g. 60, 90, 120 credits)
 - including the preparation of and submission of a Dissertation.

Assessment

- Course work
- Group work
- Field work
- Case studies
- Presentations
- Projects
- Examinations
- **Dissertation**

The Challenges

- This year will seem EXCITING but VERY SHORT!
- This year will be HARD WORK!

- The expectations of you will be of greater depth and intellectual maturity than at undergraduate level!

Possible Pitfalls

- Regulations and Deadlines
- Plagiarism and Academic Malpractice
- English Language
- Research Methods
- Health and Safety Issues
- Personal Problems

Your School Support Systems

- Induction, Programme Handbook and Training
- Programme Director/Tutor
- Programme Administrator
- Personal Tutor
- Research Project Supervisor
- Staff/Student Committees

Other Support Systems

- Library Staff
- Faculty PGT Contacts – IT Support
- University Careers Service
- University Language Centre
- International Student Advice Team
- International Society
- University Counselling Service

Our Advice

- Learn to manage your time and workload effectively
- Be aware of regulations/deadlines
- Seek help if you need it – as soon as possible
- Use the resources well
- Ensure that you know what you are going to do next and *plan ahead – particularly for your project/dissertation*

What Next?

- Start to plan TODAY!
- Consider what you want and talk to programme graduates – research students
- Use the Careers Service
(www.careers.manchester.ac.uk)
- Research Degree Opportunities?

Feedback

Us to You

- Course work
- Individual Progress and Development
- Response to issues raised

You to Us

- Programme feedback questionnaires
- University feedback questionnaires
- Student representation on Staff/Student committees

Key Things to Remember

- Read your programme handbook!
 - Ask for Guidance
 - Manage your time
 - Use your support systems
 - Plan Ahead
-
- Enjoy a balance between academic work and benefiting from/contributing to a massive INTERNATIONAL UNIVERSITY!

Manchester

Copyright Tony Woolf

Copyright Tony Woolf

Copyright Tony Woolf

Copyright Tony Woolf

Copyright Tony Woolf

