Pre-dissertation archive trips.

Some general advice about how to get the most out of pre-proposal archive trips.

1) Do as much as you can before leaving Chicago. This should include:

a. Scouring footnotes of relevant monographs to determine potentially useful archives and archival series within those archives.

b. Checking both print and on-line bibliographies for the same.

c. Checking both print and on-line finding aids for the archives you’ve located. Some of these are exhaustive, some very sketchy.
d. In the course of this work, you should be able to determine what sources have been digitized and which have not – it’s obviously very frustrating to spend precious archive time reading materials you have read at home on your computer screen.

e. If you can find the name of the relevant archivists in each archive (from the finding guides) do so. Write to them, explaining your project and requesting a meeting.

f. If you can’t find specific names, write to the archives’ general contact address, requesting the same.

g. Check on hours, closures, documents (and time) needed to request a reader’s card. (You may need a letter from the department or your advisor, your passport, a photograph...)

h. Plan your trip in relation to the information you’ve gathered. You’ll need to be flexible once you get there, but the more detailed a plan you have the more likely it is that your trip will be productive.

i. If you are doing oral histories or interviews, decide what your goal is for this trip (as opposed to later) and determine if you need IRB clearance.

2) Once you’ve arrived and are settled.

a. First day at each archive. Meet the archivists. Then, assuming that the archives have printed inventories (or more detailed inventories than are available on line), spend a day familiarizing yourself with their holdings by reading inventories. It is most fruitful if they still have their paper/printed catalogues. As you read through them, you'll begin to understand how the archive is organized and the odd places you might find the information you want. Start with the most summary catalogues, get a sense of which series might be of use, then go to the catalogues of those series and see what they have in more detail.

b. Succeeding days. Try to neither read nor photograph too much – your goal is to get the gist of particular boxes and series and how they’ll be relevant to your diss, but to not actually work through them yet. This is very difficult, and you should allow yourself to read a little as you or you’ll get too frustrated, but do keep an eye on the clock.

c. Make sure that you take spectacular notes, so that you’ll be able to locate materials a year or more later. I cannot emphasize this enough. Each reference should be PRECISE and provide a quick sketch of relevance.
d. Do not get complacent or lazy. It’s tempting once you’ve figured out how an archive or library works to just stay there, rather than taking on a new one. You do need to keep moving, checking out all possible useful sources.

3) Never forget that the goal for pre-dissertation research trips is:

a. To decide if your topic is do-able. Are there enough sources of a
relevant kind to make an interesting dissertation?
b. To start clarifying what kinds of questions these sources will allow you to address. Are there other questions you'd like answered for which you haven't found sources? Where might you find them?

c. To start looking towards writing your year-grants. Granters are interested in:

1) your question. Is it interesting, significant, and original?

2) Do the sources exist? Do you have knowledge of them?

3) Do you have the skills necessary to use the sources? If you need additional skills, how are you going to acquire them?

4) Do you have reasonable mastery of the relevant historiography? (This you shouldn't be worrying about while you're on a pre-diss trip.)

