Thesis Handbook
Canisius All-College Honors Program

Last Updated
February 22, 2020
Contents

Page

Thesis Requirement, Definition, Components, & Rationale
3
 Honors Thesis Learning Goals and Assessment…………………………………………..4-5

Guidelines for Honors Thesis
6-8
Honors Thesis Recommendations (in brief)
 9
Faculty Involvement
10
Tips for Thesis Advisers……………………………………………………………………..11
Sample Thesis Titles
12-13
Thesis Orientation
14
Meetings & Deadlines
15-16
 Forms & Samples

Thesis application
17

Honors thesis grant
18-22

 Sample weekly progress report (student submits to adviser & D2L)..…………...23
 Thesis progress report (adviser submits to Honors director)
24
 Sample title page
25

Sample thesis statement & contents
26

Guidelines for Honors thesis submission
27

Guidelines for donating Honors theses to the Canisius library…………………...28

Canisius library donation form
29-30

Sample library record
31
 Honors Thesis Defense

 Thesis defense instructions
32-33

Tips for thesis defense………………………………………………………………..34
 Sample thesis defense schedule
35-37
 Thesis defense rubric
38
 Grading

Thesis grades
39-40

Thesis rubrics (adviser & 2nd reader)
41-42
 Ignatian Scholarship Day
43
All-College Honors Thesis

Requirement
All Honors students must satisfactorily complete the Honors thesis (HON 451).
There are no substitutions for this program requirement.
Definition

The All-College Honors thesis usually involves significant research and writing, culminating in a substantial paper on a topic of the student’s design. Such an effort requires that the student possess an excellent understanding of the subject area, its theoretical assumptions, and, when appropriate, its research methodology. The student must also be able to think critically and comprehensively about the topic, and must be able to advance a well-formulated argument.

Components

The three (3) indispensable elements of a traditional thesis are:

1. a clearly framed argument
 (not a simple narration of facts or review of the literature)
2. substantial, pertinent evidence to support the argument

3. a sustained, persuasive, and polished presentation

Completing an Honors thesis not only draws on a student’s past academic experience, it also requires considerable independent thinking, creativity, self-discipline, and effective time management.
The student is responsible, with the advice of the faculty adviser, for the investigation of relevant sources, the accumulation of information or data, the selection of pertinent material, and the preparation of the thesis in acceptable form. There is a wide range in choice of acceptable topics and in variety of treatment (e.g., historical, literary, philosophical, scientific social scientific, statistical, creative), which is invariably coupled with rigorous standards of research, argument, and presentation of information.

Rationale

A thesis is an opportunity to explore a topic of one’s own choosing in depth, honing skills that have been learned in previous classes and learning new skills as well. Unlike a term paper for a class, the thesis is a substantive work that one creates over an extended period of time. As such, students will likely have special feelings of pride for going through the process of preparing a thesis. A thesis is excellent preparation for graduate and professional schools and should be highlighted in applications for additional education.

Honors Thesis Learning Goals
As the culminating academic exercise for Honors students, the All-College Honors thesis addresses Middle States standards and the learning goals of Canisius College in at least six ways: (1) information literacy, (2) depth of knowledge, (3) critical thinking, (4) writing proficiency, (5) oral communication, and (6) technological competency.

Information literacy
Honors thesis is a well-developed exercise in information literacy, one that builds on the foundation laid in Honors coursework in English and the Western Tradition. Each Honors thesis student must define a topic, conceive of the kinds of materials that will be needed to investigate their topics, devise a strategy to locate such materials, think critically about the information gathered, and present the findings honestly and in cogent written and oral form. As appropriate, thesis advisers will recommend relevant materials to their students and guide them in their use, but the thesis remains the responsibility of Honors students as they deepen their own intellectual, research, and communication skills. In sum, Honors students must demonstrate through Honors thesis that they are informed and literate persons on the topics they explore.
Depth of knowledge

Honors thesis intrinsically involves an in-depth investigation of one or more fields of learning. In the course of studying a particular topic, Honors students will become aware of multiple points of view regarding it. The task of probing a particular topic at length promotes the skills and habits of mind that are the hallmark of sustained scholarly and/or creative activity.
Critical thinking

Honors thesis involves the identification, analysis, and comprehension of assumptions related to the topic under investigation. In addition, Honors students must synthesize information and apply it to their theses. At its highest level, Honors thesis students should aspire to create knowledge in working on their theses.
Writing proficiency

The Canisius All-College Honors thesis, which consists of at least 35 pages of text

(10,000 words), requires Honors students to think carefully about their work and to write about their findings and conclusions with clarity and precision. These tasks necessitate many weeks of writing and repeated revision, all under the watchful eye of a highly qualified faculty member who serves as thesis adviser. For most Honors students, this intensive writing exercise will be the longest and most highly polished paper of their undergraduate education.
Oral communication

Near the end of the semester in which Honors thesis is written, Honors students must present and defend their work in front of an audience that includes the thesis adviser, the 2nd reader, a faculty representative from the Honors Program, and other interested parties, including other Honors students. During this presentation, which is part of “Honors Thesis Defense Week,” thesis students must discuss their arguments, their assumptions, their research, and their findings with clarity and precision. After the thesis presentation, those present may interrogate the Honors students on any aspect of their work, and Honors students are expected to respond to such questioning with considerable familiarity, insight, and skill in communication.
Technological competency

During the preparation of Honors thesis or during the thesis defense, Honors students must use a computer with competency. One might, for example, demonstrate this competency by using data bases to gather material, storing or manipulating material in software such as Excel, and/or using PowerPoint or other software (e.g., Emaze, Haiku Deck, Keynote, Prezi, Slidebean, Visme, and Zoho Show) to present the thesis during the defense.
Assessment

All of these skills are measured through the use of three Honors thesis rubrics, which are contained elsewhere in this Honors Thesis Handbook. One rubric, which is completed at the time of thesis defense by the adviser, 2nd reader, and Honors Program representative, measures oral communication and technological competency. The other rubric, which is completed after the thesis is finished, measures information literacy, depth of knowledge, critical thinking, and writing proficiency. This second rubric comes in two forms, a longer version to be completed by the adviser and a shorter version to be completed by the 2nd reader.
As the instructor of record for all Honors theses, the Honors director reads each thesis carefully and then consults the rubrics, the recommended grades, and the supporting grade narratives of the thesis adviser and the 2nd reader before making a final grade determination in each case.
Guidelines for Honors Thesis

 1. It is preferable, though not required, that Honors theses be written in the fall semester.

By attempting thesis in the fall, students can get a running start on their research in the preceding summer and begin writing in mid-to-late September. Theses written in the fall (but not in the spring) can be submitted for/with (a) national awards, such as Fulbright and Gilman fellowships, (b) graduate or professional school applications, and/or (c) employment applications. Fourth-year students writing in the spring semester sometimes suffer from senioritis and the inevitable distraction of looking to the future, especially to begin their careers or to plan for the next stage of their formal education.

Although it is traditional that seniors write thesis, some mature juniors may elect to tackle thesis. There may be any of several reasons for juniors to write thesis, including a desire to keep fall semester of the senior year relatively clear in order to prepare for LSAT, MCAT, GRE, and/or job/campus interviews, or to undertake a demanding internship, or to study abroad, or to undertake student teaching. Juniors interested in enrolling in HON 451 (thesis) should contact the Honors director.

No student may register for HON 451 without the Honors director’s prior approval of the thesis topic and the thesis adviser.
 2. Honors thesis students conducting research involving human subjects should get prior approval of their thesis adviser and the Institutional Review Board (IRB) at Canisius College. Such approval is particularly important in the case of vulnerable or at-risk populations, e.g., children, cognitively impaired persons, and anyone else considered to be at more than “minimal risk.” Please contact Dr. Michael Dolan of the Department of Kinesiology, ndolan@canisius.edu, for more information and the application form. Thesis students whose focus is on people will be expected to provide written proof that the IRB has approved their research design.
 3. Generally speaking, Honors thesis should be a fresh piece of work that has not already been submitted for credit. It is permissible, however, for science students to draw upon results obtained from previous work conducted in the field or the laboratory, with the proviso that significant additional work and writing must be done during the thesis semester.
The All-College Honors Program will accept papers that are simultaneously being written for departmental honors, PROVIDED these papers are submitted to Honors as theses, i.e., meet the terms of an All-College Honors thesis.

 4. Except for a “creative” thesis, a research-based thesis requires the formulation of an argument or problem that must be thoroughly investigated and then answered. Without a plainly identified and well-supported argument, the paper does not satisfy Honors requirements.

 5. The paper should be an ambitious, in-depth study that is at least 35 typed pages (double-spaced) in length (size 12 font and at least 10,000 words). This number of pages does not include front & back matter, i.e., the title page, acknowledgements (if any), a table of contents, the thesis statement, graphs, illustrations, appendices, citations, or works cited.

 6. The project invariably involves extensive library, internet, museum, and/or laboratory research. Internet sources should be subjected to careful scrutiny for their reliability. A well-researched paper should involve a large number of pertinent sources chosen from a wide variety of materials, e.g., memoirs, lab results, artifacts, professional journal articles, interviews, conference proceedings, authoritative secondary books, archival documents.
 Perk: Honors students writing their thesis may borrow Canisius library books for the entire semester.

To assist thesis students in their research, especially in the early phase, the Canisius library offers a “Book-a-Librarian” service, which will allow individual students to work with designated librarians knowledgeable about the general field in which the student is working. You may make your appointment at http://library.canisius.edu/book-a-librarian.

 7. Except for “creative” theses,” research-based papers should be cogently argued, i.e., a thesis should be carefully defended with a substantial amount of pertinent evidence from primary and secondary sources that is smoothly worked into the paper.
 8. All Honors theses should be clearly and fluently written in English, free from stylistic, typographical, and mechanical errors.

 9. When sources are used, documentation (e.g., statistical tables, citations, works cited) should follow a correct form as defined by any standard sheet. The MLA (Modern Language Association) Style Sheet is a preferred form, but several others are acceptable, e.g., APA (American Psychological Association), ACM (American Chemical Society), and Kate Turabian’s Chicago Manual of Style. Whichever stylistic form is chosen should be used consistently throughout the paper.

10. The thesis should be worked on diligently throughout the entire semester. It cannot be done well if rushed or worked on sporadically. To make sure that steady progress is made toward completing the thesis, students should meet frequently and regularly with their advisers. Remember that the thesis is NOT an independent study, wherein a student writes a paper on his/her own. Work out a schedule of face-to-face meetings with your adviser early in the semester and stick to this schedule. When students get to the writing phrase, it can be useful to submit sections in advance of upcoming meetings, so that the adviser can review and comment on them. Students should submit the prospectus, first 5 pages, half-draft, and full-draft to the thesis adviser for his/her approval before submitting it to the Honors director. The Honors director will contact advisers for an intermediate report on thesis progress.
11. Students who do not attend the group thesis meetings, which are held about once a month on Friday afternoons, must see the Honors director individually. It is up to the student to make arrangements for these individual conferences.

12. The completed thesis must be submitted to the faculty adviser, 2nd reader, and Honors director. Students may also submit their theses to the library, provided they supply a hard copy, an email copy, and a signed donation form. All email copies of thesis must appear as one document.

13. Toward the end of the semester in which the thesis is attempted, students must defend their theses in front of their advisers, family, and interested others in the Canisius community. The oral defense is an excellent opportunity to test oneself in a public setting, and is, indeed, a sine qua non of the thesis experience. Participation in Ignatian Scholarship Day does not substitute for the oral defense, because these are different experiences.
Honors Thesis Recommendations (in brief)
 1. Select a relatively narrow topic, so that it can be investigated thoroughly

*discuss the feasibility of your proposed topic with your adviser

 2. In the semester before an Honors student attempts Honors thesis, he/she should see
the Honors director about his/her thesis topic in order to consider possible thesis advisers.
Advisers should be selected on the basis of their (a) knowledge of a given student’s subject and
(b) willingness to shepherd that student through the thesis process

no student can register for HON 451 without the Honors director’s approval
 3. Start your research before the given semester

the summer for the fall semester

the fall semester/Christmas vacation for the spring semester

 4. Read broadly first, then more narrowly, in order to learn about the general topic

e.g., if the topic is the Tulsa Race Riot (1921), read about American race relations first

 5. Do not take on more work in the thesis semester than can be handled well

e.g., taking six classes and a half-time job or internship is a recipe for trouble
 6. Have a standing (weekly) appointment with the adviser

*prepare for the meeting by reading, thinking about, and/or writing a passage/section

*submit a 1-page summary of what has been and what will be done
 7. Conduct extensive & wide-ranging research to investigate the topic

*do not rely on a few sources or even the same kind of source for your thesis

 8. Begin writing no later than a month into the semester, and average 3-5 pages/week for the
next ten weeks

*submit the writing by email attachment prior to the meeting with one’s adviser
 9. Re-write your thesis, preferably as you go along

10. Check your Canisius email account regularly

Thesis students are responsible for information that is passed along through this channel
11. Save your thesis document as you go along in multiple places, especially the college’s
H: drive (mainframe computer) or Google docs

There is no assurance at all that saving your thesis in several places on your computer
will protect you from a computer crash. Nor will a flash drive necessarily suffice.

Faculty Involvement
Honors Director

In the semester before Honors thesis is attempted, the Honors director receives thesis applications from thesis candidates and meets with them to determine the suitability of the proposed thesis advisers. In due course, the director must also approve the 2nd readers. In the preparation and grading of the Honors thesis, the Honors director is a kind of referee. The director will determine the suitability of faculty advisers and 2nd readers, and mediate difficulties that might crop up between faculty and students. In addition, the director assigns one of three grades to each thesis. Although great weight is attached to the faculty adviser’s grade, the Honors director is also guided by the 2nd reader’s evaluation and his/her own assessment. In the event that there is a considerable disparity between the evaluations of the faculty adviser, the 2nd reader, and the Honors director, the Honors director will notify the thesis adviser of this discrepancy and, if circumstances permit, discuss the matter with the adviser before assigning a grade. In some circumstances, the Honors director might invite additional readers to look at the thesis in question. Because all thesis students are enrolled in HON 451 (the Honors director’s responsibility), because the Honors director is the only faculty member with experience in reading so many diverse theses, and because it is the Honors director’s duty to preserve the academic rigor of the Honors Program, the Honors director assigns final thesis grades. Students are welcome to see the director about their final grades, but the evaluations supplied to the director by the thesis adviser and 2nd reader are strictly confidential, and will not be shared with students. Students who are interested in these evaluations should see the faculty involved.

Thesis Adviser (students must select their advisers in the semester before attempting thesis)
Customarily, thesis advisers are full-time members of the Canisius College faculty, ideally someone who has directed an Honors thesis previously. Exceptions to this policy must be approved by the Honors director. A good adviser is someone who has considerable knowledge about the thesis topic and who is willing to share that expertise with advisees at frequent face-to-face meetings. Avoid choosing a faculty “friend” who is not really familiar with your topic. Avoid faculty who regard independent work, such as the thesis, as a bother. No faculty adviser should have more than three All-College Honors thesis advisees. After an adviser has been selected, but problems nonetheless present themselves during the thesis semester, please speak directly to the adviser and/or to the Honors director.

Second Reader (the 2nd reader must be selected early in the semester in which thesis is attempted)
A 2nd reader should be someone who is familiar with your topic. That person may be a

full-time faculty member, an adjunct instructor, or someone not associated with the college,

e.g., a zoo director for a thesis on animal behavior. The role of the 2nd reader depends on the thesis student and the 2nd reader. A 2nd reader may (a) offer advice at the beginning of the thesis semester, such as suggested readings, (b) read and comment on sections of the developing thesis, and/or (c) simply read the thesis at the end of the semester. If a thesis is interdisciplinary, the student is especially encouraged to consult the 2nd reader who may possess a competency that the faculty adviser does not. Under all of these scenarios, the 2nd reader recommends a grade and writes a supporting rationale to the Honors director.
In the case of a 2nd reader who does not work at Canisius, the thesis student must supply the
2nd reader’s email with the thesis prospectus, and be aware of the need to keep him/her aware of thesis deadlines, including the deadline for grade submission at the end of the semester.

Tips for Thesis Advisers*
 1. Know what you are getting into before accepting thesis advisement. Consult the
Honors director when in doubt.

 2. Be selective, if at all possible. Prefer students whom you have had in class and whom you are convinced are capable and committed. Be wary of taking on a student as an adviser if you are uncomfortable with your expertise in the student’s area of interest. Suggest a colleague whose subject expertise is better suited to the student proposal, and perhaps to be a 2nd reader instead.
 3. Let the student know that you take the process seriously, will be putting in a great deal of effort, and therefore expect a strong commitment of time and effort on the student’s part. Help the student be realistic about the nature of the work.
 4. Discuss with the student what it means to be a scholar or creative writer. In the thesis, the student is shifting from being a student to becoming a scholar or creative artist, from being a consumer of knowledge to becoming a producer of knowledge, from performing assignments and exercises to developing and completing an individually-determined project. The student will spend considerable time researching literature, working on an experiment, or designing and producing creative work. It may take considerable time just to determine the final topic or direction of the work. Yet, this is just the initial stage, for the thesis itself still has to be written and polished.
 5. Spend a great deal of time helping the student develop the research design or plan for creative work. This process can be frustrating and time-consuming, but students must have a clear idea of what they are going to do and how they are going to do it.
 6. Meet with your student regularly, preferably once weekly, but not less often than once every other week. Never let the student leave your office without setting a specific date for the next meeting and specific tasks to accomplish by that time. Email dialogue may help maintain contact, but should not substitute for regular face-to-face conferences.
 7. Be flexible. In general, Honors thesis students work hard, but they cannot always meet the deadlines that are established.
 8. Keep careful notes. It is easy to lose track of what is going on with a project. A log of conversations with the student is ideal for monitoring the progress and recollecting issues that you have covered, and also deadlines and suggestions that you have given.
 9. Give the student a large measure of initiative, independence, and responsibility. At the same time, be constantly ready to offer suggestions, direction, and answers to questions..

*This “tips” section is largely reproduced from the Regis University honors program’s thesis manual.
Sample Thesis Titles* (many theses are stored in the library’s archives)
The Elephant Problem: Can Elephant Populations be Sustained in Captivity?

Angels in Satanic Mills: Parliamentary Imposition of Middle Class Ideals on Victorian Working Women

Teaching Place Value to Elementary School Students: Why the Exploratory Method is More Effective

Misconceptions of the Cold War: Why the Creation of NASA Was Not a Response to Sputnik
Brown v. The Board of Education: America’s Failure to Equalize Education

“Whudafxup” with Truth® Commercials?: An Evaluation of an Anti-Smoking Campaign

Ancient Perspectives on Poverty

Public Relations Use and Reception: Student Perceptions of Proactive and Reactive Public Relations Use

Beowulf and Post-Alfredian England: The Late Date of English’s First Native Epic

Beluga Babysitting: The Nature of Allomothering in Delphinapterus leucas

Can Changing Gene Cluster Parameters Change the Clusters?

Building a Homestead: Parallels Between Indigenous Women’s Writing and Feminist International Relations Theory

Averting a Genetic Apocalypse: A Look at Eugenic Efforts to Improve the Human Gene Pool

Modernity and Proto-Feminism in Titian’s Female Nudes

Income and Quality of Education: Is Educational Equity Possible?

Economic Disparity in Drug Generation for Neglected Diseases and Vaccines

Fighting Hegemony by Bursting the Suburban Bubble: A Close Look at a Four-Year Service
Learning Sequence in the High School Classroom

From Indifference, to Hatred, to Friendship: Japanese-American Relations Before, During, and After
World War II

The Home-Schooling Alternative

Patriarchalism in the Politics and Writings of James VI and I

Rewriting Conrad’s Heart of Darkness: Fashioning Nigerian Humanity in Chinua Achebe’s
Foundational Trilogy

The Economic Implications of Derivatives-Based Strategies in Risk Management

Student Leadership: Perceptions, Skills, Training, and Experience

The Nature of Redemption in The Chronicles of Narnia and The Lord of the Rings
Holding No Child Left Behind Accountable

Considering the Poems as Poems: The Craft of Sylvia Plath

Faust: Falling and Failing, the Sin of Knowledge

Making Oranges Out of Lemons: Prospects for Post-Revolutionary Ukraine

Feeling the Heat: A Case for Immediate Action Against the Effects of Global Warming

The Rise of Suburbia: A Contributory Force in the Decline of Central Cities

A Judicial Battlefield: The History of Habeas Corpus during Wartime and its Implications
on the War on Terror

Marshal Philippe Pétain: Patriot, Collaborator, or Scapegoat?

Stem Cell Research and Governmental Policy: Taking a New Look at Both the Dollars and
the Sense of It All

Puritanical Kerouac: Form, Symbol, and Theme in the Major Works of Jack Kerouac and
Jonathan Edwards

Persuasion in Advertising: Exploring the Weapons of Influence Most Frequently Used to Attract
Young Women Consumers through Magazine Advertising

Odysseus Reborn: Homeric Parallels in Ulysses and The Hobbit

Imperialism and Literature: Exploring a Modern British Preoccupation

Tradition, Rebellion, and Compromise: Jane Austen’s Manipulation of 18th Century Conduct Book Ideals
in Pride and Prejudice

Eco-Terrorism: Exotic Militancy in International Relations

Circling the Wagons: Why Western New York Will Profit from the Departure of the
Buffalo Bills

Surviving Gone With the Wind: Survival and Its Impact on the Transformation of Gender Roles

Throwing Away the Key: Breaking the Lock of Antisocial Behavior on Adolescents through

Multi-systemic Therapy

How to Build a Winning Baseball Team . . . On the Cheap!

Expanding on the Science of ‘The Artist’s Reward’: Manifestations of Depression in
Contemporary Literature

The Battle Over E-Commerce Taxation

Catholics and Globalization: Applying Social Ethics in the Globalizing World

Securing Liberty: Understanding Rights in State Constitutions and Bill of Rights from 1776-1790

Treating Children with Asperger’s Disorder: Behavior Modification combined with
Pharmacological Intervention: A Multifaceted Approach

Falling into Furious Attitudes: Chris Ware’s graphic novel, Jimmy Corrigan The Smartest Kid on
Earth

as a Post-Modern Response to William Faulkner’s As I Lay Dying

Defining America: Realignments, Polarization, and the Struggle to Shape a National Identity

Bringing Medical Sadists to Justice: The Use of Witnesses at the Nazi Medical Trial

A Right to Health Care: An Argument for the Establishment of a Universal Health Care System

within the United States
“These Poor Downtrodden So-and-So’s”: A Look at the Survival of Depression Era Artists

The Great Rooted Blossomer: Yeats’ Influence on Irish Poetry

Strategies for Metropolitan Growth

Gendered Self-appropriation: Women as Situated Knowers

U.S. Haste Creates International Waste: Sardanes-Oxley Disrupts Global Convergence

“Undercover Marketing Uncovered”: A Violation of Ethical Standards

Give Me Quality Financial Reporting: Why It is Essential that Environmental Cleanup Costs be
Recognized in Financial Reports

Rebirth of the Maccabean: The Early Zionist Movement and the Uganda Controversy, 1903-1907

Creating a Bond with Play: Treating Reactive Attachment Disorder with the Healing Powers of Play

Deception in the News: Identifying a Need for Source Disclosure
Would You Like Sushi with That? The Influence of Japanese Culture on the American Managerial Model

over the Past Sixty Years
Structural Funds: Emulation is the Key to Success

Boudica Queen of the Iceni: Molding British Identity

Abstracting the Truth: Non-Representation of the Female Figure as a Means of Revealing Inner Realities

Organizational Downsizing: Adverse Impacts on Both Employees and the Organization

Avoiding Information Overload: Developing a Low Memory, Machine Readable Representation
of Scientific Journal Articles
Urban E-Government: The Impact of New York’s CompStat and Baltimore’s CitiStat on
Public Administration

Myths, Lies and Breast Cancer: A Scientific and Historical Look at Conventional versus Unconventional

Breast Cancer Therapy
*Honors students may elect to donate their theses to the college archives at the end of the thesis semester. The reasons to solicit this donation are twofold:

(1) All-College Honors theses invariably represent outstanding academic work at Canisius
and should be saved for posterity

(2) Current Honors students may well benefit from studying these theses
 Thesis Orientation

Because the thesis is an important and unique research & writing assignment in the Honors curriculum, the Honors director will hold an introductory meeting about it. At this meeting, the following questions (among others) concerning the thesis will be discussed:

*What is a thesis?
*What is the difference between thesis and independent study?
*What are the benefits of tackling thesis?

*How long should the thesis be?
*Who should an adviser be, and what role does the adviser have in completing thesis?
*When should a student begin working on the thesis?
*How much research should be done?

In advance of this meeting, thesis eligible students should consult the Honors Thesis Handbook, which can also be found on the Honors website (canisius.edu/honors) under “Requirements.”
Orientation meetings:
T September 10, 2019 (1 pm)

W February 5, 2020 (1 pm)
Meetings & Deadlines for Honors Thesis* (Fall 2020)
APRIL 1, 2020

Student submits signed THESIS APPLICATION to Honors director

1st Group Meeting (OM 223)
Introduction to Honors Thesis

F SEP 4th (1 pm & 2:30 pm)
2nd Group Meeting (OM 223)
Student submits PROSPECTUS to D2L for HON 451
F SEP 11th (1 pm & 2:30 pm)

 The 3-page (minimum) typed prospectus should be approved by the adviser & include these components:

*Date of submission

*Your name, your faculty adviser’s name, and the name of your 2nd reader

*A working title (can always be revised later on)

*A clear statement of a tentative thesis, i.e., the idea you wish to develop in your paper

*A careful introduction to the thesis and an explanation of it

*A description of the approach (strategy) that you intend to use to support your thesis
*A simple outline of your planned thesis (can be revised as your work proceeds)

*A preliminary bibliography with at least 25 sources (annotated, i.e., a brief comment on each source)
F SEP 25th (no meeting)
*Student submits any 5 typed pages of text to D2L for HON 451

*Thesis adviser reports to Honors director on student’s progress
3rd Group Meeting (OM 223)
Student submits HALF of the 1st DRAFT to the faculty adviser

F OCT 16th (1 pm & 2:30 pm)
 & to D2L in HON 451

The half draft should contain these elements:

*Title page with working title, student’s name, adviser’s name, 2nd reader’s name, date

*Tentative thesis statement and contents list

*At least 15 typed pages of text (doesn’t have to start from the beginning)

*Works cited (in progress)

By NOV 20th (earlier, if possible)
Students meet individually with the Honors director to go over their theses

(Theses must be sent to the director in Word via email attachment before this meeting)
4th Group Meeting (OM 223)
Student submits ENTIRE 1st DRAFT to:

F NOV 22nd (1 pm & 2:30 pm)
(a) faculty adviser, (b) 2nd reader, (c) D2L in HON 451
NOV. 30-DEC 4

THESIS DEFENSE WEEK
Thesis Submission

Student submits FINAL DRAFT to:

F DEC 11th

(a) faculty adviser, (b) 2nd reader, (c) D2L in HON 451
 (additionally, submit a spiral-bound hard copy to the Honors director)
Thesis defense evaluation

By W DEC 16th

Faculty submit thesis defense evaluations to Honors director

(earlier, if possible)

Grade Submission

Faculty advisers & 2nd readers submit THESIS GRADE

F DEC 16th

to Honors director (preferably by email—do not use PDF)
 (earlier, if possible) “Incompletes will be given to students whose advisers’ reports are late”
♠Students who cannot attend thesis group meetings must see the Honors director individually or in small groups.
Meetings & Deadlines for Honors Thesis* (Spring 2020)
NOV 1, 2019

Student submits signed THESIS APPLICATION to Honors director

1st Group Meeting (OM 203)
Introduction to Honors Thesis
F JAN 17th (1 pm & 2:30 pm)
2nd Group Meeting (OM 203)
Student submits PROSPECTUS to D2L for HON 451
F JAN 24th (1 pm & 2:30 pm)
 The 3-page (minimum) typed prospectus should be approved by the adviser & include these components:

*Date of submission

*Your name, your faculty adviser’s name, and the name of your 2nd reader

*A working title (can always be revised later on)

*A clear statement of a tentative thesis, i.e., the idea you wish to develop in your paper

*A careful introduction to the thesis and an explanation of it

*A description of the approach (strategy) that you intend to use to support your thesis
*A simple outline of your planned thesis (can be revised as your work proceeds)

*A preliminary bibliography with at least 25 sources (annotated, i.e., a brief comment on each source)
F FEB 7th (no meeting)
*Student submits any 5 typed pages of text to D2L for HON 451

*Thesis adviser reports to Honors director on student’s progress
3rd Group Meeting (OM 203)
Student submits HALF of the 1st DRAFT to the faculty adviser

F MAR 6th (1 pm & 2:30 pm)
 & to D2L in HON 451

The half draft should contain these elements:

*Title page with working title, student’s name, adviser’s name, 2nd reader’s name, date

*Tentative thesis statement and contents list

*At least 15 typed pages of text (doesn’t have to start from the beginning)

*Works cited (in progress)

By April 17th (earlier, if possible)
Students meet individually with the Honors director to go over their theses

(Theses must be sent to the director in Word via email attachment before this meeting)
4th Group Meeting (OM 203)
Student submits ENTIRE 1st DRAFT to:
F APR 17th (1 pm & 2:30 pm)
(a) faculty adviser, (b) 2nd reader, (c) D2L in HON 451
APRIL 20-24

THESIS DEFENSE WEEK
Thesis Submission

Student submits FINAL DRAFT to:

F MAY 1st

(a) faculty adviser, (b) 2nd reader, (c) D2L in HON 451
 (additionally, submit a spiral-bound hard copy to the Honors director)
Thesis defense evaluation

By F MAY 8th

Faculty submit thesis defense evaluations to Honors director

(earlier, if possible)

Grade Submission

Faculty advisers & 2nd readers submit THESIS GRADE

F MAY 8th

to Honors director (preferably by email—do not use PDF)
 (earlier, if possible) “Incompletes will be given to students whose advisers’ reports are late”
♠Students who cannot attend thesis group meetings must see the Honors director individually or in small groups.
APPLICATION for ALL-COLLEGE HONORS THESIS

Eligibility

Juniors or Seniors in good standing in the Honors Program

STUDENT INFORMATION
Name ______________________________________ ID# _______________________________

Email _____________________________________ Phone_____________________________

 college

Major/Minor _____________________ G.P.A. _____ # of Honors courses completed _______

Estimated # of credits to be taken in the Honors thesis semester_______

FACULTY ADVISER (must be approved by the Honors director)

Name _______________________________________
Email ______________________________

Thesis will be undertaken during the ______________________(semester & year, e.g., Fall 2019)

Meeting frequency throughout the semester: ___

Thesis topic

__
Thesis description

When signing this application form, the Honors thesis student acknowledges he/she has read the Honors Thesis Handbook and accepts the process and penalties outlined therein.

Student signature & date

Faculty adviser signature & date
Note to Student

In taking on Honors thesis, the student must recognize that much responsibility shifts to the student. The student must push forward on his/her initiative and demonstrate with written material to the faculty supervisor what he/she has learned. Weekly meetings between the student and the adviser should be held throughout the semester. If problems occur, please contact the Honors director in short order.
[image: image2.png]

Honors Thesis Grant
For Undergraduate Students in the All-College Honors Program

[image: image3.png]i

[\

Where leaders are made

The Honors Program offers summer awards ranging from $100 to $500 to students who are working on an Honors thesis. Support of this program has been budgeted at $1,000.

The purpose of the award is to provide funding for expenses related to successful completion of the thesis.

Applicants must submit completed forms either by email attachment to the Honors director (dierenfb@canisius.edu) or in hard copy to the Honors office (CT 607), no later than May 1st. Award decisions will be announced within one week of the application deadline.

Applications are available on-line.

All-College Honors Program

Honors Thesis Grant Application

General Information

Eligibility

To be eligible, a student must be a junior or rising senior in the All-College Honors Program completing an Honors thesis to satisfy degree requirements for graduation with Honors. Applications should be submitted well in advance of beginning the research. An application for a grant submitted after work has begun and expenditures have been made will be given lower priority than applications which are made for research planned completely but not yet undertaken.

Deadlines

There will be a competition at the beginning of every summer. The deadline for submission of applications is June 1st. Applications should be submitted to the Honors office in CT 607.

Amount and Number of Grants Awarded

A student may request up to $500. Individual students will not always receive the maximum amount requested, and most grants will be smaller than $500. Honors anticipates awarding several grants each year. The grants will be awarded as reimbursements for expenditures, and students must submit receipts after expenses have been paid by the individual student.

Notification

Each grant recipient will receive a letter from the Honors Director that states the exact amount of the award and specifies how it can be used. Applicants should not make expenditures in anticipation of awards.

Application Procedures

Submitting all materials and following preparation instructions explicitly are essential to successful applications. All applications must be typed, legible, well organized, and written in clear, grammatical English. A complete application consists of the following materials:

· a grant application cover sheet

· an itemized budget sheet

· a proposal following the application guidelines

· a letter of recommendation from the thesis supervisor

· an unofficial transcript

Guidelines for Eligible Budget Expenditures

Travel

Long-distance travel by plane, train, bus, or automobile to a site for the purpose of research is eligible, but local travel within the metropolitan area is generally not covered. Mileage costs should be calculated at 35 cents per mile.

Lodging

Hotel bills related to research in another city or state are allowed, but not meals or tips for service.

Photocopying

Copying of interview forms is covered, but no funding is allowed for making multiple copies of thesis. Photocopying of unique materials, such as those in a private collection or a distant library, is eligible, but copying items that are obtainable within the Buffalo area is not covered.

Computer Costs

Computer costs not funded by a department may be eligible. Computer hardware, including home computers or modems, is not covered. Computer disks may be allowed if they are central to the project. Computer software is generally not covered.

Audiovisual Equipment

Rental of audiovisual equipment from the cheapest source and purchase of audio and video tapes are eligible, but this expense must be documented with special care.

Conference Participation

Funding covers payment of expenses for attendance at a conference or meeting if a strong case can be made that this experience is central or essential to the completion of the project.

Research Subjects

Payment of research subjects for human experimentation (as can be demonstrated as customary in the department or program where the thesis is being written) is eligible.

Other Expenses

Expense items such as telephone calls, postage, and literature searches are also eligible, but the relationship of these items to the project must be very clear.

Questions about preparing the budget should be addressed to:

Dr. Bruce J. Dierenfield

Honors Program Director

Canisius College

2001 Main Street

Buffalo NY 14208-1098

dierenfb@canisius.edu
Honors Thesis Grant Application

Directions:
Please TYPE (in BLACK INK) the information requested on this form, including your itemized Honors thesis budget proposal. Then submit this to the Honors director by the appropriate deadline. Absolutely NO LATE APPLICATIONS will be accepted!
Student’s Name
______________________________________Soc. Sec. #: _________________

Student’s Major(s): __________________________________
E-mail

Faculty adviser’s Name:_______________________________
Adviser’s Dept.

Honors Thesis Information

Title:

__

Description:

__

__

__

Objectives:
__

__

__

__

__

Methodology (be brief):
__

__

__

__

__

Expected Benefit(s) or Impact of Thesis:

__

__

__

__

Submit this cover sheet with the following materials attached:

· itemized budget sheet
· application proposal
· letter of recommendation
· unofficial transcript
Thesis Research Grant Application
Itemized Budget Proposal:

Please TYPE or PRINT (in BLACK INK) your proposed itemized budget for your Honors Thesis with a grand total cost of all items requested. Please include a brief explanation of why the items for which you are requesting funding are necessary for your thesis. You may attach additional sheets, if necessary. [Remember that the purpose of this grant is to help you pay for extraordinary expenses (i.e., expenses students normally are not expected to pay for) which you expect to incur while pursuing your thesis. Examples of extraordinary expenses include, but are not necessarily limited to purchasing equipment, tools, laboratory rats, or viruses; renting exhibit space or rehearsal halls; paying for lodging or travel and mileage (in some cases); etc. Examples of items which are typically NOT funded include purchasing meals, books, periodicals, computer or typewriter ribbons, and computer or typing paper, typing of the thesis, and photo duplication. Any necessary expenses for postage and/or long distance telephone calls, as well as money you have already spent for your thesis, should also be included for consideration. Keep all receipts. Money you have already spent probably will NOT be refunded.]

Items

Cost

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Grand Total:
$ ______________

Thesis Research Grant Application

HON 451 Michael Taylor

Honors thesis meeting 09/25/2013

Week 5 Report

Second Reader

I have confirmed Dr. Bob Butler as the 2nd reader for my thesis. Dr. Butler explained to me that he has done extensive work in post-1945 American culture and that he has an interest in American religion. Such knowledge makes him an excellent choice as 2nd reader.

Research

My research efforts were focused on discovering the views of prominent national figures. I found two speeches made by President Harry Truman-one given to the New York Avenue Presbyterian Church and another to the Federal Council of Churches-in which the former president shared his views regarding the religion’s role in both the United States and in the Cold War. Secondly, I have come across some of the works of religious figures of the day. I found a transcript of a sermon given by Billy Graham during his 1949 Los Angeles crusade in which he speaks of the religious tension between the West’s Christian roots and atheistic communism. I also ordered a book written by Billy Graham titled America’s Hour of Decision in the hopes that it will contain mentions of the Cold War struggle. Similarly, I ordered two books that contain sermons by Graham, but I am not certain of when these sermons were preached. I also researched Bishop Fulton Sheen and found a radio broadcast titled “How to Meet Communism” and a book he had written called Communism and the Conscience of the West. I have yet to read the book since I ordered it from Connect New York, but its title gives me confidence in the usefulness of its content.

Writing

I did not make much progress on the writing front. I did some editing to my pages on Eisenhower and also added some background information regarding his religiosity and religious upbringing.

Plans for the Upcoming Week

I need to make some significant progress in regards to writing my thesis. In order to continue to make steady progress, I would like to write five pages for next week. Secondly, I plan to look into primary sources for Billy James Hargis and Norman Vincent Peale and to sift through the sources I have ordered from Interlibrary Loan/Connect New York.

All-College Honors Thesis Progress Report

Please complete this form about your All-College Honors thesis student by checking the appropriate boxes, and then return to Dr. Phil Reed, the interim Honors director, reedp@canisius.edu. Thank you.

Deadline: Friday, September 20, 2019
Honors thesis student’s name: __

Honors thesis adviser’s name: ___

	Please Characterize your Honors student’s thesis performance thus far

	
	Fails expectations

(please explain below)
	
	Meets expectations
	
	Exceeds expectations

	Question

“Has your Honors Thesis Student” . . .
	Yes
	No
	Sometimes
	Unsure
	Not

applicable

	Taken the initiative regarding the thesis process,

 especially in research and writing?
	
	
	
	
	

	Met with you weekly?

 (email correspondence can be appropriate, but it does not substitute

 for regular face-to-face meetings)
	
	
	
	
	

	Submitted a 1-page written report to you at your

 weekly meetings?
	
	
	
	
	

	Compiled a substantial research base?
	
	
	
	
	

	Displayed critical thinking skills?
	
	
	
	
	

	Complied with Honors deadlines for the thesis

 prospectus and five (5) pages of thesis writing?
	
	
	
	
	

	Been amenable to constructive criticism?
	
	
	
	
	

	Please relate any additional comments about your Honors thesis student’s performance that you would care to:

A Foster Care Face-Lift

The Failing Foster Care System and a Need for Improvement
Jane M. Doe
Canisius College

HON 451

All-College Honors Thesis

Dr. Sarah Smith (Adviser)

Mr. Brian Jones (2nd reader)

December 6, 2019
Thesis Statement

The U.S. foster care system is failing in many areas and foster children are being affected negatively. The system is desperately in need of revisions to reduce the negative consequences on children. Failures of the system include the length of time in foster, placement instability, attachment, foster parent recruitment and retention, and inadequate foster parent training and although the failures are many, the foster care system is not hopeless.

Contents

page

I. Introduction
3

II. Failures of the System
8

A. Length of Time in Foster Care
9

B. Placement Instability
12

C. Attachment
16

D. Foster Parent Recruitment and Retention
19

E. Foster Parent Training
23

III. Additional Obstacles
25

A. Birth Parent Considerations
26

B. Kinship versus Non-Kinship Care
29

IV. Legislation
34

V. Solutions
38

A. Prevention
39

B. Length of Time
41

C. Placement Instability
44

D. Foster Parent Training
45

VI. Conclusions
47

VII. Works Cited
50

Guidelines for Submitting Honors Theses
1. Include a title page with these elements:
Main title (18 font size) Subtitle (14 font size)

[the rest of the title page should be 12 font]

Your name

Institution: Canisius College

Course Number: HON 451

Faculty adviser’s name

2nd reader’s name

Date of submission: December 8, 2017 [do not use December 8th, 2017 or 12/8/17]

Center& bold all words on title page and space nicely across the whole page

[aesthetics count for something]

2. Include a single-spaced thesis statement of a few lines at the top of the Contents page
3. Include a list of Contents with some care, along with page numbers
4. Compose all parts of the paper in 12 font characters, preferably Times New Roman
5. Pagination:

All pages must be numbered, except the title page

Number all pages consecutively

Put the page numbers at the top right (header), along with your last name and/or short title

6. Indent paragraphs the standard five spaces from the left margin
7. Use a justified right margin, i.e., the text should be spread evenly across the page, with no ragged ending on the right margin
8. Include a “works cited” page (not a “bibliography”) at the very end
9. Merge all files into one document
 i.e., no separate files for title page, contents, body, works cited
10. Submit your thesis to the Honors director in two (2) ways:

a) hard copy with spiral binding & clear plastic covers, front & back

 (card stock may be used for the back cover)

no paperclip, staple, folder, or 3-ring binder
b) the appropriate D2L dropbox for this course
 Per college policy, the Honors director cannot return paper copies of theses to students because theses

 must be saved for assessment purposes.
 [Ask your adviser and 2nd reader how they would like you to submit your thesis]

Guidelines for Donating Honors Theses to the Canisius Library

1. Submissions of Honors theses to the Canisius library archivist (Kathleen Delaney) must occur in three (3) ways:

 (a) hard copy (no spiral binding)

(b) mail attachment (Word)

 (c) email attachment (PDF)

 [Dr. Delaney welcomes inquiries at 888-2916; her email address is delaneyk@canisius.edu]

To send your document in Word to Dr. Delaney, name your file as:

LastnameFirstinitialHonorsThesis.docx

SmithJHonorsThesis.docx

To send your document in PDF to Dr. Delaney, follow these instructions:

Using Microsoft Office 2010, select “Save & Send”

Select the PDF/XPS option and name your file as follows:

LastnameFirstinitialHonorsThesis.pdf

SmithJHonorsThesis.pdf

1. Complete the library permission form

The donation form requires an original signature, so you can’t submit the form by computer.
2. Bring the completed thesis to the library archives (2nd floor), along with two separate pages:

(a) completed & signed library permission form

 (b) additional copy of your title page
	

	Rev. J. Clayton Murray, S.J. Archives

	BL 204 | phone 716-888-8421| archives@canisius.edu

	[image: image1.png]:

[\

\Where leaders are made

Canisius College Archives

Form CCA22/1207
H:\Policies\CCA22-1207ACHonors.doc

Rev. 5 03/28/16-KMD
Canisius College Archives & Special Collections

Andrew L. Bouwhuis, S.J. Memorial Library

All College Honors Thesis Donation

The Canisius College Archives and Special Collections accept donations of All College Honors theses written in partial fulfillment of completion of the program.

The student thesis donation must include, as a condition of the program:

· one (1) paginated paper copy (unbound) and one electronic copy (PDF or PDF-A);

· one (1) copy of the title page (n.b. this is an extra title page beyond the one used in the thesis)

· signed and fully completed donation pages in paper format

Canisius College Archives & Special Collections does not require express permission of All College Honor students to share their theses electronically for the use of Archives and Special Collections
basic constituency: students, staff, faculty, staff of Canisius College, students, faculty. However, in the event that Archives publishes theses electronically, in the future, a signed document assures your approval.

Student agreement:

I hereby certify that, if appropriate, I have obtained and attached hereto a written permission statement from the owner(s) of each third party copyrighted matter to be included in my thesis or project report, allowing distribution as specified below. I certify that the version I submitted is the same as that approved by my advisory committee.

I hereby grant to Canisius College Archives & Special Collections, the non-exclusive license to archive and make accessible, under the conditions specified below, my thesis or project report, in whole or in part in all forms of media, now or hereafter known. I retain all other ownership rights to copyright of the thesis or project report. I also retain the right to use in future works (such as articles or books) all or part of this thesis or project report.

Please check the level of access that you grant Canisius College Archives & Special Collections

____ Access through Archives and Special Collections basic constituency: students, staff, faculty, staff of Canisius College, and walk-in patrons with approval of Archivist.

____ Electronic distribution via the web accessible software program(s).
I hereby agree to the statement above and the indicated level of access to the digital reproduction of my thesis. I understand that I might want to discuss this with my thesis advisor.

Name (printed)__________________________________ Email:_________________________

Signature: ______________________________________ Date: _________________________
Student must complete all information below with submission to Archives & Special Collections. Please ensure that your thesis is completely paginated and that your last name and part of the title of the paper is included in the header/footer.

Brief Abstract of Thesis: n.b. Please do not repeat the title. This is a description provides detail that will allow us to properly catalog the thesis so researchers can access it.

Table of Contents: ___ Yes ___No

Begins on page ___ ends on page ___

Key words (up to six):
If you have included any of the following items listed below please list captions and page numbers on which they appear:

Illustrations :
Maps :
Graphs:
Photos :
Bibliography: page ___ through ____

Appendix/ices or Attachments: (how many/ list page numbers on which they appear)

Submit your paper thesis in person to the Archives and Special Collections, 2nd flr. Bouwhuis Library.

Check list for submission (Archivist will review with each student in person upon submission of thesis):

__ paper thesis
___ PDF or PDFA (write “ACH Thesis” in the subject line of your e-mail)
___ Software used (ex. Microsoft Word 2010)
___ Other software (ex. SPSS)

Thesis Advisor (s):

Date of Submission:

Your major:

Anticipated conferral of Canisius degree (ex. May 2019)
This is an irrevocable gift, and shall be used by the College Archives to further goals of the department as appropriately deemed by the College Archivist/or Director of the Library at their discretion
Sample Library Record
	Author

	Sullivan, Agnes Teresa.

	Title

	An analysis of the program of the Catholic academies of Buffalo/ by Agnes Teresa Sullivan.

	

	Persistent link to this title
LOCATION

CALL NO.

STATUS

 Spec. Coll. Thesis

 XThL 14

 LIB USE ONLY

Details

	Publisher

	[Buffalo, N.Y.], 1948.

	Descript

	iv, 72 leaves: ill.; 29 cm.

	Note

	Appendix B includes a printed commencement program from each of the eight academies.

		"A thesis exploration..."

		Includes works cited: leaves 51-53.

	Subject

	Catholic academies -- Buffalo (N.Y.) -- History.

		Canisius College -- Research.

		Villa Maria Academy

		St. Mary's Seminary

		Nardin Academy

		Mount Saint Mary Academy.

		Mount St. Joseph Academy.

		Mount Mercy Academy.

		Holy Angels Academy.

		Buffalo Academy of the Sacred Heart.

	

HONORS THESIS DEFENSE
Rationale

The very nature of an honors thesis requires an oral defense, which challenges students to explain or justify their semester-long findings or creative activity in a public setting.

Participants (minimum of five)
1. Thesis student

2. Thesis adviser

3. 2nd reader (should attend if at all possible)

4. Honors director and/or his/her representative, and/or Honors Advisory Committee member

 (if available)

5. Other Honors thesis student(s)

Other Possible Attendees

Non-thesis faculty, other Honors students, friends, family members

The thesis student is strongly encouraged to invite other Honors students to attend his/her

thesis defense, and is required to attend at least one other thesis defense given that week.
Requirements/Procedure
1. Late in a given semester, the Honors director will set aside an Honors thesis week for the presentation of all thesis defenses. Within that week, the Honors director will make known what timeslots can be reserved through “Doodle” by Honors thesis students, not the thesis adviser.

2. The Honors thesis student decides on a time for his/her defense, AFTER checking with his/her adviser and 2nd reader. Using “Doodle,” the Honors thesis student reserves one timeslot for his/her thesis defense, which will be announced by email to the entire Honors thesis student cohort.

3. If a 2nd reader or other interested parties cannot attend the defense after all, it may be possible to have the defense recorded via ZOOM and accessible after the defense. Prior notice is expected.

4. The Honors director will arrange for a room for each defense.

 Ideally, several thesis defenses scheduled on the same day will take place in the same room.

5. The Honors director will arrange for a room for each defense.

 Ideally, several thesis defenses scheduled on the same day will take place in the same room.

6. Preferably at least a week before the defense, but no later than the Friday immediately preceding, the student will submit a copy of his/her thesis to the thesis adviser, 2nd reader, Honors director, and any other Honors Program representative listed for that time-slot.

7. The thesis defense will start promptly on the hour, and may last as long as 45 minutes.

8. The student delivers a 15-20 minute summary of his/her thesis. The time limit must be strictly observed. One of the panelists may signal the student when his/her presentation has a minute left. If the student’s remarks last longer than 20 minutes, the thesis adviser or Honors Program representative must stop the formal presentation at that point.

9. The student responds to up to a half hour of questions/comments from the thesis adviser and

2nd reader, and, possibly, from the Honors director, and other attendees.

10. The thesis adviser and 2nd reader complete and return a thesis defense rubric to the Honors director, indicating how the thesis student performed.

 The thesis defense rubric will be delivered by email to the thesis advisers and 2nd readers.

Attendance
The thesis student must take attendance and send the signup sheet to the Honors director

Evaluation
The thesis adviser will complete the requisite Honors thesis defense rubric and submit it to the Honors director within a week of the defense. Students will receive a half-grade bonus for an “excellent” performance or a half-grade penalty for a “poor” performance, which will be determined by the Honors director. Students who do not defend their thesis will not receive credit for HON 451 and therefore not graduate with All-College Honors distinction.

Timetable (action to be completed by/during specified dates)
Start of month

The thesis student reserves a time-slot online for the Honors thesis defense

Mid-month

The student submits his/her thesis to the thesis adviser, 2nd reader, and

Honors director, and other designated faculty

(Ideally, students will circulate their thesis drafts a few days before this deadline)
Day before defense
Contact thesis adviser and 2nd reader to remind them when & where the

 thesis defense will take place

End of month

Thesis defenses take place on various days & times on campus

 (exceptions to this week must be requested from the Honors director)

Week after defense
The thesis adviser returns the completed thesis defense form to the

Honors director (Bruce Dierenfield) at dierenfb@canisius.edu (preferably) or by campus mail, indicating that the thesis defense took place and offering a brief comment on how it went

TIPS for THESIS DEFENSE

Preparation
Do NOT assume that your audience is familiar with your thesis

Practice your thesis defense several times, so that you feel comfortable presenting it WITHOUT reading your paper or looking constantly at notes or a projected image.
Rehearse by yourself, in front of a mirror, in front of friends, then rehearse again

Focus on argument, methodology, findings/conclusions

i.e., make the most important points in your limited time-frame
Attend other Honors thesis defenses to see what is effective (and what’s not)

(the thesis defense schedule will be circulated to all Honors students and thesis advisers)
Brainstorm: anticipate questions and write out & then rehearse your answers to them

Visit your thesis defense room at least 24 hours in advance to become familiar with its design
and any technology you may wish to use

you should test the technology and even have a run-through of your thesis

The use of technology is required, but you should have a backup plan in case there is a glitch
Handouts can be an effective form of presentation

Send a copy of your thesis with consecutive page numbers to the Honors director and to

all panelists (the thesis adviser, 2nd reader, Honors Program representative), preferably
a week prior to your scheduled defense, but no later than the date that the full draft is due

Just Prior to the Defense

Dress appropriately

Arrive 10 minutes early to the thesis defense room

Bring a paper copy of your thesis to the defense

Come equipped, e.g., handouts, flash-drives, PowerPoint clickers, and so on
During the Defense

Strictly limit your presentation to 20 minutes

a panelist will alert you when you have a minute left, so start wrapping up your remarks
Begin your defense by looking directly at and talking to the audience

Memorize the first words of your presentation
Do not simply start reading from the beginning of your thesis and stop when you’re out of time

Early on, mention these elements:

 (a) your argument, (b) your methodology, (c) your intellectual contribution

Do not read PowerPoint slides because the audience can read the screen too

Do not use acronyms or abbreviations, unless explained when first mentioned
Answer questions directly
Do not look to your supervisor for help

Maintain your emotional equilibrium, regardless of the pressure you feel, the time constraints of

the defense session, or the kinds of questions you are asked

preparation & practice are the best ways to remain calm
All-College Honors Program

Thesis Defense Schedule (S2018)

(subject to change)

	Date
	Start

Time
	Student
	Thesis Title
	Faculty Adviser

& 2nd reader(s)

Honors representative
	Place

	M APR 23
	11 am
	Lauren Semo
	The Importance and Impact of Early Intervention in Early Childhood Education
	Nicki Calabrese

Marya Grande

Marshelle Woodward
	SH 1017

	M APR 23
	12 pm
	Clare Hart
	So Much Nearer Home
	Janet McNally

Mick Cochrane

Amy Wolf
	SH 1017

	M APR 23
	2 pm
	Anna Kidder
	Parlez-vous les Zoos?

A Comparative Study of Zoo Education in France, Canada, and the United States
	Sue Margulis

Emilie Pack

Joshua Russell

Roberto Gregorius
	SH 1017

	M APR 23
	4 pm
	Jeremy Michalski
	Scientific Disbelief: An Evaluation of the Belief

in Modern Pseudoscience
	Jenn Lodi-Smith

Charles Goodsell

Bruce Dierenfield
	SH 1017

	T APR 24
	10 am
	Kieran O’Hagan
	KPMG and the Biggest Tax Fraud Scandal of All Times
	Tom Vogel

Jim Goldstein

Roberto Gregorius
	SH 1017

	T APR 24
	1 pm
	Kathryn Hobika
	The Opioid Crisis in Erie County
	Kevin Hardwick

Sarah Evans

Bruce Dierenfield
	SH 1017

	W APR 25
	10 am
	Giuseppe Campanella
	The War on Drugs: An Assessment of Its Failure and a Proposal for a New Approach
	Kate Dierenfield

Erin Robinson

Michael Forest
	SH 1017

	W APR 25
	11 am
	Amanda Penepent
	Gut Microbes and the Brain
	Daniel Haeusser

Jonathan Rodgers

Jonathan Lawrence
	SH 1017

	W APR 25
	12 pm
	Lauren Reno
	Elite Boarding Schools in the United States:

An Unrecognized Change in Purpose
	Fernanda Astiz

Betsy DelleBovi

Amy Wolf
	SH 1017

	W APR 25
	3 pm
	Cameron Rosenecker
	Not So Bull on Buffalo: How the Nickel City Can Reverse Its Rusted Ways
	Julie Anna Golebiewski

Bob Butler

Bruce Dierenfield
	SH 1017

	W APR 25
	4 pm
	Timothy Utz
	A Qualitative Analysis of Physicians’ Awareness of Nonverbal Communication with Patients
	Melissa Wanzer

Mary O’Sullivan

Kate Dierenfield
	SH 1017

	W APR 25
	5 pm
	Hannah Elling
	Genetically Modified Foods and Their Role in Creating a Healthy Nation
	Bob Grebenok

Isabella Conidi

Kate Dierenfield
	SH 1017

	R APR 26
	9 am
	Nathan Baumgartner
	Give Us Autonomy, Give Us a Future: How Federalism Can Save the Kingdom of Spain
	John Occipinti

Margaret Stefanski

Matt Mitchell
	SH 1017

	R APR 26
	10 am
	Patrick Murray
	Caught in a Cross-Fire: The Gun Control Debate in America
	Bob Butler

Bruce Dierenfield

Jonathan Lawrence
	SH 1017

	R APR 26
	3 pm
	Jean-Marc Lucas
	Modern Therapeutic Nihilism and the Treatment of Chronic Disease
	Karl Kozlowski

Kate Dierenfield

Bob Butler
	SH 1017

	R APR 26
	4 pm
	David Krasinski
	The Dangers of a Benzodiazepine Prescription
	Kate Dierenfield

Sue Putnam

Tim Wadkins
	SH 1017

	R APR 26
	5 pm
	Nicholas Smothermon
	Ways to Respond to the Social “Invisibility” of Cancer
	Michael forest

Phil Reed

Pat Lynch
	SH 1017

	F APR 27
	11 am
	Trent Martin
	Teaching Mental Math to Elementary Students
	Barbara Burns

Jamie O’Neil

Pat Lynch
	SH 1017

	F APR 27
	12 pm
	James Blocher
	The Growth of Hockey in the United States
	Shawn O’Rourke

Clancy Seymour

Jonathan Lawrence
	SH 1017

	F APR 27
	1 pm
	Clayton Shanahan
	Health Systems as a Social Determinant of Health: The Necessity of Informed Consent in Transgender Care and Power
	Allyson Backstrom

Seth Arico

Bob Butler
	SH 1017

	F APR 27
	2 pm
	Samantha Weiss
	Bacteriophage: Inducer of Changes in Cell Division and Shape
	Daniel Haeusser

Bob Grebenok

Bruce Dierenfield
	SH 1017

	F APR 27
	4 pm
	Asher

Havis-Walton
	Shades of a Woman: Analyzing Representation of Black Womanhood in Popular Media
	Melissa Mosko

Johanna Fisher

Bruce Dierenfield
	SH 1017

	F APR 27
	5 pm
	Joy Riso
	Queer Ecology: An LGBTQ+ Perspective on Nature
	Joshua Russell

Richard Reitsma

Bruce Dierenfield
	SH 1017

CANISIUS ALL-COLLEGE HONORS

Thesis Defense Rubric
	Thesis Student
	Panelist
	Date

 (To be completed by each panelist and returned to Bruce Dierenfield, the Honors director.)
	Attribute for ORAL Defense
	Does Not Meet Expectations

	Meets Expectations
	Exceeds Expectations

	Overall quality of presentation
	(
Poorly organized

(Poor presentation
(Reads all or much of thesis

	(Clearly organized

(Clear presentation
	(Well organized

(Excellent presentation

	Overall breadth of knowledge
	(Gaps in presentation

(Poor critical thinking skills

(Unacceptable presentation
	(Good command of subject matter

(Adequate critical thinking skills

(Acceptable presentation
	(Exceptional command of subject matter

(Well developed critical thinking skills

(Superior presentation

	Quality of response to questions
	(Unable or struggles to respond

(Ineptly presents arguments

(Lacks knowledge of subject area
	(Responds capably

(Well organized arguments

(Good command of subject area
	(Responds proficiently
(Skillfully presented arguments
(Comprehensive command of subject material

	TECHNOLOGY
	Does Not Meet Expectations

	Meets Expectations
	Exceeds Expectations

	Skill in using

technology
	(Unable to use computer technology effectively or at all
	(Uses computer technology effectively
	(Uses computer technology effectively and imaginatively

	

	OVERALL thesis defense

assessment
	(Does not meet expectations
	(Meets expectations
	(Exceeds expectations

	Confidential Comments:

Thesis Grades
Final grades for Honors theses must reflect the standards of the All-College Honors Program
and will be determined by three readers:

(a) the faculty adviser (b) the 2nd reader (c) the Honors director
Grading criteria for thesis (descending order of importance)
a. The frequency and quality of meetings with your faculty adviser
b. The thoroughness of the paper’s research

c. The persuasiveness of the evidence used to support the thesis argument

d. The accuracy, clarity, and fluency with which the thesis is composed

e. The quality of work handed in throughout the semester to the adviser and director

f. Attendance at Honors group meetings

It obviously takes a great deal of effort to complete the thesis, but hard work alone does not guarantee an “A” grade. While the faculty adviser should certainly consider the amount of work that went into the thesis under review, in the final analysis, all three readers will judge the final draft on its own terms, i.e., how good the thesis is in its conception and execution.
Oral Defense

An exceptional performance in defending one’s Honors thesis publicly will merit a half-grade bonus, while an ineffectual one will incur a half-grade penalty. Satisfactory performances will not affect the final grade for the thesis.
Penalties

· Aside from exceptional circumstances as permitted by the Honors director, students who do not meet with their adviser at least four (4) times during the thesis semester will receive an “F” in HON 451 and be ineligible to graduate with All-College Honors distinction.

· Students who do not attend thesis group meetings, or see the instructor individually if they do not attend the group meetings, will be penalized a full letter grade.

· Students who do not meet individually with the Honors director to discuss their thesis will be penalized a half letter grade.

· Theses that do not meet or exceed the minimum length of 35 pages of text (10,000 words)—does not include the title page, contents, thesis abstract, photographs/illustrations/ diagrams/statistical tables, notation, or works cited—will be penalized at least a full letter grade.

· Theses that are based on research must cite at least twenty-five (25) sources, or they cannot receive a grade above “C”. [This requirement does not apply to “creative” theses.]
· Theses that are submitted after the manuscript is due will be penalized a full letter grade, unless there are extenuating circumstances, such as debilitating illness, bodily injury, serious family problems, and the like. The decision as to what constitutes such circumstances rests with the faculty adviser and the Honors director.

· Students whose theses are found to have been plagiarized will receive “F’s” and will be dismissed from the Honors Program.

· Students who read their theses aloud during thesis defense week will be penalized a full letter grade.

If the faculty adviser and the 2nd reader of an Honors thesis do not submit
written grade reports and recommended grades to the Honors director, that thesis will be given an incomplete until such reports are received. Thesis advisers and 2nd readers must also submit an Honors thesis rubric, which is designed to assess the Honors Program as a whole.

Any student whose thesis receives an “F” will be ineligible to graduate with All-College Honors.

Incompletes

Thesis incompletes may be assigned in cases when (a) students present documented evidence of serious illness, injury, or family emergency or (b) faculty members are (temporarily) unable to complete thesis advisement. When such conditions exist, a reasonable period will be granted to complete the thesis:

Fall semester

March 1

Spring semester
August 1

Summer

October 1

An incomplete for a thesis written in the spring semester means that the student in question cannot graduate with All-College Honors that semester and may not be able to graduate at all.

CANISIUS ALL-COLLEGE HONORS THESIS RUBRIC
(used for Honors Program assessment, not individual thesis grading)
	Student:

	Thesis Adviser:
	Date:

Intended Goal

The student demonstrates four (4) advanced learning skills, as measured by eleven (11) scores.

[Use the number system below and do not substitute one of your own, i.e., do not use .5 or 1.5.]

(There are only two possible scores for “integrity”—0 or 1)
	Skills
	FAILS STANDARDS
	MEETS STANDARDS
	EXCEEDS STANDARDS
	Score

	
	0 pts.
	1 pt.
	2 pts.
	

	
	

	
	ACADEMIC MATURITY
	ACADEMIC MATURITY
	ACADEMIC MATURITY
	

	1A
	Seldom or never takes lead in research and writing; needs continual guidance from advisor
	Sometimes takes the lead in research and writing; may need occasional guidance from advisor
	Usually takes the lead in research and writing; does not wait for prompting from advisor
	

	1B
	Resists constructive criticism from adviser
	Usually listens to constructive criticism and incorporates some of adviser’s suggestions
	Readily embraces constructive criticism and adopts most of adviser’s suggestions
	

	1C
	Seldom or never meets deadlines
	Usually meets deadlines
	Invariably meets deadlines
	

	
	CRITICAL THINKING
	CRITICAL THINKING
	CRITICAL THINKING
	

	2A
	Unable to identify salient arguments pertinent to the thesis
	Usually identifies salient arguments pertinent to the thesis
	Consistently identifies salient arguments pertinent to the thesis
	

	2B
	Gathers little or no specific, relevant, and credible evidence from a variety of reliable sources
	Gathers considerable specific, relevant, and credible evidence from a variety of reliable sources
	Gathers massive specific, relevant, and credible evidence from a variety of reliable sources
	

	2C
	Seldom or never draws warranted conclusions and/or makes unsubstantiated claims
	Usually draws warranted conclusions from appropriate evidence
	Consistently draws warranted conclusions based on clear, careful reasoning and supported by appropriate evidence
	

	2D
	Never generates new ideas; simply collects and repeats information
	Occasionally generates new ideas about topic; synthesizes what has been learned through research
	Frequently generates new ideas about topic; goes beyond synthesizing what has been learned through research
	

	
	WRITING CONVENTIONS
	WRITING CONVENTIONS
	WRITING CONVENTIONS
	

	3A
	Writing style is convoluted and seriously flawed
	Writing style is generally clear and fluent
	Writing style is crystal clear, even elegant
	

	3B
	Pervasive errors in spelling, punctuation, grammar, and formatting distract greatly from the paper’s content
	Sporadic errors in spelling, punctuation, grammar, and formatting do not generally distract from the paper’s content
	Hardly any errors in spelling, punctuation, grammar, and formatting
	

	3C
	Employs little, inappropriate, or no documentation for the topic
	Employs appropriate documentation style for the topic
	Employs detailed and appropriate documentation style for the topic
	

	
	INTEGRITY
	INTEGRITY
	
	

	4A
	Is careless or deceptive in presenting evidence, by suppressing, distorting, or inventing material; claims credit for material created by others
	Unfailingly presents evidence in a fair manner; scrupulously acknowledges the sources of all borrowed material
	
	

	
	
	
	TOTAL (add the 11 scores)
	

	SCORING SCALE: Plagiarism (0 pts.) Fails Standards (0-6 pts.) Meets Standards (7-13 pts.) Exceeds Standards (14-21 pts.)

CANISIUS ALL-COLLEGE HONORS THESIS RUBRIC
(used for Honors Program assessment, not individual thesis grading)
	Student:

	2nd Reader:
	Date:

Intended Goal

The student demonstrates two (2) advanced learning skills.
[Use number system below and do not substitute one of your own,
i.e., do not use .5 or 1.5. + do not write in shaded areas]
	Skills
	FAILS STANDARDS
	MEETS STANDARDS
	EXCEEDS STANDARDS
	Score

	
	0 pts.
	1 pt.
	2 pts.
	

	
	
	
	
	

	
	CRITICAL THINKING
	CRITICAL THINKING
	CRITICAL THINKING
	

	1A
	Unable to identify salient arguments pertinent to the thesis
	Usually identifies salient arguments pertinent to the thesis
	Consistently identifies salient arguments pertinent to the thesis
	

	1B
	Gathers little or no specific, relevant, and credible evidence from a variety of reliable sources
	Gathers considerable specific, relevant, and credible evidence from a variety of reliable sources
	Gathers massive specific, relevant, and credible evidence from a variety of reliable sources
	

	1C
	Seldom or never draws warranted conclusions and/or makes unsubstantiated claims
	Usually draws warranted conclusions from appropriate evidence
	Consistently draws warranted conclusions based on clear, careful reasoning and supported by appropriate evidence
	

	1D
	Never generates new ideas; simply collects and repeats information
	Occasionally generates new ideas about topic; synthesizes what has been learned through research
	Frequently generates new ideas about topic; goes beyond synthesizing what has been learned through research
	

	
	

	
	WRITING CONVENTIONS
	WRITING CONVENTIONS
	WRITING CONVENTIONS
	

	2A
	Writing style is convoluted and seriously flawed
	Writing style is generally clear and fluent
	Writing style is crystal clear, even elegant
	

	2B
	Pervasive errors in spelling, punctuation, grammar, and formatting distract greatly from the paper’s content
	Sporadic errors in spelling, punctuation, grammar, and formatting do not generally distract from the paper’s content
	Hardly any errors in spelling, punctuation, grammar, and formatting
	

	2C
	Employs little, inappropriate, or no documentation for the topic
	Employs appropriate documentation style for the topic
	Employs detailed and appropriate documentation style for the topic
	

	
	

	
	
	TOTAL (add the 7 scores)
	

	 SCORING SCALE: Plagiarism (0 pts.) Fails Standards (0-3 pts.) Meets Standards (4-9 pts.) Exceeds Standards (10-14 pts.)

Ignatian Scholarship Day
Wednesday, April 15, 2020
Students completing their theses in the fall semester are strongly encouraged to present their research to the entire college community during Ignatian Scholarship Day, which will be held in the spring semester. This is a kind of science fair for all Canisius students who participate, what some other Honors Programs call an “Honors Day” or “Celebration of Scholarship.” At that time, students, including Honors students, may prepare a free-standing exhibit, a PowerPoint presentation, a continuous video loop, a miniature lab experiment, or something else to demonstrate some of what they have learned. Perhaps the most common manner of presentation for Honors students will be to condense one’s thesis to fifteen minutes, followed by a five-minute question-and-answer session.

Ignatian Scholarship Day will serve as an indication of how successful the Honors Program has been in guiding its students from structured freshman classes to the thesis, a demanding intellectual achievement completed largely independently, albeit with the guidance of a faculty member.
There is no grade for this presentation.

