HONS 398
Research Pro-Seminar (1 credit)

Fall 2008
Teacher: Dr. L. M Pittman (Director of Honors)

Email: pittman@andrews.edu
Phone: 269-471-6084

Course requirements will not be fully met this semester. Students will receive a DG grade until completion of the Senior Honors Thesis. This course serves to introduce the steps specific to the Honors Thesis at Andrews University.

Requirements:
1. Register for HONS 398 Research Pro-Seminar (Fall or Spring of Junior year).

2. Connect with a faculty member (primary advisor) who will oversee the research/creative activity.

3. Register for HONS 497 Senior Honors Thesis - a minimum of 2 credits. Fill out the blue independent study card (available at the Honors Office) and a Drop/Add Sheet. The research mentor should sign both the card and sheet. When submitting these materials to the Records Office clerk, be certain you are registered for these credits under the name of your research mentor. This ensures that your research mentor will be able to assign the final grade to your project.

4. Prepare a proposal with the help of a primary research mentor.

5. Obtain approval of the proposal from the Honors Council. Sign up for a proposal time in the Honors office. The student must make sure that his/her advisor can attend. Seniors must propose by November of senior year.

6. Complete the Senior Honors Thesis no later than the final semester of the senior year.

7. Present the project as a poster at the Honors Poster Session no later than March of the senior year.

8. Present the project orally to an interdisciplinary audience at the Honors Thesis Symposium (April of senior year).

9. Attend the entire session of the Honors Thesis Symposium in which student is presenting.

10. Submit the final paper by Noon to the Honors Office on the Friday before Exam Week with the signatures of the primary and/or secondary advisors.

There will be instruction available (and appropriate forms) as part of this course to guide you through each of these requirements. Look at this course as a resource to help you complete your Senior Honors Thesis and fulfill the requirements to graduate as a J. N. Andrews Honors Scholar.

GRADING:

10%
Attend Pro-Seminar sessions and complete homework assignments

5%
Submit your proposal on time (1 week before your presentation)

5%
Meet with your advisor and the Honors Council to present proposal as scheduled
15%
Prepare a quality poster for the Honors Poster Session
Arrive on time to the Honors Poster Session

5%
Submit materials for oral presentation on time

10%
Participate all day in Honors Thesis Symposium

50%
Deliver quality Oral Presentation
Poster Session

The Honors Poster Session (March) is a two-hour session during which time Honors seniors stand by their displayed research posters and explain their research to Honors Council members, Honors Program faculty and students, and interested members of the larger Andrews University community. The Honors Poster Session is a shorter, slightly less formal version of the research presentation that takes place at the annual Honors Thesis Symposium in April. If your project is not complete at this time, it is acceptable to present it as a progress report. The idea is to share what you have been doing with lower classmen so that they can begin to develop ideas for their own projects in the future. This is also good practice for your oral presentation.

Research Poster Preparation Suggestions

You will be supplied with a 30 x 40 in. foam poster board. Metal stands will be supplied at the reception to hold your poster. Each poster should contain the following elements:

1. Title

2. University affiliation

3. Student name

4. Faculty mentor/advisor

5. Abstract

6. Methodology

7. Results/data

8. Bibliography

9. Conclusions

Tips for making the poster:

1. Remember the poster should look professional

2. It should be readable

3. It should not be overly flashy

During the reception you are to be standing by your poster to answer questions of those in attendance. Basically everyone will mill about and as they see something interesting on your poster, they may ask specific questions or they may ask you to summarize your project. This will help you clarify your major points, determine weaknesses that still may exist, and prepare for the question period after your oral presentation. Honors Council members will supply a written critique of your poster.

Preparation Time

It always takes more time than you think. Come by the Honors Office for your poster board any time after January to get started.

All of these components should be prepared on a computer and glued to the poster board in a pleasing arrangement and one that makes logical sense. It is common to number the major sections so that the reader can follow the flow of your presentation. Make sure that the text is large enough (imagine a crowd around your poster trying to read this at a distance). It is better to have less material that is clearly visible than too much material that no one can read without a magnifying lens. Color is helpful in organizing and directing attention, but be careful not to get too fussy.

If using Microsoft PowerPoint to create your poster:

1. Go to File: Page Setup

a. Set your dimensions to a size that fits the maximum size of the supplied poster board: 30 inches (height) by 40 inches (width).

b. This will change your slide size to the size of the actual poster.

2. To create different subsections on your slide, choose a layout design or make your own tables/sections.

3. Pick up your poster board at the Honors Office.

4. Print poster at A.U. Imaging Services.
5. Mount poster to board.

Thesis Symposium Presentation

You will present your project orally to a combined audience of the Honors Council and members of the Society of Andrews Scholars in April of the year that you plan to complete your project (check the activity calendar for time and date). There will be 3-5 concurrent sessions so it is important that you are ready and set up before your assigned time. This is the final public forum for your project. The written project should be completed at this point.

Specifications of the Presentation

1. You will be introduced by your primary advisor (please let him/her know when he/she is expected to be at the symposium).

2. You will have 30 minutes (20-22 min. for a PowerPoint presentation followed by 8-10 min. of questions).
3. Introduce the project/problem with references to related works. Clearly indicate how this project is unique.

4. Using as many graphics as possible, describe what you did and what you found/produced. It is important to remember that you are going to be talking to an interdisciplinary audience so you will need to try to keep the specialized language of your discipline to a minimum or spend time familiarizing the audience with the terminology and ideas that you will use.

5. Present conclusion(s) clearly and identify the future developments that could follow this project; be sure to include weaknesses and strengths of the project.

6. Three weeks prior to the Thesis Symposium, provide the Honors Office with a 100-word abstract of the project; this abstract will appear in the Thesis Symposium Program.

7. Provide a handout for the audience (due in the Honors Office one week before your presentation) of no more than one page front and back that includes an abstract of your research, a brief outline of your presentation, and a selected annotated bibliography.

8. At the time of the Thesis Symposium, you will be evaluated on the quality of your PowerPoint presentation, the clarity of your oral delivery, the quality of your handout.

9. In planning your participation in the Honors Thesis Symposium, please remember that you are expected to stay and listen to all the projects scheduled for your session.

Your involvement

Develop your PowerPoint presentation well in advance. Seek the guidance and critique of your mentor. Come to the session with your presentation on a flash drive or CD to use with the laptop that will be provided and plugged into the projection equipment. To ensure things will work you should test your project for compatibility before the presentation date. After your presentation, you will answer questions from the audience until the moderator indicates that it is time for the next presentation. Since you are part of a sequence, it is important to have the length of the presentation fall within the guidelines.

Grading

Your presentation will be evaluated by individuals in attendance. Your grade for HONS 398 will be based on the evaluations of the Honors Council members. As you develop your oral presentation, pay close attention to the evaluation forms that will be used.

Preparation Time

It always takes more time than you think to prepare a good presentation! Practice your presentation several times, first without an audience (to get the wording of your presentation worked out) and then practice several times with a small audience to get over the jitters and to determine and adjust the length of your presentation.

The final stage of your Honors career is the submission of a paper describing your Honors Project. This will be kept on record in the Honors Office and as a permanent document in the James White Library.

Thesis Paper Specifications

The style of the writing of this paper must match the style of writing in your discipline. Your primary advisor can help you with this. The paper must have the following:

1. Title page including HONS 497, the title, your name, and the names of your mentors for the project (including their signatures) and the date submitted, and the sponsoring academic department.

2. An abstract of no more than one page. This can be identical to the abstract prepared for the thesis symposium.

3. The paper should conform to the written paper expectations of the specific discipline. As appropriate, the paper should include the elements listed in the following sections.

4. An introduction of the project/problem that clearly indicates the published literature/creative activities relevant to your project (use referencing styles that are typical for your discipline); an explanation of how the project is unique.

5. Methods: clear and concise description of what you did.

6. Results include what you found or accomplished (use figures and tables as appropriate to illustrate the statements that you make in the results – reference these as Fig. 1, Fig. 2 etc – these may be the same ones that you used in your poster or the visuals that you used in your oral presentation). Results would also include statistical evaluation of your data and findings.

7. Discussion: These are your conclusion(s) and how your findings/creativity relate to what has been done in the past. Identify the strengths and weaknesses of your project and the “next step(s)” if this project were to be followed up by others. What new questions and problems does your project raise?

8. Complete bibliography of your references cited in the paper. Note: this bibliography need not be annotated.

There is no length requirement–-the paper should be as long as it needs to be to describe the project in a discipline–appropriate manner.

Your involvement

 A final copy of the paper needs to be submitted to your primary advisor (for grading) and to the Honors Office (including the required title page and signatures). This paper should be in the Honors Office by Noon on the Friday before exam week. At the time the paper is submitted to the Honors Office, the student will receive the gold honors cords signifying graduation status as a J.N. Andrews Honors Scholar, provided the student’s overall GPA is also a 3.5 or higher. At this time, please complete and submit the Honors Senior Survey.

Grading
The primary advisor of the thesis will assign the final grade for the paper. The grade for the paper will be submitted by the advisor to the Records Office as the final grade for your HONS 497 credits.

Preparation Time

It always takes more time than you think. Try to have the paper written in final form prior to the Thesis Symposium Presentation. It is wise to have your primary and secondary advisors provide feedback on the paper before you submit the final copy.

J. N. Andrews Honors Program

Andrews University

Honors Thesis

Title goes here

Your Name here

Date submitted goes here

Advisor: (name goes here)

Primary Advisor Signature:_________________

Department: ____________________________

