English Honors Program Thesis Approval and Final Grade Form

(Submit this form with hard copy and pdf of final thesis)

1. Name of Student:	U	J#:		
2. Title of Thesis:				
3. I plan to graduate in (month/year):				
4. Date, time, and place of public presentathesis director):	ation/defense of	completed	thesis (at discretion	n of
5. Thesis approved by:				
Thesis Director - Print & Sign			Date	
		/		
Committee Member - Print & Sign			Date	
		1		
Director of English Honors Program - Print & Sign		/ iign	Date	
6. Is this thesis being submitted for satisfa Honors (yes/no)?	ection of both Un	iversity Hon	ors and English	
7. Final thesis grade:				
*Note: +/- grades are acceptable. A	grade above "B-"	is considere	d passing.	
A+ = Outstanding/Exceptional	B = Satisfactory			
A = Excellent/Commendable B- = Passable A- = Very Strong/Notable C = Weak/Passing but NOT			lonors quality	
B+ = Good/Some Merit				
For English Honors office				

- 8. Date submitted to English Honors office:
- 9. Confirmation of receipt of final copies of thesis: