
HONORS THESIS EVALUATION FORM

Please use this form to evaluate the student’s Honors thesis final product and oral presentation. This form must be submitted to the 499 Portal after the final thesis copy is completed and no later than the last day of final exams. Please remind your student to submit an electronic copy of their approved and final thesis by the last day of final exams to the 499 Portal. Thesis advisers should discuss the evaluation with the student prior to submitting it.

Section I affirms the completion of the Honors thesis final product and oral presentation. This section should be completed by the student’s thesis adviser and committee member(s). The thesis adviser determines and submits the final grade for HONR 499 after the final copy of the Honors thesis is completed.
Section II records the final grade for HONR 499. (The formal oral presentation comprises ten percent of the final grade.) This section should be completed by the thesis adviser after considering the comments of the committee member(s).

Section III provides assessment and feedback about the student’s oral communication abilities. This section should be completed by the thesis adviser after considering the comments of the committee member(s).
SECTION I: AFFIRMATION STATEMENT
We affirm that

 completed an Honors thesis final product and

 (Student’s name)

delivered a formal thesis presentation titled

(Thesis title)

on

.

 (Date)

Faculty Thesis Adviser:

Name

Signature

Committee Member(s)*:

Name

Signature

Name

Signature

Name

Signature

SECTION II: FINAL GRADE

Final letter grade for HONR 499, Senior Honors Thesis:

**

Please note: The University Honors Program Director will submit HONR 499 grades.
Faculty Thesis Adviser’s Signature:

*The faculty thesis adviser and only one additional committee member are required. Additional committee members are optional.

**The final thesis grade reflects the quality of the creative project, the written component, and 10% for the formal oral presentation. Grading is based on a traditional +/- grading scale and most students who do high quality work and meet the expectations of their thesis adviser have earned an A+, A, or A-.

Continued on back

Student Name (please print) _____________________________
SECTION III: THESIS ADVISER ORAL PRESENTATION ASSESSMENT

Using the following evaluation standards, the thesis adviser assesses the student’s speech communication skills according to the criteria listed below.

 Key:

 +
Excellent

 (
Satisfactory

 -
 Needs Improvement

 0
 Failed to Complete

Introduction

Captured audience attention/interest

Previewed main points

Body:

Main points clear

Sources cited

Main points supported

Clarity of visual aids

Organization logical

Management of visual aids

Conclusion:

Summarized main points

Addressed audience questions

Delivery:

Extemporaneous

Articulation

Volume

Eye Contact

Rate

Enthusiasm

Overall Impression:

Comments:

Thesis Adviser: Please complete and submit all sections of this two-page form to the 499 Portal immediately after the final thesis copy is completed or no later than the last day of finals week.
August 2022

