COLLEGE OF BUSINESS HONORS PROJECT PROPOSAL

As a member of the University Honors Program, you are required to complete an Honors project during your final year at Iowa State University. This project encourages you to build on your experiences throughout your college career and develop a unique product (paper or creative work) that will be presented at the University Honors Program’s Poster Presentation.

The project qualifies for 1-3 credits of BusAd 490H, is graded (A-F), and applies towards elective credit in a business degree program. In addition to presenting your work at the University Honor’s Program Poster Presentation, successful completion requires a 100-200 word abstract for the University Honors Program and the College of Business, and a final report for your project advisor.

The first step in undertaking an Honors project is to identify a topic and an ISU faculty member who will serve as your project advisor. Together, you will develop ideas and outcomes for your project. Once complete, you must submit a copy of your proposal to the Honors Advising Coordinator in the Undergraduate Programs Office located in 1200 Gerdin Business Building. Your proposal will be reviewed by the College of Business Academic Standards Committee for approval. (NOTE: The committee may require you to make revisions or provide additional clarification before your project will be approved.)

Honors Project Proposal Deadlines:
· February 21: Deadline for proposal submission to be eligible to complete Honors project in fall term
· September 21: Deadline for proposal submission to be eligible to complete Honors project in spring term

COLLEGE OF BUSINESS HONORS PROJECT PROPOSAL

Please type all information requested in the form below. Write clearly and concisely. Remember that the reviewers are not necessarily familiar with your discipline. Explain all abbreviations and technical terminology. Check your spelling and grammar! Be aware that the Academic Standards Committee considers writing an important component of the Honors project and encourages project advisors to weight writing and content equally when grading projects.

Name Click to enter text	University ID # 123456789	Graduation Term S2020
Email Click to enter text	Major(s) Click to enter text 	Project Term 	F2019
Project Adviser Name Click to enter text	Project Adviser Email Click to enter text
Title of Honors Project Click to enter text
Academic credit requested (1-3): Select one
As a guideline, most proposals are granted one academic credit (approximately 3 hours of work per week during a semester).

1. 	Clearly and concisely state the objective of your proposed project (2-3 sentences).
	Click to enter text

2. 	Indicate any academic work and/or outside experiences you have had that relate to this project.
	Click to enter text

3.	The Honors project should broaden your educational experience through independent work that adds to your knowledge and develops your talents. How will your project help you accomplish these objectives and add to your personal goals?
	Click to enter text

4. 	Describe your project, including the procedures and techniques you will be using. Be specific and complete.
Click to enter text

5.	What will be the outcome of this project? (Ex. A research paper of at least 15 double-spaced pages in length, a creative activity, a finished piece of research)
	Click to enter text

6.	Present a timetable, which includes target dates for the completion of each phase of the project.
	Click to enter text

7. 	Explain why you have selected your project advisor to oversee this project and describe his/her intended role. (Ex. Will he/she provide data for your research; will you meet regularly throughout the completion of this project or as needed; etc.?)
	Click to enter text

8.	Consult with your project advisor about the need for outside approval or training if your project will include human subjects.
PROJECT ADVISOR: Please check one and sign below after you have read and approved this proposal.

☐ The proposed project does not require outside approval or training.
	☐ The approval or training required for the student to carry out this project Select one obtained.

	____			_____________
	Project Advisor Signature	Date

By signing this document I, Student Name, certify that I have discussed all components of this Honors project proposal with my Project Advisor. I understand that my proposal will be reviewed by the College of Business Academic Standards Committee and may be subject to revision, if needed, before my project will be approved. Once approved, I agree to continue working closely with my Project Advisor to complete all requirements of my Honors Project.

	____		_____________
	Student's Signature	Date

By signing this document, I Project Advisor’s Name certify that I have reviewed all components of this Honors project proposal and agree to oversee this project.

	Project Advisor’s Signature	Date

By signing this document, I certify that this Honors Project Proposal has been reviewed and approved by the Academic Standards Committee and sufficiently fulfills the intentions and requirements of the Honors Project.

	Chair, Academic Standards Committee	Date

