Towson University
Honors Thesis Checklist
This checklist is provided for the student’s convenience. It does not have to be submitted to the Honors College.

	 FORMCHECKBOX

	Submit completed Honors Thesis Committee and Proposal form along with thesis proposal (as you begin your departmental honors program)

	 FORMCHECKBOX

	Submit completed Honors Thesis Colloquium Announcement to the Honors College (preferably at least two weeks before you graduate)

	 FORMCHECKBOX

	Prepare the Honors Thesis Approval Form and ask committee to sign it at Honors Thesis Colloquium

	 FORMCHECKBOX

	Review thesis for appropriate formatting according to discipline guidelines (for example, MLA, APA, Chicago Manual of Style, etc.)

	
	 FORMCHECKBOX

	1-in. margins

	
	 FORMCHECKBOX

	12-pt. font (preferably Times New Roman)

	
	 FORMCHECKBOX

	Correct line spacing (usually double-spacing)

	
	 FORMCHECKBOX

	Correct page numbering

	
	 FORMCHECKBOX

	Table of Contents included

	
	 FORMCHECKBOX

	Appropriate and consistent reference style in text

	
	 FORMCHECKBOX

	Correct reference style in bibliography

	
	 FORMCHECKBOX

	Correct format for headings and chapter titles

	 FORMCHECKBOX

 FORMCHECKBOX

	Complete the Internet Release Form for Electronic Theses and Dissertations
Submit the completed Honors Thesis Approval Form and completed Internet Release form to the Honors College, Stephens Hall, room 302

	 FORMCHECKBOX

	Email a copy of the thesis to honors@towson.edu

