UNIVERSITY OF SASKATCHEWAN

Department of English

M. A. Thesis Proposal

A thesis proposal helps students begin to formulate, in the light of previous scholarship, the question(s) about the literature they wish to investigate. The length of an M.A. thesis currently stipulated by the Department is 80-100 pages; observance of the lower limit is encouraged. A two or three page proposal, and a one or two page bibliography is adequate for the M.A. proposal. The proposal should ideally be submitted in the spring term of the first year of the M.A. programme. The proposal also allows the Graduate Committee to ensure that the Department can supervise the subject adequately, that the library can support research in the subject, and that the candidate has considered a methodology and is in other respects adequately prepared to undertake the research. Approval of the proposal does not bind the student to an approach, nor does it cement the scope of the thesis unyieldingly. The final organization, argument, and conclusions of the thesis are the candidate’s responsibility, in consultation with the supervisor. If the approved subject is abandoned, a new proposal must be submitted.

Name of Candidate: ___

Supervisor: ___

Date Proposal Submitted to Graduate Committee: _______________________

Working Title: __

The ECC has agreed in principle that the working titles of all approved proposals will be added to the Department of English web page. Your permission: ______ granted; _____ refused.

Concise statement of research objectives:

Chair, Graduate Committee Head, Department of English Date Approved

1. On separate pages provide a description of your research project, indicating how the material to be studied, the issues to be addressed, and the methods to be used are appropriate to the objectives.

2. Attach a working bibliography of primary and secondary sources.

3. Brief Comment of Thesis Supervisor on this page. Indicate the potential value of the project and its feasibility, the latter based on such factors as the scope of the project, the availability of resources, and the student’s preparedness for the research.

Signature of Supervisor: ________________________________

