GUIDELINES FOR THE THESIS PROPOSAL

The thesis proposal is the key document in preparing for the thesis process. It performs several important functions in the process of communicating thesis activities. The proposal focuses the research effort for you. It requires you to develop a specific research question and subsidiary research questions; it requires you to identify the methodologies you will employ in the research and the particular scope and limitations of your work; and it forces you to give serious thought to the items which might be a major problem later on.

The proposal, once accepted, acts as an agreement (or a contract) among the student and the advisors regarding the areas to be investigated and the depth of analysis involved. It is intended to eliminate unfortunate surprises for the student, advisors, academic associate, and group chair.

The proposal serves as a useful planning document in the following ways:

-It sets forth a schedule of key milestones to be reached and can be used to evaluate progress in completing the thesis.

-It identifies resources needed to complete the research work and lays out the nature and extent of resources that a potential sponsor may have to contribute.

-It assists in identifying the pertinent literature base and in focusing your examination of the open literature.

-It serves as a record for planning the thesis and is maintained on file in the curricular office.

Any changes which may be required are facilitated by referring to the proposal; these may entail changes to the research design or methodology, or the scope of the thesis.

The preliminary outline in the proposal is essential in organizing the detailed research and assisting the student in identifying the direction the research should take. The outline assists you and your advisors in keeping track of what has been accomplished and what you have yet to complete. The preliminary outline is flexible and will most likely change as you develop greater knowledge of the topic, rearrange your priorities, or encounter unforeseen limitations.

The format for the thesis proposal begins on page 3. Use this structure in preparing and submitting your proposal. The proposal will be attached to the cover/signature page which is available from the curricular office; alternatively, you may produce your own version of the cover/signature page on your word processor. *****All the players (you, advisors, academic associate, group chair, and curricular officer) must sign (and date) the thesis proposal.*****

Finally, remember that you are both the project manager and the project performer. Do not neglect the former role. Project managers need to build a network of supporters and must keep the relevant decision makers informed in order to ensure success for their projects. Manage your thesis effectively to ensure your success.

THESIS PROPOSAL
A.
General Information

1.
Name:

2.
Curriculum: (name and number of curriculum)

3.
Thesis Advisor (or Principal Advisor/Coadvisor):

4.
Second Reader (or Associate Advisor/Coadvisor):

5.
Academic Associate:

6.
Date of Graduation:

7.
Expected Classification of the Thesis:

B.
Area of Research

Identify the proposed area of research in brief terms and state the proposed title of the thesis. The exact title can be changed as the research and writing progress. Section D below is to be used for a more detailed discussion.

C.
Research Questions

Identify the primary research question and subsidiary research questions. The primary research question should be broad enough that it covers the entire spectrum of the research activity, however it needs to be focused on your specific research area. Subsidiary research questions divide the primary research question into logical research subsections. This should be a very explicit statement of the questions the research will seek to answer. While the questions may be redefined later as the research progresses, the initial objective should be made very specific. You should strive to state each of your research questions in less than twenty-five words. Please be precise and specific here; elaboration can occur in the following section.

D.
Discussion

Discuss briefly the background leading up to this study, the major issues and concepts involved, the key problems related to this area, policy or operational considerations and implications, and the theoretical framework within which the study will be conducted.

E.
Scope of the Thesis

Describe the main thrust of the study, what areas will be specifically investigated and what areas will be excluded; put boundaries around the study; identify what the study will be, e.g., a case study, implementation guide, development of a model, design and analysis of an experiment, assessment of a model or a policy, or a management guide; discuss any limitations of the study.

F.
Methodology

This section should explain the specific methodology by which the research data will be collected and the specific research techniques that will be used to answer the questions. This section should provide a step-by-step description of how you plan to attack and analyse your research questions. The study should be conducted within the context of some recognized and valid model of problem solving and should use appropriate methods of collecting and analyzing data relevant to the problem. [For example, if the problem were to determine the optimal replacement cycle for lights on navigational buoys, the conceptual foundation (model) might be the minimization of the present value of life cycle cost as constrained by light bouy technology. The research method might then include collection of actual data on the amounts of all relevant costs, statistical analysis to determine the expected value of such costs, and discounting to determine the lowest present value of all alternative life cycle cost patterns given expected, feasible light bouy technology.] Describe the general kinds of information to be used, the sources from which the data will be collected, and the methodology to be used in collecting the data. Be specific in identifying the methods(s) of research; e.g., survey questionnaires, interviews, or observational procedures; why the method(s) selected are appropriate; and what types of individuals/organizations will be approached. Discuss how any limitations identified in Section E above will affect your methodology or data sources. Briefly list the kinds of questions you intend to include in your questionnaire or interviews, or how you expect to carry out your observational procedures. Do the same for the methods you intend to use for analyzing your data; explain what type(s) of modeling techniques (link budget analyses, statistical analyses, etc.) you will be using.

G.
Chapter Outline

Identify tentative chapter headings and provide brief discussions and/or outlines of chapter contents.

H.
Schedule

This is a tentative list of target dates for completion of the successive stages of the project. You will not be held strictly to this schedule; it is a means of conveying to others when you expect to complete major milestones of the study. It is important to recognize that the various stages of the work must be done in a logical sequence and that these various stages require different amounts of time. List the most likely dates by when the following activities will be accomplished (you can add more milestone activities and dates if you like):

1.
Comprehensive Examination of Literature

2.
Construct Research Design

3.
Conduct Research/Travel

4.
Analyze/Interpret Data

5.
Draft Thesis

6.
Final Thesis Submission/Signatures

I.
Benefits of the Study (and Sponsor, if appropriate)

State the contribution expected from your research efforts. For example, if your thesis is an applied problem or is part of an NPS faculty member's research project, state what individuals or organizations will use the results of your thesis.

Frequently, organizations external to NPS suggest thesis and research topics for NPS students and faculty. If your thesis topic has evolved from an external suggestion, state how your thesis fits into the overall mission of the sponsor and how the sponsor plans to use your work.

J.
Anticipated Travel/Funding Requirements

List the locations to which you must travel to conduct your research, anticipated length of stay and approximate amount required for travel, per diem and miscellaneous expenses. Be realistic in identifying your needs and do so as early as possible. Your advisor and curricular officer can assist in finding sources of funding. If you have an external sponsor, it is usually the case that the sponsor will provide some, if not all, of your funding. Identify the expected source of funding for all travel requirements.

K.
Preliminary Bibliography

Provide a listing of representative materials consulted during your preliminary literature search. This should include references to the problem or issue to be studied, the organizations or other context in which it arises, and the research method(s) to be used. It should include any prior studies of a similar nature. The final bibliography will undoubtedly be much more extensive.

