Wayne State University

College of Fine, Performing & Communication Arts

Department of Communication

GUIDELINES FOR THE MASTER’S ESSAY

The essay is a scholarly paper written in partial fulfillment of the requirements for the Masters degree under the Plan B option. As such, it should be well organized and carefully developed. Students planning to write an essay must consult with their advisor. The advisor’s approval of both the topic and preliminary outline of the essay must be obtained before commencing any work on the essay project.

FORMAT

Students must closely consult with the advisor about the specific formatting and style guide to be used for the essay. The two most common academic formatting and styles are the American Psychological Association (APA) and Modern Language Association (MLA). 

The essay must be arranged as shown on Page 2. The format for the title page is given on Page 3.

SUBMISSION DEADLINE
After completion of the essay, submit copies to advisor and second committee member for evaluation. Keep in mind that the committee may require two to four weeks to read the document.

After reading the essay document the committee members have four options available for evaluation: Pass, Conditional Pass, Committee Meeting/Oral Examination, and Fail. Make changes to the essay document as required by the committee. 

After the advisor and the second committee member approve the essay, have them sign the cover page of the final approved copy of the essay manuscript. Submit a signed copy of the essay to the Director of Graduate Studies no later than the last day of the final exam period for the semester.
PROOFREADING

The essay must be carefully proofread after all corrections suggested by the advisor and committee have been made and before it is submitted to the Director of Graduate Studies. A manuscript that does not conform to acceptable standards will be returned to the student for correction. The student will then be allowed up to two additional weeks beyond the deadline to resubmit the essay to the Director of Graduate Studies. 

ARRANGEMENT OF MANUSCRIPT

1. Title Page


2. Acknowledgement or Preface (Optional)


3. Table of Contents


4. List of Tables or Figures

5. Body of Text


6. Bibliography or References 

7. Appendix (Optional)

8. Autobiographical Statement (only if required by the committee)

REGISTRATION FOR ESSAY DIRECTION

Three credits of Essay Direction (COM 7999) are required for the degree. They may be taken in one semester or spread over two or three semesters.
In consultation with the advisor, students develop a 1-2 page proposal that describes the nature and scope of the essay. 

After the parameters of the essay project are established to the satisfaction of the advisor, students complete a Course Override form for 3 credits of COM 7999: Master’s Essay Direction and get it signed by the advisor.

Students make three copies of the project proposal; retain one copy, leave one with the advisor, and file one along with the signed Course Override form with the Graduate Secretary for review and approval by the Director of Graduate Studies.
Students should not register for Essay Direction until they have filed a M.A. Plan of Work and been accepted into Candidate Status.

A student, who has completed all the coursework on the Plan of Work including registration for Essay Direction and received grades for all the courses except Essay Direction will be required to register for at least one additional credit hour of Essay Direction during each semester that he/she uses University facilities or receives advisor services until such time as he/she:


a. 
Completes the requirements for the degree


b.
Declares him/herself no longer a candidate for the degree; or,


c.
Exceeds the time limit allotted for securing the degree.

For each additional registration of Essay Direction required under this regulation, the student will receive a grade of Y and will pay regular fees. The grade will be changed to a regular grade upon final completion and approval of the essay.
COMMITTEE
Students must select a committee member in consultation with the advisor. The master’s Essay committee consists of the advisor and one other full-time faculty member from the Department. 
These guidelines must be read in conjunction with the Master’s Essay information provided in the Master of Arts Handbook. 
TITLE SHEET FOR ESSAYS

(center each heading)

(Title of Essay)

by

(name of person submitting manuscript)

AN ESSAY

Submitted to the 
Department of Communication

College of Fine, Performing & Communication Arts

Wayne State University, Detroit, Michigan
in partial fulfillment of the requirements

for the degree of 

(FULL NAME OF DEGREE IN CAPITALS WITH CONCENTRATION
Example: M.A. COMMUNICATION WITH CONCENTRATION IN JOURNALISM)
Date (month and year of Graduation)


APPROVED BY:


_________________________________________


Advisor


Date

_________________________________________


Committee Member

Date
4
08/17/2012

