Differentiation between Thesis, Professional Paper, and Project
	
	Thesis
	Professional Paper
	Project 

	Preparation
	Prospectus submitted for approval to Committee and to Graduate School
	Proposal submitted for approval to Committee
	Prospectus/Proposal submitted for approval by Committee

	Process of data acquisition or activity
	Design and conduct experimental, historical, qualitative, descriptive, or descriptive research
	Analysis or review of literature 

Pilot studies - experimental, qualitative, or historical
	Execute the proposed activity 

	Process of interaction with graduate faculty
	Independently created and completed effort 

Include data collection, analysis, and synthesis
	Works related to ongoing faculty research 

Specialty field experiences with a review of the literature 

Pilot studies which include data collection, analysis, and synthesis, and a written summary
	Creative process with faculty critique

	Result
	Produce written paper that includes review of literature, description of and data analysis, subjects and setting, and discussion 

Demonstrates critical and/or creative thinking 
	Written paper summarizing the study OR production of a product or instructional material accompanied by a written paper documenting methodology, basis, and significance to justify the work 

Demonstrates critical and/or creative thinking
	Recital, performance, exhibition portfolio, or other project; written or electronically recorded documentation 

Demonstrates critical and/or creative thinking


