Mary Baldwin College

Shakespeare and Performance

Thesis Manual

Updated 5/16/14
Table of Contents

INTRODUCTION...
3
DESCRIPTION OF THE MLITT THESIS PROJECTS……………………….
3
THESIS COMMITTEES………………………………………………………….
4
SELECTING A SUBJECT AREA……………………………………………….
5
REGISTRATION PROCESS FOR THESIS CREDIT HOURS………………
5
TIMELINE for MLITT AND MFA DEGREES………….………………………
6
DEADLINES………………………………………………………………………
6
THESIS PRESENTATIONS: FORMAT OVERVIEW…………………………
7
MLITT/MFA UNIFIED AUDITIONS……………………………………………..
 7
FEES and PRODUCTION BUDGETS………………………………………….
 8
THE ORAL THESIS DEFENSE…………………………………………………
 8
PUBLICITY……………………………………………………………………….. 9
MLA FORMATTING OF THESIS DOCUMENT……………………………….
 10

Overview

General Formatting
· Margins

· Text

· Chapters and Titles

· Page Numbers

· Tables and Illustrations

· Citations

· Footnotes
· Order of Thesis Components

Format of Thesis Components……………………..………..…………. 13
· Abstract

· Title/Approval Page

· Table of Contents

· Chapters

· Appendices

· Works Cited Pages

INTRODUCTION

A thesis project represents the culmination of enquiry, whether artistic or scholarly, that significantly contributes to existing thought within academic and/or artistic fields. Thesis projects may consist of a written interpretation of facts and opinions gained through critical reading and independent research, an artistic exploration of ideas gleaned from or inspired by critical reading and independent research, or a combination of the two. A thesis manuscript is considered to be the author’s original contribution to his or her professional field; therefore it should present meaningful arguments and credible conclusions. This manual offers an overview of the process for completing the Master of Letters thesis and includes detailed instructions for organizing the written document.

DESCRIPTION OF THE MLITT THESIS PROJECT

The Master of Letters (MLitt) degree requires the writing, submission, and oral defense of a thesis project. Students are encouraged to meet regularly with the thesis supervisor throughout the semester of thesis writing to keep the project moving progressively to completion. The program director publishes the thesis deadlines in August of each year. Each student should discuss the deadlines with his/her thesis supervisor and either agree to adhere to the published deadlines, or formulate individual deadlines more suited to the student’s particular thesis project. The intention of the program’s published deadlines is to ensure enough time for both students and thesis committee members to complete their thesis process responsibilities in time for students to graduate at the end of their final term. One consequence that may occur if a student misses a thesis process deadline is that the student may become ineligible to graduate on time. Students accepted into the MFA Company as a result of the second year, fall term audition process must complete the thesis project before the MFA year begins at the start of MayTerm. Completion is defined as having formally presented and defended the thesis and submitted the final copy to the program office with any revisions made as a result of the defense transaction. Both electronic and hard copies are required.

The format for MLitt theses is generally that of a comprehensive research paper with an average length of 50-80 pages. Each student will work with the project supervisor to ensure that the thesis format is an appropriate fit for the specific topic and project. Students are encouraged to undertake research and to work with all program faculty and visiting artists/scholars in search of a perfect thesis topic. Of particular help for rising second year students is the annual MayTerm course taught by Dr. Menzer, REN 695: Thesis Symposium. The three-week Thesis Symposium provides students with focused time to narrow interests into a workable thesis topic, to compile a working bibliography for the project, and to begin researching and writing the document. Beginning the thesis process no later than May Term of the first academic year helps ensure that first year MLitt students will be ready to present their thesis research in the required 25-minute staged presentation at the annual Thesis Project Festival in late February of the following year.

The thesis project, including the 25-minute staged presentation, represents just part of the requirements for the MLitt degree, which is why the words, “in partial fulfillment of the Master of Letters degree,” are typed on the thesis title/approval page. Other requirements for the MLitt degree include the successful completion of required and elective courses that total 36 semester hours (37 as of 2015).

Occasionally, MLitt students devise a production on which part of the written thesis is based. Students who choose this option must work closely with their thesis supervisors to agree on documentation processes related to the production.
THESIS COMMITTEES

MLitt and MFA thesis committees must have a minimum of two members: a thesis supervisor and a second reader. Students generally gravitate towards a thesis supervisor whose areas of expertise are best related to the thesis topic. The student’s academic advisor does not have to serve as a member of the student’s thesis committee.

In most cases, the thesis supervisor should be a MBC faculty member (Ralph Alan Cohen, Matt Davies, Paul Menzer, Janna Segal, or Terry Southerington) unless special permission from the program director is granted. The second reader (and any additional, optional, third member of the committee) may be a MBC faculty member or a professional in a related field who holds a terminal degree (MFA, PhD, or DPhil). The program director has the authority to make an exception to this qualification and to approve a second reader who has significant professional experience but no terminal degree. Possible MBC and ASC second readers include but are not limited to Mary Hill Cole, Allison Glenzer, Sarah Kennedy, J.P. Scheidler, Rene Thornton, Jr., and Martha Walker.

Students are required to schedule regular meetings with the thesis supervisor from the project’s inception throughout the final semester of thesis writing. Students must also communicate with other committee members about preferences for involvement in the thesis process.

Students sometime choose second readers that they know from their undergraduate school or professional settings. Thesis committee members who do not hold MBC teaching contracts for the semester in which the thesis project is to be completed are awarded a small stipend for participation on thesis committees. Conversely, committee members who do hold a teaching contract at MBC for the semester of the bulk of the student’s thesis work will not receive additional remuneration for serving on a student’s thesis committee. Any travel arrangements to Staunton from another location are the responsibility of the guest committee member; however, thesis defenses can include long distance committee members via use of a conference telephone or Skype.
SELECTING A SUBJECT AREA

MLitt students generally begin to develop ideas for the thesis project in the first two terms of course work through exposure to early modern drama scholarship and practice. Copies of previous theses may also provide inspiration and are available for perusal in the Rose Terrace conference room, the offices of ASC, and behind the Circulation Desk at Grafton Library. First year students are encouraged to begin thesis research and writing by the end of the second term, and to ask a member of the faculty to supervise their project. Rising second year students are also encouraged to take the Thesis Symposium during MayTerm of their first year. This course, taught by the program director, helps students focus their research for the MLitt thesis. Students may also register for one-to-three semester hours of REN 590: Directed Inquiry, for thesis research, in the summer or fall following completion of the first academic year. Directed Inquiry projects award one-to-three semester hours of credit, according to the amount of time a student plans to spend on the research and the amount of tuition that a student chooses to allocate to the course.
REGISTRATION PROCESS FOR THESIS CREDIT HOURS

Each student working on an MLitt thesis project must register for REN 700: MLitt Thesis. Registration for thesis work requires submission of a concise, explanatory, final project registration form (available on the program website). Completion of this form requires approval signatures from all thesis committee members as well as Dr. Menzer’s as program director. E-mailed approvals may substitute for signatures from long distance committee members. Students should bring completed thesis registration forms to the program office by the Friday prior to the beginning of the term during the semester in which the student is seeking credit.

REN 700 earns students three (3) semester hours of credit. Due to the semester-specific nature of most program course offerings, a student may register for REN 700 in either the fall or spring term of his/her thesis year, whichever term accommodates his/her other course selections. Students who register for REN 700 in the Fall term, if they have a course they prefer to take in the Spring term, will receive an “I” (Incomplete) grade in December. After the thesis project is complete in the Spring term, the supervisor will submit the final grade which will replace the “I” grade.

NOTE: Students who want to take courses in the summer need to be registered for five (5) semester hours to qualify for financial aid loans for tuition and living expenses. Since the program offers few classes in the summer, a common summer registration is: one 3 s.h. regularly-meeting class and a 2 s.h. Directed Inquiry.

TIMELINE for MLITT AND MFA DEGREES

The normal time requirement for students to complete the MLitt degree, including the thesis, is two years. One additional year is the normal time requirement for students to complete the MFA degree as a member of the MFA Company. The MFA year begins at MayTerm of the second MLitt year (or first Post-Bac year).

If circumstances prevent a student from completing the MLitt by the April deadline, the student must register for REN 701: Thesis Extension for each regular semester (not including summer) until the project is completed, or the “I” grade will become an “F” at the end of the Fall term following the appearance of the “I” grade on the student’s transcript. The tuition fee for REN 701 is $750.00. No credit is awarded for thesis extensions, and the enrollment disappears from a student’s transcript when the thesis work is complete and a thesis grade is assigned.

As stated on p.185 of the MBC 2013-14 academic catalog, “Students seeking the MLitt degree are required to complete the program within five and a half calendar years from the date of initial registration; the limit for the MFA degree is seven years from the date of initial registration.”
DEADLINES

Students are required to adhere to program deadlines for submission of the first full thesis draft, the final defense copy, and submission of electronic and hard copies of the post-defense, finished thesis. The program director e-mails program-wide thesis deadline dates to all students in the August of each academic year; however, each presenting student and his/her thesis committee supervisor must jointly agree upon final deadlines for each thesis project.

Students generally work on various portions of the written thesis with supervision by their first reader throughout the thesis writing year. The program thesis deadlines allow time for written feedback to students by committee members for one final complete draft before production of the final defense copy.

Thesis committee members return the final draft approximately two weeks after submission, with suggestions for revisions. Students are responsible for making the requested revisions and submitting a hard copy of the revised, final copy of the thesis to committee members at least 5 days prior to the final defense date. Thesis committee members may request additional revisions at the defense meeting. Students then must complete the final revisions and present the program office with hard and electronic copies of the final thesis. The one, required hard copy becomes the college’s archival copy of the thesis, so the title/approval page signed at the defense becomes a part of this copy. Xerox copies of the submitted final copy become housed three places: in the Rose Terrace conference room, in circulation at Grafton Library, and in the ASC Education Department offices, downtown. The program pays to have archival thesis copies hard-bound, and students may submit additional, “personal” copies for hard-binding, for a fee of approximately $16/copy, each year. Orders and payment for personal copies are due in the program office prior to Commencement. Bindery orders leave campus in July each summer and bound copies are delivered in September. If a student will not be in Staunton to pick up any personal bound copies, the program will collect postage in addition to the cost of the hard-binding.

A student planning to graduate must bring final electronic and hard copies of the completed thesis to the program office by the final deadline date or he/she may not be permitted to graduate or “walk” at Commencement. Mary Baldwin College has three official graduation dates: September 30, January 31, and the 3rd or 4th Sunday in May. Students graduating in September and January are invited to “walk” in the following May Commencement ceremony. A graduating student will receive his/her diploma at the Rose Terrace Commencement luncheon if the student has 1) submitted final electronic and hard copies of the final thesis and 2) has a balance of zero on his/her tuition account. Otherwise, the program office will hold a student’s diploma until these requirements are met.
THESIS PRESENTATIONS: FORMAT OVERVIEW

Due to our program’s unique blend of scholarship and stagecraft, all second year MLitt thesis projects are comprised of both a written document and a public, staged, 25-minute presentation followed by a 5-minute Q & A session. The Thesis Project Festival takes place at the Blackfriars Playhouse near the end of February, each year.
The thesis presentation can include an abbreviated version of the thesis argument, a description of the research, a “demonstration” of the thesis through staged scenes, or some combination of the above. Presenting students are invited to attend an organizational meeting near the beginning of the thesis presentation semester to clarify processes and procedures for the public Thesis Festival. Current project guidelines and request forms are distributed at that organizational meeting.

MLITT/MFA UNIFIED AUDITIONS

The program organizes a “unified audition on a weekend day in January for MLitt thesis presenters to cast their presentation scenes or scripts. The faculty strongly encourages all students to audition for and accept a role in at least one thesis presentation. The full complement of MLitt/MFA students is needed for the festival to run smoothly. The faculty expects students, especially first year students, to benefit from the educational experience of auditioning, rehearsing, and performing for thesis festivals.
MLitt thesis presenters are encouraged to send audition sides, in advance of the audition, to be posted online for public access.
FEES and PRODUCTION BUDGETS

All MLitt candidates pay a $50 program fee with registration two times: in their first Fall term and in Fall term of the year of their thesis presentation. During the thesis presentation term, if candidates bring receipts for props, costumes, or other thesis presentation materials to the program’s assistant director in one, organized and annotated batch, they will be reimbursed for the expenditures, up to $50.00. Presentation expenses that appear on a receipt with other personal expenses should be clearly marked.
Reimbursement is not allowed for food or beverages; and students need not feel compelled to spend the entire production allotment. Leftover funds from this budget line are used to purchase new equipment that facilitates the thesis presentations or other helpful items that make students’ academic lives better.

NOTE: All recyclable props, costumes, and other materials purchased for MLitt and MFA productions become the property of the MLitt/MFA program, and as such will be accessioned into the WITS collection by the WITS Resource Officer.

THE ORAL THESIS DEFENSE

Thesis defenses are generally scheduled to begin in the final weeks of March and extend through the Spring semester exam week; but in situations where more time is needed students may defend during May Term up until the Friday before Commencement week. (The Registrar’s office needs time to post grades for students planning to graduate in May.)

Thesis defenders must deliver full, revised, final copies of their thesis document to all committee members no less than five (5) days prior to the defense. Candidates should bring a personal copy of their final thesis document to the defense meeting, as well. Defenses are generally scheduled into the Rose Terrace Conference room, and they tend to last about one hour.
During the final thesis defense, committee members affirm that revisions requested on the student’s first draft have been made, and they check in with the student to see if the student believes that the research has been exhaustive and that the topic has been fully explored.
After the oral defense, a thesis may be accepted without revision; accepted conditionally, in which case the examiners will specify the revisions or additions needed; or rejected. In the case of rejection, a student may be required to resubmit the thesis, or an alternative thesis, for a second and final attempt. Acceptance, and the award of the degree, requires the unanimous consent of the examining committee members.

PUBLICITY

The MBC Graphic Design staff will create an 11”x17” poster for the Thesis Festival. 100 posters will be printed, and each presenter will be given an archival copy. About 15 posters need to be posted around Staunton, volunteers appreciated, and the rest will be mailed to area schools and colleges.

To facilitate Thesis Festival publicity, students will need to submit the following materials to the graduate assistant in charge of festival publicity 5-6 weeks in advance of the festival (specific deadlines will be sent via e-mail):
· Your name as you want it to appear in publicity materials

· A 50-word Biography

· List of cast and crew for your project

· Acknowledgements

· A 50 word abstract of your thesis

MLA FORMATTING OF THE THESIS DOCUMENT
Overview

The MLitt/MFA program requires students to format thesis documents according to MLA Style, and to use the most current edition of the two relevant style manuals:

Modern Language Association. MLA Handbook for Writers of Research Papers. 7th Ed. New York: The Modern Language Association of America, 2009. Print.
Modern Language Association. MLA Style Manual and Guide to Scholarly Publishing. 3rd Ed. New York, The Modern Language Association of America, 2008. Print.
Below are the MLA formatting guidelines for the most common elements of a thesis paper. For all issues not covered below, please check the style manual for further information—do not simply guess or choose your own formatting. A quick online reference is the Online Writing Lab (OWL) at Purdue and their MLA guide: https://owl.english.purdue.edu/owl/resource/747/01/
General Formatting
Margins: 1” on all sides
Text:

· 12 pt. font

· Times New Roman or similar font, either serif or sans serif
· Entire document should be double-spaced

Possible exceptions (may be single-spaced):

· a quotation set off from the text

· an entry in the bibliography or list of works cited

· a footnote

· a caption for a table or an illustration

· an item in the table of contents or in a list of tables or illustrations

Always skip a line, however, after each set-off quotation, bibliographic entry, note, caption, and listed item.
Chapters and Titles:

· Each chapter of the document should begin a new page
· The chapter title should be centered at the top of the page without any additional spacing or formatting
· Chapter headings may be simply a label for the Introduction and the Conclusion (that is, they may be headed with those words—no bold, no italic, no underline, no extra spacing). They may also have titles if you wish. [“Conclusion: The Success of Re-gendering in Doctor Faustus”]
· Chapter headings both in the main body of the text and in the Table of Contents should be the word “chapter” followed by the appropriate number, followed by your title
Example:
Chapter 1. Shakespeare and the Problem of the Prose/Verse Distinction

In Shakespeare’s early works, where the verse is largely metrically regular, the distinction between prose and verse is often more clear than in late works where consistent enjambment, use of short lines, and metrical irregularity complicate this distinction.
Page Numbers:
· Page numbers should be place on the upper right-hand corner, one-half inch from the top and flush with the right margin

· Page numbers should be formatted with your last name and the page number (i.e. “Cohen 1”)
· Page 1 is the first page of Chapter 1 and this pagination should continue through the document’s Work Cited (and, if relevant, Works Consulted) list. All pages before page one have either no number or consecutive lower case Roman numerals.

Tables and Illustrations:

· Place tables and illustrations as close as possible to the parts of the text to which they relate

· Citation: If the caption of a table or illustration provides complete information about the source and the source is not cited in the text, no entry for the source in the works-cited list is necessary

· Illustrations:

· Labeled “Figure” (or “Fig.”), given an arabic numeral and a caption

Example:
[image: image1.jpg]

Fig. 1. John Singer Sargeant, Ellen Terry as Lady Macbeth, Tate Britain, London.

· Tables:

· Labeled “Table,” given an arabic numeral, and titled
· Give the source of the table and any notes immediately below the table in a caption
· Double-space throughout; use dividing lines as needed

Example:

Table 1

Doubling Chart for The Sea Voyage
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Source: Citation

Citations:

· Parenthetical documentation should be used in the body of the thesis to cite sources for quoted or paraphrased material

· For specific information about parenthetical documentation, see the MLA style guides or The Owl At Purdue’s website: http://owl.english.purdue.edu/owl/resource/747/01/
· All sources that are parenthetically cited should be given a full bibliographic entry in the Works Cited page (for more information, see: Format of Thesis Components: Works Cited)

Footnotes:

· Two kinds of notes that may be used with parenthetical documentation:
· Content notes offering comment, explanation, or information that the text cannot accommodate

· Bibliographic notes containing either several sources or evaluative comments on sources

· Place a superscript Arabic numeral at the appropriate place in the text and write the note after a matching numeral at the bottom of the page. Footnotes should be single-spaced.

· Do not indent footnotes. Begin them flush left.

· Footnotes should be in the same font as your body text, but slightly smaller point size—e.g., if body text is 12-point, footnotes should be 10-point

Section Headings within Chapters:
· Flush left, no additional formatting

Order of thesis components:
· Title/Approval Page (no page number)
· Abstract (no page number)

· Table of Contents (frontispiece page numbering, bottom margin, centered, lower-case roman numerals)
· Chapters
· Appendices

· Works Cited Page(s)
· Works Consulted Page(s)

Formatting for Thesis Components
Abstract
Your thesis abstract is the summary that the MBC Librarian will post on WorldCat online, and in the Grafton Library online catalog. Your abstract should be one paragraph, double-spaced, beginning five double-spaces from the top margin. Type the word ABSTRACT in all caps, come down one double space, indent, and begin typing the paragraph. The abstract should be no longer than 200 words (shorter is better) and should include:

· The purpose of your research

· The methodology used to complete the research

· A summarized outcome of the study

To format:

· Do not number the page or count it for the numbering of your Table of Contents;
· Place the abstract immediately after the title/approval page;

· The abstract should be double-spaced;
· Center the all-CAPS title (“ABSTRACT”) 5 double-spaced lines from the top of the page (so on Line #10) with the text of the abstract to follow just one double-space below the heading (no extra spaces). Don’t forget to indent the paragraph.
Example on following page:

ABSTRACT

This thesis explores how Shakespeare’s Romeo and Juliet influences popular culture while popular culture simultaneously influences productions of Romeo and Juliet. This chiastic relationship keeps Romeo and Juliet and popular culture linked together. This thesis seeks to explore and elucidate that link. The author begins by creating a working definition for popular culture and examining how it is linked with Shakespeare, both in the rhetorical and historical sense. Second, the author looks at how Romeo and Juliet – its themes, characters, and story – influences popular culture by looking specifically at the play’s influence on pop music. The last chapter investigates how popular music can influence Romeo and Juliet, citing a recent production at the American Shakespeare Center. Through these three elements, this thesis demonstrates how popular culture and Romeo and Juliet form a mutual and reciprocal relationship, each bending so the other does not break.

(Note: No page number on “actual” abstracts)
Title/Approval Page
· Prepared by assistant director (see example in Appendix)

· Title of thesis must be e-mailed to assistant director prior to defense date for Title Page preparation
· Will be signed by advisors at the end of the thesis defense

Table of Contents

· The heading, “Table of Contents” should be centered at the top margin of the page with no additional formatting. Begin table entries one double-space below heading (no extra spaces). Double space entries, but single space long titles.
· Listing of components with page numbers:
· Components of the thesis body (Chapters, Appendices, Works Cited Pages) should be numbered with arabic numerals (i.e.,“1,2,3, etc.”)
· The entries in the table of contents should include all headings and subheadings; for example:
Chapter 1. Plague……………………………………………...1
Responses to Plague: Official…………………………………….…...............................13
Responses to Plague: Social………………………...…17
Responses to Plague: Artistic……………………………………………………….........20

Chapter 2. Playing, and Lack Thereof: Theatre Closures………………………………...…..….24

· Tables and Illustrations
· In some cases, if the thesis contains only a few tables and illustrations, these may be listed on the Table of Contents. They should be listed separately with their complete title with page numbers.
· In a thesis that contains many tables and illustrations, these should be listed on a separate page or pages (one for “Tables,” one for “Illustrations”) with their complete titles and page numbers
Table of Contents Example on following page:
Table of Contents

Introduction: Shakespeare and Meter…...………………………………………………...………1
Chapter 1. Meter in the Early Plays……………………………………….………………..……15

Chapter 2. Meter in the Late Plays……………………………………………………....……….35

Chapter 3. Shakespeare’s Prose………………………………………………………….………55

Conclusion: Musical Metrics…………………………………………………………………….70

Appendix A: Examples from Play #1………….………………………………….……………..86

Appendix B: Examples from Play #2…………………………….…………….………………..94

Works Cited…………………………………………………………………………………..….80

Works Consulted……………………………………………………………………………………...…84

Illustrations

Fig. 1 Dancing girl…………………………………………………………………..…..32

 Fig. 2 Sheet music……………………………………………………………….……….45

Appendices
An appendix is a storage warehouse, the place to put material that needs to be included in the report, but is not essential. It can be used for various kinds of materials (such as raw data, processed data, analytical procedures, details of equipment, thesis presentation scripts, photographs, etc.) and should be placed at the end of the thesis as a reference for readers.

· Each appendix is lettered consecutively and listed individually on the Table of Contents. If there is just one appendix, it does not need a letter, but just the title “Appendix.” It is helpful to give your appendix a title, but not required.
· All text in the appendix should be formatted as per the information found above, see: General Formatting

· Appendices should precede lists of works cited and works consulted.

Works Cited Pages
· Should include title (“Works Cited”) centered at the top of the page, consecutive page number (with last name) in the top right margin, and bibliographic entries listed in alphabetical order using hanging indentation
· This document should be double-spaced between entries, and individual entries are single spaced
· This list includes only references cited in the document.
· For specific information about bibliographic entries, see the MLA style guides or The Owl At Purdue’s website: http://owl.english.purdue.edu/owl/resource/747/01/
Works Consulted Pages

· You may include a “Works Consulted” page after the “Works Cited” page(s), which lists any work consulted during the research process that were not cited in the body of the thesis.
· This page should be formatted as the Works Cited, although its title will be “Works Consulted”
Publication and Distribution of Thesis Copies

The title page that each thesis committee signs at a student's final thesis defense is the title page for the hardbound "original" copy that becomes Mary Baldwin College's archival copy. The archival copies are kept in a vault at Grafton Library. The program pays for each archival copy's binding, and students are welcome to order, and must pay the cost for, any hardbound personal copies ($11.75/copy). Students ordering personal copies must provide the printed body of the thesis, and the program will copy the title page. The college sends only one bindery order, each July, with bound copies returned in September

Before the final, original thesis copy is sent to the bindery, the program makes three xerox copies of it. One copy (green cover) is spiral-bound and given to Grafton Library for use as the circulation copy of each thesis. A second softbound copy (blue cover) is kept in the Rose Terrace conference room, where students may borrow and sign copies in and out. The third copy (yellow cover) is kept at the ASC corporate office on the fourth floor of the Masonic Building. The ASC education department has begun an effort to index all MLitt/MFA theses, which will facilitate research uses.

BELIEVE AS YOU LIST BY PHILIP MASSINGER:

A PERFORMANCE EDITION

Submitted by

Anna Gonzalez

In Partial Fulfillment of the Master of Letters Degree

MARY BALDWIN COLLEGE

M.Litt. / MFA Program in Shakespeare and

Renaissance Literature in Performance

In Partnership with American Shakespeare Center

Fall 2007

Defense: December 3, 2007

Thesis Review Committee Members:

Jacquelyn Bessell, Ph.D., Supervisor

Ralph Alan Cohen, Ph.D.

Paul D. Menzer, Ph.D.

Date

PAGE
2

