[image: image1.wmf]
[image: image3.png]

 [image: image4.png]

 [image: image2.wmf]

From the Director…..

Welcome to the Integral Honors Program!

You have embarked on an exciting and challenging journey

of intellectual and personal growth, one in which you will discover new knowledge, new ways of learning, and a lot about yourself! You will encounter new ideas, new notions about old ideas, a body of exponentially-increasing information, multiple perspectives, and controversies. One of the major goals (and benefits) of the Integral Honors Program is to facilitate your growth using a holistic approach that integrates knowledge and ideas across various disciplines, critically examines concepts and values, and explores the breadth and depth of human understanding of the real world and the world of the mind. The crowning experience of this journey will be your own personal expression of your intellectual creativity as you design and carry out your senior thesis project with a faculty mentor. Upon successful completion of the program, you will graduate with an Integral Honors degree, the highest distinction

Le Moyne College confers upon its graduates.

I look forward to getting to know you, and I encourage you to get to know your fellow honors students and the honors faculty as members of a unique and distinctive learning community!

Things you need to know

As an Honors student, you have many privileges as well as certain obligations to the Honors Program, to your fellow students, and to yourself. In general, the privileges are as follows:

Overload privileges

Students in the Integral Honors Program are permitted to take more than 18 credit hours in a semester without an extra per credit hour charge. You should, however, consult with your departmental advisor and the Director of the honors program before taking any overload.

Library privileges

Honors students may check out books for the same period of time as faculty members (generally at least a full semester). However, at the end of that time, students have only 5 days to renew or return books without paying a fine.

Use of the Honors House

You will have access to the Honors House, using your Le Moyne ID, where there are computers, classrooms, a kitchen, laundry facilities, and comfortable spaces for study and relaxation. The Director’s office is located on the second floor. Students are responsible for keeping the Honors House neat and clean, which means keeping things picked up, cleaning up after using the kitchen, being a responsible user of the computers, the stove, and other appliances, turning off lights and making sure windows are closed and locked when leaving, and making sure the door is securely closed. Security (x 4444) should be contacted immediately if there are any safety issues.

Trips and other activities

Many of the Honors courses include trips to local museums, Syracuse Stage, or other places of interest, or trips to New York City, Boston, or other destinations. Longer trips are often overnight and include a variety of cultural experiences that will enhance your Honors curriculum. Some of these include visits to museums, galleries, and the theater. A few trips will have an additional cost associated with them, usually ranging from $30-$60 per student.

 Other activities include mentoring new students in the program, maintaining the Honors Program bulletin board on the 2nd floor of Reilly Hall, helping with sponsored events including service projects and trips, senior participation in Le Moyne Scholars Day, and planned social activities such as the dinner for new students. All of these provide opportunities for leadership and experience in organization, vital parts of your growth as an individual.

A community of scholars

One of the greatest privileges associated with the Integral Honors Program is that of the friendship, support, and intellectual challenge afforded you as a member of a community of scholars. The friendships will last a lifetime… and the rewards of academic success will be multiplied as you experience the program in the company of your peers.

Obligations: what the Program expects of you

As an Honors student, you are expected to fully participate in the academic and other components of the Honors Program. Academic (course) expectations will be explained by Honors faculty in their course syllabi. Many of the courses have trips, either local or to some other locality such as New York City or Boston, as a part of the learning experience. You will be expected to participate in such trips unless it is absolutely impossible for you to do so; you will need to discuss any such problems with the Honors faculty teaching the course. Any cost issues should be brought to the attention of the Director.

You also have an obligation to the Integral Honors Program outside the classroom. This includes following the Program guidelines, participating in Honors Program events, providing guidance and leadership for younger Honors students, taking care of the Honors House, and otherwise being a responsible member of the Honors community.

The academic program

While all students at Le Moyne build on a foundation of humanities core courses along with the natural and social sciences, you will have the opportunity experience the majority of your core curriculum requirements in Honors courses taught from an integrated, interdisciplinary perspective. This interdisciplinary approach will allow you to explore new ideas, seek connections, and express your intellectual creativity. The Honors sequence of courses replaces 21 credit hours of the core curriculum requirement, and 6 credit hours of elective credit.

The College Core and the Honors Sequence:

Required Courses:

Credits:

English 100

3

English 300

3

Philosophy 301-303

3

Religious Studies 300-399

3

History 101 or 103

3

Natural Science

3

Social Science

3

Honors 101, 201, 202, 401 or 402

21

Honors 309

3

Honors 480

3

To maintain your Integral Honors status and continue in the program, you must earn at least a B in all Honors courses, and have an overall GPA of 3.25 to graduate with an Integral Honors degree. The Director reviews student standing on a semester-by-semester basis, and is listed as an advisor for all honors students.

Honors courses are offered according to the following schedule:

Class Year

Fall

Spring
Freshman

Honors 101

Sophomore

Honors 201

Honors 202

Junior

Honors 309

Senior

Honors 401

[Honors 402]

Honors 480

Thesis defense

The Director of the Integral Honors Program is your co-advisor, in addition to your major advisor, and is here to answer any questions you may have regarding your Integral Honors sequence. While the sequence listed above is typical for most students, modifications may be made depending on specific student needs; see the Director.

Certain majors/minors and certain experiences require special planning. Students who plan to go into teaching and will be doing student teaching during their senior year should make sure this information is known to the Director. Similarly, students who wish to study abroad should inform the Director of their plans as early as possible, especially with regard to the junior year. The planning and, in some cases, changes in the Honors sequence must be done ahead of time for these students. Should you fail to discuss your plans with the Director, the necessary modifications to your Honors sequence may not be made, and you will not be able to complete the Program in four years.

The Senior Thesis

The senior honors project and thesis is the culmination of your Integral Honors education at Le Moyne College. It is your opportunity to do original research on a topic of your choosing, and it is bounded only by your own creativity and that of your faculty mentor. Your mentor facilitates and offers guidance to your research endeavor. You may choose anyone on the faculty, in your major department or not, as a mentor, depending on the topic you choose.

Your preparation for research is the focus of Honors 309, taken the spring of your junior year. In that course you will explore the process of research and think about possible topics, finally putting together a complete research proposal for your senior project. The research itself will require substantial time to complete, and it is suggested that you do as much of it as possible during the summer preceding your senior year.

The thesis itself is a substantial piece of writing, approximately 50 pages, in which you lay out your research findings, analysis and conclusions, or other scholarly work (e.g. collection of original poetry, a piece of music, etc.). It should include the significance of your work and the relationship of your research to other work in the discipline(s). There should be some inter- or multidisciplinary aspect to the research or to its significance; the connections need to be clearly established.

You should have a draft completed or near completion by the end of the fall semester of your senior year. After review and revision, your thesis will be read by an honors thesis committee of three faculty members. In the spring of your senior year, you will make a formal presentation of your research to your thesis committee and anyone who wishes to attend, after which you will meet with the committee and defend your thesis. Following your defense and any final changes, the thesis will be bound to be kept permanently in the Library as well as at the Honors House.

Honors and Study Abroad

Students in the Integral Honors Program are encouraged to pursue their academic interests wherever they may lead. If you wish to study abroad, the best option is for the fall semester of your junior year. Other options require some modification of the typical honors course sequence, to be made in consultation with the Director of the Honors Program.

Honors 402

Honors 402, The World of the Other, is a course taught by Le Moyne faculty in Guatemala. World events and the situation in Guatemala influence whether it is offered in any given summer; otherwise it is offered every other year. This is a unique opportunity to experience other cultures in a developing country, and participation is strongly encouraged.

FORMS

 Please look over the forms included here, and feel free to copy them as needed. Note that the Assessment Form is to be filled out and turned in to the Director EACH YEAR. Others are related to the Senior Thesis, Study Abroad, or to leaving the Honors Program.

� EMBED MSPhotoEd.3 ���

_1088253514.bin

