APPROVED

in LSU Senate meeting

of 1 February 2016,

Minutes No 4
REGULATION FOR FINAL MASTER’S THESIS PREPARATION AND DEFENCE
I. GENERAL PROVISIONS
1. This Regulation for Final Master’s Thesis Preparation and Defence (hereinafter referred to as the Regulation) lays down the requirements for Final Master’s Thesis preparation, evaluation and thesis topic and scientific supervisor selection at Lithuanian Sports University.

2. Final Master’s Thesis (hereinafter referred to as Final Thesis) is an independent analytical student’s work, based on independent applied research (depending on scientific analytical or applied nature of Master degree studies). It shall be neither solely descriptive nor synoptic.

3. Final Thesis shall show student’s ability to analyse the chosen topic, assess other works in the field, successfully carry out research in that field, and most importantly, clearly and reasonably formulate research findings and describe the research work carried out under this Regulation.

4. Final Thesis shall be directly related to the field of student's study programme.
II. FINAL THESIS TOPIC SELECTION

5. The Director of a study programme shall put a list of Final Theses topics or themes on the University website before 20 September. The list shall be drawn up with regard to the study programme teachers, laboratory researchers, students and social partners’ offers. The topics shall be related to the field of the study programme.

 6. Each student shall select a Final Thesis topic or a theme as well as a scientific supervisor on the website before the end of the first month of the first semester. In case a student fails to meet the deadline, a Final Thesis topic and a scientific supervisor shall be allocated following the decision of the Study Programme Committee.

 7. The Study Programme Committee, having regard to the students' choices, shall draw up a list of students, topics for Final Theses, scientific supervisors and advisers (if needed), approve it and announce in the University Academic Information System before the end of the second month of the first semester. In case of a competition (if more than one student pretends to one theme), the priority shall be given to a better student (in accordance with his/ her weighted average) and / or to the student who has more experience in the field and / or to the student who has proposed the topic.

 8. Final Theses topics can be specified and scientific supervisors can be changed, but not later than one semester before the submission of the Thesis for final evaluation (exception – termination of the employment agreement between the supervisor and the University or other unforeseen circumstances).
III. PROCEDURE ON FINAL THESIS PREPARATION

9. Final Thesis shall not be prepared without a supervisor. A scientific supervisor of a Final Thesis shall be a Doctor in the corresponding field of studies, working at the University. A student can have a scientific adviser, who can be a person from outside the University.

10. A student or a group of students shall prepare a Final Thesis independently under the guidance of his/ her scientific supervisor, following the counsel of his/ her adviser, if needed.

11. A student shall:

11.1. Draw up and coordinate with his/ her scientific supervisor an individual plan for Final Thesis preparation and research execution (hereinafter referred to as a Final Master’s Thesis Preparation Plan) (Annex 1). The Plan shall include the aim of the Final Thesis, research methodology (research methods and procedures), objectives, related to the preparation and defence of the Final Thesis (drafting of the Final Thesis plan, systemization of literature on the topic selected, research plan, preparation for research, etc.) A Final Master’s Thesis Preparation Plan shall be approved by the Committee, consisting of study programme committee members and LSU scientists at the end of the second month of the first semester.
11.2. Draw up and coordinate with his/ her scientific supervisor an individual consultations timesheet (Annex 2) with consultation time, form and content indicated.
11.3. Consult his/ her scientific supervisor and adviser (if needed) on matters related to Final Thesis preparation.
11.4. Inform his/ her scientific supervisor about the writing process, provide the supervisor the Thesis for interim assessment, submit Final Thesis Preparation Plan for approval and Final Thesis for attestation following the time and procedures laid down in the consultations timesheet.
11.5. Conclude meeting minutes describing all the issues discussed and send to the supervisor via e-mail within three working days following the consultations.
11.6. Take into account supervisor and adviser’s advice and comments while preparing Final Thesis.
12. A scientific supervisor shall:

12.1. Advise a student on the development of an individual Final Thesis Preparation Plan.

 12.2. Supervise Final Thesis preparation: agree upon the consultations time as well as the form and content of supervision; advise a student on research activities, development and implementation of an individual Final Thesis Preparation Plan; inform the Study Programme Committee about the termination of Final Thesis preparation.
12.3. Provide a student with a feedback about drawbacks, things to be corrected and strengths of his/ her Final Thesis. It is recommended that a supervisor review Final Thesis in two weeks and provide student with a feedback about the things to be corrected one month before Thesis final evaluation.
13. It is recommended Final Thesis be prepared as follows:
13.1. A student and his/ her scientific supervisor draw up a Final Thesis Preparation Plan and submit it for approval in the joint meeting of the Study Programme Committee and the group of scientists during the first semester.
13.2. A student is required to contact the relevant University Research Ethics Committee for authorization to carry out a research.
13.3. A student prepares Final Thesis in consultation with his/ her scientific supervisor and adviser. It is recommended that a supervisor counsel a student one hour per week. If a student does not cover all the consultation hours with no legitimate reason, these hours shall not be compensated. Consultations may be held in a remote manner.
13.4. A student submits Final Thesis for accreditation in the joint meeting of the Study Programme Committee and the group of scientists during the second or the third semester (depending on the length of the study programme).
13.5. A student submits Final Thesis for final evaluation and takes part in the meeting of Final Thesis presentation during the third or the fourth semester (depending on the length of the study programme).

13.6. A student is required to participate in a conference and present his/ her research findings before the final evaluation of Thesis.
IV. ReQUIREMENTS FOR FINAL THESIS
14. Final Thesis shall be written in a correct Lithuanian language with no typographical errors and follow spelling and punctuation standards of modern Lithuanian language. Final Thesis may be written in the English language. If Final Thesis is written in a language other than Lithuanian, a summary in Lithuanian shall be presented. Final Thesis shall be written in a correct foreign language.
15. Final Thesis shall consist of: Cover Page; Flyleaf; Table of Contents; Abbreviations (if necessary); Summary (in Lithuanian and English); Introduction; 1. Literature Review; 2. Methodology and Organization; 3. Outcomes; 4. Final Remarks; Conclusions; Suggestions and Recommendations; References; Annexes. A developed product shall be provided in the annexes: a scientific article written in accordance with the requirements of a selected scientific journal or a science project. Annexes shall be named and numbered. The text shall be linked to the annexes.

16. Constituents of Final Thesis:

16.1. Cover Page (Annex 3) shall include: the names of the University, faculty and a study programme; student’s name and surname (signature); entitlement, type of thesis (Final Master’s Thesis), scientific supervisor’s position, academic degree, name and surname, scientific adviser’s name and surname, place and year of Final Thesis preparation.

 16.2. Flyleaf (Annex 4) shall include: the student's confirmation that the work has been carried out independently and the correctness of the Lithuanian language used.

 16.3. Table of contents shall comply with the Final Thesis structure. Chapters and sections shall be listed in the table of contents. Numbering shall be in Arabic numerals. Each section shall have the number of the chapter preceding it; the number shall be written respectively before the section number. Table of contents shall begin with “Introduction” and finish with “Annexes”. Abbreviations, introduction, conclusions, list of sources and references as well as annexes shall not be numbered.

16.4. Summary (this chapter shall not be numbered in the table of contents or the paper). Summary in the English and Lithuanian languages is required. The extent shall be up to 250 words. This part shall include the entitlement of the paper (in the English and Lithuanian languages) and up to five keywords; the aim, the research problem, research methodology, research questions and hypothesis/ hypotheses and key findings, and conclusions. It shall be written on a separate page and begin with the entitlement of the paper.

16.5. Introduction (this chapter shall not be numbered in the table of contents or the paper). Introduction shall present concise and accurate essence of Final Thesis, key scientific ideas of the topic analysed as well as their level of investigation in the country and the world and practical benefits of the work carried out. Introduction shall consist of: relevance of the topic; issue analysed and its level of investigation; aim and scientific or practical benefits of the paper; logical structure. Recommended volume of introduction is up to 300 words.

 16.6. Literature review (the first numbered chapter of the paper). Its objective is to highlight and define the problem addressed and justify its relevance. Scientific theories (theoretical models) analysed shall be clearly described; clear schemes of certain theory constructs and the main theoretical assumptions analysed shall be presented. References shall be provided and / or authors shall be cited. The volume of this chapter shall not be more than 4,000 words.

16.7. Research methodology and organization (numbered chapter of the paper). The chapter shall provide information on the type of investigation (quantitative or qualitative), research sample, research organization, research instruments and the statistical analysis methods applied; it shall indicate the number of an authorization to carry out an investigation issued by the Ethics Committee of Biomedical and Social Sciences of the University. The description of the research organization shall substantiate the choice of data collection method (survey, interviews, focus group, observation, experiment, etc.) as well as the research sample and describe the procedure of sample selection. The description of the research instruments shall delineate the choice of a research instrument (questionnaires, focus group scenario, monitoring sheet, etc.) and/ or logic of conclusion, indicate the author of a research instrument (questionnaire, scale) and proof of his/ her validation in the Lithuanian language (links to articles). The description of the research instruments shall specify the theoretical concept (attitudes, perceptions, preferences) followed.
16.8. Outcomes (numbered chapter of the paper). This chapter shall present, analyse and generalize the research findings. Presentation of the findings shall include the tables and / or figures of the outcomes (tables and figures should not duplicate each other). In case quantitative attributes of the research object are recorded, they shall be processed using statistical methods. Recommended volume of outcomes is up to 3,000 words.

16.9. Final remarks (numbered chapter of the paper). The chapter shall indicate how the research findings reflect the aim of research and if the main hypotheses (assumptions) have been confirmed. The outcomes of the work shall be compared to the outcomes of other research already carried out in the field. Research hypothesis/ hypotheses shall be supported/ refuted (if formulated). Next, the author shall support his/ her opinion why the assumptions were confirmed or were not confirmed and what were the findings of similar research carried out by other authors. Less significant research findings shall be analysed and compared to other research. Recommended volume of final remarks is up to 2,000 words.

16.10. Conclusions (this chapter shall not be numbered in the table of contents or the paper). This chapter shall describe the conclusions made on the basis of the research findings. Conclusions shall answer the aim and objectives stated at the beginning of the paper. Conclusions shall be precise and concise; they shall be numbered. This chapter shall not include tables, figures, quotes or other references to literary sources.

16.11. Suggestions or recommendations (this chapter shall not be numbered in the table of contents or the paper). This chapter provides suggestions and recommendations - specific measures provided in the Final Thesis, addressing the existing problems or issues. Suggestions and recommendations shall be precise and concise; they shall be numbered and presented in one page.

16.12. References (this chapter shall not be numbered in the table of contents or the paper). The list of references shall comply with the current APA (American Psychological Association, www.apa.org.) bibliographic description standard, which shall provide a balanced list of national and international publications, scientific classics and the latest research. The list of references shall not include sources that have not been directly quoted or abstracted in the text. All quoted or abstracted sources shall be included in the list of references. There shall be no less than 50 sources used in final thesis. It is recommended the majority of sources be not more than 5 years old review articles and original research articles and be cited on ISI Web of Science database.
16.13. Annexes. Annexes shall include a scientific article written in compliance with the requirements laid down by a selected scientific journal. Annexes may include additional, auxiliary information or information, independently developed by the author (e.g., statistical information, research findings, questionnaires, tables, pictures, maps, etc.).

V. APPROVAL OF FINAL THESIS PREPARATION PLAN AND FINAL THESIS ACCREDITATION
17. Stages of Final Thesis assessment:
17.1. Approval of Final Thesis Preparation Plan (during the first semester);
17.2. Final Thesis accreditation (during the second or the third semester, in March or November depending on the length of the study programme);
17.3. Final assessment of Final Master’s Thesis (carried out by two reviewers and a scientific supervisor);
17.4. Delivery of Final Master’s Thesis.
18. The Director of a study programme shall compose the Committee for approval of Final Theses Preparation Plans in the Study Programme Committee meeting and submit ir to the Dean for approval during the first semester. During the second or the third semester (depending on the length of the study programme), the Director of a study programme shall compose the Final Thesis Accreditation Committee for Final Thesis accreditation in the Study Programme Committee meeting and submit ir to the Dean for approval. During the third or the fourth semester (depending on the length of the study programme), the Director of a study programme shall compose the Final Thesis Defence Committee for Final Thesis defence evaluation in the Study Programme Committee meeting and submit ir to the Dean for approval.
 19. The Final Thesis Accreditation Committee shall be composed of 5–7 competent specialists in the field – scientists and teachers. At least one committee member (the Chairman would be the best) shall be a person who has not worked at the University for the past three years. The Final Thesis Defence Committee shall be composed of 2–3 members who can be specialists in the field other than the field of the study programme. In case Thesis supervisor is a committee member or the Chairman, he/ she must withdraw from the assessment procedures. The Committees shall be approved by the Rector’s order following the proposal of the Deans.

20. An employee of the Centre for Academic Quality Supervision shall publish the dates of approval of Final Thesis Preparation Plans and Final Thesis accreditation on the University website in accordance with the schedule approved by the Rector. The time of a specific student's work approval and presentation to the Committee shall be published in advance (no later than two days prior) on the University website. All interested students and teachers can participate in the procedure of Final Thesis accreditation and delivery, ask questions and make remarks.

21. A student shall publish his/ her Final Thesis Preparation Plan as well as Final Thesis for accreditation and final evaluation in e-learning environment in accordance with an approved schedule.
22. The Study Programme Committee shall determine and approve the procedures of Final Thesis accreditation in the meeting before 15 December or 15 April. The Director of the study programme shall submit an extract of the minutes of the Study Programme Committee meeting, during which the procedure for Final Theses accreditation was approved, to an employee of the Centre for Academic Quality Supervision, who shall publish it on the University website.
23. The Chairman of the Study Programme Final Thesis Accreditation Committee shall submit the minutes of the Committee meeting, which lists all the Theses and whether the committee has accredited or not accredited Thesis. In case the Committee has not accredited the Thesis, short (up to 200 words) decision reasoning must be submitted.
24. After accreditation, Final Theses shall be corrected and then submitted for presentation to the Committee.
VI. FINAL MASTER’s THESIS EVALUATION
25. The Director of a study programme shall conclude a list of reviewers in a meeting of the Study Programme Committee and approve it one month before Final Master’s Thesis evaluation.
26. Scientific supervisor shall certify that Master’s Thesis is eligible for evaluation at least one week prior to the date of Final Master’s Thesis evaluation.
27. If scientific supervisor does not certify that Final Thesis has been properly prepared and is eligible for evaluation, a student has no right to defend his/ her Thesis.
28. Prior to Final Thesis delivery at the Committee meeting, Final Thesis shall be evaluated by scientific supervisor and two reviewers. The evaluation shall be carried out following the criteria listed in chapter VII. Each evaluator shall introduce a final evaluation score in e-learning system (rounded to an integer). In case the reviewers’ scores differ by 2 points, they shall meet and agree upon the evaluation. Final score shall consist of scientific supervisor’s evaluation (weighted coefficient - (.((), reviewers’ evaluation (weighted coefficient – (.((, (.((for each reviewer) and Final Thesis delivery evaluation (weighted coefficient – (.((). An employee of the Centre for Academic Quality Supervision shall enter final mark into the online register.
 29. A student shall place his/ her Final Thesis in e-learning environment and ETD IS one week prior to Final Master’s Thesis evaluation.
 30. The Director of a study programme shall appoint the reviewers. An employee of the Centre for Academic Quality Supervision shall organize the submission of Final Theses to the reviewers.
 31. The reviewing is confidential (neither the supervisor, nor the student is aware of the reviewer’s name. The reviewer in turn is not supposed to know whose thesis he/ she is reviewing). Therefore, Final Theses shall be submitted to the reviewers via e-mail. The cover page shall indicate only the entitlement of the Thesis (all the data, which can reveal student’s name, shall be removed) and the code.
 32. Scientific supervisor and reviewers shall provide their reviews (Annex 5) one week prior to Final Thesis delivery to the Committee.
 33. A student has a right to access to the review at least 3 days prior to Final Thesis delivery to the Committee and prepare to answer the reviewers’ questions or explain the drawbacks of his/ her Thesis indicated.
 34. In case the reviews and evaluations are negative, a student cannot deliver his/ her Final Thesis. An employee of the Centre for Academic Quality Supervision shall inform the student and Information Technologies and Distance Learning Centre (if the thesis has been placed in ETD IS).

 35. In case scientific supervisor or the reviewers doubt the originality of the data, a student shall provide primary research data (questionnaires, records, data matrix, the original data tables, etc.) on paper or in digital form demonstrate data processing skills and answer the questions. The procedure shall be public with at least two teaching staff members present. It is recommended the process be recorded.
36. In case the consultations timesheet indicates that a student has missed more than 50 per cent of consultations time, it is considered that a student is preparing Final Thesis partially independently, and shall submit the documents proving thesis originality (copies of cited articles, data fields, filled out questionnaires, permission to carry out the research, consent forms signed by the research subjects, etc.), demonstrate the data processing skills and answer the questions. This procedure shall be public, with the presence of at least two teachers; it is recommended the process be recorded.

37. Thesis shall not be considered as written independently if it is all or partly written by another author, the copyright has been violated, or has already been used by another person in whole or in part (for more information see the Code of Academic and Professional Ethics of Lithuanian Sports University). Fraudulent conduct in preparing Final Thesis (according to a formal report with documentary evidence submitted to the Dean by a Thesis supervisor, a reviewer, or the Student Representative Council member) shall be discussed by the Commission on Academic and Professional Ethics of the Senate.

38. It is recommended that a student, a scientific supervisor and reviewers check Final Thesis out in the national plagiarism detection system.
VII. FINAL MASTER’S THESIS EVALUATION CRITERIA
39. Final Master’s Thesis evaluation criteria for a reviewer (Annex ():
39.1. Scientific level of Final Thesis (justification of the selected topic relevance and significance, clearness of the research aim and hypotheses, author's familiarity with other scientists’ latest works, adequacy of research methods and statistical data analysis application, level of interpretation of the research findings, validity of conclusions and recommendations) (weighted coefficient – 0.80);

39.2. Integrity of Final Thesis, completeness of the content and design quality (presence of the required elements of Thesis structure, appropriateness of the volume of Thesis, balance of the volume of the structural parts and compliance of the titles of the chapters with the text, quality of printing and visual material, academic language, consistency, correctness and laconicism, suitable presentation of tables and images, adequate presentation of questionnaires, lists of interview participants and statistical data, citation accuracy, quality of bibliographic references) (weighted coefficient – 0.20);

40. Scientific supervisor shall evaluate student’s personal characteristics, planning, organizational, systemic and analytical skills as well as creativity, ability to raise innovative ideas and implement them (Annex ().
41. Final Thesis delivery shall be evaluated based on the criteria set out in Annex 7.
42. Every member of the Final Thesis Defence Committee shall fill a typical Final Thesis defence assessment form (Annex 7) during the delivery, which shall be stored together with the minutes of Final Master’s Thesis defence.

43. Organization of Final Thesis delivery to the Committee. Each student’s Final Thesis public delivery time shall be published in advance (no later than 2 days) on the University website. During the delivery, a student shall present his/ her speech first (up to 10 min.). After that, reviews shall be read and a student shall respond to the reviewers’ comments and questions.
44. In case a student has failed to prepare or submit Final Thesis for evaluation, he/ she shall not be allowed to deliver Final Thesis.
45. Final Thesis shall meet the following criteria:
45.1. Thesis contains author’s written confirmation of independent composition of the Thesis and the correctness of the language (Annex 4).
45.2. Student provides proof (if he/ she has one) of publication of the results of the Thesis (i.e., a copy of an article or an editorial certificate about the accepted article), if he/ she is claiming to get 1 additional point;

45.3. Final Thesis has been evaluated by scientific supervisor and two reviewers;
45.4. Final Thesis has been placed in ETD IS.

46. If a student publishes his/ her research findings obtained during the process of Thesis preparation in a nationally recognized scientific journal(s) (article should be accepted for publication) before the delivery of Final Thesis (before the accreditation or after it), he/ she shall get 1 additional point;
47. In case a student disagrees with thesis evaluation, he/ she may appeal (Annex 8) to the Dean against the decision of the Committee within 24 hours (excluding weekends and holidays).
48. The Dean shall organize a meeting not later than two weeks following Final Thesis defence at the faculty. During the meeting, the reasons why a certain Thesis was not allowed to defend or did not get a favourable evaluation shall be specified and a decision on a plan to remove the causes shall be made. The Dean, the Directors of the study programmes (where final Master’s thesis, which did not meet the requirements, were approbated), Thesis supervisors, reviewers, representative of a Student Representative Council, and the Head of the Centre for Academic Quality Supervision shall participate in the meeting. Upon the invitation of the Dean, members of the Study Programme Committee, administrative staff or other people can take part in the meeting, as well.

VIII. FINAL PROVISIONS
49. Information Technologies and Distance Education Centre shall ensure video recording of Final Thesis procedures. Records shall be kept in Information Technologies and Distance Education Centre for 3 years.

50. Student Representative Council may appoint an observer (a student preferably) for Final Thesis defence procedures.
51. The Regulation may be amended, supplemented or terminated by the decision of the Senate. Any member of the university community may submit proposals to the Study Committee of the Senate and in this way initiate the amendment of the Regulation.

52. The Regulation for Final Master’s Thesis Preparation and Defence shall be applied to the students who have joined the University for studies of the academic year of 2016 – 2017.

Annex 1
(Example of a Final Master’s Thesis Preparation Plan)
FINAL MASTER’S THESIS INDIVIDUAL PREPARATION PLAN
Academic year of 20___ - 20___

	Study programme:
	

	Student’s name and surname:
	

	Scientific supervisor’s name and surname:
	

	
	

	Entitlement of the Final Master’s Thesis:
	

	
	

	Aim of the Final Master’s Thesis:
	

	
	

	
	

	Research methodology (research methods and procedures):
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

FINAL MASTER’S THESIS PREPARATION PLAN
	No.
	Task
	Deadline
	Type of assessment

	_ semester of the academic year of 20____-20____

	1.
	
	
	

	2.
	
	
	

	_ semester of the academic year of 20____-20____

	3.
	
	
	

	4.
	
	
	

Supervisor’s signature _________________

Student’s signature ________________

Annex 2
(Example of a consultations timesheet)

Consultations Timesheet
	Study programme:
	

	Student’s name and surname:
	

	Supervisor’s name and surname:
	

	
	

	Entitlement of the Final Thesis:
	

	
	

	Consultations
	Task
	Deadline

	Date
	Time
	Form
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Hours in total
	
	
	
	

Supervisor’s signature _________________

Student’s signature ________________

Annex 3
(Example of a cover page)
LiTHUANIAN SPORTS UNIVERSITY

FACULTY OF SPORT EDUCATION

PHYSIOTHERAPY STUDY PROGRAMME
NAME SURNAME

/signature/

ENTITLEMENT OF FINAL MASTER’S THESIS
FINAL MASTER’S THESIS

Scientific supervisor: Assoc. Prof. Dr. N. Surname /signature

Scientific adviser: Assoc. Prof. Dr. N. Surname /signature
Final Thesis supervisor Final Thesis evaluation: recommends / does not recommend
Evaluation of Final Master’s Thesis: in grade and in words
Study administrator: N. Surname /signature
KAUNAS 2016
Annex 4
(Example of a flyleaf)

CONFIRMATION OF INDEPENDENT COMPOSITION OF THE THESIS

I hereby declare, that the present Final Master’s Thesis (entitlement)……………………………………

……
1. Has been carried out by myself (by ourselves, if the final thesis was prepared by several students);

2. Has not been used in any other university in Lithuania or abroad.

3. I have not used any references not indicated in the paper and the list of references is complete.

..............………

...

......................….

 (Date)

(Author’s name and surname)

(Signature)

CONFIRMATION OF LIABILITY FOR THE REGULARITY OF THE LITHUANIAN LANGUAGE

I hereby confirm the correctness of the Lithuanian language used in the Final Thesis.

..............………

...

......................….

 (Date)

(Author’s name and surname)

(Signature)

FINAL MASTER’S THESIS SUPERVISOR’S EVALUATION
..………..
..............………

...

......................….

 (Date)

(Supervisor’s name and surname)

(Signature)

Reviewer of the Final Master’s Thesis:
..

………………………………

..............................

(Name, surname)

(Study administrator’s name, surname)

(Signature)

Reviewer of the Final Master’s Thesis:

..

………………………………

..............................

(Name, surname)

(Study administrator’s name, surname)

(Signature)

Scientific supervisor of the Final Master’s Thesis:
Reviewer of the Final Master’s Thesis:

..

………………………………

..............................

(Name, surname)

(Study administrator’s name, surname)

(Signature)

Final Thesis has been placed in ETD IS..……………………………..

 (Study administrator’s name, surname, and signature)

Annex 5
LSU FINAL MASTER’S THESIS REVIEW
Lithuanian Sports University Code of the Final Thesis………………………………………..

Entitlement of the Final Thesis…………………………..…………………………………………………………………..
………....

Volume: ….... pages, references include .…..... sources. The paper contains …..… tables, …..….images, …..…. annexes.

Final Thesis assessment criteria
Scientific level of the Final Thesis (justification of the selected topic relevance and significance, clearness of the research aim and hypotheses, author's familiarity with other scientists’ latest works, adequacy of research methods and statistical data analysis application, level of interpretation of the research findings, validity of conclusions and recommendations) (weighted coefficient – 0.80);

……………..….……….……
Integrity of the Final Thesis, completeness of the content and design quality (presence of the required elements of the thesis structure, appropriateness of the volume of the thesis, balance of the volume of the structural parts and compliance of the titles of the chapters with the text, quality of printing and visual material, academic language, consistency, correctness and laconicism, suitable presentation of tables and images, adequate presentation of questionnaires, lists of interview participants and statistical data, citation accuracy, quality of bibliographic references) (weighted coefficient – 0.20);

……………………………………………………………..………………………………………………………………..……

……

Overall conclusion about the compliance of the Final Master's Thesis with the requirements

……

Grade (it is requested to provide an assessment, which, in your opinion, best reflects the overall level of the paper) ……

…………………………………………..

(Date of the review)

Annex 6
LSU FINAL MASTER’S THESIS ASSESSMENT

CARRIED OUT BY A SCIENTIFIC SUPERVISOR
Lithuanian Sports University Code of the Final Thesis………………………………………..

Entitlement of the Final Thesis…………………………..…………………………………………………………………..
………....

Volume: ….... pages, references include .…..... sources. The paper contains …..… tables, …..….images, …..…. annexes.

Student’s ability to plan time and organize work, evaluate research data and present systematised research results; mastery of research methods, initiative, creativity, punctuality.
……………………………………………………………..………………………………………………………………..……...................

……...........

Overall conclusion

……

Grade (it is requested to provide an assessment, which, in your opinion, best reflects the overall level of the paper) ……

…………………………………………..

(Date)

Annex 7
(Example of a typical final thesis assessment form)

FINAL MASTER’S THESIS DELIVERY ASSESSMENT FORM

	Study programme:
	
	Date:
	

	Student’s name and surname:
	

Assessment following the criteria:
	ASSESSMENT CRITERIA

	Evaluation from
 (to ((points
	

	CONTENT

	Introduction
	Clear, concise and focused on a topic; clearly stated problem
	
	Confusing, vague, does not disclose the subject

	Contents, knowledge, understanding, analysis and approach
	Comprehensive, detailed knowledge, basic concepts used in the text clearly understood; material meets the interests of the audience, appropriate information selection and analysis, clear presentation of views, correct citation
	
	Superficial knowledge, main things not singled out, content does not meet the task, concepts used in the text not understood, attitude not disclosed, limited to the facts, no rationale, no citation

	Visual material
	Visual material used properly, illustrating images present, games, engagement of the audience, demonstration
	
	Visual material not used or not related to the subject of the report

	Conclusion and summary
	Specific and constructive conclusions, memorable summary
	
	Improperly formulated conclusions not related to the subject, lacklustre ending

	DELIVERY

	Overall evaluation
	Speech clear and audible, good pace, well-organized, consistent with time
	
	Reading needed, hardly audible, inappropriate speed, unorganized

	Slides
	Properly designed, related to content, appropriately named, visible, bright
	
	Difficult to understand, improperly named, poorly visible information, not related to content

	Quality of presentation
	Able to logically and consistently provide knowledge, feeling of the audience present, response
	
	Confusing presentation, which is difficult to follow and learn from it, not responding to the audience

	ANSWERING TO QUESTIONS

	
	Able to answer the questions, logical argumentation
	
	Not able to answer a single question

	Final grade:
	
	Committee member:
	

	
	
	
	(N. Surname)

	
	

	
	
	
	(Signature)

Annex 8
(Example of an academic appeal)

	
	
	Kaunas

	(Student’s name and surname)
	
	__/___/ 20___

	
	
	

	(Study programme)
	
	

To the Appeals Board
Academic appeal

AGAINST THE FINAL THESIS GRADE

The appeal shall include student’s request to reconsider the Final Thesis grade. The request shall be clear and justified.

	

	(Student’s signature)

PAGE
1

