[image: image1.png]THE UNIVERSITY OF

ARIZONA..

DIRECTED RESEARCH PROPOSAL FORM

Please complete this form and obtain signatures of approval BEFORE registering. Return the form to the main office of the department that is administering the Directed Research. This form is for department records and is used to assign a grade at the end of the semester. Some academic departments will register you for Directed Research. If not, you must complete a Registration/Change of Schedule Form and submit it to the Office of the Registrar, Administration Building, Room 210, to be officially enrolled. Reminder: The last day to register for courses without a $250 late charge in the Fall/Spring Semesters is the 21st day after the first day of classes; for Winter/Summer Sessions (to avoid a $50 late charge) register by the day before the last day to drop with deletion from the record.

Student Name _____________________
Student ID #________________________

Student Phone #____________________
Student E-mail______________________
Course Number (circle one)

Directed Research:

392
492

Number of Units_________
[Note: The University and Board of Regents have set a standard of 45 hours of course work for each unit of credit awarded.]

Semester__________________________
Year_______________________________

Project Advisor__

Other Project Personnel___

Department________________________

Title of Project___

Estimated hours per week Student will spend on project _______________________

Estimated Project Advisor/Student contact hours per week _____________________

Description of project, including anticipated product: (syllabus or project plan may be attached detailing: (1) learning outcomes, (2) expected reading, or lab or field work, (3) expected meetings, (4) expected work products, and (5) criteria to be used for evaluation and grading)__ __

Date(s) for mid-semester evaluation of student performance __________________________

(at least one mid-semester evaluation should be done before the drop deadline)

Will the student be required to attend regular meetings (e.g., lab/field meeting)? □ Yes □ No

Will the student be required to maintain a notebook (e.g., lab/field notebooks)? □ Yes □ No

Techniques the student will learn/utilize as part of this research project? (List)

__

Tangible products the student will submit as part of this research project (e.g., papers, posters)

__

Additional requirements for this research project (List)

__

The University of Arizona would like to ensure that research experiences for undergraduates continue to be of high quality, reflecting the true nature of the Directed Research agreed upon. In order to define the research experience for both the student and the project advisor, detailed information regarding the research project is necessary. This Approval Form should be as specific as possible so that both the project advisor and student are aware of the expectations for the project, as well as what criteria will be used to award a grade. The full listing of University of Arizona Policies for Independent Study is available at http://catalog.arizona.edu/2015-16/policies/individual.htm.
SIGNATURES:

STUDENT__
DATE____________
PROJECT ADVISOR__________________________________
DATE____________

Suggested:

DEGREE ADVISOR___________________________________
DATE____________

DEPT. HEAD___
DATE____________
(updated 8/2015)

[image: image1.png]