PHYS 390: Undergraduate Research in Physics

Student-Faculty Contract

Students should use this contract to formalize arrangements for PHYS 390, returning it to the chair of the Physics Senior Project Committee (*K. Singer for the 2011-2012 academic year*). Send an electronic version (*readable by Word or pdf, possibly minus signatures*) to <u>kds4@case.edu</u> for distribution to the committee. A single hard copy, with signatures, is also required.

Student's name: _____

Faculty research advisor:

Semester in which you will enroll (*fall, spring, summer + year*): _____

Number of credits for which you will register:

Description of the proposed research, including any particular objectives:

Tentative weekly schedule (3 credits normally equates to 9 hours of effort per week):

Tentative schedule of meetings between the student and advisor:

Basis for assigning a grade:

I agree to undertake this research, investing the agreed-upon effort, and to provide the required final report.

Student Signature _____ Date_____

I agree to help the above-named student complete the agreed-upon research and to provide a meaningful educational experience.

Faculty Advisor Signature	Date
<i>J U</i>	