APPROVAL OF GRADUATE INDIVIDUAL INVESTIGATION COURSEWORK

BSCI 50196/70196 (1-3 credit hours)

The faculty of the Department of Biological Sciences approved the following policy regarding graduate enrollment in untitled sections Biological Sciences 5/70196 (Individual Investigation).

a. A maximum of six hours of credit will be graded A, B, C, D or F.

Course Enrollment Information

- b. Each credit hour should require a minimum of 3 research hours per week for spring or fall semester; 9 research hours per week (Summer I or Summer III); 5.5 hours per week (Summer II).
- c. Approval and agreement of the student, faculty advisor, and the Graduate Coordinator of the Department must be obtained at the time of registration in these controlled sections. Completion of the form below will serve as permission to enroll in these controlled courses.
- d. Signed copies of this form will be distributed to the student, the faculty advisor and the Graduate Coordinator.

Semester and Year		
Course Number	CRN	
Credit Hours of Enrollment		
Student Information		
Name		
Banner Number		
Email address		
Phone Number		
Project Information		
Projected Date of Completion		
Area of Investigation		
Project Advisor (print)		
Project Title:		
<u>Approvals:</u>		
Student:		
Project Advisor:		
Graduate Coordinator:		

The following	topics need to be addressed in the <u>Description</u> :
	what the student will do
	where the student will do the project
	nature of the final product (e.g. written report)
	basis of the final student evaluation (e.g. complete the study agreed upon, quality of the final report, etc.)
	a statement to the effect that "the project will be done at no cost to the Department."
Please be sui	re the student receives the safety training required in order to work in a KSU laboratory.
Enter your p	project description here: