

**M.A. in English
ENG 670
Applied Research Project Proposal Form**

Student's Name (please print) _____

Student's ID# _____

Faculty Director's Name (please print) _____

Faculty Reader #1's Name (please print) _____

Faculty Reader #2's Name (please print) _____

Topic of Applied Project _____

Date of Proposal Meeting with Committee _____

Expected Date of Completion _____

You are required to take 6 hours of ENG 670 Applied Research Project hours in two 3-hr courses. Please indicate the semester and year in which you anticipate completing exit-option hours

_____ Fall 20 _____ Spring 20 _____ Summer 20 _____ *

*Please note that all graduate faculty may not be available in the summer. Check with your faculty director and committee before planning summer hours.

Attach a detailed prospectus which includes the following information:

- Description of the project (2-3 pages);
- Selected bibliography;
- Schedule of meetings, including projected date of completion

Approval for Proposal

Faculty Director _____ DATE _____

Faculty Reader #1 _____ DATE _____

Faculty Reader #2 _____ DATE _____

Director of Graduate Studies in English _____ DATE _____