
DATE OF APPROVAL

GRADUATE ADVISOR
COMMITTEE APPROVAL SIGNATURES

DEPARTMENT OF BIOLOGICAL SCIENCES

TEXAS TECH UNIVERSITY

RESEARCH PROPOSAL COVER PAGE
1.
TITLE:

2.
STUDENT’S NAME:

3.
STUDENT’S MAJOR ADVISOR:

4.
PROPOSED DATES FOR THE ENTIRE PROJECT

FROM:
TO:

5.
USE THE REST OF THIS PAGE TO WRITE A SHORT ABSTRACT OF YOUR

PROPOSED RESEARCH. INCLUDE A LIST OF YOUR OBJECTIVES AND A BRIEF DESCRIPTION OF THE METHODS YOU INTEND TO USE. IDENTIFY THE KEY WORDS (UP TO TEN) IN YOUR ABSTRACT AND UNDERLINE THEM.

