

**Boston College
College of Arts and Sciences**

**Syllabus/Contract for Individually Arranged and Non-scheduled Courses
(Independent Study, Reading & Research and Undergraduate Research)**

Student name _____ Class year _____

Major(s) _____

Instructor of record (submits grade) _____

Primary mentor (if different) _____

Number & title of course _____

For Fall _____ Spring _____ 20 _____ Number of credits _____

(Please fill in where applicable; add/expand sections as needed)

1) Course objectives:

2) Student's intellectual preparation for the proposed work:

3) What work is expected of the student? Approximately how many hours per week will the student devote to the project?

4) How frequently will the student meet with the instructor?

5) List key deadlines and describe the expected final outcome of the project

6) Criteria for evaluating student performance

7) Additional comments

Both student and instructor should sign to acknowledge their agreement to and understanding of the terms above*:

Student signature	Date	Teacher signature	Date
-------------------	------	-------------------	------

Approval of Chairperson/Designee

Signature	Date
-----------	------

*Copies specific for each student should be filed in departmental offices. A generic version lacking individual student information can be posted on eSyllabus.

V 8-19-10 whp