
Application instructions and guidelines

1. Make sure that you have the correct form. The Undergraduate Research Council administers two separate programs that fund undergraduate research. Carefully read the descriptions below to make sure you are applying to the most appropriate program with the correct form.

The Undergraduate Research Award program is intended for students who have enough research experience to propose and carry out a research project with a fair degree of independence. The Undergraduate Research Award carries a stipend of $1000 and supply funds up to a maximum of $300. This form is the appropriate form for the Undergraduate Research Award.
The Undergraduate Research Assistantship program is designed to introduce students to research by giving them the opportunity to shadow a faculty member or an upper level student involved in a research project. The intent is that the Assistant will learn enough of the background and process of the research area so that he/she will develop their own research continuation. It is hoped that such continuations will result in research proposal applications at the College or University level. The Assistantship award consists of a stipend of $500. There is a different application form for the Assistantship; this is NOT the correct form.

2. Who should apply? The Undergraduate Research Council provides research funds to students in any of the disciplines in the College of Basic and Applied Sciences (Aerospace, Agribusiness/Agriscience, Biology, Chemistry, Computer Science, ETIS, Math, Nursing, Physics/Astronomy) and to students in the Department of Geosciences.

Instructions

1. Fill out the form carefully and completely. The Form is available electronically as a Word document with text boxes for easy entry of information. The entries should be TYPED INTO THE FORM, not handwritten.

2. The student should fill out items 1-6 and the supervising faculty member should fill out item 7.

3. Item 4, the Project Description is the most important element by which your proposal will be judged. Read and follow the instructions carefully.

4. If you apply for Supply funds, be sure to justify their use in the Project Description.

5. Be sure the student, faculty mentor, and department head sign the original application.

6. When your application is complete, submit the original and 9 copies by the deadline posted on the URC web page to Dr. William Robertson MTSU Box X-116 (or hand deliver to WPS 207 or WPS 219).

7. Note that you must complete the research within one calendar year of receiving the award.
It is expected that this proposal will be prepared jointly by the student and by the faculty member in the College of Basic and Applied Sciences or in the Department of Geosciences under whose supervision the proposed research will be conducted. The student should complete items 1-6. The supervising faculty member should complete item 7. The student, the supervising faculty member, and the department chair should sign the completed proposal. Undergraduate Research Awards consist of a stipend of $1000 and up to $300 in supply funds.

1.
Title of project:

	

2.
Applicant's name:

 Applicant’s Major:
	
	

 Current Address:

	

	

	

	Telephone:
	
	Email:
	
	SS#
	

	Expected Graduation Date:
	

3.

	Name of supervising faculty member:
	

	 Department:
	

Signed: __
Date: ____/____/________

Student

Signed: __
Date: ____/____/________

Faculty Research Supervisor

I am satisfied that adequate resources are available for successful completion of this project and give my approval for its execution. I also certify that any courses listed under 7g are regarded by my department as research courses.

Signed: __
Date: ____/____/________

Department Chair

4.
On a separate page, briefly (no more than 2 typed pages, a third page is acceptable for references and figures) describe and justify the proposed research project. This is the single most important component of your application and should be very carefully written. Include relevant references to the scientific or technical literature as part of your justification. In your description, outline the specific goals of the project as well as the procedure you plan to use in accomplishing these goals. Be aware that not all members of the Undergraduate Research Committee are experts in your field. Your description should be understandable to the non-expert reader. The project description should be prepared and written by the student. The criteria that are used by the judges when reviewing these applications can be viewed at http://www.mtsu.edu/~collbas/UndergradResearch/ under the activities link. At this URL, you will also find examples of previous successful grants for you to read to get an idea of the level and style of presentation expected.
5. Briefly outline below your reasons for wanting to complete an undergraduate research project.

6. Are you receiving a stipend or salary for work on this project from other sources? If so, please indicate the source and the amount of such support.

Please submit the original and nine copies of the completed proposal by the application deadline to:

Dr. William Robertson

Chair, Undergraduate Research Council

Box X116 (or to WPS 207, or with dept. secretary in WPS 219)

wroberts@ mtsu.edu

7.
Faculty assessment of research project requirements

	a) During what time period will the student work on this project?
	

	b) Please estimate the total amount of time that you expect the
student to spend on this project.
	

	c) Please estimate the total amount of time that you expect to
spend on this project.
	

	d) Estimate the percentage of this time that you expect the student to devote to each of the
following activities:

	Laboratory work or data gathering
	 %

	Data analysis
	 %

	Other computer work
	 %

	Library work
	 %

	Report writing
	 %

	Other (specify)
	 %
	
	

	e) Funds from Undergraduate Research Awards provide only a limited stipend for the student receiving such a grant. Are funds and materials from other sources adequate to cover expenses associated with this project?
	

	f) Students who are awarded an Undergraduate Research Award are expected to present
their work at an on-campus poster session following the receipt of the grant funds.
In addition to this presentation, in what other for a (journals or conferences) do you anticipate
that this work might be presented?

	g) Will the student be receiving credit in a research course within the College of
Basic and Applied Sciences for work encompassed in this project?
	

	

If so, which course?

	

	Work performed in fulfillment of requirements for courses other than research courses is not
eligible for an undergraduate research award.

	h) Is IRB or IACUC approval required for this research project? ___ If yes has it been obtained? ____

	i) As one component of assessing the effectiveness of this project, we need you to state in a paragraph or so your expectations of the student’s work on this project in the box below. At the end of the project, you will be asked to complete a short questionnaire about the student’s work. This document, as well as any other documents you submit to STEPMT, will be kept confidential. They will only be used by STEPMT project team. Any reporting of the data will be done without the use of your name. By submitting this application, you are giving your consent of your participation in the evaluation component of this project as well as to the evaluation process at the end. A small honorarium of $500 will be given when the project is complete.

NOTE TO APPLICANT:

The URC will meet within three weeks of the submission deadline to evaluate the applications. Notifications will be sent soon after the committee meets to the e-mail address provided on the first page of this application. The paperwork required to accept the award will be sent through campus mail to your faculty advisor so if you receive notification of an award you should plan to see your advisor soon afterwards.
Expense Application

The Undergraduate Research Council has limited funds to purchase supplies for the project being proposed. Itemize expenses up to a total of $300 in the table below. If the project requires more extensive funds, it is up to the faculty sponsor to arrange for the necessary support.

	Expense Item
	Estimated Cost

	
	

	
	

	
	

	
	

	Total Cost
	

Undergraduate Research Award

Proposal for Undergraduate Research Award

Undergraduate Research Council

College of Basic and Applied Science

