Materials Engineering Preliminary Exam

<u>Checklist for student – be sure to include:</u>

- This cover sheet
- Preliminary research results performed during PhD 1 page max (does not have to be related to this proposal topic)
- Future research plans 1 page max
- Main preliminary exam document 4000 word max

For Advisor:

- ➤ I attest that I have reviewed this Preliminary Exam document for topic, focus, and format, and find it acceptable.
- ➤ I affirm that I have not contributed any text to this document and that document is the student's own (notwithstanding commenting on grammar, spelling, punctuation, and content).
- I understand that it is the responsibility of the advisor to work with the examination committee to formally elect an examination chair (and notify the assistant to the graduate committee) who will a) review the questions beforehand and notify the assistant to the graduate committee if acceptable, b) fill out the Panel Summary, and c) keep time during the exam.

Advisor Signature (only one is necessary)	
Advisor Signature (only one is necessary)	

Student: Now submit all these docs as 1 PDF file to your committee, Prof. Eric Kvam for plagiarism check, and Dr. Karen Morgan. If you have not yet scheduled your exam date, you should do so.