THE UNIVERSITY OF WEST FLORIDA

DEPARTMENT OF PSYCHOLOGY
THESIS RESEARCH FORM

Student Name: _________________________
UWF ID #: _________________________

 Track: _________________________

Research Title: ___

COMMITTEE:

Chairperson
Member

Member
Member

RESEARCH PROPOSAL EVALUATION:

Meeting Date(s): ____________________

COMMITTEE APPROVAL SIGNATURES:

Chairperson Date
Member Date

Member Date
Member Date

HUMAN SUBJECTS OR ANIMAL WELFARE REVIEW (if data are to be collected):

Approval Date: ________________
(attach copy to this form)

RESEARCH PROJECT COMPLETION AND ORALS:

COMMITTEE APPROVAL SIGNATURES

Chairperson Date
Director Date

Member Date
Member Date

Member Date
Library Acceptance of Thesis Date

Note: There must be a minimum of two members from the Department of Psychology (includes joint appointees and faculty associates, but not adjuncts) on the committee. All members of the Thesis Committee must be informed of any changes in the project membership on the committee.
