

Check Sheet for M. Sc. Thesis Proposal and Topic Approval

1	Title Page	
2	Table of contents	
3	Problem Statement	
4	Aims & Objectives	
5	Literature Review	
6	Methodology of Research	
	a) Theoretical Studies b) Experimental Set Up c) Method of Analysis d) Result Expected	
7	Utilization of Research Results	
8	Work Schedule Plan	
9	Budget Description	
10	References	
11	Curriculum Vitae	
12	Undertaking	
13	Board of Post Graduate Studies Remarks	

Certified that the Synopsis/Topic approval report is according to the items listed in Check Sheet.

Research Scholar:

Name _____

Signature _____

Date _____

Director Postgraduate Studies,
(CPSD)

Name _____

Signature _____

Date _____

M.Sc. Thesis Proposal

Title of M Sc Thesis Topic Proposal


Submitted By

Name of Student
Student's Registration Number

Supervisor

Name of Supervisor
Supervisor's Designation

DEPARTMENT OF COMPUTER ^[S1] SCIENCE
FACULTY OF TELECOMMUNICATION AND INFORMATION
ENGINEERING
UNIVERSITY OF ENGINEERING AND TECHNOLOGY
TAXILA

Month Year

Table of Contents

Problem Statement	1
Aims & Objectives	1
Literature Review	1
Methodology of Research	1
Utilization of Research Results	1
Work Schedule Plan	2
Budget Description	2
References	3
Curriculum Vitae	3
Undertaking	3
Supervisor's Comments	4
Board of Post Graduate Studies Remarks	4

1. Problem Statement

Description of problem statement here.

1.1 Subheading 1

All headings and subheadings in Arial, font size 14, regular, non italic,
Rest of the text in Arial, font size 12, regular, non italic

1.2 Subheading 2

The subheading is not must. Use same fonts for subheading anywhere in the rest of document if required.

2. Aims & Objectives

Write aims and objectives of your topic proposal here.

3. Literature Review

Describe the literature review, which you have done for the selection of the proposed topic. This does not mean references.

4. Methodology of Research

4.1 Theoretical Studies

Write about the theoretical studies required.

4.2 Experimental Set Up

Describe about the experimental setup for proposal here.

4.3 Method of Analysis

Discuss the method analysis to be used for the proposed research.

4.4 Result Expected

Write down the expected outcome from your research here.

5. Utilization of Research Results

Write about the expected utilization of result results here.

6. Work Schedule Plan

Sample of work schedule is given below.

Collection of literature	Two Weeks
Study of Literature	Two Weeks
Analysis of Proposed Scheme	One Month
Preparation of Scheme/Model	One Month
Implementation of Scheme/Model	One Month
Analysis and Simulation	One Month
Result Formulation	Two Weeks
Final Write-up & Thesis Submission	Two Weeks

6.1 Proposed Time Schedule

Sample is given below.

Activity	Jan 10	Feb 10	Mar 10	Apr 10	May 10	Jun 10
Collection of Literature	X					
Study of Literature		X				
Analysis of Proposed Scheme			X			
Preparation of Schemes / Model				X		
Implementation of Schemes/Model					X	
Analysis & Simulation						X
Result Formulation						X
Final Write-up & Thesis Submission						X

7. Budget Description

Write about budget required for the proposed research here. Do mention about that how the equipment/experimental setup required will be arranged. E.g., experimental setup is present in university or some other organization's setup will be used or funding is required for the execution of proposed research.

8. References

Write down references used for the proposal here. Use the format of IEEE journal paper references, for research papers, books, and websites, referred.

9. Curriculum Vitae

Write down very briefly as per format given below:

Name:

Father's Name:

Regn. No.:

Contact:

Address:

Phone:

E-mail (s):

Courses Passed:

	Subject	Exam Held in	Grade	GPA
1				
2				
3				

Name Employer Organization:

Name & Contact of the Controlling Officer:

10. Undertaking

Use the following undertaking as it is.

I certify that research work titled "*enter title of your research proposal here*" is my own work. The work has not, in whole or in part, been presented elsewhere for assessment. Where material has been used from other sources it has been properly acknowledged/referred.

Signature of Student
Name of Student
Registration Number

11. Supervisor's Comments

Take recommendation of your supervisor for your proposed research work here.

Signature of Supervisor
Name of Supervisor
Designation of Supervisor

12. Board of Post Graduate Studies Remarks

Do not write anything here. This is for office use only.