		MACALESTER COLLEGE HONORS PROGRAM 2019-2020

By signing this form we certify that ___ has successfully completed an honors project, including an oral examination.

Name of Project Adviser and Department (PLEASE PRINT):

__

__		________________________
Signature of Project Adviser						Date

Name of Examiner and Address (PLEASE PRINT)

__

__

__		________________________
Signature of Examiner						Date

Name of Examiner and Address (PLEASE PRINT)

__

__

__		________________________
Signature of Examiner						Date

Title of the honors project to appear on the Commencement Program is:

 Title: ___

This title will be used on the abstract that accompanies the student's transcript and must be the title on the project submitted for binding.

RETURN THIS FORM TO THE ACADEMIC PROGRAMS and ADVISING OFFICE
WEYERHAEUSER 215
NO LATER THAN TUESDAY, APRIL 21, 2020

[bookmark: _GoBack]Copies of honors projects ready for binding should be delivered to the Academic Programs and Advising Office by April 28, 2020.
