

PROPOSAL FOR BTech PROJECT

Name of Faculty:

Semester: Credits: 6 Target group: B.Tech

Scope of Activity: (50-100 words) [Faculty to specify]

Method /Scheme for evaluation / grading:

Student to be examined at the end of the semester by a panel consisting of the supervisor and at least one examiner (another faculty member of our institute) based on the report and presentation. Both guide and examiner will specify marks to the students out of 50, and an overall grade is recommended. Note that the department will not be creating common panels, and the individual supervisors will have to arrange for examiners for their students.

Signature of Faculty Member:

Registration Details of Student:

Name:

Roll No.

Signature of Student _____

Signature of Faculty _____

Procedure For B. Tech. Project

- 1) BTP is open only to final year BTech students on an optional basis as an additional learning component. BTech (Honours) students cannot register for both Supervised Learning Project (SLP) and BTP in the same semester.
- 2) The students will approach the faculty to discuss these topics. A faculty is free to take/not-take any student subject to maximum of two students.
- 3) Faculty will give the details in the given format (with scope of work and method of evaluation).
- 4) The student submits the form to the department office after taking faculty's signature. The deadline will be specified each semester.
- 5) Faculty decision on accepting or not accepting a student would be final.