PROGRESS / FINAL REPORT (ACCOMPLISH ONE PAGE PER PROJECT)

Report on Research / Creative Work / Textbook Writing

Date Accomplished (MM-DD-YY):	
Academic Year (for which load credit is granted):	Sem:

1) TOLLORDED PROJECT, PICASE SODITING OR Original typewritten and

Date

igned copy. 2) For PERSONALLY-FUNDED project, pl	lease submit online, the report in word file of less than 10 MB, and endorsement in PDF file, at					
http://projects.ovcrd.upd.edu.p	ph/ovcrd/.					
 Only reports with the signed endorse FACULTY INFORMATION 	ement of unit Heads will be accepted.					
. TAGOLI IN GIMAIGN						
a. Name:						
b. College/ Unit:	Inst./ Dept./ Div.:					
II. RESEARCH/ CREATIVE WORK/ TEXTBOOK	(WRITING INFORMATION					
Report Type: 1 Prog	gress Report 2 Final Report					
c. Project Title:						
e. Date Started:	f. Date of Expected Completion:					
g. Expected Output:	h. Percent of Work Accomplished: %					
1 research project with corresponding technico 3 accepted, peer-reviewed article in a nationa 5 national policy, regulation, bill, or law w/ pub 7 others, please specify:	al report 2 creative work with corresponding permanent documentation al/ international journal 4 creative output in a national/ international forum or presentation					
a. Funding Institution's Full Name: V. BRIEF DESCRIPTION OF ACCOMPLISHME (You may enclose together with this form the !	ENT: latest report submitted to the funding institution)					
 Actual activities undertaken compared Sample pictures or any proof of creativ Activities not accomplished, if any, and 						
V. OVCRD has the right to subject the rep	ort to peer evaluation.					
Prepared by:						
Signature of Faculty Member	_					