     [image: image1.wmf]

Please read the instructions printed overleaf before completing this form
	Name of Centre
	     
	Centre Number
	     

	Candidate Name

(if required)
	     
	Candidate Number
	     


	Syllabus Title
	     
	Syllabus Code
	     

	If this is a re-submission, please check box
	 FORMCHECKBOX 

	Component Number
	     

	Examination/Assessment Session: 
	June
	 FORMCHECKBOX 

	November
	 FORMCHECKBOX 

	Year
	     


	Title of Proposal
	     

	
	


	Details of Proposal (see over)
	
	
	

	
All four texts must be:  literary ( not critical) works; originally written in English (not works in translation);  not set for Papers 1 or 2, and, if poetry or short stories, must be a selection of poems or stories equal to a whole text.

Two primary texts by two different authors:1)…………………………………………………………………………………………..

and 2)………………………………………………………………………………………………………………………………………..

plus

Two subidiary texts.1)……………………………………………and 2)………………………………………………………………
Outline of main argument:


	
	
	Date
	…………….


	Comments:

	     

	
	Adviser’s Initials
	     
	Date
	     


	For CIE use only:
	APPROVED
	APPROVED WITH PROVISO (see comments)
	NOT APPROVED
	More information required
	Approval not required; please see comments

	
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


INSTRUCTIONS FOR COMPLETING THIS FORM

1 This form should be sent to Cambridge by email by 31 October in the year before examination, or earlier.
2 One form should be used for each candidate (except in certain cases where only one form for the subject is required). If extra space is required to complete the outline proposal a second outline proposal form should be used. Please save the form using the syllabus code, Centre number and candidate name for example, 9765_12345_A Smith
3 Please ensure that the appropriate boxes at the top of the form are completed. If this portion is not correctly completed, we will have to return the form.

4 The outline should normally include:

(i) the title or aim of the piece of work;

(ii) the methods to be used to collect and analyse information and data and, where possible and appropriate, a brief list of sources;

(iii) a bibliography (in appropriate syllabuses only);

(iv) Art and Design submissions should also clearly identify sources for first hand study and other sources and contacts; such as interviews, gallery visits etc. Any teacher’s comment can be added at the bottom of the ‘Details of Proposal’ box;

(v) History – give details of which Paper 5 option (a–m) candidates will be entered for.
(vi) Psychology submissions should state the issues to investigate and the details of ethical considerations for the investigation. Forms will not be considered unless these details are included. As this is a Personal Investigation, no two proposals should be the same.

(vii) IRR – submissions need to explain the problem to be investigated and how the question will lead to the sustained analysis and evaluation needed to meet AO2 and AO3.
5
The completed form must be emailed before the candidate starts the work. The form will be returned with the adviser’s comments and should be included in the completed study after the title page.

6 The form should only be completed after reading the relevant Personal Investigation sections of the syllabus and emailed, via the centre, to CIEOPF@cie.org.uk. Save a copy of the form for your own records. The completion of this form is optional for some subjects and compulsory for others. 
7 Proposals which are being re-submitted must be accompanied by the original proposal; those candidates adjusting their proposal in line with the adviser’s comment do not have to resubmit their form.

8 If you have not received an acknowledgement within 10 days of submitting your form please contact Customer Services on 01223 553554 or info@cie.org.uk
OUTLINE PROPOSAL FORM


for Cambridge Pre-U


[image: image1.wmf]

