

Massachusetts Institute of Technology
Department of Electrical Engineering and Computer Science

6.011: INTRODUCTION TO COMMUNICATION, CONTROL
AND SIGNAL PROCESSING

Spring 2004

Homework Contract

Please put your initials next to the homework option that you choose and also print and sign your name at the bottom. Until we receive your signed contract and option choice we will assume that you've chosen Option 1. If you choose Option 1 you can switch to Option 2 at any time, but you will receive a zero for homework up to that time. If you choose Option 2, you **cannot** switch later to Option 1.

_____ **Option 1:** You do not hand in homework, and we obviously don't record it or consider it in the first cut of the final grade.

_____ **Option 2:** You choose to hand in the homework. It will be evaluated as indicated in the information handout, and the homework and exams will be weighted as indicated. If you choose this second option, we ask that you not use bibles and that you list the names of those you collaborated with on the problem set. If there is clear evidence of misuse of bibles or collaboration, you will lose the percentage allocated for homework at the end of the semester (i.e. your homework performance will be recorded as zero). Of course, whether you choose Option 1 or 2, we will assume that you are doing the homework as we prepare and grade the exams.

Print First and LAST NAME: _____

Signature: _____