FORM TH-1A
National University of Sciences & Technology
MASTER’S THESIS WORK
PETITION FOR CHANGE IN THE GUIDANCE COMMITTEE

Date: __________
Name: ………………………………..…….
Regn No: …………………………..
Department: ………………..……………...
Specialization: ………………...…..
COMMITTEE MEMBERS CHANGES
SIGNATURE OF THOSE TO BE DELETED ARE REQUIRED
If signature for deletion cannot be obtained, type the reason on the signature line

Delete

Add
Signature: ______________________
Signature: ________________________

Name: _________________________
Name: ___________________________

Department _____________________
Department _______________________

Signature: ______________________
Signature: ________________________

Name: _________________________
Name: ___________________________

Department _____________________
Department _______________________

Signature: ______________________
Signature: ________________________

Name: _________________________
Name: ___________________________

Department _____________________
Department _______________________

SUPERVISOR/CO-SUPERVISOR CHANGES
SIGNATURE OF THOSE TO BE DETETED AND/OR ADDED ARE REQUIRED

If signature for deletion cannot be obtained, type the reason on the signature line
Signature: ______________________
Signature: ________________________

Name: _________________________
Name: ___________________________

Department _____________________
Department _______________________

__

Signature of Supervisor

 Signature of Student

 Signature of Head of Department

 Date

APPROVED

 Date

(Principal)

__
FORM TH-1
National University of Sciences & Technology

MASTER’S THESIS WORK
Formulation of Guidance and Examination Committee
Name: ………………………………..…….
Regn No: …………………………..

Department: ………………..……………...
Specialization: ………………...…..

Date _____________

Student’s Signature____________

Thesis Supervisor/Advisor:-
Name: _________________________
Department _____________________

Signature: ______________

Thesis Committee Members
1. Name: ______________________
Department __________________

Signature: ______________
2. Name: ______________________

Department __________________

Signature: ______________

3. Name: ______________________

Department __________________

Signature: ______________

__

Date: ______________________

Signature of Head of Department
APPROVAL

Dean/Principal
Date: ____________
Annex ‘A’ FORM TH-1
National University of Sciences & Technology

MASTER’S THESIS WORK
1. Name: _____________________
2.
Regn No: __________________

2. Department/Discipline: __

3. Institute: __
4. Thesis Topic: __

5. Brief Description/Abstract:

6. Level of Research Already Carried Out on the Proposed Topic:
7. Reason/Justification for the Selection of the Topic:

8. Objectives:
9. Relevance to National Needs:

10. Advantages:

11. Areas of Application:
FORM TH-2
National University of Sciences & Technology

MASTER’S THESIS WORK
SCHEDULE FOR PRELIMINARY EXAMINATION
(Approval of Research Topic)

Name: ___________________________________

NUST Regn No ____________________________
Department: _______________________________

Thesis Topic: ______________________________

Target date of examination: ___________________

Supervisor: __

Note:
 This form should be in the College Registration & Examination Branch one week in advance of the target date. The examination must be held within a period spanning six days before to six days after the target date. In the event of multi-part preliminary examination, only the last segment must be scheduled.
Signatute of the Supervisor:__________________
Date: _____________________
For College use:
Actual date of preliminary examination: _____________________________

Resolution with Form TH-2 A

FORM TH-2A
National University of Sciences & Technology

MASTER’S THESIS WORK

REPORT OF PRELIMINARY EXAMINATION
Name: ………………………………..…….
Regn No: …………………………..

Department: …….………….This is a: _______________ Preliminary Examination
	Target date as specified on Form TH-2: ______________________

Actual date on which examination occurred: ___________________

Result of the examination: PASS

FAIL
	Examination Committee

Committee members voting to PASS Committee members voting to FAIL
____________________________ _____________________________

____________________________ _____________________________

____________________________ _____________________________

 Supervisor (Committee Chair) Supervisor (Committee Chair)

____________________________ _____________________________

 Signature of Head of Department

Date
If, following failure of a first examination, a second is to be permitted, please list the conditions that must be met beforehand.

__

It is the student’s responsibility to submit this form to the Dy Controller of Examination within two working days of the examination.

__

For College use only

Resolution of this form with Form TH-2:________________________

Date: ___________

Dean/Principal
FORM TH-3A
National University of Sciences & Technology

MASTER’S THESIS WORK

Final Oral Exam
Name: ________________________________
Regn No: _________________

Department: __

Title: __

Name of the Supervisor:___

ABSTRACT

Open to public

Location:____________________________
Date/Time___________________

Copy to all department

Signature___________________

(Thesis Advisor)
FORM TH-4
National University of Sciences & Technology

MASTER’S THESIS WORK

We hereby recommend that the dissertation prepared under our supervision by (Student Name & Regn No.)___

Titled: ___

___be accepted in partial fulfillment of the requirements for the award of __________________________________

__degree with (________grade).

Examination Committee Members
1. Name______________________

Signature:___________________
2. Name______________________

Signature:___________________
3. Name______________________

Signature:___________________

Supervisor’s name: ________________
Signature: ___________________

Date: _______________________

Head of Department

Date

Date

COUNTERSIGNED

Date: ________________

 Dean/Principal

