Master’s Thesis Registration Approval Form
THIS FORM Is VALID FOR ONE SEMESTER ONLY.

Circle one:
SOC 698A

SOC 698B

Course Unique #: _________________ (must fill out – see course schedule)

__

(Print or type) Last Name

First

Middle

UT EID______________________________Phone_______________________________

E-mail address__

Degree Sought_________________________Major______________________________

(MA, MEd, MSE etc)

Supervisor___

 (Print name)

Dept

Rank and GSC Status
Reader__

 (Print name)

Dept

Rank and GSC Status

The Master's Supervising Committee consists of at least two individuals. Your supervisor must be able to issue a grade for the thesis or report (be a Graduate Studies Committee member in your department). A co-supervisor or reader may be from outside your department, but only if that individual is paired with someone who is a member of your department's GSC.

Faculty Supervisor's Signature

Date

bar removed by__________ date__________
