	[image: UBC-crest.png]
	Department of Microbiology and Immunology
Approval of PhD Thesis for Submission

	
Student name:
	
	
Date:
	


	Thesis Title:


I have read the above named thesis and approve it for submission to the External Examiner


	
	Name
	
	Signature

	Supervisor:
	
	
	

	
Co-Supervisor:
(if applicable)
	
	
	

	
	
	
	

	*Note: Supervisor(s) must read and approve thesis before requesting a formal review by the thesis committee.


	
	
	
	

	
Committee Members
	
	
	

	
	
	
	


Note: when completed this report is to be sent to the graduate coordinator.
[bookmark: _GoBack]
image1.png


