Savannah State University

Thesis Defense Report - MSMS Program
This form must be submitted to the Office of Graduate Studies no later than one week prior to the last day of classes for the term during which the Oral Exam/Thesis Defense is completed.

NAME OF CANDIDATE:
DEPARTMENT/COLLEGE: Marine and Environmental Sciences /
Sciences and Technology
MAJOR/DEGREE PROGRAM: Master of Science in Marine Sciences
Defense
DATE _____________
TIME _____________

LOCATION _______________________________

RESULT (circle one) PASS FAIL

If FAIL, explain and recommendations of committee.

Signatures:

__

Thesis Advisor

 Date
__

Thesis Committee Members

Department Chair

 Date

Director of Graduate Studies
 Date
