School of Philosophy & Art History
University of Essex

DISSERTATION
SUPERVISOR CONSENT

[bookmark: _GoBack]MA in …………………………………………………………………………………………..

Please complete this form and get it signed by your designated supervisor before registering your title with Wendy Williams - Room 6.139.

NAME: ..……………………………….

TITLE: ...

…...

...

Dissertation outline attached: Please circle Yes ⁯ No

To 	Supervisor:-

I agree to supervise the above dissertation

Name (please print) ……………………………………………………………………….

Signed: ...		

Date:

NB	YOUR TITLE CANNOT BE REGISTERED WITHOUT THIS FORM

Q:\forms\2013-14\PG_Dissertation_supervisor_consent_2013-14.docx	29 August 2013
