DISSERTATION PREPARATION APPROVAL FORM

Title of Dissertation:		
Ι.	To be completed by the student:	
	I certify that this dissertation meets the preparation Style Guide and Instructions for Typing Theses a	
	(Signature of Student)	(Date)
II.	To be completed by Chair or Dissertation Committee:	
	This dissertation is suitable for submission to the College	
	This dissertation should be checked guidelines	ed for conformity with the College
	(Signature of Dissertation Chair)	(Date)
III.	To be completed by the Director of the School or Chair of the Department:	
	I certify, to the best of my knowledge that the required procedures have been followed and the preparation criteria have been met for this dissertation.	
	(Signature of Director/Chair)	(Date)