DIRECTORATE OF ADVANCED STUDIES GC UNIVERSITY. FAISALABAD

SYNOPSIS PROFORMA (SYNOPSIS FOR MA/M.Sc./MS/M.Phil./Ph.D.)

<u>Page I</u>: There should be the following information on the first page of the synopsis.

- 1. Title:
- 2. Name of the Student
- 3. Registration No

4. Date of Admission .		
5. Date of Initiation (Research) _		
6. Probable Duration (Research)		
7. Supervisory Committee:		
	Name/Designation:	Signature:
	Name/Designation:Name/Designation:	Signature: Signature:
Member-2:	Name/Designation:	Signature:
Page II on wards;		
1. Abstract		
Need tor the Project/Introduction		
Review of Literature Materials and Methods/Methodology		
5. References/Literature cited		
Last Page:		
Student (Signature) :		
Forwarded: Chairman/Director,		
Department/Institute of		
Faculty Scrutiny Committee:		
))	
	,	
Reviewed and Witnessed:		
Dean/Director Division/Principal		
Director of Advanced Studies:		

Special Instructions:

All Ph.D. students have to submit their synopsis for their dissertation preferably up to 4th semester. MS, M.Phil, M.Sc. scholars must submit their synopses by the third semester, the latest. No enrolment in the fourh semester shall be permissible with the approval of the synopses. Abstract of the synopsis should be between 150 to 250 words. All references in review of literature must be cited in chronological order. At the end bibliography and references must be in alphabetical order. Faculty scrutiny Committee Member(s) should be other than supervisory committee.

Role of the Faculty Scrutiny Committee

Faculty Scrutiny member(s) has / have to check: technical aspects of the research, scope of the research weather it relates to the field, addressing the current issues of the practical nature etc. Review of literature is related to the title. And number of citations should not be less than fifteen.