

RAJASTHAN TECHNICAL UNIVERSITY, KOTA

Ph.D. Thesis Evaluation Form

Date: _____

1.	Name of Student:	
2.	Enrollment Number:	
3.	Title of Thesis:	
4.	General Features of Thesis	
i.	Organization and Presentation:	
ii.	Is the quality of work comparable to that in other universities of repute?	YES / NO
iii.	Does the thesis embodied any new ideas with original thoughts?	YES / NO
5.	Comments (The examiner may give details on additional sheet(s), if required.)	
i.	Corrections for punctuation, grammar, spelling, typographical errors or language - None / Minor / Require following changes :	
Ii	Corrections for layout, formatting of thesis, tables, figures etc. - None / Minor / Require following changes :	
Iii	Technical content of the thesis:	

iv	Highlights and strong/weak points in the thesis:
6.	Suggestions (The examiner may give details on additional sheets.)
7.	Specific Recommendation: (Please tick only one and cross out any three paras out of the following)
i.	The thesis is acceptable in the present form for the award of the Ph.D. Degree.
ii.	The thesis is acceptable and the corrections, modifications and improvement suggested by me be incorporated in the thesis to the satisfaction of the oral board.
iii.	The thesis needs major revision for technical improvement/modifications, which must be carried out to my satisfaction. Student's written response to the above suggestions be sent to me and I will give my reply to the same within two weeks of its receipt. This is necessary before I recommend the thesis for acceptance.
iv.	The thesis is outrightly rejected

Signature & Seal:	Name & Designation :
	Institute & Address:
	E-mail & Phone :