[image: image1.png]

[image: image2.jpg]

TriColl Form- CE.01

Date: ____________________

The Chairperson

Tri-College (Ph.D. Philippine Studies Program)

Through the Head Secretariat
Dear Sir/Madam:

I would like to manifest my intent to take the comprehensive exam for the Ph.D. Philippine Studies program in [] October [] May 20____. I have completed ____ units of academic course work as of the end of _____ Semester/ Summer 20___-20___. My area of specialization is __________________________________. My program adviser is ____________________________.
Thank you.

Signature:

__
Student No.:

Name of Student:

__
Email Address:

Date:

Contact No.:

Student No.:

Admitted:
[] First [] Second Semester ______ - ______

Last enrolment:
[] First [] Second Semester ______ - ______
Core Courses
Professor
Sem/AY
Grade

Major Area/ Discipline

Electives
Professor
Sem/AY
Grade

Cognate Area

Others (e.g. Languages courses, Penalty Courses)

Verified:

Student Records Evaluator
