Dissertation Prospectus Requirements

CEBS

CLARIFICATION STATEMENT


This Prospectus is the initial step toward the completion of the dissertation. Once approved by members of the committee, the student is encouraged to pursue work on the first three chapters of the dissertation, which will be defended at the Proposal Defense Stage. Once the Proposal (the first three chapters) has successfully been defended and all paperwork appropriately signed, the student is then allowed to conduct the study, write Chapters IV and V, and set a date to defend the dissertation. This prospectus step is to gain approval of the concept as both acceptable and researchable.

POLICY


Doctoral students will be expected to prepare a prospectus document and gain approval to continue from their respective dissertation committee members at least one semester prior to the defense of their Dissertation Proposal. Return all approval forms to your committee chair for discussion.

PROSPECTUS FORMAT


The prospectus document should be 3-10 pages in length and should include the following information:

1. Theoretical Foundation: From where (a general theory or some seminal work) does your topic emanate? What undergirding (possibly more general) field or area of information enlightens or gives “birth” to your topic? Is there an area of thought or investigation that operates as an “umbrella” or provides the background/backdrop for your topic? E.g., topic = mentoring; theoretical foundation = social interaction theory.
2. General Research Question(s): What is it that the study seeks to investigate? What variables might you examine and how do you plan to measure/analyze them? 
3. Rationale for Study: What is the importance of your study? How will your study make a contribution to the field? Why is it needed?
4. Support for Study: What is the theoretical basis for the study? Provide a ‘brief’ narrative of evidence found in the literature that would support the legitimacy of your proposed study. This may include references to similar studies.
5. Procedures: At this stage, how do you foresee carrying out the details of your study? How will data be collected? Where? When? Who will be involved?

PROSPECTUS APPROVAL


Each doctoral student should meet individually with committee members and provide a copy of the Prospectus document and Prospectus Form no later than the end of the semester prior to the anticipated semester for the defense of the Dissertation Proposal. Each committee member will be asked to provide the student with constructive feedback regarding the study. A committee member may ask the student to modify and/or resubmit the Prospectus document prior to granting approval to proceed. Once the chair and the other members of the committee sign a Prospectus Form, the student may proceed with the development of Chapters I, II, and III and may schedule the defense of the Dissertation Proposal.

	Prospectus Response Sheet
	College of Education and Behavioral Sciences

Specialty Area: 

 ____Postsecondary Leader ____P-12 Adm. Leader

____ Teacher Leader 
 ____Organizational Leader


	Student Name:
	ID#:


Prospectus Response Sheet

Dear Committee Member,

Please review the attached Prospectus Document and provide feedback below. Your signature denotes that you have read the Prospectus and have indicated whether or not the student may proceed with the development of Chapters I, II, and III, and scheduling of the defense of the Dissertation Proposal. Your signature does not indicate approval of the Dissertation Proposal.

1. Theoretical Foundation

2. General Research Question(s)
3. Rationale for Study
4. Support for Study 
5. Procedures 

	Check Approval Status:
	___Approved to Proceed to Proposal Stage

____Not Approved to Proceed to Proposal Stage


	Committee Member’s Signature
	Date


