

Tulane School of Public Health and Tropical Medicine

Doctoral Handbook

April 30, 2012

Table of Contents

Table of Contents.....	i
Tulane Doctoral Programs.....	1
Policies and Procedures for Doctoral Programs.....	2
I. Admissions as a Doctoral Student.....	2
II. Doctoral Degree Requirements.....	3
III. Doctoral Candidacy.....	7
IV. The Dissertation.....	8
V. Award of Degrees.....	9
VI. Limitations of Faculty of the School of Public Health and Tropical Medicine.....	9
VII. Transferring between Doctoral Programs.....	9
VIII. The Doctoral Programs Committee.....	9
IX. Responsibilities of the Departments.....	10
Appendices List.....	11
Appendix 1. Guidelines for Preparation of the Prospectus and the Dissertation.....	12
Appendix 2. Request for Prospectus Defense Form.....	17
Appendix 3. Results of Prospectus Defense Form.....	18
Appendix 4. Request for Dissertations Defense Form.....	19
Appendix 5. Results of Dissertations Defense Form.....	20
Appendix 6. Sample Dissertation Cover Page.....	21
Appendix 7. Doctoral Student Annual Progress and Tracking Form.....	22

Tulane Doctoral Programs

Tulane School of Public Health and Tropical Medicine offers three doctoral degrees:

- Doctor of Philosophy In Public Health (PhD)
- Doctor of Public Health (DrPH)
- Doctor of Science (ScD) (Executive Format)

All doctoral programs require a minimum of 72 credits, independent research, and a dissertation.

The Doctor of Philosophy (PhD) in Public Health is an academic research degree that prepares students for research roles in a variety of public health settings. The PhD provides an understanding of theory and mechanisms of a topic area, research methods for conducting original research, and problem-solving approaches in public health settings. Students obtain in-depth knowledge of a public health field plus skills in research applications and methods. Graduates are prepared for careers in academic research, research institutes, and agencies. The PhD in Public Health is offered with concentrations in:

- Biostatistics and Bioinformatics
- Epidemiology
- Global Community Health and Behavioral Sciences
- Global Environmental Health Sciences
- Global Health Systems and Development
- Tropical Medicine

The Doctor of Public Health (DrPH) is a professional doctoral degree that prepares students for leadership roles in public health practice. The DrPH builds on the five areas of public health as a foundation for problem solving and management in the practice world including local, state, federal, and international public health agencies and organizations. The DrPH is offered in the areas of:

- Community Health

The Doctor of Science (ScD) is offered only in the executive format for midcareer health care professionals by the Department of Global Health Systems and Development. The program develops students to become independent health service scholars, develop new skills, pursue new knowledge in health systems management and policy, and advance knowledge of health systems through collaborative research and publication. Students enroll from across the United States with an array of backgrounds and experience, including health services administrators, health care clinicians, health scientists, and public health leaders. With the executive format, students can remain employed while undertaking and completing their doctoral degree.

Policies and Procedures for Doctoral Programs

School of Public Health and Tropical Medicine

Tulane University

New Orleans, Louisiana, USA

Approved by Executive Faculty March 6, 2012
Approved by the General Faculty, April 30, 2012

The General Faculty of the School of Public Health and Tropical Medicine holds responsibility for and jurisdiction over the School's doctoral programs, Doctor of Philosophy (PhD), Doctor of Public Health (DrPH) and Doctor of Science (ScD). This document sets forth the policies and procedures that are common to these programs, including minimum criteria and standards. The Doctoral Programs Committee monitors, on behalf of the general faculty, adherence of the doctoral programs to these policies. See Section VIII below for details concerning the membership and procedures of this committee.

I. ADMISSION AS A DOCTORAL STUDENT

Applications for admission to the School of Public Health and Tropical Medicine are submitted to the Office of Admissions and Student Affairs.

Each applicant must be admitted to a specific doctoral program within the School. All applications must be approved by the faculty of the department in which the student intends to study. After approval by the departmental faculty, the application is returned to the Office of Admissions and Student Affairs, which in turn forwards the application to the Doctoral Programs Committee of the School for consideration. If an applicant is approved by departmental faculty but rejected by the Doctoral Programs Committee, then the departmental faculty may appeal the case to the Executive Committee of the School for a final decision.

Admissions requirements listed below represent the standards set by the School. Additional requirements are stipulated by some programs.

A. Admission requirements.

1. All applicants must complete a SOPHAS application, including students who are reapplying after completing their master's degree at Tulane.
2. Prior Degree Requirements:
 - a. PhD degree: Requires the completion of the requirements for a master's degree or 30 graduate-level credits in a field related to the doctoral area of study. Exceptions may be made on a case-by-case basis for outstanding students holding only baccalaureate degrees with the approval of the doctoral committee.
 - b. DrPH degree: Requires completion of the MPH, MSPH, or an equivalent degree.
 - c. ScD degree: Requires completion of the MPH, MSPH, MHA or a terminal clinical degree.

3. Official transcripts of all baccalaureate and graduate coursework should be forwarded directly from each college or university to SOPHAS, the online application that verifies the transcripts of Tulane applicants.
 4. For students with a master's degree, a grade point average (GPA) of 3.5 on a 4.0 scale for graduate coursework is preferred.
 5. Graduate Record Examination (GRE) scores in the upper percentiles are preferred for the verbal and quantitative tests. Official test scores (GRE, MCAT or GMAT, as specified by the applicant's department) are required of all doctoral applicants.
 6. For applicants from non-English speaking nations, a minimum Test Of English as a Foreign Language (TOEFL) score of 88 for the Internet Based Test (IBT), 230 for the computer based test (CBT), or 570 for paper based test (PBT) is required. Under rare circumstances, exceptions to these minimum criteria will be considered by the Doctoral Programs Committee upon the written request of the chair of the department to which the applicant is seeking admission.
 7. Written recommendations are required from three individuals who are familiar with the applicant's academic and/or professional performance. At least one of the recommendations must be from a person with an earned doctorate and preferably at least one from outside Tulane University.
 8. A written statement of career goals and objectives is required, and should not exceed 1500 words.
- B. Each department must have in place a process by which departmental faculty review each application. The appropriate departmental faculty and the departmental representative to the Doctoral Programs Committee must approve the admission of the student before the application is considered by the Doctoral Programs Committee.
 - C. Under special circumstances, students may be admitted provisionally as an advanced graduate special student for a maximum of two semesters. Acceptance as an advanced graduate special student in no way guarantees admittance to the doctoral program. An advanced graduate special student may apply for admission as a doctoral student but must meet all admission requirements. See Section II A7 below for limitations on the number of credits earned as an advanced graduate special student that may be applied toward a doctoral degree.

II. DOCTORAL DEGREE REQUIREMENTS

A. Program Requirements

1. A minimum of 72 total credits is required for doctoral degrees of which at least 60 credits must be in didactic coursework beyond the baccalaureate degree. At least 30 credits in advanced didactic course work (e.g., 7000 and 8000 level courses recommended) beyond the master's degree must be completed while enrolled in the doctoral degree at Tulane University. All doctoral students must obtain a broad interdisciplinary public health perspective.

2. Departmental faculty will evaluate the applicant's prior graduate-level coursework and will state specifically which previous courses are applicable to the program of study and will be accepted toward degree prerequisites. Research, independent studies and internships are not accepted toward the doctoral degrees. The departmental faculty will stipulate the minimum number of credits and courses that must be taken to complete the specific doctoral program.
3. Doctoral Core Requirements:
 - a. All PhD students are required to complete at least one course in epidemiology and one course in statistical methods beyond the introductory Public Health Core Courses in biostatistics or epidemiology. Options for fulfilling these requirements will be defined by each program and approved by the Curriculum Committee. PhD students who do not have a prior public health masters will work with their advisors to gain a public health perspective as it relates to their research.
 - b. All DrPH must complete at least 9 credits in advanced public health core courses (beyond the introductory public health core courses) that are outside the doctoral student's area of study. DrPH student should have taken all the introductory public health core courses as a part of the MPH or MSPH degree requirement; if the introductory public health core course have not been taken, these must also be successfully completed. Credit for an introductory Public Health Core Course will be applied toward the 72 credits of didactic coursework required beyond the baccalaureate degree, but will not apply to the 30 credits of required post-masters coursework.
 - c. All DrPH and ScD students must complete at least 300 hours of advanced field experience (practicum) that allows students to develop competencies in advanced practice skills, under the direction of a qualified preceptor in the practice setting, is required. This practicum should focus on developing advanced leadership skills in public health disciplines.
 - d. ScD candidates must have a MPH, MSPH, or equivalent degree prior to admission. Students are required to successfully complete any of the introductory Public Health Core Courses they lack. These course credits may be applied toward the 72 credits of didactic coursework required beyond the baccalaureate degree, but will not be applied to the 30 credits of required post-masters coursework at Tulane SPHTM.
4. Doctoral students must have at least 3 credits in discipline-specific research methods. Doctoral level research preparation may include up to 6 credits in research applications such as laboratory rotations, field work or data analysis as is applicable to their field.
5. Doctoral students are required to take the SPHL 8800 Essential in Research Readiness Skills to prepare students to compete for research funding. This will also serve as an interdisciplinary experience for doctoral students. ScD students in the executive program may substitute for programmatic research readiness preparation.

6. No more than 12 credits of special (independent) studies may be applied toward the doctoral degree. Such courses must have clearly defined and written learning objectives developed together by the student and course instructor. A written report of the work done in special studies must be on file in the department for review by the student's dissertation committee.
7. No more than 12 credits may be earned as an advanced graduate special student may be toward the doctoral degree.
8. All students are required to complete the on-line training in Ethical Treatment of Human Subject protection by CITI.
9. Didactic coursework must be completed prior to taking the comprehensive examination, which is required (see below).
10. A dissertation is required (see below).

B. Academic performance, residency and registration requirements

1. Any student whose semester or cumulative grade point average falls below 3.3 will be placed on academic probation. Conditions for continued enrollment will be established by the departmental faculty and approved by the Doctoral Programs Committee. All doctoral degree candidates must have an overall grade point average of 3.3 or greater to graduate.
2. The residency requirement for the doctoral degree consists of one full academic year after admission as a doctoral student during which the student devotes full-time to graduate study and earns a minimum of nine credits for each of the two semesters. In special circumstances, the department may petition the Doctoral Programs Committee and the Executive Committee to waive the candidate's residency requirement.
3. Continuous Registration Requirement: A doctoral student must be continuously registered in a degree-granting division of the university during the academic year (exclusive of the summer session) in either full-time or part-time status from the date of the first registration until the awarding of the degree. Failure to be continuously registered is *de facto* withdrawal and the school reserves the right not to readmit.
4. After completion of the required hours of academic coursework and residency, the student must be registered each semester for at least two credits of Dissertation Research (9990) until the comprehensive examination and prospectus have been successfully completed and the student's status has been changed to doctoral candidate. The prospectus defense cannot be arranged until the semester in which the required 72 hours of academic credits is obtained.
5. The student may register for 9970: Dissertation after his/her status has been changed to doctoral candidate (see Section III below). Students must be continuously registered in each semester (Fall and Spring) until the degree is awarded and pay the required fee for continued registration.

C. Time limitations

1. Degree requirements must be completed within seven years after the student first enrolls as a doctoral student. In very special circumstances, the Executive Committee may extend this time upon written request of the chair of the student's doctoral committee accompanied by a letter from the chair of the department. The request should detail how the student expects to complete the degree requirements within the requested extension time frame and the reasons why an extension is warranted. Extension of the time limit may result in a requirement of additional courses or work. Leaves of absence do not constitute extension of the doctoral clock.

D. Comprehensive examination

1. There will be a written comprehensive examination administered by the department upon completion of the required amount of coursework. Individual departments may also require an oral examination. A minimum of three faculty members will be selected by the department to conduct and collaboratively evaluate the required examinations.
2. The student shall take the comprehensive examination within one year of completion of the required amount of course work; the student has a maximum of two attempts to pass this examination.
3. The chair of the department will give written notification to the Office of Admissions and Student Affairs when the student has passed this examination.

E. The Dissertation Committee

1. In some doctoral programs, a student's dissertation committee is formed before he/she passes the comprehensive exam; in other programs, the committee is formed only after successful completion of the exam.

The dissertation committee shall have a majority of its members of professorial rank. Additionally:

- a. The chair of the committee must be a member of the sponsoring department, hold an earned doctorate, and be an independent researcher. The chair may hold an appointment on the tenure, research or clinical tracks. Part time or adjunct faculty member may serve as a co-chair of the committee, but not chair.
- b. In addition to the chair, the Committee must include at least two additional members, one from the sponsoring department and one from another department within the University. All must be independent researchers. A total of more than three members, including one from outside the School, is encouraged. A majority of the members, should be from the sponsoring department.

Appointments to the dissertation committee are made upon agreement of the dissertation chair and the sponsoring department, with the limitation that a majority of the committee should consist of non-adjunct School faculty.

2. A representative of the Doctoral Programs Committee may review and attend examinations, prospectus defense, and dissertation defense to ensure compliance with School policies and procedures, and act as liaison between the Doctoral Programs Committee and the student's dissertation committee.

E. Research Prospectus

1. After the comprehensive examinations have been successfully completed, the student will prepare a prospectus for original research that will contribute to the scope of knowledge in the field of public health. Recommended guidelines for the format of the prospectus are attached (Appendix 1).
2. The Dean for Academic Affairs must be notified at least two weeks prior to the Prospectus defense. A copy of the abstract and a list of the members of the student's dissertation committee including members' affiliations will be submitted to the Dean for Academic Affairs and also to the Doctoral Programs Committee. Announcement of the prospectus defense will be sent to members of the School faculty and the student body by the Office of the Dean. (See Appendix 2).
3. The prospectus shall be presented orally and in writing to the student's dissertation committee. The presentation will be open to other members of the faculty and student body.
4. Upon approval of the prospectus by the dissertation committee, the results of the prospectus approval (Appendix 3) will be submitted to the Dean for Academic Affairs.
5. Within two weeks of the prospectus defense, a copy of the prospectus will be submitted to the Dean for Academic Affairs. The prospectus will be approved by the Executive Committee and the Dean.

III. DOCTORAL CANDIDACY

- A. Upon the recommendation of the department and the approval of the prospectus by the Executive Committee, the student's status will be changed to that of doctoral candidate. The Dean for Academic Affairs will notify the student of the change of status, with a copy to the Department Chair.
- B. The student must be admitted to candidacy not later than the end of the semester (last day of classes) prior to the one in which the student expects to graduate.
- C. The student's dissertation committee and department shall review periodically the candidate's progress toward completion of the research within the established time limits.

IV. THE DISSERTATION

- A. Upon completion of the research, the candidate will write a dissertation that meets the accepted criteria for excellence in the presentation of written work in the professional community.
- B. The dissertation can be compiled in one or other of two formats: (1) the traditional dissertation format, or (2) the three-manuscripts-model format, this latter format being a compilation of a minimum of three manuscripts publishable in peer-reviewed journals. Guidelines for these dissertation formats are provided in Appendix 1.
- C. The dissertation must be defended no later than 4 weeks prior to the last day of classes in the semester in which the student will graduate.
- D. The Dean for Academic Affairs must be notified at least two weeks prior to the formal presentation and defense (no later than 6 weeks prior to the last day of classes). The request for the dissertation defense must be accompanied by copy of the dissertation which will be placed in the Dean's office for review by any member of the faculty (see Appendix 4). The Dean for Academic Affairs will notify the members of the faculty that the dissertation is available for review and will announce the date, time and place of the dissertation presentation and defense.
- E. The formal presentation of the dissertation shall be open to the public. The dissertation committee has the option to allow the defense to be open or closed. The dissertation committee will deliberate and vote in private, and two-thirds of the committee members should be in attendance with not more than a third of the committee included by teleconference.
- F. The decision of the committee shall be indicated on the form shown in Appendix 5, with no more than one dissenting vote. There are four possible outcomes of the dissertation defense: (1) successful completion of the defense, (2) acceptance with minor revisions, (3) acceptance with significant revisions, (4) failure; the student can no longer continue in the doctoral program.
- G. The chair of the candidate's dissertation committee will certify to the departmental chair and the Dean of Academic Affairs that all degree requirements have been met, including any all revisions to the dissertation required by the committee.
- H. Submission of the Dissertation to the Dean's Office:
 - 1. The original and one copy of the final dissertation (with all revisions completed), signed by each assenting member of the dissertation committee, must be delivered to the Office of the Dean not later than two weeks prior to the last day of classes. (See Appendix 6 for an example of the Dissertation cover page.)
 - 2. An electronic copy of the final, completed and signed dissertation must also be submitted to the Dean's office at that time.
 - 3. All Dissertations at Tulane must be digitally archived through ProQuest. The student will submit the final dissertation to ProQuest after clearance from the Dean's office. The submission to ProQuest must be done prior to the last day of class. www.etsadmin.com/sph.tulane

- I. The final dates for submission of dissertations are published in the calendar of the School of Public Health and Tropical Medicine.

V. AWARD OF DEGREE

- A. The Dean for Academic Affairs will report the final recommendation of the dissertation committee to the Executive Committee for final approval. Recommendation for the awarding of the degree will be made by the Executive Committee to the Dean of the School.
- B. The degree cannot be conferred until the final dissertation with all revisions completed have been submitted to and accepted by the Dean for Academic Affairs. Late submission of completed and revised dissertations may delay graduation.

VI. LIMITATIONS ON FACULTY OF THE SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE.

Members of the faculty of the School of Public Health and Tropical Medicine cannot become doctoral students or candidates for a doctoral degree in the School of Public Health and Tropical Medicine.

VII. TRANSFERRING BETWEEN DOCTORAL PROGRAMS

Before taking the doctoral comprehensive exams, a student may apply to transfer between School-based degree programs in accord with the policies of the sponsoring department and School. After this point, transfers shall be prohibited.

VIII. THE DOCTORAL PROGRAMS COMMITTEE

The Doctoral Programs Committee is a standing committee of the School of Public Health and Tropical Medicine reporting to the Dean. The committee is concerned with educational policy, as provided for by Article VII, Section 2a. of the document "Constitution of the Faculty" (2008). It is responsible for monitoring the doctoral programs of the School. Policies for the School's doctoral programs are established by the General Faculty of the School, in consultation with the Dean and Executive Committee.

The Dean, usually in consultation with the chairs, appoints committee members consisting of one representative from each department. Committee members are appointed for a three-year term; appointments are made on a rotating basis among the departments so that two/three new appointments are made each year. The Dean appoints one member of the committee to serve as chair. Members shall be full-time faculty holding earned doctorates.

The Committee reviews applicants to the School's doctoral programs for adherence to established policies. It reviews requests from departments concerning exceptions to these policies and makes recommendations to the Dean concerning these requests.

Officers of the General Faculty may attend meetings of the Committee as ex-officio members. The Committee considers changes to the doctoral program policies and procedures. Such changes must be approved by the Dean and General Faculty.

IX. RESPONSIBILITIES OF THE DEPARTMENTS

Departments are responsible for the doctoral programs based in their disciplines. This includes monitoring these programs for adherence to quality standards, consistency with the School's doctoral programs' policies, students' progress and adherence to enrollment requirements and established timetables. The course requirements for each specific doctoral program need to be clearly outlined and available for students and faculty. The department curricula for the doctoral program need to be approved by the School Curriculum committee and updated on a regular basis.

Each department should have procedures in place for regular review of each student's progress and adherence to all requirements. Each department will report annually to the Doctoral Programs Committee concerning the status of each student enrolled in the School's doctoral programs. A form for this annual report is provided in the Appendix 7.

Appendices

- Appendix 1. Guidelines for Preparation of the Prospectus and the Dissertation
- Appendix 2. Request for Prospectus Defense
- Appendix 3. Results of Prospectus Defense
- Appendix 4. Request for Dissertation Defense
- Appendix 5. Results of Dissertation Defense
- Appendix 6. Sample Dissertation Cover Page
- Appendix 7. Doctoral Student Annual Progress and Tracking Form

Appendix 1

Guidelines for Preparation of the Prospectus and the Dissertation

The Doctoral Studies Committee (SPHTM) provides these guidelines for preparation of the Prospectus and the Dissertation for PhD, DrPH and ScD degrees.

Style

Write the Prospectus and the Dissertation in English, preferably using Microsoft Word, format the documents for U.S. letter (8 1/2 x 11 inches or 21.8 x 28.2 centimeters [cm]), and avoid right-hand justification of the text.

The Committee encourages candidates to use the metric system for all measurements. Where US measurements must be used, metric equivalents could be given in parentheses.

References: The document (Prospectus and Dissertation) should include references to the scholarly literature, with these citations following the format of a respected peer-reviewed academic journal that often deals with the candidate's area of interest, for example *American Journal of Public Health*, *American Journal of Tropical Medicine and Hygiene*, *Environmental Health Perspectives*, *New England Journal of Medicine*, *Emerging Infectious Diseases*, *American Journal of Epidemiology*, *American Journal of Human Genetics*, or *Journal of the National Cancer Institute*, etc. In general, however, for each periodical article, provide author(s), title, journal, year, volume, and first and last page numbers. If an article has more than six authors, list the first three only and add "*et al.*" For a book chapter or section, name author(s) and title of the pertinent part, the book's editor(s), the book's title, the publisher and location, the year, and the relevant page numbers. If abbreviations of journal names are used, these should be abbreviated according to the *List of Journals Indexed in Index Medicus* (published by the National Library of Medicine).

Prospectus outline

This document should be of sufficient length to provide a scholarly outline of the proposed research. A length of ~25 pages of double spaced text, with margins of 2.5 cm (one inch) and 12 point font, would be appropriate in most situations. Single-spaced text may be suitable for Tables.

Format

The prospectus is a presentation of the intended research, and should include:

I. Title

The title should clearly and succinctly describe the dissertation. The title may be no longer than 300 characters.

II. Abstract

The abstract should be a succinct (no more than 300 words) stand-alone summary of the project, which includes key points in relation to the background and significance of the conducted research, the methods, the results and main conclusion.

III. Background and Significance

Provide a brief description of the relevant background and approach to the research problem. State the significance of the study and the research problem(s).

IV. Literature Review

Include relevant literature published to date on the research topic including statistics with subsections when needed. Include the theoretical basis or framework for the propose study if applicable. List definitions and explanations of terminology when needed.

V. Hypothesis and/or Research Question(s)

One main research hypothesis would usually be suitable with potentially one or more secondary hypotheses. When appropriate, research questions might be presented in place of hypotheses.

VI. Methods and Materials

As appropriate, include basic research design, subjects or participants, limitations of the research, sampling plan, pilot testing, laboratory techniques, reagents, instruments, data collection procedures, evaluation theory and/or strategy, statistical analysis, tentative plan of analysis, power calculations, timeline, delineation of research variables, test of validity and reliability of data collection instruments.

(The use of Roman Numerals in these Guidelines is not meant to be taken as required for use in the production of the Prospectus and Dissertation. Arabic Numerals might work just as well.)

Dissertation outline

As stated in the Policies and Procedures for Doctoral Programs, the dissertation can be compiled in one or other of two formats: (1) the traditional dissertation format, or (2) the three-manuscripts-model format, this latter format being a compilation of a minimum of three manuscripts publishable in peer-reviewed journals.

Since the dissertation will be bound, the left hand margin must be 4 cm (1 ½ inches).

For either dissertation format, sections II, III, IV and part of V should be updated from that presented in the prospectus to incorporate new information and to include additional literature or methods incorporated during the research studies

Dissertation Employing the Three-Manuscripts-Model

I. Title

The title should clearly and succinctly describe the dissertation. The title may be no longer than 300 characters.

II. Abstract

This should be a succinct (no more than 300 words) stand-alone summary of the project, which includes key points in relation to the background and significance of the conducted research, the methods, the results and main conclusion.

III. Background and Significance

Provide a brief description of the relevant background and approach to the research problem. State the significance of the study and the research problem(s).

IV. Literature Review

This section includes relevant literature published to date on the research topic including statistics with subsections when needed. Include the theoretical basis or framework for the proposed study if applicable. List definitions and explanation of terminology when needed.

V. Hypothesis and/or Research Question(s)

One main research hypothesis would usually be suitable with potentially one or more secondary hypotheses. When appropriate, research questions might be presented in place of hypotheses.

VI. Methods and Materials

As appropriate, include basic research design, subjects or participants, limitations of the research, sampling plan, pilot testing, laboratory techniques, reagents, instruments, data collection procedures, evaluation theory and/or strategy, statistical analysis, tentative plan of analysis, power calculations, timeline, delineation of research variables, test of validity and reliability of data collection instruments.

VII. Main Result Summary

A summary of the results presented in the inserted three or more papers or manuscripts as well as a summary of any unpublished results relevant for the discussion should be included in this section. Lengthy listing of all data available is not accepted.

VIII. Discussion

A general discussion of the results where main findings are highlighted should introduce this chapter. Any new relevant literature published on the issue since the prospectus was defended and chapter II or III were written should be included. Limitations, validity, bias should be addressed. The discussion should integrate the research findings from the different results components of the dissertation. Further it should address the implications of the dissertation study in the wider context of the published literature.

IV. Conclusions and Recommendations

Conclusions typically include statements about the critical findings that have flowed from the study. This would be a suitable place to address “generalizability” and implications of the research results to provide recommendations for future research and address the implications of the study for public health policy or practice.

Where appropriate, Chapters VII and VIII may be combined.

Appendices

The main results should be presented in papers ready for submission to peer-reviewed journals (or indeed as reprints of published articles). A minimum of three such papers is required. Students are encouraged to have attempted to publish some or all these papers during their doctoral studies or if this cannot be achieved, aim for soon after the completion of their doctorate.

All questionnaires or other materials developed for the project should be included as appendices, as might lists of data that might not be deemed suitable because of their length in draft papers.

Dissertation Employing the Traditional Format

I. Abstract

This should be a succinct (no more than 300 words) stand-alone summary of the project, which includes key points in relation to the background and significance of the conducted research, the methods, the results and main conclusion.

II. Background and Significance

A brief background description and literature relevant to the research problem should be given. The significance of the study and the research problems should be stated.

III. Literature Review

This section includes relevant literature published to date on the research topic including statistics with subsections when needed. Include the theoretical basis or framework for the propose study if applicable. List definitions and explanation of terminology when needed.

IV. Hypothesis and/or Research Question(s)

One main research hypothesis would usually be suitable with potentially one or a few secondary hypotheses. When appropriate, research questions might be presented in place of hypotheses.

V. Methods and Materials

As appropriate, include basic research design, subjects or participants, limitations of the research, sampling plan, pilot testing, laboratory techniques, reagents, instruments, data collection procedures, evaluation theory and/or strategy, statistical analysis, tentative plan of

analysis, power calculations, timeline, delineation of research variables, test of validity and reliability of data collection instruments.

VI-VIII. Specific Findings/ Results

This section of the Dissertation will be comprised of several chapters (generally, at least three chapters) that detail the findings or results, each of which includes specific discussion of the chapter's specific findings. Chapters might also include, as appropriate, additional specific methods that supplement those provided in section V.

IX. Discussion

A general discussion of the results where main findings are highlighted should introduce this chapter. Any new relevant literature published on the issue since the prospectus was defended and chapter II or III were written should be included. Limitations, validity, bias should be addressed. The discussion should integrate the research findings from the different results components of the dissertation. Further it should address the implications of the dissertation study in the wider context of the published literature at large.

X. Conclusions and Recommendations

Conclusions typically include statements about the critical findings that have flowed from the study. This would be a suitable place to address "generalizability" and implications of the research results to provide recommendations for future research and address the implications of the study for public health policy or practice. Where appropriate, Chapters IX and X may be combined.

Appendices

All questionnaires or other materials developed for the project should be included as appendices, including lists of data that might not be deemed suitable because of their length in Results specific chapters (VI, VII, etc).

Appendix 2

TULANE UNIVERSITY SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE
REQUEST FOR PROSPECTUS DEFENSE

Student's Name _____

Sponsoring Department _____ Degree Program: PhD DrPH ScD

Title of the Prospectus _____

Date of Presentation _____ Venue and Room # _____ Time _____

Committee Chair:

Print Name Signature Dept

Committee Members: (Sign and print clearly or type name and department)

_____ Type/Print Name	_____ Signature
_____	_____
_____	_____

NOTE: - This form is to be presented to the dean's office at least two weeks prior to the prospectus defense together with a copy of the abstract.
- In the event of postponement or cancellation of the defense, the dean's office must be notified in writing.

Committee Chair's Approval _____ Date _____

Dept. Doctoral Committee Member _____ Date _____

FOR DEAN'S OFFICE USE

Date announcement sent to all SPHTM Departmental Chairs and faculty _____

Appendix 3

TULANE UNIVERSITY SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE

RESULTS OF PROSPECTUS DEFENSE

Student's Name _____

Sponsoring Department _____ Degree Program: PhD DrPH ScD

Title of the Prospectus _____

Date of Presentation _____ Venue and Room # _____

The undersigned committee members have:

- 1. Approved the prospectus as presented and recommends to the Executive Faculty that the student's status be changed to that of doctoral candidate.
- 2. Not approved the prospectus as presented.

Print or type names and department with the signature of each committee member:

Committee Chair: _____

Type/print Name	Signature	Department
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

NOTE: *This form is to be presented to the dean's office immediately following the prospectus defense. Within two weeks following the prospectus defense, a copy of the prospectus is to be presented to the dean's office*

FOR DEAN'S OFFICE USE

Date Approved by the Executive Faculty _____

Signature of the Dean _____ Date _____

Date Announcement Sent to Faculty _____

Appendix 4

TULANE UNIVERSITY SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE

REQUEST FOR DISSERTATION DEFENSE

Student's Name _____

Sponsoring Department _____ Degree Program: PhD DrPH ScD

Title of the Dissertation _____

Date of Presentation _____ Venue and Room # _____ Time _____

Print or type names and department with the signature of each committee member:

Committee Chair: _____

Type/Print Name	Signature	Department
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

**NOTE: - This form is to be filed with the dean's office at least two weeks prior to the dissertation defense, together with a copy of the dissertation and abstract.
- In the event of postponement or cancellation of the defense, the dean's office must be notified in writing.**

Committee Chair's Approval _____ Date _____

Dept. Doctoral Committee Member _____ Date _____

FOR DEAN'S OFFICE USE

Date announcement sent to all SPHTM Departmental Chairs and faculty _____

Appendix 5

TULANE UNIVERSITY SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE

RESULTS OF DISSERTATION DEFENSE

Student's Name _____

Sponsoring Department _____ Degree Program: PhD DrPH ScD

Title of the Dissertation _____

Date of Presentation _____ Venue and Room # _____

The undersigned committee members have:

- 1. Approved the dissertation as presented.
- 2. Approved the dissertation with minor changes only.
- 3. Approved the dissertation with significant revisions.
- 4. Not approved the dissertation; the student can no longer continue in the doctoral program.

Print or type names and department with the signature of each committee member:

Committee Chair: _____

Type Print Name	Signature	Department
_____	_____	_____
_____	_____	_____

NOTE: This form is to be presented to the dean's office immediately (or 48 hours) following the dissertation defense. No more than one third of the signature may be faxed/ electronic signatures.

FOR DEAN'S OFFICE USE

Date Approved by the Executive Faculty _____

Signature of the Dean _____ Date _____

Date final copies for printing received in Dean's office _____

Appendix 6.

(SAMPLE COVER PAGE)

**MIGRATORY PELICANS IN LOUISIANA AND THE SPREAD OF EMERGING
AND ZONOTIC ARBOVIRUSES**

A DISSERTATION

SUBMITTED ON THE TWENTY NINTH DAY OF FEBRUARY 200X

TO THE DEPARTMENT OF XXXXXXX

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

OF THE SCHOOL OF PUBLIC HEALTH AND TROPICAL MEDICINE

OF TULANE UNIVERSITY

FOR THE DEGREE

OF

DOCTOR OF PHILOSOPHY/ PUBLIC HEALTH/ SCIENCE

BY

(Type name of candidate below line for signature)

APPROVED: _____

Type name here, ScD; date

Type name here, MD, PhD; date

Type name here, PhD; date

Type name here, DrPH; date

Etc

1
2
3
4
5

Appendix 7

Annual Doctoral Student Tracking Report

Department: _____ Date: _____

#	Doctoral Student	Program Entry Date	Thesis Advisor	Date Coursework Completed	Date Qualifying Exam Passed	Date Prospectus Passed	Thesis Defense Date	Current status / satisfactory progress? / comments
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								

6
7
8

Submitted by _____