Refer to St. Thomas University Dissertation Manual throughout the writing process.

Model Title Page

Title of the Quantitative Dissertation

By: Author’s Name

Date of the Defense

Submitted in Partial Fulfillment of the Requirements for the Doctor of Education degree.

St. Thomas University
Miami Gardens, Florida

Approved:

(name of chair, highest earned degree, title, and St. Thomas University)
Committee Chair

(name of Committee Member, highest earned degree, title, and St. Thomas University)
Committee Member

(name of Committee Member, highest earned degree, title, and St. Thomas University)
Committee Member

 Copyright 2017 by Jane Doe
All Rights Reserved

Copyright Acknowledgement Form
St. Thomas University

I, the writer’s full name, understand that I am solely responsible for the content of this dissertation and its use of copyrighted materials. All copyright infringements and issues are solely the responsibly of myself as the author of this dissertation and not St. Thomas University, its programs, or libraries.

______________________________ 				_______________________
Signature of Author 						Date
______________________________ 				_______________________
Witness (Type Name Here) 					Date

St. Thomas University Library Release Form

Title of Dissertation

Author’s Name

I understand that US Copyright Law protects this dissertation against unauthorized use. By my signature below, I am giving permission to St. Thomas University Library to place this dissertation in its collections in both print and digital forms for open access to the wider academic community. I am also allowing the Library to photocopy and provide a copy of this dissertation for the purpose of interlibrary loans for scholarly purposes and to migrate it to other forms of media for archival purposes.

________________________					 _____________________
Signature of Author 						Date

________________________ 					_____________________
Witness (Type Name Here) 					Date

Abstract
The target length of the abstract in St. Thomas University doctoral dissertations is 350 words or less, formatted in one double-spaced paragraph (do not create a justified right margin). Guidelines for development of the abstract can be found in section 2.04 of the APA Publication Manual, 6th edition. Note that the Abstract page has no page number and “Abstract” does not appear in the Table of Contents.

Acknowledgments
This page is typically included in a dissertation. Refer to the Dissertation Manual regarding who should be acknowledged on this page. The “Acknowledgments” entry does appear in the Table of Contents.

Dedication
Refer to the Dissertation Manual regarding who should be acknowledged in a dedication (this page is often included, although not required, in a dissertation). The Dedication page is numbered, but “Dedication” does not appear in the Table of Contents (note that if the Abstract is two pages long, the page number for the Dedication must be changed to iv).

Table of Contents
	Acknowledgments	iv
	List of Tables 	
	List of Charts or Graphs	
CHAPTER 1. INTRODUCTION	1
Introduction to the Problem (Hit Tab to add page numbers)	1
Background, Context, and Theoretical Framework
Statement of the Problem
Purpose of the Study
Research Questions
Rationale, Relevance, and Significance of the Study
Nature of the Study
Definition of Terms
Assumptions, Limitations, and Delimitations
Chapter 1 Summary
(Format Note: These entries are not connected to the text via the “Index and Tables” feature of Microsoft Word.)

CHAPTER 2. LITERATURE REVIEW	
	Introduction to the Literature Review	
	Theoretical Framework
Review of Research Literature and Methodological Literature
Chapter 2 Summary
CHAPTER 3. METHODOLOGY	
	Introduction to Chapter 3
	Research Design
	Target Population, Sampling Method, and Related Procedures
	Instrumentation
	Data Collection
	Field Test
	Pilot Test
	Operationalization of Variables
	Data Analysis Procedures
	Limitations of the Research Design
	Internal Validity
	External Validity
	Expected Findings
	Ethical Issues
	Chapter 3 Summary

CHAPTER 4. DATA ANALYSIS AND RESULTS 	
	Introduction
	Description of the Sample
	Summary of the Results
	Detailed Analysis
	Chapter 4 Summary
CHAPTER 5. CONCLUSIONS AND DISCUSSION	
Introduction
	Summary of the Results
	Discussion of the Results
	Discussion of the Results in Relation to the Literature
	Limitations
	Implication of the Results for Practice
	Recommendations for Further Research
	Conclusion
APPENDICES
REFERENCES	

List of Tables
Table 1. Add title (single-space table titles; double-space between entries)	xx

List of Figures
Figure 1. Add title (single-space figure titles; double-space between entries)	xx

(Note: Do not remove the section break that follows this paragraph.)

ix

CHAPTER 1. INTRODUCTION
Use these headings as needed and as directed by the mentor.
Introduction to the Problem

Background, Context, and Theoretical Framework

Statement of the Problem

Purpose of the Study

Research Questions

Rationale, Relevance, and Significance

Nature of the Study

Definition of Terms

Assumptions, Limitations, and Delimitations

Organization of the Remainder of the Study

CHAPTER 2. LITERATURE REVIEW
Introduction to the Literature Review
	
Theoretical Framework

Review of the Research Literature and Methodological Literature

Review of Research Regarding [the Topic/Research Problem] <replace [the Topic/Research Problem] with your specific topic and add subsections as necessary
Review of Methodological Issues
Synthesis of Research Findings
Critique of Previous Research

Chapter 2 Summary

CHAPTER 3. METHODOLOGY
Introduction to Chapter 3
	
Purpose of the Proposed Study
Research Questions and Hypotheses

Research Design
	
Target Population, Sampling Method, and Related Procedures
Target Population
Sampling Method
Sample Size
Setting
Recruitment

Instrumentation
	
Data Collection

Field Test

Pilot Test

Operationalization of Variables

Data Analysis Procedures

Limitations of the Research Design

Internal Validity

External Validity

Expected Findings

		
Ethical Issues
Researcher's Position Statement
Conflict of interest assessment.
Position statement.
Ethical Issues in the Study

Chapter 3 Summary

CHAPTER 4. DATA ANALYSIS AND RESULTS
	
Introduction
	
Description of the Sample
	
Summary of the Results
	
Detailed Analysis
	
Chapter 4 Summary

Note: See the St. Thomas University Dissertation Manual for alternative headings for a qualitative study.

CHAPTER 5. CONCLUSIONS AND DISCUSSION
Introduction
	
Discussion of the Results

Summary of the Results
	
Discussion of the Results in Relation to the Literature
	
Limitations
	
Implication of the Results for Practice
	
Recommendations for Further Research
	
Conclusion
	

REFERENCES
(References should be single-spaced, with a full space between entries. Use the ruler to create a hanging indent.)

Appendix A

Institutional Review Board Approval

(insert IRB Approval form here)

Appendix B

Statement of Original Work and Signature

Copyright Acknowledgement Form St. Thomas University I, the writer’s full name, understand that I am solely responsible for the content of this dissertation and its use of copyrighted materials. All copyright infringements and issues are solely the responsibly of myself as the author of this dissertation and not St. Thomas University, its programs, or libraries.

Signature of Author 							Date ______________________________ 			_______________________

Witness (Type Name Here) 						Date

______________________________ 			_______________________
				

Appendix C

[image:]
INSTRUCTIONS FOR COMPLETING THE
INFORMED CONSENT FORM TEMPLATE

Important - Please review the following as you prepare your document:

· PLEASE DELETE this instruction page after you have read the information. Please also delete all information in [brackets] and italics from the template in the final document. This information is meant only as a guide for researchers in preparation of the document.
· You are required to include the “Key Information” (Summary) section at the beginning of your Informed Consent Form.
· You should select a font that is easy to read such as Times Roman or Arial and use a font size no smaller than 12 point. Make the font color black in the final document. Separate large blocks of text into paragraphs. Text should line up along the margin.
· [bookmark: OLE_LINK25][bookmark: OLE_LINK26][bookmark: OLE_LINK11][bookmark: OLE_LINK12][bookmark: OLE_LINK22][bookmark: OLE_LINK23][bookmark: OLE_LINK24][bookmark: OLE_LINK30][bookmark: OLE_LINK31]The consent document must be written using lay language, at an 8th grade reading level (similar to the level used in popular magazines and newspapers) that is appropriate for the participant population. The following link provides instructions on how to check the reading level in Microsoft Word:
· https://support.office.com/en-gb/article/Test-your-document-s-readability-85b4969e-e80a-4777-8dd3-f7fc3c8b3fd2
· Do not use language copied from the protocol or a grant proposal; avoid technical jargon. The form should be written as if the investigator and participant are engaged in conversation.
· The use of language in the first-person tense is not permitted (e.g., "I understand that ...") because it can be interpreted as suggestive, may be relied upon as a substitute for sufficient factual information, and can constitute coercive influence over a subject. Therefore, please use second-person language in the document (e.g., “You understand that…”).
· [bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: OLE_LINK32][bookmark: OLE_LINK33][bookmark: OLE_LINK34]Note: The only exception is the last paragraph of the informed consent form template (Participant Agreement), which should remain in first-person tense.
· The use of bulleted lists and/or tables may be helpful to explain study procedures, timelines, inclusion/exclusion criteria, etc.
· All pages must contain a 1 inch margin on all sides to allow for sufficient white space and space for the IRB validation stamp.
· All pages must be numbered and should follow the following format “page X of X.”
· When appropriate, write the full name of all acronyms that are mentioned.

Unless otherwise noted all sections of the informed consent form (formatted as shown with proper headings and STU logo) are required. The format of the template should be appropriate for all research studies.

[image:]

INFORMED CONSENT TO PARTICIPATE IN A RESEARCH STUDY
[Insert Title of Study]

	
SUMMARY INFORMATION

(Note: This summarized key information section needs to be included at the beginning of the Consent Form. The information provided in this section must be brief. More detailed information should be provided later on in the respective areas of the Consent Form).

Things you should know about this study:

· Purpose: The purpose of the study is to [very briefly describe study purpose].
· Procedures: If you choose to participate, you will be asked to [very briefly explain what the participant will do].
· Duration: This will take about [very briefly describe the period of time].
· Risks: The main risk or discomfort from this research is [very briefly describe].
· Benefits: The main benefit to you from this research is [very briefly describe – or state there are no benefits].
· Alternatives: There are no known alternatives available to you other than not taking part in this study. (Note: if there are alternatives, then please revise the above statement and briefly list the alternatives)
· Participation: Taking part in this research project is voluntary.

Please carefully read the entire document before agreeing to participate.

PURPOSE OF THE STUDY

The purpose of this study is to [insert the purpose of the study].

NUMBER OF STUDY PARTICIPANTS

If you decide to be in this study, you will be one of [insert the total number of subjects] people in this research study.

DURATION OF THE STUDY

Your participation will involve [insert the duration of the study]. (Please provide the number of hours, days, weeks, months, etc. for participation)

PROCEDURES

If you agree to be in the study, we will ask you to do the following things:
1. [Explain tasks and procedures]. (Use short sentences with bullet points to describe the tasks in an 8th grade reading level. Subjects should be told about video or audio taping, assignment to study groups, frequency of procedures, etc. Subjects should also be informed if any of the procedures are experimental.)
2. [Explain tasks and procedures]. (Use short sentences with bullet points to describe the tasks in an 8th grade reading level. Subjects should be told about video or audio taping, assignment to study groups, frequency of procedures, etc. Subjects should also be informed if any of the procedures are experimental.)

RISKS AND/OR DISCOMFORTS

[bookmark: Text7][bookmark: Text8]The study has the following possible risks to you: First, [list the risk]; Second, [list the risk] (Risk must be explained, including the likelihood of the risk. Please list physical, psychological, societal, or economical risks.)

BENEFITS

[bookmark: Text10][bookmark: OLE_LINK10][bookmark: OLE_LINK13][bookmark: OLE_LINK14]The study has the following possible benefits to you: [list the benefit(s)] (The benefits to the participant must be stated. If there are no benefits to the participants, state that fact here, and then list the benefits.)

ALTERNATIVES

[bookmark: OLE_LINK27][bookmark: OLE_LINK28][bookmark: OLE_LINK29][bookmark: OLE_LINK17][bookmark: OLE_LINK18]There are no known alternatives available to you other than not taking part in this study (otherwise, insert information about any alternative procedures or courses of treatment here, if applicable). Any significant new findings developed during the course of the research which may relate to your willingness to continue participation will be provided to you (required statement only if the study will have more than one measurement or interaction with the participants).

CONFIDENTIALITY

The records of this study will be kept private and will be protected to the fullest extent provided by law. In any sort of report we might publish, we will not include any information that will make it possible to identify you. Research records will be stored securely, and only the Principal Investigator and Co-Principal Investigator will have access to the records. However, your records may be inspected by authorized University or other agents who will also keep the information confidential.
The research records will be stored in a locked container or on password protected electronic storage devices (computers, USB drives, or the cloud). The records will be kept for seven (7) years and then shredded or permanently deleted from electronic storage devices.

[Explain any additional confidentiality procedures here].

The U.S. Department of Health and Human Services (DHHS) may request to review and obtain copies of your records (required statement if the project is HHS funded or is seeking HHS funds). The Food and Drug Administration (FDA) may request to review and obtain copies of your records (required statement if the project falls under Food and Drug Administration regulations).

A description of this clinical trial will be available on http://www.ClinicalTrials.gov, as required by US Law. This web site will not include information that can identify you. At most, the web site will include a summary of the results. You can search this website at anytime. (Include this paragraph only if the project is a clinical trial).

USE OF YOUR INFORMATION

Note: If the study involves the use of identifiable private information and/or biospecimens, then you will be required to include one of the following two statements:
· Identifiers about you might be removed from the identifiable private information [and/or identifiable biospecimens – if applicable] and that, after such removal, the information [and/or biospecimens – if applicable] could be used for future research studies or distributed to another investigator for future research studies without additional informed consent from you or your legally authorized representative; or
· Your information [and/or biospecimens – if applicable] collected as part of the research will not be used or distributed for future research studies even if identifiers are removed.

Note: If the study involves the use of biospecimens (even if identifiers are removed), then include the following additional statements (if applicable to your particular research project):
· Your biospecimens may be used for commercial profit and you will (or will not) share in this commercial profit.
· The researcher will (or might) include whole genome sequencing (i.e., sequencing of a human germline or somatic specimen with the intent to generate the genome or exome sequence of that specimen).

COMPENSATION & COSTS

[bookmark: Text11]You will receive a payment of [include payment or reimbursement information here] for your participation. (If subjects receive class points or some other token, include that information here. Explain when disbursement will occur and conditions of payment. For example, if monetary benefits will be prorated due to early withdraw. If there is no compensation provided to the subject, state that fact here.) There are no costs to you for participating in this study. (If costs are associated, please state them here).

MEDICAL TREATMENT

(Note: This section is required if the study will have more than a minimal risk for illness, injury or accident due to participation in this research).
Routinely, STU, its agents, or its employees do not compensate for or provide free care for human subjects in the event that any injury results from participation in a research project. If you become ill or injured as a direct result of participating in this study, contact your regular medical provider. If you have insurance, your insurance company may or may not pay for these costs. If you do not have insurance, or if your insurance company refuses to pay, you will be billed. Funds to compensate for pain, expenses, lost wages and other damages caused by injury are not routinely available.

RIGHT TO DECLINE OR WITHDRAW

Your participation in this study is voluntary. You are free to participate in the study or withdraw your consent at any time during the study. You will not lose any benefits if you decide not to participate or if you quit the study early. The investigator reserves the right to remove you without your consent at such time that he/she feels it is in the best interest.

RESEARCHER CONTACT INFORMATION

[bookmark: Text15][bookmark: Text16][bookmark: Text17]If you have any questions about the purpose, procedures, or any other issues relating to this research study you may contact [name of principal investigator] at [location], [phone number], [e-mail address].

IRB CONTACT INFORMATION

If you would like to talk with someone about your rights of being a subject in this research study or about ethical issues with this research study, you may contact the STU Institutional Review Board Chair by phone at 305-628-6576 or by email at irb@stu.edu.

[bookmark: _GoBack]PARTICIPANT AGREEMENT

(Use this section if the study uses only online data collection tools, i.e. online surveys).
I have read the information in this consent form and agree to participate in this study. I have had a chance to ask any questions I have about this study, and they have been answered for me. By clicking on the “I Agree to Participate” button below I am providing my informed consent.
(Insert “I Agree to Participate” Button Here on the Website)

(Use this section if the study uses face-to-face or a combination of face-to-face and online data collection tools, i.e. face-to-face interviews and online surveys).
I have read the information in this consent form and agree to participate in this study. I have had a chance to ask any questions I have about this study, and they have been answered for me. I understand that I will be given a copy of this form for my records.

________________________________ 			__________________
Signature of Participant						Date

Printed Name of Participant

________________________________				__________________
Name & Signature of Person Obtaining Consent				Date

13

image1.jpeg

image2.jpeg

