
Doctor of Philosophy
Doctor of Musical Arts

Student Handbook

Director of Research Doctoral Studies
Jonathan W. Arnold

Southwestern BapƟ st
Theological Seminary

CONTENTS
PURPOSE OF THE HANDBOOK vi
PREFACE vii
 PçÙÖÊÝ� Ê¥ ã«� PÙÊ¦Ù�ÃS
 A��Ù��®ã�ã®ÊÄ
 R�Øç®Ù�Ã�ÄãÝ
 T®Ã� A½½Êó�� ãÊ CÊÃÖ½�ã� ã«� PÙÊ¦Ù�Ã
 AÖÖ��½Ý PÙÊ��ÝÝ
MAJOR AREAS OF STUDY 1
 S�«ÊÊ½ Ê¥ T«�Ê½Ê¦ù
 RÊù F®Ý« S�«ÊÊ½ Ê¥ Eò�Ä¦�½®ÝÃ Ι M®ÝÝ®ÊÄÝ
 J��» D. T�ÙÙù S�«ÊÊ½ Ê¥ E�ç��ã®ÊÄ�½ M®Ä®ÝãÙ®�Ý
 S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� �Ä� WÊÙÝ«®Ö
PHD PROGRAM MINORS 2
 S�«ÊÊ½ Ê¥ T«�Ê½Ê¦ù
 RÊù F®Ý« S�«ÊÊ½ Ê¥ Eò�Ä¦�½®ÝÃ Ι M®ÝÝ®ÊÄÝ
 J��» D. T�ÙÙù S�«ÊÊ½ Ê¥ E�ç��ã®ÊÄ�½ M®Ä®ÝãÙ®�Ý
 S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� �Ä� WÊÙÝ«®Ö
ADMISSION TO THE RESEARCH DOCTORAL PROGRAMS 3
 A�Ã®ÝÝ®ÊÄ ãÊ ã«� S�Ã®Ä�Ùù
 PÙ�Ù�Øç®Ý®ã�Ý ¥ÊÙ A�Ã®ÝÝ®ÊÄ ãÊ ã«� P«D PÙÊ¦Ù�Ã
 P«D AÖÖ½®��ã®ÊÄ PÙÊ��ÝÝ
 Transcripts
 Test Scores
 WriƟ ng Sample
 LeƩ ers of RecommendaƟ on
 Entrance Interviews and ExaminaƟ ons

 F�½½ M�ãÙ®�ç½�ã®ÊÄ T®Ã�½®Ä� 5
 SÖÙ®Ä¦ M�ãÙ®�ç½�ã®ÊÄ T®Ã�½®Ä� 5
 A����Ã®� R�Øç®Ù�Ã�ÄãÝ 6
 Research Language Requirements
 Suggested Major Field Research Language Competencies

 A�Ã®ÝÝ®ÊÄÝ D��®Ý®ÊÄÝ 7
 PÊÝã-A�Ã®ÝÝ®ÊÄ PÙÊ���çÙ�Ý 8
 N�ó Sãç��Äã OÙ®�Äã�ã®ÊÄ
 C�ÙÙ�½Ý ®Ä RÊ��ÙãÝ ÊÙ BÊó½� L®�Ù�Ùù
TERMINATION FROM THE PROGRAM 9
 L��ò� Ê¥ A�Ý�Ä��
 W®ã«�Ù�ó�½ ¥ÙÊÃ ã«� P«D PÙÊ¦Ù�Ã
TUITION 10
HEALTH AND SAFETY CONCERNS FOR MUSICIANS 11
SEMINARS 12
 F��ç½ãù SçÖ�Ùò®ÝÊÙÝ
 C«�Ä¦®Ä¦ M�¹ÊÙÝ �Ä� M®ÄÊÙÝ
 R�¦®ÝãÙ�ã®ÊÄ �Ä� DÙÊÖÖ®Ä¦ S�Ã®Ä�ÙÝ
 R�Ý®��Äã®�½ �Ä� R�ÃÊã� A���ÝÝ ãÊ S�Ã®Ä�ÙÝ
 GÙ��®Ä¦
 A����Ã®� PÙÊ��ã®ÊÄ
 S�Ã®Ä�Ù R�Øç®Ù�Ã�ÄãÝ �ù S�«ÊÊ½ 13
 Seminar Requirements—School of Theology
 Seminar Requirements—Fish School of Evangelism & Missions
 Seminar Requirements—School of EducaƟ onal Ministries
 Seminar Requirements—World ChrisƟ an Studies
 Seminar Requirements—School of Church Music and Worship

 TÙ�ÄÝ¥�Ù CÙ��®ã 17
 SÖ��®�½ C�ã�¦ÊÙ®�Ý Ê¥ S�Ã®Ä�Ù P�Ùã®�®Ö�ã®ÊÄ
 S�Ã®Ä�Ù P�Ö�Ù R�Ý��Ù�« Sã�Ä��Ù�Ý

 AÄÄç�½ Eò�½ç�ã®ÊÄ 17
COMPREHENSIVE EXAMINATIONS 18
 CÊÃÖÙ�«�ÄÝ®ò� B®�½®Ê¦Ù�Ö«®�Ý
 OÙ�½ CÊÃÖÙ�«�ÄÝ®ò� Eø�Ã®Ä�ã®ÊÄ
THE PHD PROSPECTUS 20
 G�Ä�Ù�½ IÄ¥ÊÙÃ�ã®ÊÄ
 S�½��ã®ÊÄ Ê¥ D®ÝÝ�Ùã�ã®ÊÄ SçÖ�Ùò®ÝÊÙ
 PçÙÖÊÝ� Ê¥ ã«� D®ÝÝ�Ùã�ã®ÊÄ PÙÊÝÖ��ãçÝ
 WÙ®ã®Ä¦ ã«� PÙÊÝÖ��ãçÝ 21
 Sç�Ã®ÝÝ®ÊÄ Ê¥ ã«� PÙÊÝÖ��ãçÝ 22
 PÙÊÝÖ��ãçÝ AÖÖÙÊò�½ PÙÊ��ÝÝ 23
THE PHD DISSERTATION 24
 Sãç��Äã PÙÊ¦Ù�ÝÝ ®Ä D®ÝÝ�Ùã�ã®ÊÄ Sã�¦�
 WÙ®ã®Ä¦ ã«� D®ÝÝ�Ùã�ã®ÊÄ
 FÊÙÃ�ã Ê¥ ã«� D®ÝÝ�Ùã�ã®ÊÄ D�¥�ÄÝ� DÙ�¥ã 25
 Abstract
 Arrangement of DissertaƟ on
 Style
 Length
 PrinƟ ng

 Eò�½ç�ã®ÊÄ Ê¥ ã«� D®ÝÝ�Ùã�ã®ÊÄ D�¥�ÄÝ� DÙ�¥ã
 T«� OÙ�½ D�¥�ÄÝ� 26
 D®ÝÝ�Ùã�ã®ÊÄ GÙ��®Ä¦
 D®ÝÝ�Ùã�ã®ÊÄ AÖÖÙÊò�½ PÙÊ��ÝÝ 27
 D®ÝÝ�Ùã�ã®ÊÄ Eò�½ç�ã®ÊÄ T®Ã�ã��½� 28
 Deadlines for Fall GraduaƟ on
 Deadlines for Spring GraduaƟ on

 T«� PÙ�Ý�Ùò�ã®ÊÄ �Ä� UÝ� Ê¥ D®ÝÝ�Ùã�ã®ÊÄÝ

THE DMA PROSPECTUS 29
 G�Ä�Ù�½ IÄ¥ÊÙÃ�ã®ÊÄ
 PçÙÖÊÝ� Ê¥ ã«� DÊ�çÃ�Äã PÙÊÝÖ��ãçÝ
 WÙ®ã®Ä¦ ã«� PÙÊÝÖ��ãçÝ
 Sç�Ã®ÝÝ®ÊÄ Ê¥ ã«� PÙÊÝÖ��ãçÝ
 DMA PÙÊÝÖ��ãçÝ �ÖÖÙÊò�½ ÖÙÊ��ÝÝ 31
THE DMA DOCUMENT 32
 G�Ä�Ù�½ IÄ¥ÊÙÃ�ã®ÊÄ
 WÙ®ã®Ä¦ ã«� DÊ�çÃ�Äã
 CÊÖùÙ®¦«ã
 FÊÙÃ�ã Ê¥ ã«� DMA DÊ�çÃ�Äã 33
 Abstract
 Arrangement of Document
 Style
 Length
 PrinƟ ng
 EvaluaƟ on of the Document Defense DraŌ
 and Oral Defense
 The Oral Defense

 Document Grading

 DÊ�çÃ�Äã AÖÖÙÊò�½ PÙÊ��ÝÝ 35
 DÊ�çÃ�Äã Eò�½ç�ã®ÊÄ T®Ã�½®Ä� 36
 Deadlines for Fall GraduaƟ on

 Deadlines for Spring GraduaƟ on

 T«� PÙ�Ý�Ùò�ã®ÊÄ �Ä� UÝ� Ê¥ DÊ�çÃ�ÄãÝ 36

APPENDIX A: RECOMMENDED SEMINAR SEQUENCES 37
 S�«ÊÊ½ Ê¥ T«�Ê½Ê¦ù
 RÊù F®Ý« S�«ÊÊ½ Ê¥ Eò�Ä¦�½®ÝÃ Ι M®ÝÝ®ÊÄÝ
 J��» D. T�ÙÙù S�«ÊÊ½ Ê¥ E�ç��ã®ÊÄ�½ M®Ä®ÝãÙù
 WÊÙ½� C«Ù®Ýã®�Ä Sãç�®�Ý
 S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� �Ä� WÊÙÝ«®Ö (P«D)
 S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� �Ä� WÊÙÝ«®Ö (DMA)
APPENDIX B: RUBRICS 43
 RDS S�Ã®Ä�Ù Rç�Ù®� 44
 RDS S�Ã®Ä�Ù P�Ö�Ù Rç�Ù®� 46
 OÙ�½ CÊÃÖÙ�«�ÄÝ®ò� Eø�Ã®Ä�ã®ÊÄÝ Rç�Ù®� 48
 RDS PÙÊÝÖ��ãçÝ Rç�Ù®� 52
 D®ÝÝ�Ùã�ã®ÊÄ D�¥�ÄÝ� Rç�Ù®� 54

viiH®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

PURPOSE OF THE DOCTOR OF PHILOSOPHY & DOCTOR OF MUSICAL ARTS HANDBOOK

The Doctor of Philosophy & Doctor of Musical Arts Handbook serves only as a guide and in no way funcƟ ons as
a contract. The PhD/DMA student acknowledges that the requirements for the program and the evaluaƟ on
of the student’s work lie solely with Southwestern BapƟ st Theological Seminary and its personnel. Moreover,
the Doctor of Philosophy & Doctor of Musical Arts Handbook is subject to periodic revision. PhD/DMA students
must follow the guidelines of the current revision of the handbook.

The Doctor of Philosophy & Doctor of Musical Arts Handbook also provides faculty with informaƟ on necessary
to fulfi ll their teaching and supervisory responsibiliƟ es for PhD/DMA students.

viii H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

A��Ù��®ã�ã®ÊÄ

Southwestern BapƟ st Theological Seminary is ac-
credited by the Commission on Colleges of the
Southern AssociaƟ on of Colleges and Schools to
award degrees at the Master’s and Doctoral levels.
AddiƟ onally, Southwestern Seminary and the Doctor
of Philosophy degree are accredited by the Associa-
Ɵ on of Theological Schools in the United States and
Canada and by the NaƟ onal AssociaƟ on of Schools
of Music.

R�Øç®Ù�Ã�ÄãÝ

In order to earn a PhD from SWBTS, students must
(1) complete required coursework for graduate stud-
ies and for their major and opƟ onal minor, (2) fulfi ll
research language requirements, (3) pass a compre-
hensive examinaƟ on in their major and opƟ onal mi-
nor, (4) submit and receive approval for the research
prospectus, (5) submit and defend the dissertaƟ on
with all fi nal edits required by the student’s commit-
tee.

In order to earn a DMA from SWBTS, students must
(1) complete required coursework, (2) fulfi ll research
language requirements, (3) pass qualifying examina-
Ɵ ons, (4) complete required recitals, (5) submit and
defend the requisite research document.

T®Ã� A½½Êó�� ¥ÊÙ CÊÃÖ½�ã®ÊÄ

The PhD/DMA candidate must complete the degree
within seven (7) years of entering the program. Ex-
tensions may be granted with the approval of the
RDS Director to students who are serving on an in-
ternaƟ onal mission fi eld or in cases of extenuaƟ ng
circumstances.

AÖÖ��½Ý PÙÊ��ÝÝ

All formal appeals of academic decisions must be
submiƩ ed in wriƟ ng and should go in order, fi rst to
the supervisor, then to the RDS Director, the Dean of
the appropriate School, the Provost, and fi nally the
President.

PÙ�¥���
PçÙÖÊÝ� Ê¥ ã«� PÙÊ¦Ù�ÃÝ

The PhD Program is a rigorous, focused course of study that prepares individuals of excepƟ onal academic
ability for careers in teaching, research, and wriƟ ng and for various roles of leadership such as pastoral min-
istry, chaplaincy, or denominaƟ onal leadership. The PhD Program helps students gain experƟ se in one of
the disciplines taught by the Southwestern BapƟ st Theological Seminary. PhD study requires a high degree
of originality, independence, analyƟ cal research in both biblical and non-biblical languages, judgment, and
skill in arƟ culaƟ ng research fi ndings, resulƟ ng in each student signifi cantly contribuƟ ng to a parƟ cular fi eld.

Due to the rigorous academic nature of the program, PhD students will earn a ThM in their minor area of
study as a usual aspect of the program. In some cases, the earned ThM will be in the major fi eld of study.

The DMA Program is a rigorous, terminal research degree that emphasizes the advanced development of
both musical arƟ stry and scholarly achievement in an applied area of specializaƟ on. Students in this area
have demonstrated excepƟ onal academic and musical abiliƟ es and are preparing for careers in music teach-
ing, performance, church music, and research.

1H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

M�¹ÊÙ AÙ��Ý Ê¥ Sãç�ù
At the Ɵ me of applicaƟ on, students must choose a major area of study and may opt to choose a minor area.
The program off ers the following areas of study (majors) within the seminary’s Schools:

For all programs, faculty availability and specializaƟ ons determine seminar off erings and dissertaƟ on super-
vision.

School of Theology

Biblical Studies
New Testament
Old Testament

Theological Studies
Church History & Historical Theology*
SystemaƟ c Theology

Ethics and Philosophical Studies
ChrisƟ an Ethics
Philosophy of Religion

Pastoral Studies
Pastoral Studies
Preaching

*All Church History & Historical Theology majors
must choose one of the following specializaƟ ons in
lieu of a minor:

Early Church Studies
ReformaƟ on Studies
BapƟ st and Free Church Studies
Modern Church Studies

Roy Fish School of Evangelism & Missions

Evangelism
Great Commission ApologeƟ cs
Missions
World ChrisƟ an Studies

Jack D. Terry School of EducaƟ onal
Ministries

Biblical Counseling
Family and GeneraƟ onal Studies
FoundaƟ ons of ChrisƟ an EducaƟ on

School of Church Music & Worship

Church Music
Church Music and Worship

D.M.A.
Piano Performance and Pedagogy
Voice Performance and Pedagogy

2 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

School of Theology

Biblical Studies
Biblical Theology
New Testament
Old Testament

Theological Studies
Church History & Historical Theology
Early Church Studies
BapƟ st & Free Church Studies
ReformaƟ on Studies
Modern Church Studies
SystemaƟ c Theology

Pastoral Studies
Preaching
Pastoral Studies

Ethics and Philosophical Studies
ChrisƟ an Ethics
Philosophy of Religion

Roy Fish School of Evangelism & Missions

Evangelism
Great Commission ApologeƟ cs
Missions

Jack D. Terry School of EducaƟ onal
Ministries

Biblical Counseling
Family and GeneraƟ onal Studies
FoundaƟ ons of EducaƟ on
Women’s Ministry

P«D PÙÊ¦Ù�Ã M®ÄÊÙÝ
PhD students may choose to apply to any minor off ered by the seminary or may choose not to pursue a mi-
nor. PhD applicants who wish to declare a minor should do so at the Ɵ me of applicaƟ on.

The PhD Program off ers the following minors within its divisions:

Students must complete each of the following in their minor area: the comprehensive bibliography, read-
ing seminars, and the comprehensive examinaƟ on.

3H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

A�Ã®ÝÝ®ÊÄ ãÊ ã«� S�Ã®Ä�Ùù
All applicants must be accepted into the seminary
before they can be accepted into the PhD/DMA pro-
gram. General admission applicaƟ on forms can be
found online at the admissions offi ce website.

Current students or alumni of SWBTS who have
graduated within the last two years may complete
a Returning Student Enrollment Update form. These
forms are available from the Offi ce of the Registrar
(available here).

PÙ�Ù�Øç®Ý®ã�Ý ¥ÊÙ A�Ã®ÝÝ®ÊÄ ãÊ ã«�
R�Ý��Ù�« DÊ�ãÊÙ�½ PÙÊ¦Ù�Ã

Applicants must hold a master’s degree in their in-
tended area of study from a regionally accredited
college, university, or seminary. Acceptable degrees
for entrance into the PhD program include the Mas-
ter of Theology (ThM) and the Master of Divinity
(MDiv) or, for the School of Church Music and Wor-
ship, a Master of Music (MM). The Master of Arts
(MA) may be acceptable for some majors depend-
ing on the overall content of the degree curriculum.
When possible, the school will off er opportuniƟ es
for otherwise-qualifi ed applicants who do not have
the required prerequisite degree to aƩ ain degree
equivalency through addiƟ onal studies. This opƟ on
is available solely at the discreƟ on of the RDS Direc-
tor who will work in conjuncƟ on with the appropri-
ate Dean and the Registrar to determine the neces-
sary coursework.

Generally, applicants must have at least two tran-
scripted semesters of biblical Greek and biblical
Hebrew (though some departments may require
more). In the School of EducaƟ onal Ministries,
Greek and Hebrew may serve as research languages
to be acquired during the seminar stage, and the
research degrees off ered in the School of Church

Music and Worship do not require the biblical lan-
guages as prerequisites.

Applicants with a grade point average of 3.5 or
higher in graduate studies in will be well-qualifi ed
for the limited spaces available in the program. Ap-
plicants with a grade point average below a 3.3 will
normally be requested to take addiƟ onal graduate
courses to demonstrate academic ability before be-
ing considered for the program.

PÙÊ¦Ù�Ã AÖÖ½®��ã®ÊÄ PÙÊ��ÝÝ

ApplicaƟ on for admission to the PhD or DMA pro-
gram is made through the Admissions Offi ce.

Transcripts

Students should confi rm that the Offi ce of Admis-
sions has offi cial transcripts for all courses taken at
the undergraduate or graduate level.

InternaƟ onal applicants must submit their tran-
scripts to SpanTran (www.spantran.com) for evalua-
Ɵ on. SpanTran sends results directly to the RDS Of-
fi ce.

Test Scores

Each applicant for all PhD programs must submit
scores from the Graduate Record Exam Standard Ex-
aminaƟ on (GRE). The GRE should be taken at least
four months prior to the SWBTS PhD entrance ex-
aminaƟ on and must have been taken no more than
fi ve years prior to applying for admission to South-
western’s PhD program. Applicants must take the
GRE at a tesƟ ng center since Southwestern Semi-
nary does not administer the GRE. Current GRE test-
ing sites are listed at www.ets.org. Each applicant
must take the Verbal, QuanƟ taƟ ve, and AnalyƟ cal
WriƟ ng porƟ ons of the General Test.

ADMISSION TO THE RESEARCH
DOCTORAL PROGRAMS

4 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

If ten years have passed since an applicant fi nished
his or her most recent coursework, he or she may
contact the RDS for permission to submit the Miller
Analogies Test (MAT) score in lieu of the GRE.

Applicants for the DMA do not need to submit GRE
or MAT scores.

InternaƟ onal applicants must submit scores from
either the TOEFL (Test of English as a Foreign Lan-
guage) or the DuoLingo English Test (DET). For the
TOEFL, a minimum score of 100 on the internet-
based test or 250 on the computer-based test is re-
quired. Students who complete the computer-based
TOEFL must also complete the TSE (Test of Spoken
English). For the DET, a score of 120 is required.

WriƟ ng Sample

PhD applicants must submit a research paper (4000-
6000 words) on a subject in the student’s chosen
major. The form and style should follow the most
recent ediƟ on of the Turabian Manual for Writers.
In maƩ ers not addressed by Turabian, the paper
should adhere to the most recent ediƟ on of (1) The
Chicago Manual of Style or (2) The SBL Handbook of
Style.

DMA applicants do not need to submit a wriƟ ng
sample.

LeƩ ers of RecommendaƟ on

In addiƟ on to the general admissions requirements,
each applicant must provide two confi denƟ al aca-
demic references from former graduate-level profes-
sors. These forms must be submiƩ ed by the recom-
menders electronically to the Offi ce of Admissions.

Entrance Interviews, AudiƟ ons, and
ExaminaƟ ons

Applicants who submit their applicaƟ on (including
all supporƟ ng materials) by the deadline may be in-

vited to sit for an entrance examinaƟ on, audiƟ on (for
the DMA), and aƩ end an interview. The entrance ex-
aminaƟ on probes the applicant’s knowledge in the
chosen major fi eld and tests the ability to organize
and express thoughts logically and clearly. These
examinaƟ ons have a two-hour Ɵ me allotment. Ap-
plicants invited to sit for the entrance examinaƟ on
will be noƟ fi ed by the RDS Offi ce of relevant details.
Study aids for these examinaƟ ons are available from
the RDS Offi ce.

Likewise, the RDS Offi ce will facilitate entrance in-
terviews to be conducted by professors in the appli-
cant’s chosen major. On rare occasions, the faculty
of the applicant’s minor area of study may also wish
to conduct an interview.

DMA AudiƟ ons

Applicants for the DMA will perform an audiƟ on
before the faculty of the proposed department of
concentraƟ on, either in person on the Fort Worth
campus or by submiƫ ng a digital audiƟ on. Please
consult the AudiƟ ons page of the SCMW website for
more details.

The DMA student who expects to concentrate in
piano will be required to play a thirty- to forty- min-
ute entrance audiƟ on. The repertoire should repre-
sent a contrast of styles and should refl ect a level
of achievement equivalent to a master’s-degree re-
cital.

The DMA student who expects to concentrate in
voice should arrive on campus in Ɵ me to confer with
an accompanist before the audiƟ on. The audiƟ on
material will consist of six songs from memory: four
art songs (one each in German, Italian, French, and
English), one opera aria in its original language, and
one oratorio aria in English. The selecƟ ons should
represent the major periods of music history, includ-
ing the modern era.

5H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

F�½½ M�ãÙ®�ç½�ã®ÊÄ T®Ã�½®Ä�

Timeframe AcƟ on
Preliminary Step

Academic year prior to the intended beginning of
studies

Applicant gathers applicaƟ on materials:

Transcripts, Test Scores, WriƟ ng Sample, LeƩ ers
of RecommendaƟ on

ApplicaƟ on Deadline
January 21

Applicants must submit to the Admissions Of-
fi ce: applicaƟ on, offi cial transcripts, GRE scores,
SpanTran (if applicable), TOEFL (if applicable),
and wriƟ ng sample.

Entrance Exams RSVP Deadline
February 10

Applicants confi rm intent to sit for examinaƟ ons
and interviews by RSVP to the RDS Offi ce.

Entrance Exams, AudiƟ ons, & Interviews
3rd Monday in February

Applicants travel to campus to complete en-
trance exams and interviews with faculty in their
chosen areas of study.

Decision LeƩ ers
No later than April 15

RDS Offi ce issues decision leƩ ers to applicants.

SÖÙ®Ä¦ M�ãÙ®�ç½�ã®ÊÄ T®Ã�½®Ä�

Timeframe AcƟ on
Preliminary Step

Academic year prior to the intended beginning of
studies

Applicant gathers applicaƟ on materials:

Transcripts, Test Scores, WriƟ ng Sample, LeƩ ers
of RecommendaƟ on

ApplicaƟ on Deadline
August 21

Applicants must submit to the Admissions Of-
fi ce: applicaƟ on, offi cial transcripts, GRE scores,
SpanTran (if applicable), TOEFL (if applicable), and
wriƟ ng sample.

Entrance Exams RSVP Deadline
September 10

Applicants confi rm intent to sit for examinaƟ ons
and interviews by RSVP to the RDS Offi ce.

Entrance Exams, AudiƟ ons, & Interviews
3rd Monday in September

Applicants travel to campus to complete entrance
exams and interviews with faculty in their chosen
areas of study.

Decision LeƩ ers
No later than November 15

RDS Offi ce issues decision leƩ ers to applicants.

AÖÖ½®��ã®ÊÄ T®Ã�½®Ä�Ý

6 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

A����Ã®� R�Øç®Ù�Ã�ÄãÝ

Applicants must have completed elecƟ ve work in
their desired fi eld of study beyond the introductory
courses required in a standard MDiv or MM degree.
Each applicant’s porƞ olio will be evaluated by po-
tenƟ al faculty supervisors. Admission decisions rest
totally on the strength of the enƟ re porƞ olio. Those
deemed insuffi ciently prepared will be recommend-
ed for another degree program in the insƟ tuƟ on or
denied admission altogether.

In some instances, an applicant may be accepted
into the program on the condiƟ on that the applicant
completes leveling course work. In those cases, the
supervisor in the applicant’s major fi eld, in consulta-
Ɵ on with the RDS Director, will determine what lev-
eling course work must be completed on the basis of
the applicant’s graduate transcripts. No more than
two leveling courses may be assigned to students
accepted into the program.

AddiƟ onal Music Requirements (DMA)

Southwestern M.M.C.M. Graduates
A student who has earned a Master of Music in
Church Music degree from Southwestern and will
conƟ nue in the same concentraƟ on in the doctoral
program will have saƟ sfi ed all doctoral prerequisites.

A student who has earned a Master of Music in
Church Music degree from Southwestern in a diff er-
ent concentraƟ on than they wish to pursue in the
doctoral program will be required to complete the
diff erences between the two master’s-level concen-
traƟ ons, including the wriƩ en comprehensive con-
centraƟ on exam and recital.

Non-Southwestern Graduates
Based on the student’s transcript from another ac-
credited insƟ tuƟ on as well as audiƟ ons, the depart-
ment of concentraƟ on may require any course work
that must be completed before the student is fully
admiƩ ed into the doctoral program. These require-
ments may include private study in applied areas,
specifi c master’s-level course work, the wriƩ en
comprehensive concentraƟ on exam and recital.

Research Language Requirements

Each program requires students to demonstrate
competency in at least two research languages and
determines its own specifi c research language com-
petencies. Research languages should be chosen un-
der the guidance of the student’s supervisor. English
may not serve as one of the two research languages,
nor may any naƟ ve language that does not directly
pertain to the student’s area of research.

The fi rst research language should be completed by
the end of the fi rst year of reading seminars and the
second research language by the conclusion of the
second year.

DMA students are required to demonstrate pro-
fi ciency in the reading of German. Students who
have not passed the German reading examinaƟ on
by the Ɵ me they have completed eighteen hours of
doctoral seminars may enroll only for Doctoral Con-
Ɵ nued Enrollment (MUDOC 8100) unƟ l the German
language requirement has been saƟ sfi ed.

Students may demonstrate research language com-
petency in one of two ways:

1) Students may pass (with a score of 85 or higher)
a competency exam administered by the RDS Of-
fi ce in the chosen language. In general, these exams
require the student to translate a text within an al-
loƩ ed amount of Ɵ me. The student may use an un-
marked dicƟ onary (such as German-English) with-
out grammaƟ cal aids during the Ɵ med exam.

Research language competency exams will be of-
fered at stated Ɵ mes in the academic year—gener-
ally once in the Fall, once in the Spring, and once in
the Summer. Please check with the RDS Offi ce re-
garding the language exams and the Ɵ mes at which
they will be off ered. Students will be assessed a $50
fee for each research language competency exam
administered.

2) AlternaƟ vely, students may submit transcripts in-
dicaƟ ng compleƟ on of at least 2 semesters of lan-
guage study (undergraduate or graduate, passed
with a grade of B or higher) at a regionally-accredited
college, university, or seminary. Students must then

7H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

enroll in the Reading Seminar in Theological German
or Reading Seminar in Theological French that are
off ered in the Spring or Fall semester of each year
and pass the course with a grade of B or higher.

Upon compleƟ ng one of these two opƟ ons for each
required research language, the student’s research
language competencies are fulfi lled.

With the excepƟ on of LaƟ n taught at Scarborough
College, SWBTS does not provide tuiƟ on-based el-
ementary or intermediate language instrucƟ on in
most research languages. However, SWBTS does
provide graduate-level courses in Rhetoric, Interme-
diate Logic, and Arabic, as well as access to RoseƩ a
Stone instrucƟ onal materials in other research lan-
guages through the Roberts Library. The following
policies govern RDS student use of RoseƩ a Stone
materials through the Roberts Library:

Designated librarians will manage and monitor en-
rollment of students in RoseƩ a courses. Students en-
rolled but with no acƟ vity within the fi rst two weeks
will be automaƟ cally dropped. Students who are
inacƟ ve for a period of one month will be warned
and subsequently dropped aŌ er another two weeks
(six weeks total) of non-acƟ vity. Students dropped by
the RoseƩ a program will not be able to retrieve any
previous work and will be required to complete the
whole level in its enƟ rety.

A limited number of RoseƩ a Stone licenses are avail-
able in any given year and RDS students have fi rst
opportunity to use these instrucƟ onal language pro-
grams on a fi rst-come, fi rst-served basis. The use of
RoseƩ a Stone materials will be at no cost to the RDS
student. RoseƩ a Stone is designed to be a helpful
tool for acquiring working knowledge of a living lan-
guage. In general, RDS students should not expect to
pass a research language competency exam on the
basis of RoseƩ a Stone courses alone.

Suggested Major Field Research Language
Competencies:

All RDS students will choose their research language
competencies in consultaƟ on with their supervisors.
For example, students may be required to demon-

strate competency in biblical languages, German,
French, LaƟ n, Logic,** or staƟ sƟ cs.

**To meet this requirement, students must show
profi ciency in Modal, Symbolic, and QuanƟ fi caƟ on
Logic. CriƟ cal Thinking, or an equivalent introduc-
tory class in Logic, is a prerequisite for Intermediate
Logic.

Incoming students who are missionaries may peƟ -
Ɵ on their supervisor and the RDS Director to use an
appropriate language from their mission fi eld as a
research language, provided that the language will
serve as a research tool during doctoral studies. Lan-
guage subsƟ tuƟ on peƟ Ɵ ons require the approval of
the supervisor and the RDS Director.

PhD program minors do not require addiƟ onal lan-
guage competencies.

A�Ã®ÝÝ®ÊÄÝ D��®Ý®ÊÄÝ

The applicant’s admission to the program does not
rest on a single factor but on the strength of the en-
Ɵ re porƞ olio. Successful applicants will demonstrate
a holisƟ c readiness for research doctoral work as de-
termined by the faculty in the applicant’s major fi eld
of study and the RDS Director.

AŌ er all admissions materials have been received,
faculty in the applicant’s major area carefully review
all documents in an applicant’s porƞ olio and make
a recommendaƟ on regarding admission to the RDS
Director. While the supervisors’ recommendaƟ on is
normally accepted, in rare instances the RDS Direc-
tor may reject their recommendaƟ on aŌ er consult-
ing with the supervisors and the Dean of the appro-
priate School. Applicants will be noƟ fi ed by the RDS
Offi ce of their admissions decisions. The RDS Offi ce
noƟ fi es students in April for Fall matriculaƟ on and in
November for Spring matriculaƟ on.

Applicants denied admission to the program may
reapply only once. All applicaƟ on materials are con-
fi denƟ al. The RDS Director and faculty have no ob-
ligaƟ on to divulge informaƟ on regarding admission
decisions.

8 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Students admiƩ ed to the PhD/DMA program are ex-
pected to begin seminar studies in the immediately
succeeding semester. Prior to beginning seminars,
newly admiƩ ed students may opt to defer their
doctoral studies for one or two semesters by giving
wriƩ en noƟ ce to the RDS Offi ce. Students who fail
to begin their coursework within one year of being
accepted into the program will need to reapply.

PÊÝã-A�Ã®ÝÝ®ÊÄ PÙÊ���çÙ�Ý

Upon admission to the program, the student will be
assigned a major supervisor and minor advisor. Both
of these will be members of the SWBTS faculty who
specialize in the student’s areas of research. The stu-
dent will schedule a meeƟ ng with the supervisor to
determine the student’s area of specializaƟ on with-
in the major.

The admiƩ ed student will receive seminar informa-
Ɵ on for the next academic year. Students should
confer with their supervisor and, when appropri-
ate, their minor advisor, in order to register for the
appropriate seminars. RegistraƟ on is completed by
the student, and, thus, students are responsible to
ensure they take all seminars required for their pro-
gram. Students may consult the RDS Offi ce for as-
sistance.

AdmiƩ ed PhD students will receive comprehensive
bibliographies for both the major and minor fi elds of

study from the RDS Offi ce. The student will be exam-
ined over the comprehensive bibliographies in the
major and minor fi eld during the Oral Comprehen-
sive ExaminaƟ on.

A student may not enroll concurrently in other doc-
toral degrees at Southwestern while studying for the
PhD or DMA degree.

N�ó Sãç��Äã OÙ®�Äã�ã®ÊÄ
All fi rst-through-third year RDS students must at-
tend and complete an orientaƟ on program in three
installments on campus. All announcements con-
cerning the schedule of RDS OrientaƟ on are issued
by the RDS Offi ce.

Students in the School of Church Music and Worship
will have audiƟ ons and placement exams adminis-
tered during orientaƟ on. Specifi c informaƟ on on
those is available at the SCMW website.

Carrels in Roberts or Bowld Library

At the beginning of seminar studies, RDS students
may request a carrel in the Roberts or Bowld (music)
Library. The Coordinator for Doctoral Carrels in each
library makes carrel assignments annually, renew-
able upon student request. RDS students must fol-
low all library regulaƟ ons, including those pertaining
to carrel use.

9H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

T�ÙÃ®Ä�ã®ÊÄ ¥ÙÊÃ ã«� PÙÊ¦Ù�Ã

TerminaƟ on from the program may occur for any of
the following reasons:

Failure to meet research language competencies
during the fi rst two years of seminar work.

Failure to complete the program in the alloƩ ed Ɵ me.
While students have a maximum of 7 years from the
point of matriculaƟ on to complete the program, the
Ɵ me missionaries serve on foreign fi elds does not
count against their seven-year deadline nor does
Ɵ me spent on military deployment.

Failure to maintain conƟ nuous enrollment. Each
student must enroll in the Fall and Spring semes-
ters each year and pay the required fees from the
Ɵ me seminars begin unƟ l graduaƟ on. No research
seminars are off ered during summer sessions; con-
sequently, no conƟ nuous enrollment fee is required
during those sessions. Failure to pay enrollment fees
results in terminaƟ on from the program.

Missionary ExempƟ on. The seminary grants con-
Ɵ nuous enrollment excepƟ ons to missionaries serv-
ing on foreign fi elds who must enroll and pay fees
only when on stateside assignment. In addiƟ on, only
stateside assignment Ɵ me counts toward the seven
years allowed to complete the program. However, if
a missionary wants to work on a dissertaƟ on with
faculty supervision while abroad, the student must
pay the conƟ nuous enrollment fee while doing so,
and the Ɵ me will be counted toward the seven years
allowed to complete the program.

Failure at any stage of the program. Failure of semi-
nar work, the oral comprehensive examinaƟ on, or
dissertaƟ on stage work results in terminaƟ on from
the program. (See informaƟ on elsewhere in the
Doctor of Philosophy Handbook regarding grading at
each stage: failure in seminars, oral comprehensive
exams, dissertaƟ on stage).

For PhD students, in case of failure at the compre-
hensive examinaƟ on or dissertaƟ on stages, upon
the request of the student and the supervisor, the
RDS Director may recommend to the faculty the
awarding of a Master of Theology (ThM) degree af-

ter the student successfully completes a summaƟ ve
exam. If the student has passed comprehensive ex-
ams, the summaƟ ve exam is waived, and a ThM may
be awarded.

Issues of ethical and moral concerns will be referred
to the Dean of Students.

Issues of academic concern are handled by the RDS
Offi ce.

L��ò� Ê¥ A�Ý�Ä��
Students in good standing may peƟ Ɵ on the Director
of Research Doctoral Studies for a leave of absence
from their program. The RDS Director, in consulta-
Ɵ on with appropriate faculty, has the sole discreƟ on
to grant or deny the leave of absence. If granted, a
leave of absence will last for one semester, during
which the student will pay a conƟ nuaƟ on fee in or-
der to remain in the doctoral program. Students will
not usually receive more than a single, one-semester
leave of absence during the course of their studies. If
a student faces extreme circumstances, he/she may
peƟ Ɵ on the Director for a second, one-semester
leave of absence. A second leave of absence will not
normally be granted. No student may receive more
than two leaves of absence. Should a student need
addiƟ onal Ɵ me away from the program than the
leave of absence will allow, the student should con-
sider withdrawing from the program and reapplying
at a later Ɵ me. (See also Missionary ExempƟ on)

All requests for a leave of absence should be re-
ceived in the RDS offi ce no later than the last day
to drop classes of the current semester. A leave of
absence does not automaƟ cally extend the 7-year
deadline for compleƟ ng doctoral studies.

The student’s transcript will be notated with “leave
of absence” or “LOA” during the appropriate
semester(s).

W®ã«�Ù�ó�½ ¥ÙÊÃ ã«� PÙÊ¦Ù�Ã
RDS students in good standing may withdraw from
their program by submiƫ ng wriƩ en noƟ fi caƟ on of
their intent to the RDS Director. Students who with-
draw from the RDS program may subsequently apply

10 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Tç®ã®ÊÄ
Each RDS student is required to pay the general matriculaƟ on fee and all student fees of the insƟ tuƟ on as
well as the RDS studies fee each semester unƟ l the degree has been completed. Fees are established by the
seminary administraƟ on, not by the RDS Offi ce, and are subject to change.

TuiƟ on* - Southern BapƟ st (4 year Program Fee, CooperaƟ ve Program Scholarship) $29,600.00

 ConƟ nuaƟ on Fee (beyond 4-year Program Fee, CP Scholarship) $3,700.00 (per semester)

TuiƟ on* - Non-Southern BapƟ st (4-year Program Fee) $44,400.00

 ConƟ nuaƟ on Fee (beyond 4-year Program Fee) $5,550.00 (per semester)

*Research language courses are not included in this amount. These courses will be billed at the hourly rate.

Financial assistance is not available through the RDS Offi ce. However, students in good standing and in the
fi rst eight semesters of their program may be eligible for a Research Doctoral Grant. All inquiries regarding
the grant or any other fi nancial assistance should be directed to the Student Financial Services of the semi-
nary.

for readmission. However, readmission cannot be
guaranteed. Students who have withdrawn from the
RDS program must fi rst gain readmission to SWBTS.
Decisions about re-admiƩ ance to the RDS program
will be made by the RDS Director and the applicant’s
former supervisor. If readmiƩ ed, the student’s dead-
line remains the same as if no withdrawal occurred.
The current Doctor of Philosophy Handbook governs
all RDS students, including those returning to the
program aŌ er a hiatus.

11H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

H��½ã« �Ä� S�¥�ãù
CÊÄ��ÙÄÝ ¥ÊÙ MçÝ®�®�ÄÝ

IntroducƟ on

As musicians, we use our bodies in very specifi c ways
as we hone our craŌ as students and perform for a
lifeƟ me as professionals. It is crucial, therefore, that
we be aware of the physical hazards that musicians
face on a daily basis and that we make appropriate
and well-informed decisions to protect our bodies.
The School of Church Music pledges to support you
in this endeavor through educaƟ on, guidance, and
in providing a safe environment for music studies.

Hearing Loss

Perhaps the most important physical damage that
we all potenƟ ally face is the loss of hearing. Hearing
loss is devastaƟ ng to anyone, but even more so to
those who depend on making and hearing sound as
their livelihood. An informaƟ on pamphlet concern-
ing hearing loss is available from the SCMW, and we
encourage all students to read it carefully and fol-
low its suggesƟ ons. Many of you may already suff er
hearing loss and may not even be aware of it. By the
Ɵ me hearing loss has become noƟ ceable, much ir-
reparable damage has been done. It is important to
limit your exposure to loud sound on a regular basis.
If you believe any environment on campus is aurally
unhealthy, please discuss this with your ensemble
director, private teacher, or music administrator for
a possible remedy.

Physical Strain and Injury

Each performing discipline has its potenƟ al hazards,
whether it’s vocal nodules for singers or tendiniƟ s
for pianists. We encourage you to be aware of any
pain you experience as you pracƟ ce or perform.
Your private teacher can help guide you to appro-
priate soluƟ ons. It is important not to delay seeking
help before permanent damage takes place.

Resources

AddiƟ onal online resources can be found on the
SCMW website. They will help you in your journey
of becoming a safe and healthy musician. The re-
sources include a bibliography of materials avail-
able in Bowld Music Library and links to websites
of organizaƟ ons concerned with medical issues of
performing musicians and websites with specialized
informaƟ on on these issues. It is important that you
become well informed of risks and soluƟ ons and
that you assume an acƟ ve role in staying healthy for
a lifeƟ me of music making.

12 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Faculty Supervisors

The enƟ re doctoral program is conducted by an in-
dividual supervisor who guides the student’s study
in the major area. Supervisors give counsel concern-
ing study programs, advise in seminar selecƟ on, as
well as prepare and evaluate the comprehensive ex-
aminaƟ on at the conclusion of seminars. They also
provide specialized guidance in the development of
the dissertaƟ on prospectus, the research and writ-
ing of the dissertaƟ on, and the fi nal defense. There-
fore, specifi c areas of research for the student must
fi t within the research experƟ se of the supervisor.
Should beginning students desire to pursue a diff er-
ent area within their major, they may peƟ Ɵ on the
RDS Director to change supervisors.

Supervisors may determine that a student lacks doc-
toral level competence in English, the biblical lan-
guages, or other areas of such signifi cance that the
student’s academic progress is in jeopardy. In such
cases the supervisor, in consultaƟ on with the RDS
Director, will require the student to complete reme-
dial studies in the area(s) of weakness.

Changing Majors and Minors

Once accepted into the program, a student may
only change majors in excepƟ onal circumstances
and with the approval of the student’s current su-
pervisor, the student’s potenƟ al supervisor in the
intended major, and the RDS Director. The student
must pass the entrance exam of the proposed ma-
jor before changing majors. Students who change
majors must complete all requirements of their new
major irrespecƟ ve of work completed in the old ma-
jor and retain the original deadline for compleƟ on
of studies.

Students desiring to change minors must obtain the
approval of the supervisor, the department chair of
the new minor fi eld, and the RDS Director.

RegistraƟ on and Dropping Seminars

The RDS Offi ce schedules seminar registraƟ on ap-
proximately four months prior to the beginning of
the academic year. Each student receives an email
with seminar schedules, dates for registraƟ on, and
other informaƟ on. With the excepƟ ons of World
ChrisƟ an Studies courses, independent studies, and
courses requiring manual registraƟ on, all students
complete registraƟ on online.

Entrance into any seminar outside the student’s ma-
jor or minor discipline requires the approval of the
seminar professor and the student’s supervisor.

Students are normally not allowed to drop or add
seminars aŌ er the conclusion of the registraƟ on pe-
riod. ExcepƟ ons to this policy require the approval
of the seminar professor(s), supervisor, and the RDS
Director. Students who do not complete the drop
process and do not parƟ cipate in a seminar in which
they are enrolled will receive a failing grade for the
seminar and will be placed on probaƟ on.

ResidenƟ al and Flex Access to Seminars

Students can access seminar sessions in person or
remotely via synchronoous online delivery. In order
to access seminar sessions remotely, students must
be granted permission by their supervisor and have
completed the required technology training during
the orientaƟ on process. Flex access students will
parƟ cipate in real-Ɵ me seminars, including the same
opportuniƟ es for interacƟ on as residenƟ al students.

Grading

Each professor determines the requirements and
method of evaluaƟ ng students in the seminar. Any
grade lower than “B” is a failing grade (i.e. “B-” and
below). Any student who fails a seminar will be
placed on academic probaƟ on for the remainder of
the seminar stage. Failure of any seminar requires
that the student retake the seminar, or an equiva-
lent, as soon as possible. Failure of any two seminars
results in immediate dismissal from the program.
Students may be terminated from the program if

S�Ã®Ä�ÙÝ

13H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

their work does not merit their conƟ nuing in doc-
toral studies.

Academic ProbaƟ on

Students who receive a grade lower than B, or who
demonstrate any tendency or acƟ vity that would fail
to fulfi ll the high standards of the doctoral program,
may be placed on academic probaƟ on by the RDS
Director. Also, any student who does not maintain a

3.3 GPA throughout their period of research will be
placed on academic probaƟ on. Individuals who are
placed on probaƟ on will be reviewed by the RDS Di-
rector and the major department faculty. Individuals
may be removed from probaƟ on only by acƟ on of
the RDS Director. Failure to remedy the condiƟ ons
that led to probaƟ on will be grounds for terminaƟ on
from the program. Students on probaƟ on will not re-
ceive the Research Doctoral Grant for that academic
year.

The seminar sequence varies by School. Students must complete all seminars prior to taking comprehensive
exams (with the possible excepƟ on of the Teaching in Higher EducaƟ on Seminar). Students must successfully
complete their comprehensive exams before submiƫ ng a dissertaƟ on prospectus.

See the relevant subsecƟ ons below for lists of seminar requirements, and then refer also to the recom-
mended seminar sequence forms for each School in the Appendices.

S�«ÊÊ½ Ê¥ T«�Ê½Ê¦ù
RÊù F®Ý« S�«ÊÊ½ Ê¥ Eò�Ä¦�½®ÝÃ Ι M®ÝÝ®ÊÄÝ

Students in the School of Theology, School of Evangelism & Missions, or School of Preaching must complete
the following courses:

• 3 OrientaƟ on Seminars/GRS* 3 hours
• 4 Major Research Seminars 16 hours
• 4 Major Reading Seminars 8 hours
• 2 Minor Research Seminars 8 hours
• 2 Minor Reading Seminars 4 hours
• Teaching in Higher EducaƟ on 2 hours
• 2 Research Languages 4 hours
• Prospectus WriƟ ng and Defense 2 hours
• Comprehensive ExaminaƟ ons 2 hours
• DissertaƟ on WriƟ ng and Defense 16 hours
 65 hours

* All PhD students must aƩ end three years of the PhD OrientaƟ on in the Fall semester.

S�Ã®Ä�Ù R�Øç®Ù�Ã�ÄãÝ �ù S�«ÊÊ½

14 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

J��» D. T�ÙÙù S�«ÊÊ½ Ê¥ E�ç��ã®ÊÄ�½ M®Ä®ÝãÙ®�Ý
Students in the School of EducaƟ onal Ministries must complete the following courses:

• 3 OrientaƟ on Seminars/GRS 3 hours
• Advanced WriƟ ng PracƟ cum 2 hours
• 4 Reading Seminars: 1 General, 2 Major, and 1 Minor 8 hours
• 4 Major Seminars 16 hours
• 2 Minor Seminars 8 hours
• Supervised Research and Teaching* 2 hours
• 2 Research Languages 4 hours
• Colloquium 2 hours
• Comprehensive Reading Prep 1 hour
• Research Seminar 2 hours
• Prospectus Defense 2 hours
• Comprehensive Exams 2 hours
• DissertaƟ on WriƟ ng and Defense 16 hours

 68 hours

*During the seminar stage, the student is required to complete a Supervised Research and Teaching compo-
nent. The supervising faculty members will oversee this component. The student must have completed at
least two (2) seminars in the major fi eld of study before becoming eligible to complete the Supervised Re-
search and Teaching component. Depending on the student’s major and interests, this can be completed in
several diff erent formats as assigned by the professor. The student is not remunerated for this experience;
however, it carries two (2) hours of academic credit.

15H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

WÊÙ½� C«Ù®Ýã®�Ä Sãç�®�Ý
Students in World ChrisƟ an Studies must complete the following courses:

• 4 Thesis-Defi ned Research Seminars
 o Research Techniques for World ChrisƟ an Studies
 o ChrisƟ an Historical Fusions
 o ChrisƟ an Theology in a Non-Western World
 o SyncreƟ sm and Global ChrisƟ anity
• 4 Library Intensives
• 6 Mentored Tutorial Sessions
• 4 Student Colloquia
• 4 Annual Comprehensive Exams
• Teaching in Global Higher EducaƟ on

Students complete the four (4) Thesis-Defi ned Research Seminars during the Summer, which includes on-
line seminars and an annual Fort Worth campus visit.

Students must complete four Library Intensives to assist them in the research and composiƟ on of their pro-
spectus/dissertaƟ on. These weeks of library residency must take place at either the Roberts Library on the
campus of Southwestern or at a signifi cant research library approved by the supervisor. The one week of
dedicated library use during each of the four Summer Session on-campus (Fort Worth) visits count toward
the library residency requirement.

 In the Mentor-Tutorial Sessions, each student works closely with his supervisory developing and deepening
his/her working prospectus throughout the program into a terminal research product that makes a contri-
buƟ on to the student’s fi eld. During the fi rst year, the sessions will take place no less than every other week.
In subsequent years, the sessions take place no less than once a month. The mentor has three responsibili-
Ɵ es in each session: (1) broadening the student’s depth of understanding in his fi eld of research interest by
developing a readings program; (2) preparaƟ on for the Annual Oral Comprehensive ExaminaƟ ons at the end
of each year’s cycle of the doctoral program; and (3) refi nement and further development of the student’s
doctoral prospectus or dissertaƟ on.

Students must parƟ cipate in Student Colloquia to complement each year’s research seminar. These collo-
quia require students to refl ect, criƟ que, and interact with one another regarding issues that arise from a
given year’s research seminar’s focus, as well as prospectus or dissertaƟ on development.

Students are required to complete the seminar enƟ tled, Teaching in Global Higher EducaƟ on, where they
study cross-cultural pedagogy, teaching, and learning dynamics in global seƫ ngs.

16 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� �Ä� WÊÙÝ«®Ö

P«D PÙÊ¦Ù�Ã

Students in the School of Church Music and Worship PhD program must complete the following courses:

• 3 OrientaƟ on Seminars 3 hours
• Research & WriƟ ng in Church Music and Worship Studies 3 hours
• Teaching in Church Music and Worship Higher Ed 3 hours
• Special Research in Worship Studies 3 hours
• 7 Major Seminars 21 hours
• 2 Minor Seminars 6 hours
• Colloquium 4 hours
• 2 Research Languages 4 hours
• Prospectus Defense 2 hours
• Comprehensive ExaminaƟ ons 2 hours
• DissertaƟ on WiƟ ng and Defense 16 hours

 67 hours

DMA PÙÊ¦Ù�Ã

Students in the School of Church Music and Worship DMA program must complete the forllowing courses:

• 2 Seminars in Church Music and Worship 6 hours
• 2 Seminars in Music History 6 hours
• 2 Seminars in Music Theory 6 hours
• Colloquium (2 semesters) 4 hours
• 4 Semesters of Ensemble 2 hours
• 5 Semesters of Private Study & 3 Recitals 10 hours
• 5 Classes of Piano Coursework -OR- Voice Coursework 10 -OR- 12 hours
• DMA Document 2 hours

 46 hours (Piano)
 48 hours (Voice)

17H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Transfer Credit

In general, students applying for acceptance into the
research doctoral programs at SWBTS may not trans-
fer doctoral-level credits from other insƟ tuƟ ons. Ex-
cepƟ ons to this policy require the approval of the
supervisor and the RDS Director. Students already in
the doctoral program may be directed by their su-
pervisor, in consultaƟ on with the RDS Director, to
complete doctoral-level work at another insƟ tuƟ on.
The maximum amount of external study that may be
credited to a student’s program is the equivalent of
two research seminars (eight hours).

CompleƟ on of the Master of Theology at South-
western Seminary may reduce seminar require-
ments, provided the student earned a “B” or higher
in them; otherwise the student must retake the class
to receive PhD credit.

Special Categories of Seminar ParƟ cipaƟ on

Currently enrolled students may take more seminars
than their course of study requires. The addiƟ onal
seminars may be taken either before or aŌ er the
comprehensive exam. AddiƟ onal seminars require
full parƟ cipaƟ on and compleƟ on of all requirements.

Auditors may only enroll in doctoral seminars with
the prior wriƩ en approval of the professor, the su-
pervisor, and the RDS Director. The seminar pro-
fessor determines the requirements for auditors in
seminars.

VisiƟ ng scholars whose status is approved by the
Provost may aƩ end seminars as space allows, with
the approval of the seminar professor and the RDS
Director.

Seminar Paper Research Standards

The purpose of the seminar determines the nature
of the seminar paper. Each seminar paper must
comply with the most recent ediƟ on of the Turabian
Manual for Writers and the SWBTS Checklist. In mat-
ters not addressed by Turabian, the paper should
adhere to the most recent ediƟ on of (1) The Chicago
Manual of Style or (2) The SBL Handbook of Style.
The preparaƟ on of seminar papers allows students
to prepare to write their dissertaƟ on. Each seminar
paper should thus uphold the same high standards
as the dissertaƟ on itself.

Seminar papers must rely on primary sources and
must give evidence of meƟ culous research, incorpo-
raƟ ng non-English sources where appropriate.

Seminar papers must refl ect formal English style,
suitable for academic publicaƟ on.

Any seminar paper that falls short of doctoral stan-
dards will be failed (see Appendices).

Annual EvaluaƟ on

Each year, the RDS Director shall evaluate each stu-
dent’s progress unƟ l the student has successfully
completed seminars. Failure to demonstrate the
high standards expected of a doctoral student may
lead to probaƟ on or terminaƟ on from the program
(see Academic ProbaƟ on).

18 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Comprehensive Bibliographies

The comprehensive bibliography is the “canon”
of literature in a fi eld with which mature scholars
in that discipline are conversant. Comprehensive
bibliographies include older works which have de-
fi ned the discipline as well as more contemporary
works which shape present discussions in the fi eld.
When a fi eld regularly incorporates biblical mate-
rial, the bibliography will include required readings
from the Hebrew Old Testament and the Greek New
Testament. The length of the bibliography will al-
low students to complete the readings aŌ er three
academic years of aggressive eff ort, including the
works completed in the reading seminar, research
seminars, and periods of independent study when
seminars are not meeƟ ng, parƟ cularly summers.
Comprehensive bibliographies are revised regularly
to refl ect developments in the discipline.

Oral Comprehensive ExaminaƟ on

The oral comprehensive examinaƟ on requires mas-
tery of the fi eld bibliographies distributed at the
beginning of the student’s program. The supervisor
and minor advisor may make minimal alteraƟ ons
to their respecƟ ve bibliographies throughout the
seminar stage, but no later than four months prior
to the oral comprehensive examinaƟ on. Any change
to a comprehensive bibliography must be communi-
cated in wriƟ ng both to the student and to the RDS
Offi ce.

The examining commiƩ ee for the Oral Comprehen-
sive Exam consists of the supervisor and addiƟ onal
members as appointed by the RDS Director.

AŌ er compleƟ ng the seminar requirements for their
major and (if applicable) minor studies, students
should work with their supervisor to determine
readiness for the comprehensive examinaƟ on. Once
the student and supervisor determine the student is
ready for the comprehensive examinaƟ on, the RDS
Offi ce should be noƟ fi ed in wriƟ ng. The RDS Offi ce
will then make arrangements for the examinaƟ on.

Normally, students will sit for oral comprehensive
exams during the semester following their fi nal re-
search seminar. This date can be delayed with ap-
proval from the student’s supervisor.

Supervisors prepare the comprehensive examina-
Ɵ on quesƟ ons, using the agreed upon bibliography
as the source. Student responses to comprehensive
exam quesƟ ons must demonstrate a clear grasp of
the breadth of works found in the department’s
comprehensive bibliography.

Oral comprehensive examinaƟ ons for the major and
minor studies are alloƩ ed a total of three hours.

Students may not use study aids during the oral
comprehensive examinaƟ on. Oral comprehensive
examinaƟ ons will receive a grade of Pass, Fail (Re-
take PermiƩ ed), or Fail (No Retake PermiƩ ed).

A student who receives a Fail (Retake PermiƩ ed)
grade on the iniƟ al oral comprehensive examinaƟ on
may receive one addiƟ onal opportunity to pass the
examinaƟ on. Students who do not pass their oral
comprehensive examinaƟ on may peƟ Ɵ on to be con-
sidered for a Master of Theology degree in recogni-
Ɵ on of their seminar work (see ThM).

In the World ChrisƟ an Studies program, Oral Com-
prehensive Exams are administered annually. These
focused examinaƟ ons take place at the end of each
year of study during the seminar phase. AddiƟ onally,
the program includes an annual assessment of stu-
dent progress. The data for this evaluaƟ on includes
the porƞ olio of research completed, a report from
the tutorial sessions provided by the mentoring pro-
fessor, and the annual comps. Each student receives
a total of three annual progress evaluaƟ ons.

School of Church Music and Worship:
Doctoral Qualifying ExaminaƟ ons

Students in the School of Church Music and Worship
will take doctoral qualifying examinaƟ ons and fi nal
oral examinaƟ ons in their fi eld of study. The super-
visor and/or the department chair should serve as

CÊÃÖÙ�«�ÄÝ®ò� Eø�Ã®Ä�ã®ÊÄÝ

19H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

the fi rst point of reference for preparaƟ on for these
examinaƟ ons.

These examinaƟ ons will cover the whole fi eld of
music and are designed to explore the breadth and
depth of the student’s total musical knowledge and
understanding.

To be eligible to sit for qualifying examinaƟ ons in
the SCMW, students must have saƟ sfi ed all leveling
work and doctoral prerequisites (including thesis or
recital), met all research language requirements,
and completed all seminars.

The SCMW student registers for the qualifying ex-
aminaƟ ons at the beginning of the semester during
which they are to be taken. The wriƩ en examina-
Ɵ ons are given between four to six weeks into the
semester. The wriƩ en exams are taken over a period
of four days, one exam per day. The two-hour oral
examinaƟ on is usually scheduled a week or two af-
ter the wriƩ en examinaƟ ons.

Ph.D. WriƩ en Qualifying ExaminaƟ ons
The wriƩ en qualifying examinaƟ ons for the Ph.D.
include (1) music ministry, (2) music history, (3) mu-
sic theory, and (4) an addiƟ onal exam within the
department of concentraƟ on. Each of these exams
lasts three hours.

EvaluaƟ on of WriƩ en ExaminaƟ ons
All wriƩ en exams must be passed before the stu-
dent is eligible to take the oral examinaƟ on. If any of
the qualifying examinaƟ ons are failed, they may be
retaken aŌ er a period of six months. Students need
only retake wriƩ en exams they have not passed.
Each Ɵ me a student takes the wriƩ en qualifying
examinaƟ ons, whether one or more of them, is
considered an aƩ empt. The student is allowed two
aƩ empts at passing the wriƩ en qualifying examina-
Ɵ ons. AŌ er two failures, the student will not be per-
miƩ ed to conƟ nue in the doctoral program.

Oral Qualifying ExaminaƟ on
A commiƩ ee for the oral examinaƟ on is selected
specifi cally for each student and will normally in-
clude the department chairs (or their representa-
Ɵ ves) who submiƩ ed and evaluated the wriƩ en
examinaƟ ons, an addiƟ onal member from the de-
partment of concentraƟ on, and the chair of the Ad-
vanced Studies CommiƩ ee.

Normally, each member asks a series of quesƟ ons in
turn, cycling through the commiƩ ee unƟ l all mem-
bers have had an opportunity to examine the candi-
date. A second round of quesƟ oning follows. When
all commiƩ ee members are saƟ sfi ed that they can
make a decision, the candidate will be excused
while the commiƩ ee deliberates and will be recalled
to hear the commiƩ ee’s decision.

The student is judged on the correlaƟ on and inte-
graƟ on of knowledge from diff erent fi elds, the men-
tal organizaƟ on of the knowledge, and the clear oral
presentaƟ on of responses to the quesƟ ons. The
commiƩ ee generally prefers that a student “think
aloud” in response to a line of quesƟ oning even
when unsure of the answers rather than simply giv-
ing a negaƟ ve response.

EvaluaƟ on of Oral ExaminaƟ on
The qualifying examinaƟ ons are designed to be
passed by students who have thoroughly prepared
themselves. Those students who pass will conƟ nue
to prepare a prospectus for the dissertaƟ on or docu-
ment. The student is allowed two aƩ empts at pass-
ing the oral qualifying examinaƟ on. AŌ er two fail-
ures, the student will not be permiƩ ed to conƟ nue
in the doctoral program.

20 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

General InformaƟ on

The student may submit a dissertaƟ on prospectus
only aŌ er successfully compleƟ ng the comprehen-
sive examinaƟ on. The supervisor directs the prepa-
raƟ on of the prospectus.

The student should discuss dissertaƟ on topics with
the supervisor and other faculty throughout the
seminar stage of the program. As soon as a viable
topic is idenƟ fi ed, the student should begin to con-
duct iniƟ al research to test its potenƟ al. The student
should report the results of such research to the su-
pervisor.

AŌ er compleƟ ng the oral comprehensive examina-
Ɵ on, the student must register for DissertaƟ on Re-
search and WriƟ ng while conducƟ ng research on a
topic suitable for a dissertaƟ on. When the supervi-
sor approves the prospectus, the student submits
the prospectus to the RDS Offi ce for evaluaƟ on by
the second reader, the RDS Center for WriƟ ng Excel-
lence Director, and the RDS Director.

The student who does not complete the prospectus
by the end of the fi rst semester of DissertaƟ on Re-
search and WriƟ ng may register for DissertaƟ on Re-
search and WriƟ ng for a second semester. The grade
the supervisor assigns for the DissertaƟ on Research
and WriƟ ng course refl ects the quality of research
undertaken and progress made toward producing a
sound prospectus.

The body of the prospectus consist of 7,000-10,000
total words (excluding footnotes and bibliography),
double spaced, using Times New Roman 12-point
font.

SelecƟ on of DissertaƟ on Supervisor

Normally, the supervisor during seminars also serves
as the fi rst reader on the dissertaƟ on and head of
the DissertaƟ on CommiƩ ee. This supervisor is re-
sponsible for the dissertaƟ on’s quality; thus, stu-

dents are advised to heed the advice of the supervi-
sor. To change supervisors requires the approval of
the RDS Director.

The supervisor and the RDS Director, in conjuncƟ on
with the Dean of the appropriate School, idenƟ fy a
second dissertaƟ on reader, normally also from the
same general fi eld as the supervisor. The fi rst and
second dissertaƟ on readers compose the Disserta-
Ɵ on CommiƩ ee. The DissertaƟ on CommiƩ ee guides
the student throughout the preparaƟ on of the dis-
sertaƟ on. The DissertaƟ on CommiƩ ee, along with a
third reader appointed by the RDS Director, have the
responsibility to evaluate the dissertaƟ on.

During a sabbaƟ cal leave, the dissertaƟ on supervi-
sor may temporarily surrender the supervision of
all PhD dissertaƟ ons, and should work with the RDS
Director to select acƟ ng dissertaƟ on supervisors for
current supervisees. The acƟ ng supervisor has tem-
porary authority and responsibility for the disserta-
Ɵ on’s supervision during the colleague’s sabbaƟ cal
leave, including the evaluaƟ on of dissertaƟ ons com-
pleted during the sabbaƟ cal leave. When returning
from sabbaƟ cal leave, the original dissertaƟ on su-
pervisor will resume normal supervisory duƟ es.

Purpose of the DissertaƟ on Prospectus

A dissertaƟ on prospectus is not an abstract or sum-
mary of a fi nished dissertaƟ on, nor is it the intro-
ductory chapter of a dissertaƟ on. Instead, the pro-
spectus is a proposal: a complete, clear, and concise
blueprint for the dissertaƟ on.

The prospectus describes what topic will be studied,
what research has already been done in the area,
what quesƟ on has been leŌ unanswered that the dis-
sertaƟ on will seek to answer, the proposed research
method, an outline of the dissertaƟ on’s chapters, a
conclusion, and a bibliography. Thus, the prospec-
tus is both a compelling argument for the research
a student intends to undertake in the dissertaƟ on,
along with a plan for accomplishing the research.

T«� P«D PÙÊÝÖ��ãçÝ

21H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

WriƟ ng the Prospectus

The student begins by idenƟ fying the research ques-
Ɵ on, establishing a method for research, and wriƟ ng
a resulƟ ng thesis statement (the proposed answer to
the research problem). Because the prospectus for
the dissertaƟ on is a formal presentaƟ on of the can-
didate’s intenƟ ons, the wriƟ ng style should conform
to the most recent ediƟ on of the Turabian Manual
for Writers. In maƩ ers not addressed by Turabian, it
should adhere to the most recent ediƟ on of (1) The
Chicago Manual of Style or (2) The SBL Handbook of
Style.
The prospectus must carefully communicate the
purpose and methodology of the invesƟ gaƟ on. The
student may make some minor modifi caƟ ons later
as the dissertaƟ on develops, in consultaƟ on with
the DissertaƟ on CommiƩ ee. However, any change in
the Ɵ tle or major points of the outline or any major
change in approach or methodology requires prior
approval of the DissertaƟ on CommiƩ ee. Changes
that change the trajectory of the dissertaƟ on require
addiƟ onal approval by the RDS Director.
The prospectus typically includes the following ele-
ments (though not necessarily in this order):
NB: Not all dissertaƟ ons will include all aspects. Stu-
dents should consult their supervisor for specifi cs on
the content and organizaƟ on of the prospectus.

 1. IntroducƟ on: introduces the theme or
topic.
 2. Literature Review: surveys the current
state of scholarship in the area and seeks to
persuade readers that the proposed disserta-
Ɵ on does not merely duplicate previous work
on the topic.The literature review shows the
best research already available in the area and
demonstrates how the dissertaƟ on will make
a signifi cant addiƟ on to the fi eld.
3. Research QuesƟ on: idenƟ fi es a quesƟ on
that the dissertaƟ on seeks to answer.

4. Thesis Statement: proposes an answer to
the research quesƟ on. In most cases, it should
be one sentence that includes both the major
claim and the warrant (the reasons why the
claim will be argued). The thesis is generally
followed by an addiƟ onal paragraph(s), pro-
viding clarity for the thesis and indicaƟ ng how
the research fi ts into the schema of exisƟ ng
literature.
5. Defi niƟ on of Terms and DelineaƟ on of The-
sis Argument: defi nes key terms of the proj-
ect.
6. Method of Research: explains what the stu-
dent will do and how the student will do it,
allowing readers to evaluate the reliability and
validity of the research.
7. Structure of Argument: Out of the thesis
statement fl ow the dissertaƟ on’s argument
and its structure.
 a. Title

b. Table of Contents: indicates potenƟ al
chapters to show the argument’s structure,
as well as its proposed content.
c. Outline: includes proposed chapter divi-
sions and subdivisions.
d. Chapter Summaries: include the bibli-
cal/theological/ exegeƟ cal issues to be ad-
dressed.

8. Bibliography: A working bibliography will
receive careful scruƟ ny. The bibliography
should be suffi ciently detailed to indicate that
enough material exists to develop the disser-
taƟ on. Primary sources should receive special
aƩ enƟ on. Students must not overlook foreign
sources in the preparaƟ on of the bibliography.
The prospectus should give the faculty confi -
dence that the student has read widely from
the bibliography and possesses suffi cient ma-
turity to arƟ culate the general direcƟ on of the
research.
9. Appendices (if needed): addiƟ onal or sup-
plementary material that support the main
text.

22 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

With the approval of the student’s supervisor, the
student bears the responsibility to submit to the
RDS Offi ce a .pdf copy and any paper copies re-
quired for the readers.

The RDS Offi ce distributes copies of the prospectus
to the second reader, and the RDS Director.

Using the Prospectus Approval Form, the second
reader(s), the RDS Engagement Studio (to ensure
style conformity), and RDS Director each decline,
return for further development, or approve the pro-
spectus. When the prospectus has been approved
by all parƟ es, the RDS Offi ce will noƟ fy the student.

If changes are required to the prospectus, the stu-
dent may have to resubmit the fi ve (5) paper copies
of the revised prospectus and a .pdf copy by email
to the RDS Offi ce by the end of the semester. In rare
circumstances, students may be granted a one-se-
mester extension.

Students aƩ ain PhD candidacy status upon the ap-
proval of the prospectus.

Sç�Ã®ÝÝ®ÊÄ Ê¥ ã«� PÙÊÝÖ��ãçÝ

23H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

PÙÊÝÖ��ãçÝ AÖÖÙÊò�½ PÙÊ��ÝÝ

AÖÖÙÊò�� �ù SçÖ�Ùò®ÝÊÙ

Sç�Ã®ãã�� ãÊ RDS O¥¥®��

D®ÝãÙ®�çã�� ãÊ
Ý��ÊÄ� Ù����Ù(Ý)

D®Ù��ãÊÙ Ê¥ RDS O¥¥®��

R�ãçÙÄ�� ãÊ Ýãç��Äã ¥ÊÙ Ù�Øç®Ù�� Ù�ò®Ý®ÊÄÝ

R�ò®Ý�� �Ä� Ù�Ýç�Ã®ãã�� ãÊ RDS O¥¥®��

24 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Student Progress in DissertaƟ on Stage

The student preparing a dissertaƟ on must enroll
each semester in DissertaƟ on Research and Writ-
ing. Each semester the supervisor sets objecƟ ves by
which the student’s work will be graded. If the work
fails to meet expectaƟ ons, the supervisor noƟ fi es
the RDS Offi ce, which places the student on proba-
Ɵ on. Normally, two successive semesters on proba-
Ɵ on result in terminaƟ on from the program.

WriƟ ng the DissertaƟ on

The PhD dissertaƟ on must argue for a clearly ar-
Ɵ culated thesis which consƟ tutes a contribuƟ on to
scholarship in its fi eld. It should demonstrate the
candidate’s ability to design a viable research proj-
ect, pursue the research in relaƟ ve independence,

and write with clarity and force. PhD dissertaƟ ons
should contribute knowledge that has the poten-
Ɵ al for publicaƟ on, whether in professional journals
or in books, arƟ cles, or media distributed in faith-
based communiƟ es, and for potenƟ al applicaƟ on in
church, family ministries, or the marketplace.

The student works with the supervisor throughout
the preparaƟ on of the dissertaƟ on. The supervisor
must approve the student’s DissertaƟ on Defense
DraŌ prior to formal submission to the RDS Offi ce.
The supervisor and the RDS Offi ce together idenƟ fy
the second and third readers for the student’s dis-
sertaƟ on.

Submiƫ ng the draŌ does not guarantee that the dis-
sertaƟ on will pass.

T«� P«D D®ÝÝ�Ùã�ã®ÊÄ

25H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Style
The dissertaƟ on must adhere to the most recent
ediƟ on of the Turabian Manual for Writers. In mat-
ters not addressed by Turabian, it should adhere to
the most recent ediƟ on of (1) The Chicago Manual
of Style or (2) The SBL Handbook of Style.

Length
DissertaƟ ons must contain a minimum of 50,000
words (38,000 words for empirical studies*) and
may not exceed 90,000 words. These limitaƟ ons ap-
ply to the body of the dissertaƟ on and exclude foot-
notes, bibliography, and appendices (if any).

* See RDS Offi ce for empirical studies addendum.

PrinƟ ng
The four copies of the dissertaƟ on draŌ may be sub-
miƩ ed on 20 lb. copy paper. The four copies of the
fi nal draŌ submiƩ ed for binding must be printed on
24 lb. weight, 100% coƩ on rag paper.

EvaluaƟ on of the DissertaƟ on Defense
DraŌ and Oral Defense
The RDS Offi ce distributes the DissertaƟ on Defense
DraŌ to the DissertaƟ on CommiƩ ee and a third
reader. The RDS Offi ce will also submit a copy of the
DraŌ to the Director of the RDS Engagement Studio
(ES) for approval of style and formaƫ ng. If the dis-
sertaƟ on defense draŌ does not comply with Tura-

Arrangement of DissertaƟ on

Front Blank page (required) Not counted, no page number
Title page (required) Counted, but not numbered
Copyright page (required) Counted, but not numbered
Approval Sheet (required) Counted, but not numbered
DedicaƟ on page (not required) Counted, but not numbered
Abstract (required) Counted, but not numbered
Table of Contents (required) Numbered, roman numerals
List of AbbreviaƟ ons (if used) Numbered, roman numerals
List of Figures (if used) Numbered, roman numerals
List of Tables (if used) Numbered, roman numerals
List of Plates (if used) Numbered, roman numerals
Preface (required) Numbered, roman numerals
Body of Text (required) Numbered, arabic numerals
Appendices (if used) Numbered, arabic numerals
Bibliography (required) Numbered, arabic numerals
Back Blank page (required) No page number

FÊÙÃ�ã Ê¥ ã«� D®ÝÝ�Ùã�ã®ÊÄ
D�¥�ÄÝ� DÙ�¥ã

Abstract

An abstract, 350 words in length (double-spaced),
must accompany the dissertaƟ on. It should include
the following:

• Purpose of the dissertaƟ on
• DirecƟ on taken in developing the thesis
• Principal conclusions

26 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

bian style requirements, the student will be required
to pay for ediƟ ng by an ES-approved style editor.

Readers of the draŌ have 15 days to provide an ini-
Ɵ al review of the dissertaƟ on’s readiness to advance
to oral defense.
Each member of the DissertaƟ on CommiƩ ee will
then complete an independent evaluaƟ on of the
defense draŌ and will submit those evaluaƟ ons to
the RDS Offi ce. AŌ er the DissertaƟ on CommiƩ ee ap-
proves of the defense draŌ , the RDS Offi ce schedules
an oral defense at a Ɵ me convenient for all parƟ es.
Normally, no dissertaƟ on will receive a passing grade
if one of the three readers assigns a failing grade. In
the unlikely event that a quesƟ on arises about the
fairness of a grade given by a commiƩ ee member,
the RDS Director will bring the issue to the Dean of
the appropriate school. If any reader assigns a failing
grade, the student must revise the dissertaƟ on ac-
cording to the recommendaƟ ons of the three read-
ers.
DissertaƟ on draŌ s cannot proceed to an oral defense
unƟ l the enƟ re commiƩ ee approves. In the event of
failure, the RDS Director will gather the commiƩ ee
members together to create a plan of revision. The
revised dissertaƟ on may not be re-submiƩ ed to the
RDS Offi ce unƟ l the DissertaƟ on CommiƩ ee gives its
approval. It is the responsibility of the supervisor to
ensure that the required revisions are completed.

The Oral Defense
DissertaƟ on oral defenses are closed sessions (only
the student, dissertaƟ on readers, and RDS Director
may be in aƩ endance).
If the student passes the dissertaƟ on defense, the
student will have up to four weeks to complete re-
quired revisions. AŌ er the supervisor verifi es that
the fi nal revisions are complete, the student must
submit four copies of the defended and revised dis-
sertaƟ on to the RDS Offi ce no later than two weeks
before the next scheduled commencement. All four
copies of the revised, approved dissertaƟ on that has
been successfully defended should be submiƩ ed to
the RDS Offi ce on 24 lb. weight, 100% coƩ on con-
tent paper.

If the dissertaƟ on is not successfully defended, the
student may be given one fi nal opportunity to re-
write the defense draŌ with a deadline set by the
DissertaƟ on CommiƩ ee. In this case the student
must defend the dissertaƟ on again. If the commiƩ ee
determines that the student has failed a second Ɵ me
to defend the dissertaƟ on successfully, a Master of
Theology degree may be awarded to the student.
The RDS Offi ce has the responsibility to communi-
cate the outcome of the faculty evaluaƟ on of the
dissertaƟ on, including the dissertaƟ on defense. Dis-
sertaƟ on CommiƩ ees can only speak to their own
evaluaƟ on of the dissertaƟ on and the defense and
do not have authority to confer degrees. While PhD
candidates may receive congratulatory news from
the commiƩ ee, the offi cial outcome of the defense
comes exclusively from the RDS Offi ce. AddiƟ onally,
PhD candidates do not receive the degree--nor the
Ɵ tle “doctor”--unƟ l conferral by the insƟ tuƟ on.

DissertaƟ on Grading
At the conclusion of the dissertaƟ on defense, the
DissertaƟ on CommiƩ ee grants a grade to the disser-
taƟ on, conƟ ngent upon the compleƟ on of fi nal revi-
sions. The potenƟ al grades are:

Pass/Pass with DisƟ ncƟ on: (No Revision Needed)
Solid research and argumentaƟ on. No further revi-
sions are required.

Pass: (Revisions)
Solid research and argumentaƟ on. The oral defense
idenƟ fi es various maƩ ers which the student must
correct before the fi nal copy of the dissertaƟ on will
be accepted.

Fail: (Revision PermiƩ ed)
Unacceptable research and/or argumentaƟ on. The
oral defense idenƟ fi es various maƩ ers of such grav-
ity that the dissertaƟ on must be rewriƩ en. The stu-
dent has an opportunity to revise and resubmit the
dissertaƟ on.

Fail: (No Revision Allowed)
Unacceptable research and/or argumentaƟ on. The
student may not revise nor resubmit the disserta-
Ɵ on.

27H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

D®ÝÝ�Ùã�ã®ÊÄ AÖÖÙÊò�½ PÙÊ��ÝÝ
AÖÖÙÊò�� �ù SçÖ�Ùò®ÝÊÙ

Sç�Ã®ãã�� ãÊ RDS O¥¥®��

D®ÝãÙ®�çã�� ãÊ
Ý��ÊÄ� �Ä� ã«®Ù� Ù����Ù

D®Ù��ãÊÙ Ê¥ RDS O¥¥®��
D®Ù��ãÊÙ Ê¥ ã«� RDS EÄ¦�¦�Ã�Äã Sãç�®Ê (¥ÊÙ Ýãù½� Ù���®Ä¦)

R�ãçÙÄ�� ãÊ Ýãç��Äã ¥ÊÙ Ù�Øç®Ù�� Ù�ò®Ý®ÊÄÝ

R�ò®Ý�� �Ä� Ù�Ýç�Ã®ãã�� ãÊ RDS O¥¥®��

D®ÝÝ�Ùã�ã®ÊÄ D�¥�ÄÝ�

28 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

D®ÝÝ�Ùã�ã®ÊÄ Eò�½ç�ã®ÊÄ T®Ã�½®Ä�
Deadlines for Fall GraduaƟ on

2nd Friday in August Oral defense draŌ of dissertaƟ on due
4th Friday in August EvaluaƟ on of dissertaƟ on by three readers and

scheduling of oral defense
September-October Oral defense occurs
1st Friday in November Revised draŌ submiƩ ed to supervisor
2nd Friday in November Supervisor approves fi nal revisions
3rd Friday in November Approved fi nal draŌ due in RDS Offi ce
1st Friday in December GraduaƟ on

Deadlines for Spring GraduaƟ on

2nd Friday in January Oral defense draŌ of dissertaƟ on due
4th Friday in January EvaluaƟ on of dissertaƟ on by three readers and

scheduling of oral defense
February-March Oral defense occurs
1st Friday in April Revised draŌ submiƩ ed to supervisor
2nd Friday in April Supervisor approves fi nal revisions
3rd Friday in April Approved fi nal draŌ due in RDS Offi ce
1st Friday in May GraduaƟ on

The PreservaƟ on and Use of DissertaƟ ons

The graduaƟ on fees cover the cost of binding the
four copies of the dissertaƟ on—one copy for the
student, one copy for the main dissertaƟ on super-
visor, one copy for the reference secƟ on of Roberts
Library, and one copy for the Roberts Library Ar-
chives. The student may bind extra copies at per-
sonal expense.

The copyright to the dissertaƟ on belongs to the stu-
dent, but the insƟ tuƟ on retains the right to use the
dissertaƟ on for educaƟ onal and research purposes.

Every dissertaƟ on should carry the notaƟ on that
no porƟ on of the dissertaƟ on may be reproduced
without prior wriƩ en permission from the copy-
right owner.

Roberts Library has the authority to make copies for
accredited insƟ tuƟ ons.

29H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

T«� DMA DÊ�çÃ�Äã PÙÊÝÖ��ãçÝ
General InformaƟ on
The student may submit a document prospectus
only aŌ er successfully compleƟ ng the qualifying
examinaƟ ons. The student should discuss possible
topics and repertoire for the document with the ap-
plied teacher and other faculty throughout the sem-
inar stage of the program. Normally, the repertoire
for the document is chosen by the Ɵ me of qualifying
examinaƟ ons.

The supervisor directs the preparaƟ on of the pro-
spectus. The supervisor is usually the applied teach-
er or a full-Ɵ me faculty member in the department
of concentraƟ on. The supervisor serves as the fi rst
reader of the document and head of the Document
CommiƩ ee. This supervisor is responsible for the
document’s quality; thus, students are advised to
heed the advice of the supervisor.

Purpose of the Document Prospectus
A prospectus is not an abstract or summary of a fi n-
ished document, nor is it the introductory chapter.
Instead, the prospectus is a proposal: a complete,
clear, and concise blueprint for the document.

The prospectus describes what repertoire will be
studied, what research has already been done in the
area, what issues remain unexplored that the docu-
ment will seek to address, the proposed research
method, an outline of the document’s chapters, a
conclusion, and a bibliography. Thus, the prospec-
tus is both a compelling argument for the research
a student intends to undertake in the document,
along with a plan for accomplishing the research.

WriƟ ng the Prospectus
Because the prospectus for the dissertaƟ on is a for-
mal presentaƟ on of the candidate’s intenƟ ons, the
wriƟ ng style should conform to the most recent edi-
Ɵ on of the Turabian Manual for Writers. In maƩ ers
not addressed by Turabian, it should adhere to the
most recent ediƟ on of (1) The Chicago Manual of
Style or (2) Richard Wingell’s WriƟ ng about Music.

The prospectus must carefully communicate the
purpose and methodology of the invesƟ gaƟ on. The
student may make some minor modifi caƟ ons later
as the document develops, in consultaƟ on with the
Document CommiƩ ee. However, any change in the
Ɵ tle or major points of the outline or any major
change in approach or methodology requires prior
approval of the Document CommiƩ ee and the RDS
Director.

Students should consult their supervisor for specif-
ics on the content and organizaƟ on of the prospec-
tus. The prospectus typically includes the following
elements:
1. IntroducƟ on: introduces the repertoire and the
general statement of purpose of the document.
2. Literature Review: briefl y surveys the current
state of scholarship in the area and seeks to per-
suade readers that the proposed document does
not merely duplicate previous work on the topic.
3. Research Issues: idenƟ fi es the specifi c issues that
the document seeks to address.
4. Scope and LimitaƟ ons: explains the boundaries
of the research (e.g., topical, geographical, chrono-
logical) and the reasons for them.
5. Method of Research: explains what the student
will do and how the student will do it, allowing read-
ers to evaluate the reliability and validity of the re-
search. Also addressed are any challenges expected
in the research, such as securing materials or deal-
ing with languages.
6. Recital InformaƟ on: indicates the performance
Ɵ mes of the individual works or secƟ ons and the du-
raƟ on of the total recital.
7. Proposed Outline: includes proposed chapter di-
visions and subdivisions.
8. Bibliography: The bibliography should be suffi -
ciently detailed to indicate that enough material ex-
ists to develop the document. Students should not
overlook primary sources or foreign-language sourc-
es in the preparaƟ on of the bibliography.

30 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Submission of the Prospectus

With the approval of the student’s supervisor, the
student bears the responsibility to submit to the RDS
Offi ce a .pdf copy and any paper copies required by
the commiƩ ee. The RDS Offi ce distributes copies of
the prospectus to the second reader and the RDS
Director. Using the Prospectus Approval Form, the
second reader, and the RDS Director each opt to 1)
decline, 2) return for further development, or 3) ap-
prove the prospectus.

When the prospectus has been approved by all par-
Ɵ es, the RDS Offi ce will noƟ fy the student.

If changes are required to the prospectus, the stu-
dent may have to resubmit paper copies of the re-
vised prospectus and a .pdf copy to the RDS Offi ce.

Students aƩ ain DMA candidacy status upon the ap-
proval of the prospectus.

31H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

PÙÊÝÖ��ãçÝ AÖÖÙÊò�½ PÙÊ��ÝÝ

AÖÖÙÊò�� �ù SçÖ�Ùò®ÝÊÙ

Sç�Ã®ãã�� ãÊ RDS O¥¥®��

D®ÝãÙ®�çã�� ãÊ
Ý��ÊÄ� Ù����Ù(Ý)

D®Ù��ãÊÙ Ê¥ RDS O¥¥®��

R�ãçÙÄ�� ãÊ Ýãç��Äã ¥ÊÙ Ù�Øç®Ù�� Ù�ò®Ý®ÊÄÝ

R�ò®Ý�� �Ä� Ù�Ýç�Ã®ãã�� ãÊ RDS O¥¥®��

32 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

General InformaƟ on

The DMA document should refl ect the student’s
highest levels of achievement in research, analysis,
and interpretaƟ on and should consƟ tute an original
contribuƟ on to the discipline. The document serves
as the foundaƟ on for the fi nal DMA lecture-recital
and thoroughly examines the musical style and per-
formance pracƟ ces of the music to be performed.
The performance in turn is expected to refl ect the
knowledge gained in preparing the document. As
part of the lecture-recital, the student will apprise
the audience, which has not had the benefi t of the
document, of the high points of the invesƟ gaƟ on.
Therefore, the document is a prerequisite to the fi nal
recital and must receive preliminary approval by the
fi rst and second readers before presentaƟ on of the
recital is permiƩ ed.

WriƟ ng the Document

From the beginning, the student should take care to
submit work that has already been polished as much
as possible. It should be well organized, accurate in
spelling and grammar, and conform to Turabian. Stu-
dents may need to have their draŌ s proofread for
style and grammar before submiƫ ng them to their
supervisor. The student works with the supervisor as
well as the second reader throughout the prepara-
Ɵ on of the Document. Generally, once the supervi-
sor has approved each chapter it will be sent to the
second reader for review. Both readers must approve
the student’s Document Defense DraŌ prior to for-
mal submission to the RDS Offi ce.

Copyright

For those materials protected by copyright, the stu-
dent should be certain that their use is clearly within
the “fair use” provisions of the law or that they have
secured permission to use them from the copyright
owners. This applies especially to extensive quota-
Ɵ ons from musical scores.

T«� DMA DÊ�çÃ�Äã

33H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Arrangement of Document

Front Blank page (required) Not counted, no page number
Title page (required) Counted, but not numbered
Copyright page (required) Counted, but not numbered
Approval Sheet (required) Counted, but not numbered
DedicaƟ on page (not required) Counted, but not numbered
Abstract (required) Counted, but not numbered
Table of Contents (required) Numbered, roman numerals
List of AbbreviaƟ ons (if used) Numbered, roman numerals
List of Musical Examples Numbered, roman numerals
List of Figures (if used) Numbered, roman numerals
List of Tables (if used) Numbered, roman numerals
List of Plates (if used) Numbered, roman numerals
Preface (required) Numbered, roman numerals
Body of Text (required) Numbered, arabic numerals
Appendices (if used) Numbered, arabic numerals
Bibliography (required) Numbered, arabic numerals
Back Blank page (required) No page number

FÊÙÃ�ã Ê¥ ã«� DMA DÊ�çÃ�Äã
Abstract
An abstract, 350 words in length (double-spaced),
must accompany the document. It should include the
following:

 • Purpose of the document
 • Principal conclusions

Style

The wriƟ ng style must adhere to the most recent
ediƟ on of the Turabian Manual for Writers. In mat-
ters not addressed by Turabian, it should adhere to
the most recent ediƟ on of (1) The Chicago Manual
of Style or (2) Richard Wingell’s WriƟ ng about Music.

Length

Documents are generally a minimum of 100 pages.

PrinƟ ng

The four copies of the document draŌ may be sub-
miƩ ed on 20 lb. copy paper. The four copies of the
fi nal document submiƩ ed for binding must be print-
ed on 24 lb. weight, 100% coƩ on rag paper.

EvaluaƟ on of the Document Defense DraŌ
and Oral Defense
The RDS Offi ce distributes the Document Defense
DraŌ to the Document CommiƩ ee and a third read-
er. The RDS Offi ce will also submit a copy of the draŌ
to the Director of the RDS Engagement Studio (ES)
for approval of style and formaƫ ng. If the Docu-
ment Defense DraŌ does not comply with Turabian
style requirements, the student will be required to
pay for ediƟ ng by an ES-approved style editor.
Readers of the draŌ have 15 days to provide an ini-
Ɵ al review of the document’s readiness to advance
to the oral defense. Each member of the Document
CommiƩ ee will complete an independent evalu-
aƟ on of the defense draŌ and will submit those
evaluaƟ ons to the RDS Offi ce. AŌ er the Document
CommiƩ ee approves the defense draŌ , the RDS Of-
fi ce schedules an oral defense at a Ɵ me convenient
for all parƟ es.

34 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Normally, no document will receive a passing grade
if one of the three readers assigns a failing grade. In
the unlikely event that a quesƟ on arises about the
fairness of a grade given by a commiƩ ee member,
the RDS Director will bring the issue to the Dean of
the appropriate school. If any reader assigns a fail-
ing grade, the student must revise the document ac-
cording to the recommendaƟ ons of the three read-
ers.

Documents cannot proceed to an oral defense un-
Ɵ l the enƟ re commiƩ ee approves. In the event of
failure, the RDS Director will gather the commiƩ ee
members together to create a plan of revision. The
revised document may not be resubmiƩ ed to the
RDS Offi ce unƟ l the Document CommiƩ ee gives its
approval. It is the responsibility of the supervisor to
ensure that the required revisions are completed.

The Oral Defense

Document oral defenses are closed sessions (only
the student, document readers, and RDS Director
may be in aƩ endance). If the student passes the
document defense, the student will have up to four
weeks to complete required revisions. AŌ er the
supervisor verifi es that the fi nal revisions are com-
plete, the student must submit four copies of the
defended and revised document to the RDS Offi ce
no later than two weeks before the next scheduled
commencement. All four copies of the revised, ap-
proved document that has been successfully de-
fended should be submiƩ ed to the RDS Offi ce on 24
lb. weight, 100% coƩ on content paper.

If the document is not successfully defended, the
student may be given one fi nal opportunity to re-
write the defense draŌ with a deadline set by the
Document CommiƩ ee. In this case the student must
defend the document again.

The RDS Offi ce has the responsibility to communi-
cate the outcome of the faculty evaluaƟ on of the
document, including the document defense. Docu-
ment CommiƩ ees can only speak to their own evalu-
aƟ on of the document and the defense and do not
have authority to confer degrees.

While DMA candidates may receive congratulatory
news from the commiƩ ee, the offi cial outcome of
the defense comes exclusively from the RDS Offi ce.
AddiƟ onally, DMA candidates do not receive the de-
gree—nor the Ɵ tle “doctor” —unƟ l conferral by the
insƟ tuƟ on.

Document Grading

At the conclusion of the document defense, the Doc-
ument CommiƩ ee grants a grade to the document,
conƟ ngent upon the compleƟ on of fi nal revisions.
The potenƟ al grades are:

Pass: (No Revision Needed)

Solid research and argumentaƟ on. No further revi-
sions are required.

Pass: (Revisions)

Solid research and argumentaƟ on. The oral defense
idenƟ fi es various maƩ ers that the student must cor-
rect before the fi nal copy of the document will be
accepted.

Fail: (Revision PermiƩ ed)

Unacceptable research and/or argumentaƟ on. The
oral defense idenƟ fi es various maƩ ers of such grav-
ity that the document must be rewriƩ en. The stu-
dent has an opportunity to revise and resubmit the
document.

Fail: (No Revision Allowed)

Unacceptable research and/or argumentaƟ on. The
student may not revise nor resubmit the document.

35H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

DÊ�çÃ�Äã AÖÖÙÊò�½ PÙÊ��ÝÝ
AÖÖÙÊò�� �ù SçÖ�Ùò®ÝÊÙ �Ä�

S��ÊÄ� R����Ù

Sç�Ã®ãã�� ãÊ RDS O¥¥®��

D®ÝãÙ®�çã�� ãÊ
ã«®Ù� Ù����Ù

D®Ù��ãÊÙ Ê¥ RDS O¥¥®��
D®Ù��ãÊÙ Ê¥ ã«� RDS EÄ¦�¦�Ã�Äã Sãç�®Ê (¥ÊÙ Ýãù½� Ù���®Ä¦)

R�ãçÙÄ�� ãÊ Ýãç��Äã ¥ÊÙ Ù�Øç®Ù�� Ù�ò®Ý®ÊÄÝ

R�ò®Ý�� �Ä� Ù�Ýç�Ã®ãã�� ãÊ RDS O¥¥®��

DÊ�çÃ�Äã D�¥�ÄÝ�

36 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

DÊ�çÃ�Äã Eò�½ç�ã®ÊÄ T®Ã�½®Ä�
Deadlines for Fall GraduaƟ on

2nd Friday in August Defense draŌ due
4th Friday in August EvaluaƟ on of document by three readers and sched-

uling of oral defense
September-October Oral defense occurs
1st Friday in November Revised draŌ submiƩ ed to supervisor
2nd Friday in November Supervisor approves fi nal revisions
3rd Friday in November Approved fi nal draŌ due in RDS Offi ce
1st Friday in December GraduaƟ on

Deadlines for Spring GraduaƟ on

2nd Friday in January Defense draŌ due
4th Friday in January EvaluaƟ on of document by three readers and sched-

uling of oral defense
February-March Oral defense occurs
1st Friday in April Revised draŌ submiƩ ed to supervisor
2nd Friday in April Supervisor approves fi nal revisions
3rd Friday in April Approved fi nal draŌ due in RDS Offi ce
1st Friday in May GraduaƟ on

The PreservaƟ on and Use of Documents

The graduaƟ on fees cover the cost of binding the
four copies of the document—one copy for the stu-
dent, one copy for the supervisor, one copy for the
reference secƟ on of Bowld Music Library, and one
copy for the Roberts Library Archives.

The copyright to the document belongs to the stu-
dent. The student may bind extra copies at personal
expense.

Every document should carry the notaƟ on that no
porƟ on of the document may be reproduced with-
out prior wriƩ en permission from the copyright
owner.

Roberts Library has the authority to make copies for
accredited insƟ tuƟ ons.

37H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

AÖÖ�Ä�®ø A: R��ÊÃÃ�Ä���
S�Ã®Ä�Ù S�Øç�Ä��Ý

38 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

S�«ÊÊ½ Ê¥ T«�Ê½Ê¦ù
RÊù F®Ý« S�«ÊÊ½ Ê¥ Eò�Ä¦�½®ÝÃ Ι M®ÝÝ®ÊÄÝ

Prior to MatriculaƟ on: Research Language Study/Competency Exam*

* Research language study is required but not credited as hours toward the PhD degree.
• Students receive two hours credit towards the PhD degree at the compleƟ on of all three PhD
OrientaƟ on, Training, and Graduate Research components.

First Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on I •
Leveling Coursework (if required) Leveling Coursework (if required)
Major Field Reading Seminar I 2 Major Field Reading Seminar II 2
Minor Field Reading Seminar I 2 Minor Field Reading Seminar II 2
Research Lang. Study/Competency Exam Research Lang. Study/Competency Exam

 Summer Term Hours

 Reading Minor Field Comprehensive Bibliography
 Major Field Reading Seminar III 2
 Research Lang. Study/Competency Exam

Second Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on II • Research Seminar in Major Field 4
Research Seminar in Major Field 4 Research Seminar in Minor Field 4
Research Seminar in Minor Field 4

 Summer Term Hours

 Reading Minor Field Comprehensive Bibliography
 Major Field Reading Seminar IV 2

Third Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on III • Oral Comprehensive Exam -
Research Seminar in Major Field 4 Submission of DissertaƟ on Prospectus -
Research Seminar in Major Field 4
Teaching in Higher Ed. Seminar 2

39H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

J��» D. T�ÙÙù S�«ÊÊ½ Ê¥ E�ç��ã®ÊÄ�½ M®Ä®ÝãÙù
• Students receive two hours credit towards the PhD degree at the compleƟ on of all three PhD
OrientaƟ on, Training, and Graduate Research components.

First Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on I •
Advanced WriƟ ng PracƟ cum 2 Major Reading Seminar II 2
General Reading Seminar 2 Major Research Seminar I 4
MajorReading Seminar I 2

Second Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on II • Major Research Seminar III 4
Major Research Seminar II 4 Minor Research Seminar I 4
Minor Reading Seminar 2 Supervised Research and Teaching** 2

Third Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on III • Research Seminar 2
Major Research Seminar IV 4 Colloquium (Spring only) 2
Minor Research Seminar II 4 Comprehensive Exam Reading Prep 1

Candidacy

Comprehensive ExaminaƟ on 0
Submission of DissertaƟ on Prospectus 0
CompleƟ on of DissertaƟ on 8

*Major and Minor reading seminars are non-sequenƟ al and may be taken in any order.

**At least two (2) research seminars in the student’s major fi eld of study must be completed prior to regis-
traƟ on for Supervised Research and Teaching.

40 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

Fourth Year

Summer Session Hours Fall Semester
Hours

SyncreƟ sm & Global ChrisƟ anity 4 Teaching in Global Higher Ed 2
Annual Comp. Exam III 1
Student Colloquia IV 2 UnƟ l GraduaƟ on
Library Intensive IV Write DissertaƟ on
 Oral Defense of DisssertaƟ on 3

WÊÙ½� C«Ù®Ýã®�Ä Sãç�®�Ý
• Prior to matriculaƟ on, students should work toward compleƟ ng the research language competency,
fi nalizing a mentor-student match, and selecƟ ng a dissertaƟ on topic.

First Year

Summer Session Hours Fall Semester Hours

Research Techniques in WCS 4 Mentor Tutorials I 2
Student Colloquia I 2
Library Intensive I Spring Semester Hours
 Mentor Tutorials II 2

Second Year

Summer Session Hours Fall Semester Hours

ChrisƟ an Historical Fusions 4 Mentor Tutorials III 2
Annual Comp. Exam I (Prospectus) 1
Student Colloquia II 2
Library Intensive II Spring Semester Hours
 Mentor Tutorials IV 2

Third Year

Summer Session Hours Fall Semester Hours

ChrisƟ an Theology in a Mentor Tutorials V 2
Non-Western World 4

Annual Comp. Exam II 1
Student Colloquia III 2
Library Intensive III Spring Semester Hours
 Mentor Tutorials VI 2

41H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� Ι WÊÙÝ«®Ö (P«D)
First Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on I •
Research & WriƟ ng in CMW Studies 3 Major Research Seminar II 3
Major Research Seminar I 3 Major Research Seminar III 3
Colloquium 2 Colloquium 2

Second Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on II • Major Research Seminar V 3
Major Research Seminar IV 3 Minor Research Seminar 4
Minor Reading Seminar 2

Third Year

Fall Semester Hours Spring Semester Hours

OrientaƟ on III • Teaching in CMW Higher Ed 3
Major Research Seminar VI 3 Special Research in Worship St. 3
Major Research Seminar VII 3

Candidacy

WriƩ en Qualifying ExaminaƟ ons** 0
Oral Qualifying ExaminaƟ ons** 0
Submission of Dissertaiton Prospectus 0
CompleƟ on of DissertaƟ on 6

*Major and Minor reading seminars are non-sequenƟ al and may be taken in any order.

**Qualifying examinaƟ ons will cover music ministry, music history, and music theory as well as a student’s
breadth of knowledge in the fi eld and his/her abbility to synthesize and integrate knowledge from other
fi elds of study.

Need DMA seminar sequence

42 H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

S�«ÊÊ½ Ê¥ C«çÙ�« MçÝ®� Ι WÊÙÝ«®Ö (DMA)
First Year

Fall Semester Hours Spring Semester Hours

Applied Study 2 Applied Study 3
Ensemble .5 Ensemble .5
Colloquium 2 Colloquium 2
Cooursework in Applied Area 2 Coursework in Applied Area 2
 Church Music and Worship Sem. 3

Second Year

Fall Semester Hours Spring Semester Hours

Applied Study 2 Applied Study 2
Ensemble .5 Ensemble .5
Coursework in Applied Area 2 Coursework in Applied Area 2
Music History Seminar 3 Music Theory Seminar 3

Third Year

Fall Semester Hours Spring Semester Hours

Applied Study 2 Coursework in Applied Area 2
Coursework in Applied Area 2 Music Theory Seminar 3
Music History Seminar 3 Church Music and Worship Sem. 3

Candidacy

Qualifying ExaminaƟ ons 0
Submission of Document Prospectus 0
CompleƟ on of Document 2
Lecture-Recital III 2

43H®ÝãÊÙ®��½½ù C«Ù®Ýã®�Ä § A����Ã®��½½ù Ù®¦ÊçÙÊçÝ § IÄÄÊò�ã®ò�½ù �Ä¦�¦��

AÖÖ�Ä�®ø B: Rç�Ù®�Ý
Seminar Engagement Rubric

Seminar Paper Rubric

Oral Comprehensive ExaminaƟ ons Rubric

Prospectus EvaluaƟ on Rubric

DissertaƟ on Defense Rubric

EM Ecclesiological Understanding Rubric

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

44

RD
S S

EM
IN

AR
 A

SS
ES

SM
EN

T

1

St
ud

en
t:

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

 P

ro
fe

ss
or

:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Se
m

in
ar

: _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

 T

er
m

:

 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

1 No

t S
at

isf
ac

to
ry

2 Ne

ed
s I

m
pr

ov
em

en
t

3 Sa
tis

fa
ct

or
y

4 Ex
em

pl
ar

y
EN

GA
GE

M
EN

T

As
se

ss
 th

e
st

ud
en

t’s
 o

ve
ra

ll
co

nt
rib

ut
io

n
to

 th
e

se
m

in
ar

.

Fa
ile

d
to

 m
ee

t e
xp

ec
ta

tio
ns

Ne

ed
s m

aj
or

 im
pr

ov
em

en
t.

Th
e

st
ud

en
t n

ee
ds

 to
 w

or
k

on
 co

nf
id

en
ce

 a
nd

/o
r a

bi
lit

y
to

 su
cc

in
ct

ly
 d

em
on

st
ra

te

Av
er

ag
e

ab
ili

ty
.

Im
pr

ov
em

en
ts

 n
ee

d
to

 b
e

m
ad

e.

Th
e

st
ud

en
t n

ot
 o

nl
y

m
ad

e
m

aj
or

 co
nt

rib
ut

io
ns

 b
ut

 d
id

 so

w
ith

 co
nf

id
en

ce
 a

nd

sig
ni

fic
an

t l
ea

de
rs

hi
p

ab
ili

ty
.

RE
SE

AR
CH

As

se
ss

 (f
or

 b
re

ad
th

 a
nd

ac

cu
ra

cy
) t

he
 st

ud
en

t’s

ab
ili

ty
 to

 re
se

ar
ch

 a
n

as
sig

ne
d

to
pi

c

Fa
ile

d
to

 m
ee

t e
xp

ec
ta

tio
ns

.
Th

e
st

ud
en

t n
ee

ds

sig
ni

fic
an

t w
or

k
on

 re
se

ar
ch

m

et
ho

ds
.

Th
e

st
ud

en
t n

ee
ds

 to

im
pr

ov
e

in
 th

e
ab

ili
ty

 to
 fi

nd

po
ig

na
nt

, r
el

ev
an

t r
es

ou
rc

es

be
yo

nd
 th

e
cu

rs
or

y
le

ve
l.

Th
e

st
ud

en
t’s

 re
se

ar
ch

 is
 a

s
ex

pe
ct

ed
 o

f m
os

t s
tu

de
nt

s.
Th

e
sk

ill
 sh

ou
ld

 b
e

im
pr

ov
ed

be

fo
re

 d
iss

er
ta

tio
n

st
ag

e.

Th
e

st
ud

en
t b

rin
gs

 o
rig

in
al

ity

an
d

cla
rit

y
to

 th
e

re
se

ar
ch

pr

oj
ec

t.
Co

nt
in

ui
ng

 in
 th

is
m

an
ne

r w
ill

 re
su

lt
in

 a
n

ex
ce

lle
nt

 b
as

is
fo

r t
he

di

ss
er

ta
tio

n.

W
RI

TI
NG

As

se
ss

 th
e

st
ud

en
t’s

 w
rit

te
n

co
nt

rib
ut

io
ns

 fo
r c

la
rit

y,
st

yl
e,

 a
nd

 co
nt

en
t.

W
rit

in
g

di
d

no
t m

ee
t

do
ct

or
al

 st
an

da
rd

s.

W
rit

in
g

ne
ed

s s
ig

ni
fic

an
t

w
or

k
in

 o
rd

er
 to

 m
ee

t
do

ct
or

al
 st

an
da

rd
s.

W
rit

in
g

m
et

 a
n

ac
ce

pt
ab

le

st
an

da
rd

 b
ut

 n
ee

ds
 w

or
k

be
fo

re
 th

e
st

ud
en

t m
ov

es
 o

n
to

 th
e

di
ss

er
ta

tio
n

st
ag

e.

Th
is

st
ud

en
t’s

 w
rit

in
g

se
t t

he

st
an

da
rd

 fo
r t

hi
s s

em
in

ar
. I

n
fo

rm
 a

nd
 st

yl
e,

 th
e

w
rit

in
g

m
et

 it
s o

bj
ec

tiv
es

 w
ith

de

m
on

st
ra

bl
e

sk
ill

.
AR

GU
M

EN
TA

TI
O

N

As
se

ss
 th

e
st

ud
en

t’s
 a

bi
lit

y
to

 d
ef

en
d

a
po

sit
io

n
(a

cr
os

s
al

l p
la

tfo
rm

s o
f t

he
 se

m
in

ar
)

Do
es

 n
ot

 m
ee

t d
oc

to
ra

l
st

an
da

rd
s.

De
m

on
st

ra
te

s s
ev

er
e

w
ea

kn
es

se
s i

n
de

fe
ns

e
of

po

sit
io

ns

Th
e

st
ud

en
t w

as
 a

bl
e

to

en
ga

ge
 w

ith
 v

ar
io

us

ar
gu

m
en

ts
 a

nd
 fo

rm
 a

n
op

in
io

n
bu

t h
ad

 d
iff

icu
lty

de

fe
nd

in
g

th
e

op
in

io
n

w
he

n
pr

es
se

d.

Re
as

on
in

g
ab

ili
tie

s w
er

e
ex

ce
pt

io
na

l w
ith

 u
ni

qu
e

re
se

ar
ch

 b
ei

ng
 w

ie
ld

ed
 in

re

sp
on

sib
le

 fa
sh

io
n.

Co

nc
lu

sio
ns

 w
er

e
w

el
l-

de
fe

nd
ed

 a
nd

 co
nv

in
ci

ng
 e

ve
n

af
te

r t
ho

ro
ug

h
an

al
ys

is.

CR
IT

IC
AL

 T
HI

NK
IN

G
As

se
ss

 th
e

st
ud

en
t’s

 a
bi

lit
y

to
 d

em
on

st
ra

te
 b

ib
lic

al
ly,

hi

st
or

ica
lly

, a
nd

 th
eo

lo
gi

ca
lly

th

ou
gh

t.

Do
es

 n
ot

 m
ee

t d
oc

to
ra

l
st

an
da

rd
s.

De
m

on
st

ra
te

d
th

ou
gh

t h
ad

sig

ni
fic

an
t w

ea
kn

es
se

s b
ot

h
fa

ct
ua

lly
 a

nd
 in

 th
e

sy
nt

he
siz

in
g

of
 th

os
e

fa
ct

s.

Th
e

st
ud

en
t d

em
on

st
ra

te
d

a
m

at
ur

in
g

un
de

rs
ta

nd
in

g
of

th

e
hi

st
or

ica
l,

bi
bl

ica
l,

an
d

th
eo

lo
gi

ca
l i

ss
ue

s.
M

or
e

w
or

k
co

nt
in

ue
s t

o
be

ne

ed
ed

.

Th
e

st
ud

en
t h

as
 d

em
on

st
ra

te
d

a
fu

lly
-fo

rm
ed

 m
at

ur
ity

 o
f

th
ou

gh
t.

45

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

RD
S S

EM
IN

AR
 A

SS
ES

SM
EN

T

2

1 No

t S
at

isf
ac

to
ry

2 Ne

ed
s I

m
pr

ov
em

en
t

3 Sa
tis

fa
ct

or
y

4 Ex
em

pl
ar

y
TE

AC
HA

BI
LI

TY

As
se

ss
 th

e
st

ud
en

t’s
 a

bi
lit

y
an

d
w

ill
in

gn
es

s t
o

le
ar

n.
 F

or

ex
am

pl
e,

 co
ns

id
er

 w
he

th
er

th

e
st

ud
en

t c
om

pl
et

ed

re
qu

es
te

d
co

rr
ec

tio
ns

 o
n

pa
pe

rs
 o

r i
n

pr
es

en
ta

tio
ns

.

Th
e

st
ud

en
t d

id
 n

ot
 re

ce
iv

e
or

 a
ct

 u
po

n
su

gg
es

te
d

co
rr

ec
tio

ns
.

Th
e

st
ud

en
t c

on
sis

te
nt

ly

re
sis

te
d

co
rr

ec
tio

n
an

d
m

ad
e

on
ly

 a
 fe

w
 ch

an
ge

s.

Th
e

st
ud

en
t m

ad
e

re
qu

es
te

d
ch

an
ge

s b
ut

 h
ad

 d
iff

icu
lty

ap

pl
yi

ng
 th

os
e

ch
an

ge
s

w
ith

ou
t c

le
ar

 d
ire

ct
io

n.

Th
e

st
ud

en
t s

ou
gh

t
co

rr
ec

tio
n,

 m
ad

e
co

rr
ec

tiv
e

ad
ju

st
m

en
ts

, a
nd

 b
ec

am
e

a
he

lp
fu

l t
ea

ch
er

 in
 th

e
se

m
in

ar
.

CH
AR

AC
TE

R
A

ss
es

s t
he

 st
ud

en
t’s

de

m
on

st
ra

tio
n

of
 C

hr
is

tia
n

ch
ar

ac
te

r.

CO
M

M
EN

TS
:

O
VE

RA
LL

 S
EM

ES
TE

R
GR

AD
E

Th
e

st
ud

en
t h

as
 si

gn
ifi

ca
nt

de

fic
ie

nc
ie

s.
Th

e
st

ud
en

t’s
 d

ef
ic

ie
nc

ie
s

ou
tw

ei
gh

 th
e

st
re

ng
th

s.
M

aj
or

 w
or

k
is

 re
qu

ire
d

in

or
de

r t
o

m
ee

t d
oc

to
ra

l
st

an
da

rd
s.

Th
e

st
ud

en
t m

ee
ts

ex

pe
ct

at
io

ns
. A

dd
iti

on
al

de

ve
lo

pm
en

t w
ill

 b
e

re
qu

ire
d

in
 o

rd
er

 to
 m

ee
t f

ut
ur

e
re

qu
ire

m
en

ts
 in

 th
e

pr
og

ra
m

.

Th
e

st
ud

en
t s

ta
nd

s o
ut

 a
s a

n
ex

ce
pt

io
na

l s
tu

de
nt

 a
t t

hi
s

po
in

t i
n

th
e

pr
og

ra
m

.

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

46

47

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

48

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

O
RA

L C
O

M
PR

EH
EN

SI
VE

 E
XA

M
S

RU
BR

IC

1
 M

AJ
OR

 &
 M

IN
O

R:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

SU
PE

RV
IS

OR
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

M
IN

O
R

AD
VI

SO
R:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

3RD

 C
OM

M
IT

TE
E

M
EM

BE
R:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 CL
AR

IT
Y

O
F

RE
SP

O
NS

E:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
 cl

ar
ity

 a
t m

ac
ro

 o
r

m
icr

o
le

ve
ls,

 fu
ll

of

er
ro

rs
 b

ot
h

in

or
ga

ni
za

tio
n

an
d

in

fa
ct

s

La
ck

s c
la

rit
y

&

co
he

re
nc

e,
 n

um
er

ou
s

er
ro

rs

Un
de

rs
ta

nd
ab

le
 b

ut

la
ck

s c
le

ar
 o

rg
an

iza
tio

n,

fre
qu

en
t e

rr
or

s

W
el

l-o
rg

an
ize

d,
 ca

re
fu

l
&

 cl
ea

r p
re

se
nt

at
io

n,

vi
rt

ua
lly

 fr
ee

 o
f e

rr
or

s

CO
M

M
EN

TS
:

AD
HE

RE
NC

E
TO

 A
SS

IG
NE

D
Q

UE
ST

IO
NS

:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Lit
tle

 o
r n

o
co

nf
or

m
ity

to

 q
ue

st
io

ns
 a

sk
ed

.
Te

nd
en

cy
 to

 ra
m

bl
e

an
d/

or
 to

 sh
ift

 fo
cu

s
en

tir
el

y.

M
in

im
al

 co
nf

or
m

ity
 to

qu

es
tio

ns
 a

sk
ed

.
Su

ffi
cie

nt
 co

nf
or

m
ity

 to

qu
es

tio
ns

 a
sk

ed
. T

hi
s

st
ud

en
t t

en
ds

 to

at
te

m
pt

 to
 a

ns
w

er
 th

e
qu

es
tio

n(
s)

 b
ut

 m
ay

ne

gl
ec

t s
ig

ni
fic

an
t

as
pe

ct
s o

r f
ol

lo
w

ta

ng
en

ts
.

Vi
rt

ua
lly

 co
m

pl
et

e
co

nf
or

m
ity

 w
ith

th

or
ou

gh
 re

sp
on

se
s.

49

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

O
RA

L C
O

M
PR

EH
EN

SI
VE

 E
XA

M
S

RU
BR

IC

2

CO
M

M
EN

TS
:

IN
TE

RA
CT

IO
N

W
IT

H
PR

IM
AR

Y
SO

UR
CE

S
(R

AN
GE

 &
 Q

UA
LI

TY
)

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
se

ap

pr
op

ria
te

 so
ur

ce
s

Se
ve

re
ly

 li
m

ite
d

ra
ng

e
&

 in
te

ra
ct

io
n

w
ith

so

ur
ce

s

Ac
ce

pt
ab

le
 so

ur
ce

s &

in
te

ra
ct

io
n

Cl
ea

r,
ca

re
fu

l,
&

 cr
iti

ca
l

in
te

ra
ct

io
n

w
ith

ap

pr
op

ria
te

 so
ur

ce
s

CO
M

M
EN

TS
:

IN
TE

RA
CT

IO
N

W
IT

H
SE

CO
ND

AR
Y

SO
UR

CE
S

(R
AN

GE
 &

 Q
UA

LI
TY

):

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
se

ap

pr
op

ria
te

 so
ur

ce
s

Se
ve

re
ly

 li
m

ite
d

ra
ng

e
&

 in
te

ra
ct

io
n

w
ith

so

ur
ce

s

Ac
ce

pt
ab

le
 so

ur
ce

s &

in
te

ra
ct

io
n

Cl
ea

r,
ca

re
fu

l,
&

 cr
iti

ca
l

in
te

ra
ct

io
n

w
ith

ap

pr
op

ria
te

 so
ur

ce
s

CO
M

M
EN

TS
:

IN
TE

RA
CT

IO
N

W
IT

H
HE

BR
EW

 &
 G

RE
EK

 (O
R

OT
HE

R
RE

SE
AR

CH
 LA

NG
UA

GE
S—

PL
EA

SE
 S

PE
CI

FY
) [

IN
CL

UD
ES

 LE
XI

CO
GR

AP
HY

, S
YN

TA
X,

 &
 S

TR
UC

TU
RE

],
IF

 A
PP

LI
CA

BL
E

N/
A

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
t a

pp
lic

ab
le

Fa

ilu
re

 to
 in

te
ra

ct

w
ith

 o
rig

in
al

la

ng
ua

ge
 a

s n
ee

de
d

Se
ve

re
ly

 li
m

ite
d

&
/o

r
er

ro
ne

ou
s i

nt
er

ac
tio

n
Su

ffi
cie

nt
 in

te
ra

ct
io

n
&

 u
nd

er
st

an
di

ng

Co
m

pe
te

nt
 &

 ca
re

fu
l

in
te

ra
ct

io
n

at
 a

ll
le

ve
ls

CO
M

M
EN

TS
:

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

50

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

O
RA

L C
O

M
PR

EH
EN

SI
VE

 E
XA

M
S

RU
BR

IC

3
 IN

TE
RA

CT
IO

N
W

IT
H

NO
N-

EN
GL

IS
H

W
O

RK
S

(R
AN

GE
 &

 Q
UA

LI
TY

),
IF

 A
PP

LI
CA

BL
E:

N/
A

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
t a

pp
lic

ab
le

Fa

ilu
re

 to
 u

se

ap
pr

op
ria

te
 so

ur
ce

s
Se

ve
re

ly
 li

m
ite

d
ra

ng
e

&
 in

te
ra

ct
io

n
w

ith

so
ur

ce
s

Ac
ce

pt
ab

le
 so

ur
ce

s &

in
te

ra
ct

io
n

Cl
ea

r,
ca

re
fu

l,
&

cr

iti
ca

l i
nt

er
ac

tio
n

w
ith

 a
pp

ro
pr

ia
te

so

ur
ce

s

CO
M

M
EN

TS
:

CR
IT

IC
AL

 A
NA

LY
SI

S:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Do
es

 n
ot

 m
ov

e
be

yo
nd

a

de
sc

rip
tiv

e
st

ud
y,

 fa
ils

to

 e
m

pl
oy

 cr
iti

ca
l

an
al

ys
is

at
 a

 d
oc

to
ra

l
le

ve
l

Ge
ne

ra
lly

 d
es

cr
ip

tiv
e

w
ith

 se
ve

re
ly

 li
m

ite
d

cr
iti

ca
l a

na
ly

sis

Ac
ce

pt
ab

le
 e

vi
de

nc
e

of

cr
iti

ca
l a

na
ly

sis

Ca
re

fu
l a

nd
 th

or
ou

gh

cr
iti

ca
l a

na
ly

sis

CO
M

M
EN

TS
:

M
AS

TE
RY

 O
F

TH
E

FIE
LD

:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
nd

er
st

an
d

cr
uc

ia
l i

ss
ue

s i
n

th
e

fie
ld

Se

ve
re

ly
 li

m
ite

d
un

de
rs

ta
nd

in
g

of
 cr

uc
ia

l
iss

ue
s i

n
th

e
fie

ld

Ac
ce

pt
ab

le

un
de

rs
ta

nd
in

g
of

 cr
uc

ia
l

iss
ue

s i
n

th
e

fie
ld

M
at

ur
e

un
de

rs
ta

nd
in

g
of

 cr
uc

ia
l i

ss
ue

s i
n

th
e

fie
ld

 CO

M
M

EN
TS

:

51

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

O
RA

L C
O

M
PR

EH
EN

SI
VE

 E
XA

M
S

RU
BR

IC

4
 OV

ER
AL

L G
RA

DE
:

Fa
il

(N
o

Re
ta

ke
)

Fa
il

(R
et

ak
e

Pe
rm

itt
ed

)
Pa

ss

Pa
ss

 w
ith

 D
ist

in
ct

io
n

Re
co

m
m

en
d

te
rm

in
at

io
n

fro
m

 th
e

Ph
D

Pr
og

ra
m

 a
nd

/o
r

of
fe

rin
g

of
 th

e
M

as
te

rs

of
 T

he
ol

og
y

de
gr

ee
.

M
us

t s
ch

ed
ul

e
an

ot
he

r
or

al
 e

xa
m

.

CO
M

M
EN

TS
:

 PR
O

FE
SS

O
R

NA
M

E:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_
DA

TE
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

AD
DI

TI
O

NA
L C

OM
M

EN
TS

:

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

52

RD
S P

RO
SP

EC
TU

S
AS

SE
SS

M
EN

T

1

St
ud

en
t:

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 P

ro
fe

ss
or

:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Di
ss

er
ta

tio
n

Ti
tle

: _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

 T
er

m
:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

1 Be

gi
nn

er

2 In
te

rm
ed

ia
te

3 Sk

ill
ed

4 Di

st
in

gu
ish

ed

RE
SE

AR
CH

 Q
UE

ST
IO

N
&

 T
IT

LE

As
se

ss
es

 th
e

ap
pr

op
ria

te
ne

ss
 o

f
th

e
re

se
ar

ch
 q

ue
st

io
n

an
d

tit
le

of

 th
e

di
ss

er
ta

tio
n.

 R
ev

ie
w

er
s

sh
ou

ld
 co

ns
id

er
 b

ot
h

th
e

te
rm

in
ol

og
y

an
d

th
e

sc
op

e
of

th

e
pr

oj
ec

t.

Th
e

qu
es

tio
n

an
d

tit
le

 a
re

 b
ot

h
un

ac
ce

pt
ab

le
.

O
ne

 o
r t

he
 o

th
er

 is

un
ac

ce
pt

ab
le

 a
nd

 n
ee

ds

sig
ni

fic
an

t w
or

k

Th
e

re
se

ar
ch

 q
ue

st
io

n
an

d
tit

le

ar
e

ac
ce

pt
ab

le
.

Th
e

re
se

ar
ch

 q
ue

st
io

n
an

d
tit

le

bo
th

 d
em

on
st

ra
te

 u
ni

qu
e

ab
ili

tie
s b

y
th

e
st

ud
en

t.

BI
BL

IO
GR

AP
HY

 a
nd

 R
ES

EA
RC

H
As

se
ss

 th
e

st
ud

en
t’s

de

m
on

st
ra

te
d

re
se

ar
ch

 a
bi

lit
y,

in

clu
di

ng
 th

e
us

e
of

 p
rim

ar
y

so
ur

ce
s a

nd
 n

on
-E

ng
lis

h
so

ur
ce

s.

Th
e

pr
os

pe
ct

us
 d

em
on

st
ra

te
s

sig
ni

fic
an

t h
ol

es
 in

 th
e

st
ud

en
t’s

cu

rr
en

t r
es

ea
rc

h.

Th
e

bi
bl

io
gr

ap
hy

 d
em

on
st

ra
te

s
a

so
lid

 fo
un

da
tio

n,
 b

ut
 it

 n
ee

ds

sig
ni

fic
an

t w
or

k
be

fo
re

 th
e

w
rit

in
g

st
ag

e.

Th
e

bi
bl

io
gr

ap
hy

 a
nd

de

m
on

st
ra

te
d

re
se

ar
ch

 a
re

su

ffi
cie

nt
. T

he
 fo

un
da

tio
na

l
m

at
er

ia
ls

ar
e

co
ve

re
d

w
el

l.

Th
e

bi
bl

io
gr

ap
hy

 a
nd

 re
se

ar
ch

de

m
on

st
ra

te
 o

ut
st

an
di

ng

in
iti

at
iv

e
on

 th
e

pa
rt

 o
f t

he

st
ud

en
t.

Th
e

st
ud

en
t i

s c
le

ar
ly

de

di
ca

te
d

to
 in

-d
ep

th
 re

se
ar

ch

an
d

sh
ow

s g
re

at
 p

ro
m

ise
 fo

r
th

e
di

ss
er

ta
tio

n
st

ag
e

AR
GU

M
EN

TA
TI

O
N

As
se

ss
 th

e
ge

ne
ra

l
ar

gu
m

en
ta

tio
n

of
 th

e
pr

os
pe

ct
us

 a
s p

ro
vi

de
d

in
 th

e
sa

m
pl

e
se

ct
io

ns
 a

nd
 th

e
ou

tli
ne

.

Th
e

ar
gu

m
en

t h
as

 m
as

siv
e

pr
ob

le
m

s b
ot

h
w

ith
 e

vi
de

nc
e

an
d

w
ith

 re
as

on
in

g.
 T

he

ou
tli

ne
d

se
ct

io
ns

 a
lo

ne
 w

ill
 n

ot

de
al

 w
ith

 th
e

no
te

d
pr

ob
le

m
s.

Th
e

ar
gu

m
en

t n
ee

ds
 w

or
k.

So

m
e

lo
gi

ca
l i

ss
ue

s m
ay

 a
ris

e,

bu
t t

he
se

 sh
ou

ld
 b

e
ab

le
 to

 b
e

de
al

t w
ith

 in
 th

e
ou

tli
ne

d
se

ct
io

ns
. M

ay
 n

ee
d

sig
ni

fic
an

t
or

ga
ni

za
tio

n
ne

ed
s s

om
e

w
or

k.

Th
e

w
rit

te
n

an
d

ou
tli

ne
d

se
ct

io
ns

 sh
ou

ld
 b

e
su

ffi
cie

nt
 to

m

ak
e

cle
ar

, r
ea

so
ne

d
ar

gu
m

en
ts

. T
he

 st
ud

en
t w

ill

be
ne

fit
 fr

om
 so

m
e

or
ga

ni
za

tio
na

l w
or

k.

Th
is

pr
os

pe
ct

us
 st

an
ds

 o
ut

 a
s

bo
th

 w
el

l-r
ea

so
ne

d
an

d
w

el
l-

or
ga

ni
ze

d.
 T

he
 p

ro
je

ct
 p

ro
m

ise
s

to
 b

e
a

sig
ni

fic
an

t w
or

k
in

 th
e

fie
ld

.

W
RI

TI
NG

 S
TY

LE

Th
e

pa
pe

r i
s w

rit
te

n
in

 a
 w

ay

th
at

 co
m

m
un

ica
te

s e
ffe

ct
iv

el
y

w
ith

 re
ad

er
s.

Se
nt

en
ce

s a
re

 u
nc

le
ar

 so
 th

at

m
ea

ni
ng

 is
 lo

st
.

Se
nt

en
ce

s a
re

 o
fte

n
w

or
dy

 o
r

am
bi

gu
ou

s.

Se
nt

en
ce

s a
re

 co
ns

ist
en

tly

co
nc

ise
 a

nd
 cl

ea
r t

o
th

e
re

ad
er

.
Th

e
w

rit
in

g
st

yl
e

co
m

m
un

ica
te

s
en

ga
gi

ng
ly

 w
ith

 re
ad

er
s a

nd

en
ha

nc
es

 th
e

ar
gu

m
en

t b
y

its

cla
rit

y
an

d
el

oq
ue

nc
e.

SU
RF

AC
E

ED
IT

IN
G

Th
e

pa
pe

r i
s w

rit
te

n
in

 st
an

da
rd

ac

ad
em

ic
En

gl
ish

. G
ra

m
m

ar
,

us
ag

e,
 a

nd
 m

ec
ha

ni
cs

 co
m

pl
y

w
ith

 E
ng

lis
h

us
ed

 in
 th

eo
lo

gi
ca

l
ac

ad
em

ic
se

tti
ng

s.

Fi
ve

 o
r m

or
e

gr
am

m
ar

 o
r

m
ec

ha
ni

ca
l e

rr
or

s m
ad

e
on

m

an
y

pa
ge

s o
f t

he
 p

ap
er

.

3-
4

gr
am

m
ar

 o
r m

ec
ha

ni
ca

l
er

ro
rs

 o
n

m
an

y
pa

ge
s o

f t
he

pa

pe
r.

2
gr

am
m

ar
 o

r m
ec

ha
ni

ca
l e

rr
or

s
m

ad
e

on
 m

an
y

pa
ge

s o
f t

he

pa
pe

r.

Fe
w

er
 th

an
 2

 g
ra

m
m

ar
 o

r
m

ec
ha

ni
ca

l e
rr

or
s m

ad
e

on

m
os

t p
ag

es
 o

f t
he

 p
ap

er
.

53

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

RD
S P

RO
SP

EC
TU

S
AS

SE
SS

M
EN

T

2

O
VE

RA
LL

 E
VA

LU
AT

IO
N

 A
pr

os
pe

ct
us

 sh
ou

ld
 sc

or
e

hi
gh

er
 th

an
 1

1
po

in
ts

 to
 b

e
co

ns
id

er
ed

 a
cc

ep
ta

bl
e.

 A

sc
or

e
of

 1
5

or
 m

or
e

is
ex

pe
ct

ed
 fo

r a
 p

ro
sp

ec
tu

s t
o

be
 a

pp
ro

ve
d

w
ith

ou
t

re
vi

sio
ns

.

Un
ac

ce
pt

ab
le

 (<
11

)
 Th

is
pr

os
pe

ct
us

 n
ee

ds
 m

aj
or

w

or
k

an
d

w
ill

 n
ee

d
to

 b
e

de
fe

nd
ed

 a
ga

in
 a

t a
 la

te
r

da
te

.

Ap
pr

ov
ed

 w
ith

 R
ev

isi
on

s
(d

et
ai

l r
ev

isi
on

s b
el

ow
 a

nd
 in

th

e
co

m
m

en
ts

) (
11

-1
4)

 Th

is
pr

os
pe

ct
us

 n
ee

ds
 w

or
k,

bu

t c
an

 b
e

ap
pr

ov
ed

 a
t t

hi
s

po
in

t.
Th

e
st

ud
en

t w
ill

 n
ee

d
to

 w
or

k
w

ith
 h

is/
he

r
su

pe
rv

iso
r t

o
fin

al
ize

 th
e

pr
os

pe
ct

us
 su

bm
iss

io
n.

Ap
pr

ov
ed

 (1
5+

)
 Th

is
pr

os
pe

ct
us

 is
 a

pp
ro

ve
d

as

is.
 T

he
 st

ud
en

t i
s p

re
pa

re
d

to

m
ov

e
on

 to
 th

e
di

ss
er

ta
tio

n
w

rit
in

g
st

ag
e.

 Co
m

m
en

ts
:

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

54

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

DI
SS

ER
TA

TI
O

N
 D

EF
EN

SE
 R

UB
RI

C

1
 DI

SS
ER

TA
TI

O
N

TI
TL

E:
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

S T
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

SU
PE

RV
IS

OR
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

2ND
 R

EA
DE

R:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

3RD
 R

EA
DE

R:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

 C L
AR

IT
Y

&
 ST

YL
E

O
F

W
RI

TI
NG

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
 cl

ar
ity

 a
t m

ac
ro

 o
r m

icr
o

le
ve

ls,
 fu

ll
of

 e
rr

or
s

La
ck

s c
la

rit
y

&
 co

he
re

nc
e,

nu

m
er

ou
s e

rr
or

s
Re

ad
ab

le
 b

ut
 la

ck
s c

le
ar

or

ga
ni

za
tio

n,
 fr

eq
ue

nt
 e

rr
or

s
W

el
l-o

rg
an

ize
d,

 ca
re

fu
l &

 cl
ea

r
pr

es
en

ta
tio

n,
 v

irt
ua

lly
 fr

ee
 o

f
er

ro
rs

CO
M

M
EN

TS
:

S T
RE

NG
TH

 O
F

RE
AS

O
NI

NG
 &

 U
SE

 O
F

EV
ID

EN
CE

 SU
PP

OR
TI

NG
 T

HE
SI

S:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 re
co

gn
ize

 &
 p

re
se

nt

re
as

on
s &

 e
vi

de
nc

e
Se

ve
re

ly
 li

m
ite

d
re

as
on

in
g

an
d/

or
 u

se
 o

f e
vi

de
nc

e
Ac

ce
pt

ab
le

 re
as

on
in

g
an

d
us

e
ev

id
en

ce

Cl
ea

r,
ca

re
fu

l r
ea

so
ni

ng
 w

ith

th
or

ou
gh

 su
pp

or
t

CO
M

M
EN

TS
:

55

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

DI
SS

ER
TA

TI
O

N
 D

EF
EN

SE
 R

UB
RI

C

2
 IN

TE
RA

CT
IO

N
W

IT
H

HE
BR

EW
 &

 G
RE

EK
 (O

R
OT

HE
R

RE
SE

AR
CH

 LA
NG

UA
GE

S—
PL

EA
SE

 S
PE

CI
FY

) [
IN

CL
UD

ES
 LE

XI
CO

GR
AP

HY
, S

YN
TA

X,
 &

 S
TR

UC
TU

RE
],

IF
 A

PP
LI

CA
BL

E

N/
A

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
t a

pp
lic

ab
le

Fa

ilu
re

 to
 in

te
ra

ct
 w

ith

or
ig

in
al

 la
ng

ua
ge

 a
s

ne
ed

ed

Se
ve

re
ly

 li
m

ite
d

&
/o

r
er

ro
ne

ou
s i

nt
er

ac
tio

n
Ac

ce
pt

ab
le

 in
te

ra
ct

io
n

&

un
de

rs
ta

nd
in

g
Co

m
pe

te
nt

 &
 ca

re
fu

l
in

te
ra

ct
io

n
at

 a
ll

le
ve

ls

C O
M

M
EN

TS
:

I N
TE

RA
CT

IO
N

W
IT

H
PR

IM
AR

Y
SO

UR
CE

S
(R

AN
GE

 &
 Q

UA
LI

TY
)

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
se

 a
pp

ro
pr

ia
te

 so
ur

ce
s

Se
ve

re
ly

 li
m

ite
d

ra
ng

e
&

in

te
ra

ct
io

n
w

ith
 so

ur
ce

s
Ac

ce
pt

ab
le

 in
te

ra
ct

io
n

w
ith

pr

im
ar

y
so

ur
ce

s
Cl

ea
r,

ca
re

fu
l,

&
 cr

iti
ca

l
in

te
ra

ct
io

n
w

ith
 a

pp
ro

pr
ia

te

so
ur

ce
s

C O
M

M
EN

TS
:

I N
TE

RA
CT

IO
N

W
IT

H
NO

N-
EN

GL
IS

H
W

O
RK

S
(R

AN
GE

 &
 Q

UA
LI

TY
),

IF
 A

PP
LI

CA
BL

E:

N/
A

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
t a

pp
lic

ab
le

Fa

ilu
re

 to
 u

se
 a

pp
ro

pr
ia

te

so
ur

ce
s

Se
ve

re
ly

 li
m

ite
d

ra
ng

e
&

in

te
ra

ct
io

n
w

ith
 so

ur
ce

s
Ac

ce
pt

ab
le

 so
ur

ce
s &

in

te
ra

ct
io

n
Cl

ea
r,

ca
re

fu
l,

&
 cr

iti
ca

l
in

te
ra

ct
io

n
w

ith

ap
pr

op
ria

te
 so

ur
ce

s

C O
M

M
EN

TS
:

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

56

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

DI
SS

ER
TA

TI
O

N
 D

EF
EN

SE
 R

UB
RI

C

3
 IN

TE
RA

CT
IO

N
W

IT
H

SE
CO

ND
AR

Y
SO

UR
CE

S
(R

AN
GE

 &
 Q

UA
LI

TY
):

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
se

 a
pp

ro
pr

ia
te

 so
ur

ce
s

Se
ve

re
ly

 li
m

ite
d

ra
ng

e
&

in

te
ra

ct
io

n
w

ith
 so

ur
ce

s
Ac

ce
pt

ab
le

 so
ur

ce
s &

 in
te

ra
ct

io
n

Cl
ea

r,
ca

re
fu

l,
&

 cr
iti

ca
l

in
te

ra
ct

io
n

w
ith

 a
pp

ro
pr

ia
te

so

ur
ce

s

C O
M

M
EN

TS
:

M
AS

TE
RY

 O
F

TH
E

FIE
LD

: 1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Fa
ilu

re
 to

 u
nd

er
st

an
d

cr
uc

ia
l

iss
ue

s i
n

th
e

fie
ld

Se

ve
re

ly
 li

m
ite

d
un

de
rs

ta
nd

in
g

of

iss
ue

s i
n

th
e

fie
ld

Ac

ce
pt

ab
le

 u
nd

er
st

an
di

ng
 o

f
cr

uc
ia

l i
ss

ue
s i

n
th

e
fie

ld

M
at

ur
e

un
de

rs
ta

nd
in

g
of

 cr
uc

ia
l

iss
ue

s i
n

th
e

fie
ld

C O
M

M
EN

TS
:

O R
IG

IN
AL

IT
Y

O
F

SC
HO

LA
RS

HI
P:

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

No
 co

nt
rib

ut
io

n
to

 th
e

fie
ld

Se

ve
re

ly
 li

m
ite

d
co

nt
rib

ut
io

n
to

th

e
fie

ld

Ac
ce

pt
ab

le
 co

nt
rib

ut
io

n
to

 th
e

fie
ld

Si

gn
ifi

ca
nt

 co
nt

rib
ut

io
n

to
 th

e
fie

ld

C O
M

M
EN

TS
:

I N
TE

GR
IT

Y
O

F
RE

SE
AR

CH
 &

 W
RI

TI
NG

57

H®
Ýã

ÊÙ
®�

�½
½ù

 C
«Ù

®Ýã
®�

Ä
§

A�
��

�Ã
®�

�½
½ù

 Ù
®¦

Êç
ÙÊ

çÝ
 §

 IÄ
ÄÊ

ò�
ã®ò

�½
ù

�Ä
¦�

¦�
�

ST
UD

EN
T:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

_

DI
SS

ER
TA

TI
O

N
 D

EF
EN

SE
 R

UB
RI

C

4

1
No

t S
at

isf
ac

to
ry

2

Ne
ed

s I
m

pr
ov

em
en

t
3

Sa
tis

fa
ct

or
y

4
Ex

em
pl

ar
y

Ev
id

en
ce

 o
f m

isr
ep

re
se

nt
at

io
n

of

so
ur

ce
s a

nd
/o

r p
la

gi
ar

ism

Pr
ob

le
m

 a
re

as
 a

ris
e

th
ro

ug
ho

ut

th
e

di
ss

er
ta

tio
n

ei
th

er
 w

ith

cit
at

io
n

or
 in

te
gr

at
io

n.

Ac
ce

pt
ab

le
 in

te
gr

at
io

n
of

re

se
ar

ch
, l

ac
ki

ng
 th

or
ou

gh

cit
at

io
ns

.

Re
sp

on
sib

le
 u

se
 o

f s
ou

rc
es

 w
ith

ap

pr
op

ria
te

 ci
ta

tio
n

C O
M

M
EN

TS
:

O
VE

RA
LL

 G
RA

DE
:

Fa
il

(N
o

Re
vi

sio
n)

Fa

il
(R

ev
isi

on
 P

er
m

itt
ed

)
Pa

ss

Pa
ss

 w
ith

 D
ist

in
ct

io
n

Un
ac

ce
pt

ab
le

 re
se

ar
ch

 a
nd

/o
r

ar
gu

m
en

ta
tio

n.
 T

he
 st

ud
en

t m
ay

no

t r
es

ub
m

it
th

e
di

ss
er

ta
tio

n.

Un
ac

ce
pt

ab
le

 re
se

ar
ch

 a
nd

/o
r

ar
gu

m
en

ta
tio

n.
 T

he
 o

ra
l d

ef
en

se

id
en

tif
ie

s v
ar

io
us

 m
at

te
rs

 o
f s

uc
h

gr
av

ity
 th

at
 th

e
di

ss
er

ta
tio

n
m

us
t

be
 re

-w
rit

te
n.

 T
he

 st
ud

en
t h

as
 a

on

e-
se

m
es

te
r o

pp
or

tu
ni

ty
 to

re

vi
se

 a
nd

 re
su

bm
it

th
e

di
ss

er
ta

tio
n.

 T
he

 su
pe

rv
iso

r w
ill

de

lin
ea

te
 re

vi
sio

ns
 re

qu
ire

d.

So
lid

 re
se

ar
ch

 a
nd

ar

gu
m

en
ta

tio
n.

 T
he

 o
ra

l d
ef

en
se

id

en
tif

ie
s v

ar
io

us
 m

at
te

rs
 w

hi
ch

th

e
st

ud
en

t m
us

t c
or

re
ct

 b
ef

or
e

th
e

fin
al

 co
py

 o
f t

he
 d

iss
er

ta
tio

n
w

ill
 b

e
ac

ce
pt

ed
. T

he
 su

pe
rv

iso
r

w
ill

 d
el

in
ea

te
 co

rr
ec

tio
ns

 fo
r t

he

st
ud

en
t.

A
ra

re
 g

ra
de

 a
w

ar
de

d
in

re

co
gn

iti
on

 o
f e

xc
ep

tio
na

l
re

se
ar

ch
 a

nd
 a

rg
um

en
ta

tio
n.

 T
he

or

al
 d

ef
en

se
 id

en
tif

ie
s m

in
or

co

rr
ec

tio
ns

 th
at

 th
e

st
ud

en
t m

us
t

ad
dr

es
s b

ef
or

e
th

e
fin

al
 co

py
 o

f
th

e
di

ss
er

ta
tio

n
w

ill
 b

e
ac

ce
pt

ed

(if
 a

ny
).

Th
e

su
pe

rv
iso

r w
ill

de

lin
ea

te
 co

rr
ec

tio
ns

 fo
r t

he

st
ud

en
t.

C O
M

M
EN

TS
:

P R
O

FE
SS

O
R

NA
M

E:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_
DA

TE
: _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

A D
DI

TI
O

NA
L C

OM
M

EN
TS

:

