DEPARTMENT OF COUNSELOR EDUCATION
 COLLEGE OF EDUCATION
 FLORIDA ATLANTIC UNIVERSITY 
DOCTORAL PROGRAM IN COUNSELING 
MHS 7980-DISSERTATION (3-6 credit hours) 
Catalog Description 
Prerequisite: MHS 7978, and admission to candidacy and signature of dissertation advisor. 
A minimum of 12 hours of dissertation credit is required to complete the doctoral program. 

Course Goal: The expected outcome of this learning experience is the completion of a quality dissertation, including an approved draft and a successful public defense. 

CACREP Competencies 
Standards 8A; 8B; 8C; 8D; 8E; 8F 

CACREP Doctoral Standards 
This learning experience addressed standards C5, C6, C7 and D5 

Grading 
Satisfactory (S) or Unsatisfactory (0) 

Recommended Reading 
Bolker,1. (1998). Writing your dissertation in fifteen minutes a day: A guide to starting, revising, and finishing your doctoral thesis. New York: Owl Books-Henry Holt Publishers. 
