PAGE  
13

KENT STATE UNIVERSITY

COLLEGE OF ARTS AND SCIENCES

STYLE GUIDE AND INSTRUCTIONS FOR 

TYPING

THESIS AND DISSERTATIONS

JUNE 1998
Updated 2010

TABLE OF CONTENTS

STYLE GUIDE AND INSTRUCTIONS FOR TYPING THESES AND DISSERTATIONS
Exceptions to the A&S Style Guide for 

Dissertation and Thesis submitted electronically………………………………..3

Reasons for Regulations………………………………………………………….4
Responsibilities…………………………………………………………………...4
Approval…………………………………………………………………………..4
Paper………………………………………………………………………………5
Copies and Binding………………………………………………………………..5
Font Styles…………………………………………………………………………5
Margins……………………………………………………………………………6
Spacing……………………………………………………………………………6
Pagination…………………………………………………………………………6-7
Front Matter……………………………………………………………………….7
Figures…………………………………………………………………………….7-8
Tables……………………………………………………………………………..8
Footnotes………………………………………………………………………….8
Appendices………………………………………………………………………..9
Bibliographies/References………………………………………………………...9
Abstracts…………………………………………………………………………..9
Special Style Guides for Various Disciplines…………………………………….10-11
Exhibits A - J…………………………………………………………………….12-22

EXCEPTIONS TO THE A&S STYLE GUIDE FOR DISSERTATIONS AND THESIS SUBMITTED ELECTRONICALLY.

1. The instructions regarding paper and information regarding copies and binding can be skipped.

2. Follow the instructions for creating the Front Matter, except that you will not insert the blank sheets.

3. For a dissertation Approval Page included in the electronic document, type the names of the individuals on your committee, the name of the Chairperson (or Director for CPIP and BMS), and the name of the Dean. (Raymond A. Craig)

4. For the dissertation, you also will need to submit two copies of the approval page signed by your committee and Chairperson (or Director for CPIP or BMS)and one dissertation preparation approval form to the A&S Office of Graduate Affairs before your electronic submission will be accepted. For the thesis, you also will need to submit two copies of the approval page signed by your advisor and Chairperson (or Director for CPIP or BMS)and one thesis preparation approval form to the A&S Office of Graduate Affairs before your electronic submission will be accepted.

5. The abstract is a separate part of the electronic submission and should not be included in the body of the pdf file. For the few departments that require an abstract as a part of the manuscript, a section serving this purpose should be labeled Summary and serve as the first chapter of the body of the dissertation or thesis. Therefore, margins, spacing and pagination for the Summary should follow the rule of the body of the text.

6. The dissertation fee for University Microfilms, Inc is covered by Kent State University. However, if you wish to copyright your dissertation you will need to pay that fee separately.

7. Instructions for electronic submission: http://www.library.kent.edu/page/10239
STYLE GUIDE AND INSTRUCTIONS FOR TYPING THESES AND DISSERTATIONS
This is the official style guide for theses and dissertations in the College of Arts and Sciences. It was approved and adopted by the Arts and Sciences Graduate Council on April 24, 1996. Special style guides are used by various departments for footnote forms and other matters of detail.  These should be consulted for matters not covered in the College of Arts and Sciences Style Guide, but anything covered in the College of Arts and Sciences Style Guide takes precedence over the guides used by the various departments.
Some departments prefer that students not prepare the final typed copy until after their final oral examinations. Copies of theses or dissertations supplied to examination committees, however, must be neatly typed and legible. Consult with the graduate coordinator concerning departmental policies and guidelines.

Reasons for Regulations

The rules given here are not arbitrary but necessary. Theses and dissertations are deposited in the University Library as bound volumes and must be produced with the same care as printed books. Margins must be uniform to allow for binding and trimming. Paper must be of uniform color because all dissertations and some theses are microfilmed. (Theses and Dissertations which do not conform to these guidelines may be rejected by the Library.)

Responsibilities

Degree candidates are responsible for the accurate preparations of copies, including printing or typing, footnote form, etc. Candidates should not expect their advisors to copy-read their theses or dissertations for errors, nor should they expect their typists to correct or edit the copies. They should supply their typists with copies of this Style Guide as well as style sheets appropriate for the various disciplines in which the theses or dissertations are being written.

Approval

Certification that the thesis or dissertation is in the correct style and format is made by the student, the thesis or dissertation advisor, and the department chairperson. Such certification is made by the submission of a Thesis Preparation or Dissertation Preparation Approval Form along with the copies of the thesis or dissertation to the College of Arts and Sciences. (See Exhibits I and J, pages 21 and 22). NOTE: The Dean will NOT sign a dissertation or thesis submitted without this form. A dissertation advisor may request that the College of Arts and Sciences also review the dissertation for mechanical style and format.

Paper
· Paper must be 81/2 inches by 11 inches in size.

· Copies of the thesis or dissertation submitted to the College of Arts and Sciences must be on twenty+ pound paper with a 50% or higher cotton fiber content.

NOTE: Any paper meeting the above requirements will be acceptable, but the same paper must be used throughout to avoid variations in color and texture. Do not use coated papers advertised as having “Easy-Erase” qualities. If you use the wrong paper, the thesis or dissertation will have to be completely recopied!
Font Styles
Scalable fonts should be 10 to 12 points in size. Do not use exotic fonts (slanted, square, or script type) for the entire document, but special fonts may be used for emphasis or when otherwise appropriate. Students should make sure that the print is uniformly letter quality. Laser print, ink jet print, or high-quality photocopying is acceptable. Dot matrix or near letter quality print is not acceptable. The type style and size must be the same throughout the thesis or dissertation.
Copies and Binding

Please refer to “Exceptions” on page 2.

Margins

On the top and left-hand side of the page, use 1½ inch margins except on pages beginning every major division (i.e., contents, list of tables, list of illustrations, preface, introduction, each new chapter, bibliography, and appendices) where the top margin must be two inches. On the bottom and right-hand side of the page, use one inch margins. Margins that are smaller than or substantially larger than these specifications are not acceptable.

Illustrations, graphs, and tables must not extend beyond these margins. Materials that extend beyond these margins should be retyped or reduced in size. Materials reduced in size photographically (except half-tone photographs) may be copied onto regulation paper for both copies.
Spacing

Triple-space between major division heading (i.e., contents, list of tables, list of illustrations, preface, introduction, each new chapter, bibliography and appendices) and text. When using chapter divisions, triple space between the chapter number (example: CHAPTER I) and the title and triple space between the title and the text.

All subheadings are triple spaced from the preceding text and double spaced between the subheadings and the test following.

Footnotes and long quotations that are set off are usually single-spaced, but check the style manual accepted by the department in which the thesis or dissertation is being written.

Any centered information (titles, chapter headings, page numbers centered at the bottom of the page) should be centered between the right and left margins.

Double-space the text throughout, except as noted above for footnote and long quotations.

Pagination

Every page in the thesis or dissertation (except blank pages in the front matter) must be assigned a page number.

It is sometimes necessary to place the title for a figure or table on the back of the preceding page. The fact of that page would then be blank except that the page number is to be placed in the upper right-hand corner, as on other pages. (See page 19 in Appendix.)

Use lower case Roman numerals without punctuation or dashes on all front matter of the thesis or dissertation. These page numbers must all be centered with respect to the text, no less than 5/8 inches but no more that 1 inch from the bottom. The title page is paget i (not to be typed on the page); the approval page is page ii; Table of Contents, page iii, etc.
Use Arabic numerals without punctuation or dashes a the upper right-hand corner one inch form the right edge of the paper and no higher than 5/8 inches or no lower than 1 ¼ inches from the top, except for pages carrying chapter headings, first page of the Bibliography, and the first page of each section of an Appendix where the page number must be centered at least 5/8 inch but no more than 1 inch from the bottom of the page. Numbering must run consecutively with no missing numbers, and the use of 12a, 12b, etc. is not permitted. Arabic numerals are used beginning with the first page following the front matter and beginning with number 1. This would include the Introduction if there is one. Page numbers are assigned but not typed on cover sheets, if used, preceding the Bibliography and the Appendices.

Front Matter

See the list of exhibits in the Appendix. Students should follow the exhibits exactly. Particular attention should be paid to spacing if using a scalable font. The following is a list of the order in which the front matter should appear in the thesis or dissertation. Dates on title page, approval page, and abstract should be the month and year when the degree is received, not when the thesis or dissertation is completed.

1. Title Page

2. Approval Page

3. Table of Contents

4. List of Figures (if any)

5. List of Illustration (if any)

6. List of Tables (if any)

7. Preface, including Acknowledgments or Acknowledgments alone if there is no Preface.

Figures

All figures, (computer graphics, photographs, color maps, color illustrations, drawings, charts, graphs, etc.) must be neatly drawn and lettered (no ball-point pen); good quality color illustrations can be used when appropriate. All such materials must fit inside the regular margins of the page. Oversize materials should be reduced in size to conform to the margins. Materials reduced photographically (except half-tone photographs) may be copied onto the appropriate paper in both copies. Maps in geology and geography, however, may be oversized and in color. They should be folded with care so that they may be placed in a rear cover pocket to be supplied by the bindery. These departments produce finished maps at reasonable prices.

Photographs should be mounted with dry adhesive paper, though usually it is preferable to draw illustrative material directly on the page. Do not use press-type or the like for graphs and lettering as it is not permanent. However, a copy on the appropriate paper of a graph made with press-type may be submitted. Foldout graphs may be used sparingly.
Computer printouts should be used only if necessary and should be copied onto paper used for the rest of the thesis or dissertation. Fairly good results may be obtained by having the printouts made on white computer paper.

Each illustration should be labeled as “Fig.1,” “Fig. 2,” and so on, consecutively through the thesis or dissertation. If more than a few figures are used, a List of Figures should follow the Table of Contents. All pages carrying figures must have page numbers in the upper right-hand corner. Plates, figures or illustrations which are to large to allow a caption or title on the same page should have the caption or title on the preceding page, see Exhibit G.

Students should consult their departments for further information concerning the use of figures. All figures must appear in both copies of the thesis or dissertation submitted to the College of Arts and Sciences.

Tables

Tables of one-half page or less in length may appear on the same page with the text. If larger that one-half page, a table must be placed on a separate sheet. Two or more small tables may be placed together on a single page. Tables should be inserted as near as possible to the text they illustrate. All tables must be labeled as “Table 1, and so on, consecutively through the thesis or dissertation.

Tables must also be titled. The general instructions for the use of figures apply to tables, except that tables must be typed on the paper used for the thesis or dissertation as a whole.

If more that a few tables appear in the work, a List of Tables should follow the Table of Contents. (See page 6 for the order of appearance.)

Footnotes

There is a wide diversity of practice in footnoting. The College of Arts and Sciences has no overall requirement beyond consistency. Students should refer to the style manuals indicated by their disciplines for a guide to proper footnoting.
Appendices
Appendices may be used to present detailed information whose inclusion in the text of the thesis or dissertation would unnecessarily obstruct clear presentation of the argument. An appendix should be labeled, and such appendix should be independent of others. Ordinarily, an appendix should not have footnotes (documentation can be inserted in the text).  Materials placed in the appendices must meet the standards of pagination, margins, etc.

Bibliographies/References

For the proper form and divisions of the Bibliography referenced, each student should consult the style guide approved by their department.

Abstracts
Master’s thesis abstracts should be 200 to 400 words long, but dissertation abstracts are now limited to 350 words. Both should describe the problem or topic, any important or distinctive methods used in the research, and the principal conclusions reached. Typing instructions for the thesis apply equally to the abstract, which must be submitted to the College of Arts and Sciences with the thesis but not paginated as part of it. The abstract itself should begin three spaces below the last line of the title matter. The title “Dr.” should not appear before the advisor’s name. The number of pages following the title of the thesis or dissertation should conform to the number of the last page of the thesis or dissertation, including the Bibliography and Appendix.

For doctoral dissertation, the abstract must conform to the requirements of Dissertation Abstracts without further editing or revision. Sample abstracts are in the exhibits section.

SPECIAL STYLE GUIDES FOR THE VARIOUS DISCIPLINES
Each department or school offering graduate work has prescribed special style guides for format and style, which should be used to supplement this set of instructions. These should be consulted for matters not covered in the College of Arts and Sciences Style Guide, but anything covered in the College of Arts and Sciences Style Guide takes precedence over the guides used by various departments and schools. Where a department or school allows a choice, select one and follow it consistently.
	DISCIPLINE
	SUPPLEMENTAL STYLE GUIDE

	Anthropology
	American Anthropological Association

	Biological Sciences
	Council of Biological Editors Style Manuel, Fourteenth Edition

	Biomedical Sciences
	Council of Biological Editors Style Manuel, Fourteenth Edition

	Chemistry
	Chemistry students are to follow the rules of leading journals of their subdivision

	English
	MLA Handbook for Writers of Research Papers, Theses and Dissertations

	Geography
	Turabian, A Manual for Writers of Term, Theses and Dissertations

	Geology
	See the departmental statement, Requirements for Thesis/Dissertation Format


	History
	See the departmental statement, Recommendations Relative to the Mechanics of Thesis Writing Within the History Department


	Mathematics and Computer Science
	A Manual for Authors of Mathematical Papers, published by the American Mathematical Society


	DISCIPLINE
	SUPPLEMENTAL STYLE GUIDE

	Modern and Classical Language Studies
	MLA Handbook for Writers of Research Papers. Theses and Dissertations for theses written in English

George Bangen, Die Schriftlich Form 

Germanistischer Arbeiten for theses written in German

Oxford Classical Dictionary

	Philosophy
	Turabian, A Manual for Writers of Term Papers, Theses and Dissertations

	Physics
	Style Manual, published by the American Institute of Physics

	Political Science
	Turabian, A Manual for Writers of Term Papers, Theses and Writers of Research Papers, Theses and Dissertations

	Psychology
	Publication Manual of the American Psychological Association

	Sociology
	American Sociological Association


APPENDIX A
(Exhibits)
EXHIBIT A
(Sample Abstract Title Page – Dissertation)

MC CALE, DONALD M., Ph.D., May 2007*


HISTORY**

THE NAZI PARTY COURTS: INSTRUMENTS FOR ESTABLISHING DISCIPLINE AND UNITY, 1926-1934 (268 PP.)

Director of Dissertation: Kenneth R. Calkins


Since the collapse of the Third Reich in 1945, German historians have spent a considerable amount of time and effort attempting to explain how Adolf Hitler and the National Socialist German Worker’s part (NSDAP) were able to seize…

*THIS SHOULD BE MONTH AND YEAR DEGREE IS AWARDED

**THIS SHOULD BE NAME OF THE DEPARTMENT/SCHOOL/PROGRAM

EXHIBIT B

(Sample Abstract Title Page – Thesis)
CARMEN, HEIDI MARIJA, M.A. MAY 2007*


PSYCHOLOGY

BACTEIAL LIPOPOLYSACCHARIDE REDUCES GENERAL ACTIVITY, COMSUMPTION, AND TEMPERATURE IN LONG-EVANS RATS (45 pp.)

Director of Thesis: Benjamin H. Newberry


Due to the highly integrated nature of the central nervous system and the immune system, the effects felt by the CNS probably both direct and indirect monocyte/macrophage activation. Given the connections between the nervous and immune systems, behavior…

*THIS SHOULD BE MONTH AND YEAR DEGREE IS AWARDED

** THIS SHOULD BE NAME OF THE DEPARTMENT/SCHOOL/PROGRAM

EXHIBIT C
(Sample Title Page- Dissertation)

THE NAZI PARTY COURTS: INSTRUMENTS FOR ESTABLISHING 

DISCIPLINE AND UNITY, 1926-1934
A dissertation submitted 

to Kent State University in partial 

fulfillment of the requirements for the 

degree of Doctor of Philosophy

by

Donald M. McKale
December, 2007*

*THIS SHOULD BE MONTH AND YEAR DEGREE IS AWARDED

EXHIBIT D

(Sample Title Page – Thesis)

BACTERIAL LIPOPOLYSACCHARIDE REDUCES GENERAL ACTIVITY, CONSUMBPTION, AND TEMPERATURE IN LONG-EVANS RATS

A thesis submitted

To Kent State University in partial

Fulfillment of the requirements for the 

Degree of Master of Arts

by

Heidi Marija Carman

August, 2007*

*THIS SHOULD BE MONTH AND YEAR DEGREE IS AWARDED
EXHIBIT E

(Sample Signature Approval Page – Dissertation)
Dissertation written by

Donald M. McKale

B.A., Iowa State University, 1966

M.A., University of Missouri, 1967

Ph.D., Kent State University, 1971

Approved by

____________________________________, Chair, Doctoral Dissertation Committee
____________________________________, Members, Doctoral Dissertation Committee

_____________________________________,

_____________________________________,

_____________________________________,

Accepted by

_____________________________________, Chair, Department of History

_____________________________________, Dean, College of Arts and Sciences*

*NOTE: Signature pages using “Graduate College” will be rejected.

Signatures should be in BLACK INK. (on at least 50% bond paper) and submitted to Arts & Sciences Graduate Affairs before the electronic version of the Dissertation is reviewed.

ii

EXHIBIT F

(Sample Signature Approval Page  - Thesis)

Thesis written by

Heidi Marija Carman

B.S., The Ohio State University, 1989

M.A., Kent State University, 1993

Approved by
___________________________________, Advisor

___________________________________, Chair, Department of Psychology

___________________________________, Dean, College of Arts and Sciences*

*NOTE:   Signature pages using “Graduate College” will be rejected.

Signatures should be in BLACK INK.  at least 50% bond paper) and submitted to Arts & Sciences Graduate Affairs before the electronic version of the thesis is reviewed.

ii

EXHIBIT G

(Title Page for Plates, Figures, or Illustrations)
Note:
To be used only when original photograph, plate or illustration is too large to put the caption or title on the same page, such as an 8 x 10 photograph.

EXHIBIT H

(Sample TABLE OF CONTENTS)
TABLE OF CONTENTS

PREFACE (OR ACKNOWLEDGMENTS)…………………………………………….ix
Chapter

I. Introduction………………………………………………………………1
Propose…………………………………………….…………………….1
Methods………………………………………………………………….1

II. (Continue format)

BIBLIOGRAPHY………………………………………………………………………104

OR

TABLE OF CONTENTS

PREFACE (OR ACKNOWLEDGMENTS)…………………………………………….ix

INTRODUCTION……………………………………………………………………….1
METHODS……………………………………………………………………………..18


Materials…………………………………………………………………………1


Results…………………………………………………………………………...1

(Continue format)

BIBLIOGRAPHY……………………………………………………………………..104

* Samples provided for students who do not have a specific format to follow through their departmental guidelines.
EXHIBIT I

(Sample Thesis Preparation Approval Form)
THESIS PREPARATION APPROVAL FORM

Title of Thesis: ______________________________________________________________

I. To be completed by the student:

I certify that this thesis meets the preparation guidelines as presented in the Style Guide and Instructions for Typing Theses and Dissertations.

_______________________________________


__________________


(Signature of the Student)


(Date)

II. To be completed by the thesis advisor:

A. I certify the thesis is not in violation of the United States copyright laws.

______________________________________

_________________


(Signature of Advisor)


(Date)

B. This thesis is suitable for submission

_____________________________________

_________________


(Signature of Advisor)


(Date)

III. To be completed by the Director of the School or Chair of the Department:

I certify, to the best of my knowledge, that the required procedures have been followed and preparation criteria have been met for this thesis.


_______________________________________


____________________


(Signature of the Director/Chair)


(Date)

Note: This form is to be submitted to the Arts & Sciences Graduate Affairs Office AFTER the student has passed the final Oral Defense and before the electronic version of the thesis is reviewed.
EXHIBIT J
(Sample Dissertation Preparation Approval Form)
DISSERTATION PREPARATION APPROVAL FORM

Title of Dissertation: __________________________________________________________


___________________________________________________________________________

I. To be completed by the student:

I certify that this dissertation meets the preparation guidelines as presented in the Style Guide and Instructions for Typing Theses and Dissertations.

_______________________________________


__________________


(Signature of the Student)


(Date)

II. To be completed by the Dissertation advisor:

A. I certify the Dissertation is not in violation of the United States copyright laws.

___________________________________


_________________


(Signature of Advisor)


(Date)

B. This Dissertation is suitable for submission

___________________________________


_________________


(Signature of Advisor)


(Date)

III. To be completed by the Director of the School or Chair of the Department:

I certify, to the best of my knowledge, that the required procedures have been followed and preparation criteria have been met for this dissertation.


_______________________________________


____________________


(Signature of the Director/Chair)


(Date)

Note: This form is to be submitted to the Arts & Sciences Graduate Affairs Office AFTER the student has passed the final Oral Defense and before the electronic version of the Dissertation is reviewed.
