REFER TO THE DOCUMENT GUIDELINES FOR ADDITIONAL FORMATTING INSTRUCTIONS

by

Click here to enter text.
A Choose an item.
Submitted to the Graduate School,
the College of Choose an item.
and the Choose an item. Choose an item.
at The University of Southern Mississippi
in Partial Fulfillment of the Requirements
for the Degree of Choose an item.
Approved by:

Name of Committee Chair, Committee Chair
Name of Committee Member
Name of Committee Member
Name of Committee Member
Name of Committee Member
Name of Committee Member
Name of Committee Member

Choose an item.2021

COPYRIGHT BY
Click here to enter text.
2021
Published by the Graduate School

[image:]

[bookmark: _Toc459703519][bookmark: _Toc12869299]ABSTRACT
An abstract is a concise account of the thesis or dissertation and should state the problem, describe the procedure or method used, and summarize the conclusions reached. An abstract is required for all papers. Do not use any special symbol/characters that are not found on a standard keyboard (super- and subscripts are allowed).
Abstracts for dissertations and doctoral projects are limited to 350 words. Abstracts for theses is limited to 250 words.

This page is required for all dissertations, theses, and doctoral projects.

ii
[bookmark: _Toc459703520][bookmark: _Toc12869300]ACKNOWLEDGMENTS
The Acknowledgments page is used to recognize any special contributors that helped make the work possible. This page includes a brief, sincere, professional acknowledgment of the assistance received from individuals, advisor, faculty, and/or the institution. Personal remarks should be limited to the optional Dedication page that follows, if the author chooses to include it.
The page number on this page follows the same style as that found on the Abstract and should be either “iii” or “iv,” depending on the length of the Abstract.

This page is required for all dissertations, theses, and doctoral projects.

iii
[bookmark: _Toc459703521][bookmark: _Toc12869301]DEDICATION
As an optional page, the author may choose to add a Dedication page as a means to recognize individual people, groups, and/or organizations that supported/inspired the author. The Dedication immediately follows the Acknowledgments and continues page numbering. If the Dedication page is not used, delete the contents of this page including the section break.

This page is optional. If you do not plan to use this page, please delete it.

iv
TABLE OF CONTENTS
ABSTRACT	ii
ACKNOWLEDGMENTS	iii
DEDICATION	iv
LIST OF TABLES	vii
LIST OF ILLUSTRATIONS	viii
LIST OF SCHEMES	ix
LIST OF MUSICAL EXAMPLES	x
LIST OF ABBREVIATIONS	xi
CHAPTER I - PLACEHOLDER CHAPTER TITLE	1
Example 1st level heading	1
Example 2nd level heading	1
Example 3rd level heading (in paragraph)	1
Example 4th level heading	1
CHAPTER II - PLACEHOLDER CHAPTER TITLE	5
CHAPTER III – PLACEHOLDER CHAPTER TITLE	6
CHAPTER IV – PLACEHOLDER CHAPTER TITLE	7
CHAPTER V – PLACEHOLDER CHAPTER TITLE	8
APPENDIX A – Placeholder Appendix Title	9
APPENDIX B - IRB Approval Letter (Remove if not required)	11
REFERENCES	12

vi
[bookmark: _Toc12869302]LIST OF TABLES
Table 1 Example Table Title (be concise)	1
Table A1. Appendix Table Title Example (be concise)	9

vii
[bookmark: _Toc12869303]LIST OF ILLUSTRATIONS
Figure 1. Example Figure Title.	2
Figure A1. Example Figure Title	9
 This page is required if you have any Figures. If you have no figures, delete this page

xi
[bookmark: _Toc12869304]LIST OF SCHEMES
Scheme 1. Example Scheme Title	3
 This page is required if you have any schemes. If you have no schemes, delete this page.

[bookmark: _Toc12869305]LIST OF MUSICAL EXAMPLES
Musical Example 1 Musical Example Title.	4
This page is required if you have any schemes. If you have no musical examples, delete this page.

[bookmark: _Toc12869306]LIST OF ABBREVIATIONS
		USM				The University of Southern Mississippi
		WCU				William Carey University

This page is optional. Discuss with your committee if you should include this. If you do not use this page, then please delete it.

	
[bookmark: _Toc12869307]- PLACEHOLDER CHAPTER TITLE
Below are examples to illustrate the formatting of each style, all of these styles are accessible using the style ribbon in Word (in the Home section).
[bookmark: _Toc497295653][bookmark: _Toc12869308]Example 1st level heading
Paragraph will begin here
[bookmark: _Toc497295654][bookmark: _Toc12869309]Example 2nd level heading
Paragraph will begin here.
[bookmark: _Toc497295655][bookmark: _Toc12869310]Example 3rd level heading (in paragraph). Example paragraph with heading in line with paragraph.
[bookmark: _Toc497295656][bookmark: _Toc12869311]Example 4th level heading
Tables must be formatted to fit within the 1.5” left, 1” right, 1” top, 1” bottom margins.
In order for table titles to populate in the List of Tables, you will need to highlight your table title and select “Table Title” style which is located under “Styles” in the Home Row. You will then need to update your List of Tables. See Document Guidelines

1. [bookmark: _Toc451783336][bookmark: _Toc12866832]
Example Table Title (be concise)
	

	

Note: Here is an example of table notes in the table note style. The table notes should be formatted according to your style guide.
If your table is longer than one page, the table will need a “Table Continued” for each additional page that the table goes over. See example on next page.

Table 1 (continued).
	

	

Note: If the table has a note, and continues to a second page (or beyond) the note only appears at the end of the table. Do not place the note at the end of each section of the table.

	See below for an example of a figure. In order for your figure to populate in the List of Illustrations you will need to highlight the figure title and select the “Figure Title Style.” You will then need to update your List of Illustrations. Figures must be within the 1.5” left, 1” right, 1” top, 1” bottom margins.

[image:]
[bookmark: _Toc497295381][bookmark: _Toc12356874]Example Figure Title.
Use Figure notes to explain what the figure is, add a citation for work that is not your own, etc. Use this for Photos, Figures, Graphs, etc. (Lofty Return, USM Gulf Park, photography by Jeanne Stewart, 2015).
See below for an example of a scheme. In order for your scheme title to populate in the List of Schemes you will need to highlight the scheme title and select the “Scheme Title Style.” You will then need to update your List of Schemes. Schemes must be within the 1.5 left, 1 right, 1 top, 1 bottom margins.

[image: http://www.writingrhymeandmeter.com/wp-content/uploads/ABCB-rhymeweaver-300x211.jpg]
[bookmark: _Toc12866929]Example Scheme Title
Note. Use Scheme notes to explain what the scheme is and to add any needed citations.

See next page for an example of a Musical Example. In order for your example title to populate in the List of Musical Examples you will need to highlight the example title and select the “Scheme Title Style.” Musical examples must be within the 1.5 left, 1 right, 1 top, 1 bottom margins.

[image:]
[bookmark: _Toc12866934]Musical Example Title.
Note. Use Musical notes to explain what the musical example is and to add any needed citations.

If your tables, figures, etc. do not fit within the portrait size designated by the template, you will need to landscape it. The landscape margins are Top 1.5 inches and
Left 1.2 inches (this will guarantee there is nothing overlapping the page number), Right 1.25 inches and Bottom 1 inch. See USM Guidelines for more information on Landscaped pages.

4
[bookmark: _Toc12869312]- PLACEHOLDER CHAPTER TITLE
The template is setup with five chapters. If you do not require five chapters, then delete the extra chapters. If you need more than five, it is best to insert the additional chapter(s) between the current Chapter IV and V. Insert a “section break (next page)” and then at the top of the new page use the Chapter style to create a new chapter heading. By working in Chapter IV to add or remove chapters, you avoid “interfering” with the formatting in the first Appendix.
To insert an additional chapter(s) in this template follow these steps:
1. Place your cursor between the last line of the content of this chapter and the “section break (next page).”
2. Click on “Page Layout”
3. Click on “Section Break (next page).”
4. Place your cursor at the top of the new page created by the last step and then click on “Chapter” in the style ribbon.
5. The last step will insert the new Chapter heading with the appropriate chapter number and will renumber the chapter that follows to correspond with this change.
6. After CHAPTER V (or VI, etc.) – insert an “en dash” (CTRL+MINUS SIGN) and the new chapter title (in all caps. Match the spacing shown at the top of the previous page (in the pre-built chapter)

8
[bookmark: _Toc12869313]– PLACEHOLDER CHAPTER TITLE
Begin a new chapter here.

[bookmark: _Toc12869314]– PLACEHOLDER CHAPTER TITLE
Begin a new chapter here.

[bookmark: _Toc12869315]– PLACEHOLDER CHAPTER TITLE
Begin a new chapter here.

[bookmark: _Toc12869316]– Placeholder Appendix Title
Tables, figures, etc. in the Appendix will need to have the “Appendix style” applied to it. See USM Guidelines for more details. If you had to have IRB/IACUC approval, your letter must be put into the appendix. Also, you should place any permissions that you had to obtain in the appendix. Delete Appendix if this section is not required.

[bookmark: _Toc12866833]
Appendix Table Title Example (be concise)
	

	

Table A1 (continued).
	

	

[image:]
[bookmark: _Toc449947977][bookmark: _Toc12356875]Example Figure Title

To insert an additional appendix/appendices in this template follow these steps:
1. Place your cursor between the last line of the content of this appendix and the “section break (next page).”
2. Click on “Page Layout”
3. Click on “Section Break (next page).”
4. Place your cursor at the top of the new page created by the last step and then click on “APPENDIX” in the style ribbon.
5. The last step will insert the new APPENDIX heading with the appropriate letter and will reletter the appendix that follows to correspond with this change.
6. After APPENDIX A (or B, etc.) – insert an “en dash” (CTRL+MINUS SIGN) and the new appendix title. Match the spacing shown at the top of the previous page (in the pre-built Appendix)

9
[bookmark: _Toc12869317]- IRB Approval Letter (Remove if not required)
[image:]

[bookmark: _Toc12869318]REFERENCES
Example reference. Change heading to Bibliography or Works Cited, depending
on your chosen style manual.
If using a citation manager you should be able to copy and paste all of your references here as a group. If the references were typed manually, it is better to copy/paste them onto this page in groups of 3-6. This will help to preserve the formatting of your references.
If you are placing the references at the end of each chapter, delete this page Highlight the heading through the section break (next page) and then click on delete. At the end of each chapter, use a first level heading and type the word References.

image2.jpeg

image3.jpeg
Roses are red.
Violets are blue.

I really do love

looking at you.

image4.emf

image5.png
2 THE UNIVERSITY OF

SOUTHERN

MY MISSISSIPPL

image6.emf

image1.png
A THE UNIVERSITY OF

SOUTHERN

NN MISSISSIPPL

