

COLLEGE OF LIBERAL ARTS AND SOCIAL SCIENCES
GUIDELINES FOR PREPARATION OF THESES/DISSERTATIONS

In preparing your thesis/dissertation for submission, please consult the Graduate and Professional Studies Catalog along with this Thesis/Dissertation Guide.

SPECIFICATIONS FOR BINDING

1. **TYPEFACE:** Use a standard typeface (such as elite/12, pica/10, letter gothic, prestige elite, etc.) **DO NOT** use italic or script print, except for foreign words, citations of titles, and special emphasis. Use the same typeface throughout the entire document.
2. **MARGINS:** The left margin should be one and one half (1 ½) inches. The right, top, and bottom margins should all be one (1) inch.
3. **SPACING:** Double space between all lines of the manuscript (including footnotes and references). Single spacing for block quotations. Single-spacing is recommended within, but not between, items in the table of contents and lists of figures and tables.
4. **ORDER:** The original and copies of the thesis/dissertation **MUST** include the following items **IN THE ORDER LISTED BELOW:**
 - A. A blank sheet of bond paper at the beginning of each copy submitted.
 - B. Title Page (**must** show the month and year of graduation – see example) **
 - C. Copyright Page (**optional** – see example)
 - D. Signature Page (see example) All three (3) required copies **must** have **ORIGINAL SIGNATURES** of the committee and the student. Photocopies of signatures are **not acceptable**. The Dean's signature will be obtained at the time of submission, therefore please hand the signature pages in separately from the manuscripts.
 - E. Acknowledgement (optional)
 - F. Abstract Title Page (**must** show the month and year of graduation – see example)
 - G. Abstract (University Microfilms Inc. requires that abstracts for theses be no longer than 150 words, and abstracts for dissertations be no longer than 350 words. Please bear this in mind if you are planning to have your work microfilmed and copyrighted). To insure this please try to limit the length of your abstract to one page.
 - H. Table of Contents
 - I. List of Tables
 - J. List of Figures
 - K. Text
 - L. References
 - M. Appendices
 - N. A blank sheet of bond paper at the end of each copy.

** Your name should match the listing on University of Houston records.

5. **PAPER:** For the University copies you **must** use at least 20 lb., 8 ½ X 11 white bond, with 50% rag content (50% cotton paper). If you can not find 50% cotton paper for the University copies, then use 100% cotton paper. For your own copies, do not use less than 13 lb. paper (25% cotton).
6. **DUPLICATION:** If using a word processor or computer to type your thesis/dissertation the original copy **MUST** be done on a letter quality printer. Correspondence quality, near-letter quality, and dot matrix methods are **NOT ACCEPTABLE**.

NOTE: A colored sheet of paper **MUST** be placed on the top of the first copy, between each copy, and at the back of the last copy.

NUMBER OF COPIES

You must submit the original and two (2) copies of the approved and completed thesis/dissertation for binding to the Dean's office (Room 104 Heyne). The original and first copy are retained by the University for the purpose of reference, including "Library Loans". The second copy is sent to the student's major department. Check with your department to see if any additional copies are required. Any student wishing extra copies bound for himself/herself may submit them along with the three (3) required by the University. If you have any questions, please call 713-743-4001.

DEADLINES

The deadline for submitting the typed original and two copies of the approved thesis/dissertation to the Dean's Office is printed each semester in the Class schedule, and appears in the most recent issue of the Graduate and Professional Catalog. If you are unable to meet the deadline, you must submit a petition for an extension before the deadline. This petition must clearly state the reason(s) for requesting an extension, and must be approved by the thesis/dissertation chair, the graduate director, and the Dean of the College of Social Sciences. If you have any questions regarding the deadline, call the College of Social Sciences at 713-743-4001.

MICROFILMING

When requesting microfilming, you **must complete the form inside the microfilming packet from UMI** (University Microfilming, Inc.). All dissertations must be microfilmed. Microfilming of a Master's thesis is optional. For microfilming, you **must** submit the following in addition to the three copies:

- A. two (2) copies of the Title Page
- B. one (1) copy of the Abstract Title Page
- C. one (1) copy of the Abstract

COPYRIGHTING

Copyrighting is optional for all submissions. It requires only the payment of a copyright fee, and your signature on the microfilming form from UMI regarding copyrighting. If you do not want your thesis/dissertation copyrighted only one signature is necessary for UMI. All copyrighted thesis/dissertation must be microfilmed.

FEES

- Binding \$25.00 per copy
- Microfilming \$65.00 per copy for Ph.D. and \$55.00 per copy for Master's
- Copyrighting \$45.00
- Mailing \$3.00 per copy

Payment **must** be made at the time of submission in cash or check. Please make checks payable to the University of Houston.

FINAL NOTE

Be sure to check with your graduate advisor prior to beginning your thesis/dissertation to find out any additional departmental requirements. Any questions not answered by this guide or the Graduate and Professional Studies Catalog should be referred to the thesis/dissertation committee chairperson and the Dean's office in the College of Social Sciences for a ruling.

NOTE: All theses and dissertations are filed in M.D. Anderson Library for public viewing.

COPYRIGHTED BY

Your Name

Month and Year of Graduation**

**COPYRIGHT PAGE EXAMPLE
(OPTIONAL)**

**** NOTE** For Spring Graduates - May, year
Fall Graduates – December, year
Summer Graduates – August, year

TITLE OF THESIS/DISSERTATION
(in all caps)

A Thesis/Dissertation
Presented to
The Faculty of the Department of _____
University of Houston

In Partial Fulfillment
of the Requirements for the Degree
Your Degree

By
Your Name
Month and Year of Graduation**

TITLE PAGE EXAMPLE

**** NOTE** For Spring Graduates – May, year
Fall Graduates – December, year
Summer Graduates – August, year

TITLE OF THESIS/DISSERTATION
(in all caps)

An Abstract of a Thesis/Dissertation

Presented to

The Faculty of the Department of _____

University of Houston

In Partial Fulfillment

of the Requirements for the Degree

Your Degree

By

Your Name

Month and Year of Graduation**

ABSTRACT TITLE PAGE EXAMPLE

**** NOTE** For Spring Graduates – May, year
Fall Graduates – December, year
Summer Graduates – August, year

TITLE OF THESIS/DISSERTATION
(in all caps)

(your name)

APPROVED:

(Committee Chair), Degree

(Committee Member), Degree

(Committee Member), Degree

(Outside Reader), Degree
(List Reader's Department)

W. Andrew Achenbaum, Ph.D
Dean, College of Liberal Arts and Social Sciences
Professor of History

SIGNATURE PAGE EXAMPLE (Check to see who is currently the Dean)