
800 ALGOMA BLVD  DEMPSEY HALL 345  OSHKOSH WI 54901-8621
(920) 424-1223  www.uwosh.edu/gradstudies

DISSERTATION AND THESIS MANUSCRIPT
FORMATTING, STYLE, and POLICIES MANUAL

Effective Fall 2019

ii

TABLE OF CONTENTS

 Page

Introduction ... 1

MANUSCRIPT PREPARATION AND REQUIREMENTS .. 3

Admission to candidacy. .. 4
Registration. .. 4
Research proposal form. ... 5
Approval for human participation, animal care, and biohazardous materials. 5
Access and use of data instruments and research tools. 6

ON CAMPUS RESOURCES FOR GRADUATE STUDENT
WRITERS AND RESEARCHERS .. 7

Polk library... 7
Writing center. ... 7
Computer labs. .. 7
Free/Discounted software. .. 7
Technology centers. .. 8
Graduate student/faculty collaborative research program. 8

OFF CAMPUS RESOURCES FOR GRADUATE STUDENT
WRITERS AND RESEARCHERS .. 8

Purdue online writing lab (OWL). ... 8
Typists and copy editing services. ... 9

FORMAT APPROVAL PROCESS .. 9

CULMINATING EXPERIENCE CONTINUATION POLICY (FUTURE) 10

FINAL SUBMISSION PROCESS ... 11

Approvals and completion requirements. .. 11
Grading. .. 13
Circulation. .. 13

iii

TABLE OF CONTENTS (Continued)

Page

Manuscript Style and Organization ... 15

DISCIPLINE-SPECIFIC STYLES ... 15
Spacing. .. 16
Periods. ... 16
Font. .. 16
Margins. .. 16

PRELIMINARY PAGES (FRONT MATTER) ... 17

Page numbering. ... 17
Abstract. .. 17
Title page. ... 17
Dedication. .. 19
Acknowledgements. .. 20
Table of contents. .. 20
List of tables and list of figures. ... 21

TEXT .. 22

Formatting tables and figures. ... 22
Pagination. .. 22
Margins. .. 22
Margins justification. .. 22
Line spacing. ... 23
Landscape printing. ... 23
Chapter title. .. 23
Levels of heading. ... 23

BACK (END MATTER) ... 25

Appendixes.. 25
References and bibliographies. ... 25

iv

TABLE OF CONTENTS (Continued)
Page

APPENDIX A .. 27
APPENDIX B .. 29
APPENDIX C .. 31
APPENDIX D .. 33

References ... 36

v

LIST OF TABLES

Page

Table 1. Approved formatting styles for each discipline 15

Table 2. Official degree titles for each discipline 19

Table 3. Format for the five levels of heading in APA 24

1

Introduction

 The requirements described in this Dissertation and Thesis Manuscript

Formatting, Style and Policies Manual have been established for the preparation

of dissertation or thesis manuscripts submitted in partial fulfillment for graduate

degrees at the University of Wisconsin Oshkosh. Dissertation and thesis

manuscripts are required to be formatted and styled in forms suitable for library

cataloging as part of the circulating collection of UW Oshkosh Polk Library and

for the MINDS@UW research database. Formatting standards were developed

to ensure consistency in written presentation of research across all graduate

academic disciplines at the University of Wisconsin Oshkosh. The Graduate

Studies Office does not accept manuscripts that do not conform to these

guidelines.

 The dissertation or thesis is a product of original thinking and research

designed to appear in a form comparable to published works. A student and the

University’s responsibility are to share the research with the academic

community and make it available to the public. The requirements contained in

this manual are effective beginning the Fall 2019 semester, and are based

on the seventh edition of the Publication Manual of the American

Psychological Association (APA). Students are encouraged to use a copy the

2

APA manual while writing the manuscript, as it contains definitive, detailed

formatting information and guidelines.

 When differences arise between the Graduate Studies Office

requirements and individual academic discipline styles, the Graduate Studies

Office requirements take precedence. Students in the English (M.A.) and Biology

(M.S.) may use the journal styles of their respective academic disciplines for their

chapters, appendixes, and references provided the Graduate Studies Office

format reviewer has reasonable access or preparation with a non-standard style.

Preliminary Pages (Front Matter) should always conform to Graduate Studies

requirements.

 The student’s first responsibility in formatting a graduate manuscript is to

meet University of Wisconsin Oshkosh requirements. While the Graduate Studies

Office will allow latitude when a discipline-specific format style is needed for

future publication of the research, fulfilling formatting and publishing criteria for

the University is the student’s primary obligation.

 This manual replaces all previously published University of Wisconsin

Oshkosh Format Policy and Style Manuals. Changes in standards, differing

styles in professional journals, and changes in the University of Wisconsin

Oshkosh requirements occur regularly. Students should not use library or

departmental copies of previously bound UW Oshkosh dissertations or

theses as examples of formatting and style. The most updated copy of the

3

Dissertation and Thesis Manuscript Formatting, Style and Policies Manual is

always available on the Graduate Studies Office website.

 Students are responsible for reading and following the requirements in this

manual and for submitting documents of highest quality. The final, signed paper

copy of a dissertation or thesis manuscript will not be accepted with corrections

remaining, insufficient margins, or if the copies are of such poor quality that

digitized and/or printed copies are not deemed finished and professional.

 The Graduate Studies Office requirements cover the general rules of

format and appearance. Students should consult their dissertation or thesis

chair/advisor for specific content requirements.

Manuscript Preparation and Requirements

The Graduate Studies Office website provides an overview of the

preparation process for dissertations and theses. Please note that some

disciplines have program-specific requirements for manuscript preparation and

approval. Doctoral students in Educational Leadership & Policy must follow the

specific schedule provided by the Graduate Program Coordinator for completion

of the Research Proposal Form, Admission to Candidacy, and any additional

program-specific requirements. All students should discuss his/her/their

dissertation or thesis process specific to their program with their chair/advisor or

program coordinator.

4

 Admission to candidacy. Admission to Candidacy is the point in time

when a student finalizes and has approved an agreed upon plan of study for

his/her/their degree program. The candidacy form lists all coursework a student

has and will take to complete their degree. Before a student may register for

his/her/their dissertation or thesis credits and submit a Research Proposal Form,

an approved Admission to Candidacy must be on file in the Graduate Studies

Office. Questions about Admission to Candidacy should be directed to the

Graduate Student Status Examiner at (920) 424-0311 or

gradschool@uwosh.edu.

 Registration. Before students may register for dissertation or thesis, they

must be in full/good academic standing and have completed their Admission to

Candidacy. Registration for these credits may be completed before a student

submits their Research Proposal Form (Appendix A); however, if certain

conditions exist (e.g. an “Incomplete” (I) grade), registration may be delayed. An

Add Card for dissertation/thesis credits is first submitted to the manuscript faculty

chairperson/advisor for approval, then sent to the Graduate Studies Office.

Questions about registration should be directed to the Graduate Studies Office at

(920) 424-1223 or gradschool@uwosh.edu.

 Manuscript committee selection. Students should select a committee

chair/advisor and members, as appropriate, from their graduate program. The

committee chair or advisor must be a UW Oshkosh graduate faculty member

mailto:gradschool@uwosh.edu
mailto:gradschool@uwosh.edu

5

from the student’s degree program, and the committee members must hold the

appropriate terminal degrees. If anyone other than a UW Oshkosh graduate

faculty member serves on the committee, the student and chair/advisor must

submit written rationale and a curriculum vitae to the Graduate Studies Office.

Doctoral students in the Educational Leadership & Policy program are exempt

from this requirement, and may select one practicing professional as the third

committee member. However, the dissertation chairperson must approve this

third committee member.

 Research proposal form. A Research Proposal Form (Appendix A) must

be approved by the student’s chair or advisor and committee. Submit the form to

the Graduate Studies Office by the middle of the academic term preceding the

intended term of graduation (e.g., if a student intends a fall graduation, submit

the Research Proposal Form by the middle of the preceding summer term). The

Research Proposal Form is available on the Graduate Studies Office website.

Questions about the Research Proposal Form may be directed to the Director of

Graduate Services at (920) 424-0007 or gradschool@uwosh.edu.

 Approval for human participation, animal care, and biohazardous

materials. If the research protocol includes data collection from people, animals,

or biohazardous material, students must initiate the appropriate application forms

and complete the formal review process(es) in a timely manner in conjunction

with getting the research approved and before data are collected. The Office of

mailto:gradschool@uwosh.edu

6

Sponsored Programs oversees all areas of research compliance. Through this

office, committees specific to human participation, animal care and use, and

biohazardous materials can be reached for more information and approval for

student research. For a research project involving data collection with human

participants, review the Institutional Review Board’s (IRB) website for forms and

instructions. For a research project involving animal use or care, review the

Institutional Animal Care and Use Committee’s (IACUC) website for forms and

information. For a research project involving biohazardous materials, review the

Institutional Biosafety Committee’s (IBC) website for forms and information.

 Students should retain all research data for a minimum of five years, and

may want to discuss any specific “holding” periods related to their academic

discipline with their faculty chair, advisor, or graduate program coordinator.

 Access and use of data instruments and research tools. Some data

instruments and research tools (i.e. surveys, scales, questionnaires, or

measurement tools) are copyrighted. Students interested in reproducing copies

of copyrighted data instruments and research tools are required to request

permission from the copyrighting agency prior to use. Please provide a copy of

the copyrighted agency’s approval to the Graduate Studies Office.

7

On Campus Resources for Graduate Student Writers and Researchers

 Polk library. Librarians and the Polk Library website are available to help

with research strategies, writing (including citations), and database questions.

One resource particularly helpful is the Polk Library’s “Citing Sources –

Refworks” page (http://www.uwosh.edu/library/services/citing-sources).

 Writing center. The Writing Center offers students free tutorial and

consultation services. The Writing Center helps students with various types of

writing including course papers, research papers, and manuscripts. Students

should schedule an appointment in advance by calling (920) 424-1152, emailing

writingcenter@uwosh.edu, or reviewing their website.

 Computer labs. Four general access computer labs are located across

campus; they are in Clow Hall (C014), Halsey Science Center (101), Sage Hall

(1208), and Swart Hall (229). All have internet access, word processing,

spreadsheet, statistical, and course-specific software. The hardware available

includes printers, scanners, and digital editing resources. TitanCards and NetIDs

are required.

 Free/Discounted software. UW Oshkosh students who have an active

UWO email account and NetID may install Microsoft Office 365 software on their

personal Windows or Mac OS devices. Instructions for downloading this software

can be found on UW Oshkosh’s Information Technology website knowledgebase

(kb).

http://www.uwosh.edu/library/services/citing-sources
mailto:writingcenter@uwosh.edu

8

 Technology centers. The Technology Centers offers many tools that are

not available in the general access computer labs including help with software

presentations, equipment checkout, high quality color printing, and graphics.

 Copy This!!. Copy This!! is located in Reeve Memorial Union and is

available to students for high quality, professional printing services. They stock

Graduate Studies-approved “thesis” paper for final manuscript printing. Contact

them at copythis@uwosh.edu or (920) 424-3180.

 Graduate student/faculty collaborative research program. Competitive

research grants are available to support research projects carried out by

graduate students. Projects must provide students with a meaningful research

experience, with the student assuming the principal role and the faculty or

academic staff serving as a mentor. For more information and application

instructions, contact the Office of Student Research and Creative Activity at

(920) 424-1195 or osrca@uwosh.edu.

Off Campus Resources for Graduate Student Writers and Researchers

 Purdue online writing lab (OWL). A supplement to using the American

Psychological Association (APA) or the Modern Language Association (MLA)

styles is Purdue University’s Online Writing Lab, Purdue OWL

(https://owl.purdue.edu/owl/purdue_owl.html).

mailto:copythis@uwosh.edu
mailto:osrca@uwosh.edu
https://owl.purdue.edu/owl/purdue_owl.html

9

 Typists and copy editing services. Students may prepare their

manuscript personally or have it typed and edited by another individual. Be in

touch with the Graduate Studies Office for contact information of any current

typists/copy editors who might be available. Students are not limited to these

individuals. The names from the Graduate Studies Office are provided solely as a

convenience to students. Individuals known to the Graduate Studies Office were

identified at the behest of the typist/copy editor. By providing these names is not

an endorsement of any specific typist/copy editor by the Office of Graduate

Studies. Items regarding the scheduling, quality of typing/editing, costs, or

concerns are strictly between the student and the typist/copy editor.

Format Approval Process

 Format approval is verification that the dissertation or thesis manuscript

meets the Graduate Studies Office’s, University’s, and the UW System

requirements for format and style. Graduate students must provide a complete

draft of the dissertation or thesis to the Graduate Studies Office staff member

responsible to initiate format approval process. MSWord versions are used

throughout the review phase.

Defending a Dissertation or Thesis

10

 Completing a dissertation or thesis requires a student to defend

his/her/their work at an open, public, oral presentation. Faculty committee

members will conduct the defense as appropriate for that discipline. Students are

encouraged to review their program’s student handbooks/guides for defense and

presentation requirements specific to their degree. If a program or committee

chairperson lets the Graduate Studies Office know in advance, an announcement

of the defense inviting the public to attend will be posted. Students should also

notify the Graduate Studies Office in advance of a defense so arrangements can

be made to ensure a member of their staff can attend. Pictures might be

discreetly taken during the defense and could be posted on Graduate Studies

social media sites.

Culminating Experience Continuation Policy (Future)

 Once all degree coursework has been completed, students must maintain

continuous semester-to-semester (fall, spring, and summer) enrollment while

working on their dissertation or thesis. If the dissertation/thesis is not completed

within the program-specific time-frame, students have a one-semester grace

period immediately following the semester in which they are enrolled. After that,

students will automatically be enrolled each semester the dissertation/thesis is

not finished in a Culminating Experience Continuation Course. The Culminating

Experience Continuation course is a zero-credit course and carries a fee

11

equivalent to approximately one graduate credit at the current resident tuition

rate of the student’s graduate program.

Final Submission Process

 Approvals and completion requirements. Dissertations and theses

represent student, faculty committee, graduate program, and graduate education

at UW Oshkosh. Original signatures by all members of the faculty committee are

required on each title page. The Graduate Studies staff member responsible for

formatting and the Provost & Vice Chancellor for Academic Affairs will also sign

the title pages once the pages and all final manuscript copies are submitted to

the Graduate Studies Office. Writers are recommended to bring title pages to

their defense in the event their faculty committee will be ready to sign at that

time.

 The format reviewer will notify the student when the manuscript formatting

is approved and complete. In some instances, a student may need to request an

extension of their manuscript completion (Appendix B). Extension approvals are

required from the faculty chair and the Director of Graduate Services. The

Director of Graduate Services will also review the student’s graduate record for a

possible time-to-degree completion extension also.

12

 The following materials (also see Manuscript Submission Checklist,

Appendix C) delivered to the Graduate Studies Office by the established

semester deadline constitute completion of the dissertation or thesis credits.

• Title pages with original signatures from the faculty chair/advisor and each

committee member for each manuscript copy to be bound .

• Unbound paper copies of the complete, approved manuscript on white

paper 25% or 100% cotton-rag content, 20lb or 24lb weight, 8 ½ x 11

inches, and single-sided. The student is responsible to pay all printing

charges. These unbound copies will be sent to a professional bindery for

binding. Students are required to submit the following number of copies.

o One copy for circulation in Polk Library

o The number of requested copies for faculty chairs/advisors,

committee members, or departments

o As many copies as a student may want for his/her/their personal

collection or to share with colleagues, family, and friends

• A PDF copy of the complete, approved manuscript (one continuous file)

including a blank title page in the proper location, emailed to the Graduate

Studies staff member responsible for format reviews.

• Copyright Agreement Form, which will be provided to the student during

the review process. Note: students who used copyrighted data

instruments or research tools are also required to submit a copy of the

13

approval letter obtained from that agency to the Office of Graduate

Studies

• Manuscript Binding Submission Form, which will be provided during the

review process.

• Payment for binding, shipping, and transportation costs of the hardbound

copies. See current price list on the Graduate Studies website for the per

copy charge.

 Grading. The Graduate Studies Office has responsibility for proxy grading

on all dissertations and theses. If a student does not complete their manuscript

during the term in which they are registered for credit, either an “In Progress” (IP)

or failing/no pass grade will be issued. These grades will remain on the student’s

record until the dissertation or thesis content is approved by the faculty

committee and the formatting approved by the Graduate Studies Office. Doctoral

students in the Educational Leadership & Policy program will receive a

dissertation completion grade by their faculty chairperson.

 There is no subjective grading of the manuscript content by the format

reviewer in the Graduate Studies Office. The condition for changing grades from

IP or F/No Pass to P or Pass is simply submitting all items on the Manuscript

Submission Checklist (Appendix C) to the Graduate Studies Office.

 Circulation. After the bound copies are returned from the bindery, the

Graduate Studies Office will send one bound copy and the PDF version to Polk

14

Library. These two become part of a permanent collection. Polk Library will put

the bound paper copy into their circulation as evidence of the student’s

completed dissertation or thesis coursework. Polk Library participates in both

national and international interlibrary loan systems; therefore, some or all of the

entire document may be copied and quoted in research elsewhere. Additionally,

the manuscript will be included in MINDS@UW, a University of Wisconsin

System research database designed to “gather, distribute, and preserve digital

materials related to the System’s research and instructional mission.”

 Students retain the copyright to their manuscript and will sign a Copyright

Agreement Form. By signing the agreement, the student grants UW Oshkosh the

right to (a) duplicate and distribute the student’s work at not costs, with no profit

due to the University or royalty due to the student, and (b) to upload the digitized

copy to MINDS@UW. This agreement is not included as part of the manuscript,

but is kept on file in the Graduate Studies Office.

15

Manuscript Style and Organization

Discipline-specific Styles

 Graduate students are required to follow the guidelines of a professional

style when writing their dissertation or thesis. A graduate student may use an

alternative style if it is approved in advance by the Graduate Studies Office and

the faculty committee.

Table 1

Approved formatting styles for each discipline. As of Fall 2019, the 7th Ed. is the

current version of APA.

Graduate Program Approved Formatting Style(s)
Biology1 APA, ASM (2018), Chicago (17th Ed.)

Business Administration APA

Educational Leadership & Policy APA

English APA, MLA (Handbook 8th Ed.)

Psychology APA

Public Administration

APA

Special & Early Childhood
Education

APA

Human Services Leadership APA

1 Biology students submitting all or part of their thesis for publication to a professional journal may
use that journal’s specific guidelines. Please contact Graduate Studies format reviewer for details.

16

 Regardless of style, the dissertation or thesis is divided into three major

sections; the Preliminary Pages (Front Matter), the Chapters (text), and the Back

(End Matter). All manuscripts are required to format the front matter exactly as

described in this manual; however, the text and the End Matter may be adjusted

to adhere to the student’s approved formatting style, if different than APA.

 Spacing. The text in chapters and references list of the manuscript must

be double-spaced with the exception of captions in tables and figures, footnotes,

and endnotes. Preliminary Pages (Front Matter - Abstract, Table of Contents,

etc.) and Appendixes must follow the additional instructions listed later in this

manual.

 Periods. The space after periods at the end of sentences may be either

one or two. Whichever is used it must be used consistently throughout the

manuscript.

 Font. Any common, professional 12-point font is acceptable; however, use

the same font throughout, including tables and figures whenever possible.

 Margins. Unless otherwise noted (see Title Page), all pages of the

manuscript have 1½ inches for the left and top margins, and one inch for the

bottom and right margins. The page number position at the top of the page is the

upper right corner, one inch from the top of the paper. Page numbers positioned

on the bottom should be one inch from the bottom of the paper and centered

horizontally.

17

Preliminary Pages (Front Matter)

 The Preliminary Pages are those pages before the main text (chapters)

of the manuscript. All graduate students, regardless of discipline, are required

to conform to the standards for preliminary pages explained in this manual.

 Page numbering. The page numbers in the Preliminary Pages are

lowercase roman numerals, centered horizontally one inch from the bottom of

the page. Exceptions to this are the Abstract and the Title Page, which are

counted but not numbered.

 Abstract. The first page of the manuscript is the abstract. Abstracts are

required in all manuscripts with the exception of an English Creative Writing

thesis. In this case, the abstract is optional. A page number does not appear on

the abstract page. Abstracts are single-spaced and should be limited to one

page.

 Title page. The title page is considered page “ii” in the Preliminary Pages

(Front Matter), but does not appear on the page. In order to provide appropriate

space for signatures, the right margin of the title page is ½ inche. A separate

template of the title page is available on the Graduate Studies website.

 Title. The title should not exceed 13 words, and should be specific and

precise. Eliminate unnecessary words such as “A Study of” or “A Case Study

of” as they are redundent. All words in the title should be spelled out with no

18

abbreviations other than one exception: Biology theses may use abbreviations

where appropriate for the discipline or may exceed the 13 word limit for clarity.

 Date. The manuscript completion date in the center of the title page must

represent the date of acceptance by the graduate program and be no later than

the month and year of the official end of the semester. All signatures on the

lower left side of the title page (faculty chair/advisor and committee members)

can be different among members but no later than the official last day of the

semester. It’s preferable but not required that the month and year of the

committee signatures and acceptance date be the same.

 Official degree titles. The following are the official degrees, programs,

and emphases approved for the University of Wisconsin Oshkosh. The degree

title should appear on one line of the title page. No other wording should appear

on that same line. The program and emphasis (if applicable) for that degree

may be included and should be centered, double-spaced below the degree title.

19

Table 2

Official degree titles for each discipline.

Graduate Degree Program Program
Emphasis
(optional)

Doctor of Education
Educational
Leadership & Policy

Superintendent
Licensure

Master of Business
Administration

Business
Administration

Executive
Professional

Master of Science

Biology

Biology
Microbiology

Master of Science

Educational
Leadership & Policy

General or
Library Science

Master of Arts

English

Creative Writing
New Literatures

Master of Science

Human Services
Leadership

Master of Science Psychology
Cognitive &
Affective

Master of Public Administration Public Administration

General Public
Administration
Health Agency
Administration
Nonprofit
Management and
Leadership
Fire and
Emergency
Administration and
Management

Master of Science in Education Special Education

Cross-Categorical
Non-licensure
Director of Special
Education and
Pupil Services

Note: Not all students complete an emphasis.

 Dedication. The dedication is optional and follows the title page. The

dedication is intended for special recognition of persons, organizations, and/or

20

others who provided particular encouragement and support to the author. The

tone is personal.

 The dedication page is centered vertically, is single-spaced, is flush with

the left margin – no indentations, and should not exceed one page. The

dedication is not titled, and the page number is a lowercase roman numeral,

centered horizontally, one inch from the bottom of the page.

 Acknowledgements. The acknowledgements, also optional, recognize

persons and institutions that have provided guidance and/or assistance to the

author. The tone and focus are professional, and it should not exceed one

page. The acknowledgments are double-spaced, and two double-spaces follow

the ACKNOWLEDGMENTS title. Margins are 1½ inches left and top, and one

inch right and bottom. The acknowledgments page number is a lowercase

roman numeral, centered horizontally one inch from the bottom of the page.

Acknowledgments follow the dedication, if included, or the title page if there is

no dedication.

 Table of contents. The Table of Contents lists the first and second

levels of heading (required) in the manuscript and has full justification. Including

third levels of heading in the Table of Contents is optional, but fourth and fifth

levels of heading are not listed. The margins are 1½ inches left and top, and

one inch right and bottom.

21

 If the Table of Contents is more than one page in length, the title for the

second page is TABLE OF CONTENTS (Continued). The break in a multi-

paged Table of Contents should occur after a first- or second-level heading. If

this results in additional white space on the page that is acceptable.

 Note that in the Table of Contents, all of the levels of heading are

formatted the same, e.g., major words capitalized. This will not reflect the

appearance of the levels of heading in the manuscript.

 The page number for the Table of Contents is lowercase roman numeral,

centered horizontally one inch from the bottom of the page.

 List of tables and list of figures. These lists are separate pages

following the Table of Contents. The same format is used for both lists. As with

the Table of Contents, the List of Tables and List of Figures have full

justification. Figures include charts, graphs, drawings, diagrams, photographs,

etc. Therefore, do not prepare a separate List of Charts, List of Graphs, etc., as

these are all included in the List of Figures. Any tables or figures used in the

Appendixes are not included in these lists.

 If the List of Tables or List of Figures is more than one page in length,

the title for the following page is LIST OF TABLES (Continued) or LIST OF

FIGURES (Continued).

22

Text
 Formatting tables and figures. Students should consult the 7th Ed.

Publication Manual of the American Psychological Association for information

about how format tables and figures. Exceptions to this are English (M.A.) and

Biology (M.S.) theses. Those students may use the format for tables and

figures as defined by their respective disciplines’ journal styles.

 MS Word has formats for preparing tables. However, the APA table

guidelines feature no vertical lines and a minimum of horizontal lines.

Therefore, a software’s default setting and options for tables may not be

appropriate for a manuscript.

 Pagination. The number for all pages in the chapters, appendixes, and

references list is positioned in the upper right corner, one inch from the top and

one inch from the right of the page. Each chapter, appendix, and the references

list are considered major divisions of the manuscript, and should begin on a

new page. Beginning with page one of the first chapter, the manuscript is

numbered serialy through all chapters, the appendixes, and references list.

Margins. Margins are 1½ inches for the left and top, and one inch for the

right and bottom, unless otherwise noted. All pages in the manuscript use a left

margin of 1½ inches to allow room for binding.

 Margins justification. The manuscript should have left justified margins

(an uneven right margin) for all pages except Table of Contents, List of Tables,

and List of Figures which are fully justified (even left and right margins).

23

 Line spacing. The manuscript text and reference citations are double-

spaced, including long “block” quotations (four lines or more). Chapter titles and

second-level headings are also double-spaced. Within the chapters, a minimum

of two lines of text should appear on any page.

 Landscape printing. When wide tables or figures are inserted in the text

and appendixes, landscape printing is permissible (e.g., printing the table/figure

parallel to 11½ inch side of the paper). Note that the top of the table or figure

then will be at the left or bound side of the page. The page number should

remain in the upper right corner of the 8 ½ inch side, which will require

repositioning the page number.

 Chapter title. Each chapter begins on a new page. The chapter title is

centered, bold, uppercase major words, and lowercase all other words. If both

chapter number and title are used, the format is as follows:

Chapter I or 1

Chapter Title

 Two hard returns follow the above and then the text begins.

 Levels of heading. Students should consult page 47 of the seventh

edition of the Publication Manual of the American Psychological Association

(pg. 62 of the sixth edition) for formatting levels of heading. Exceptions to this are

English (MLA) and Biology (ASM, Chicago, Turabian, or other scholarly journal’s

style). The five levels of heading for APA are as follows:

24

Table 3

Format for the five levels of heading in 7th edition APA Manual (pg. 47, 2.27)

Level of heading

Format

1 Centered, Bold, Uppercase and Lowercase (also called
Title Case) Heading

Chapter with number and/or title.
Text begins a new paragraph.

2 Flush Left, Bold, Uppercase and Lowercase (Title
Case) Heading
Text begins a new paragraph.

Note: A Level 2 heading within a chapter is preceded by two hard returns in
double-spaced setting.

3 Flush left, Bold Italic, Uppercase and Lowercase (Title
Case) Heading
Text begins as a new paragraph.

4 Indented, bold, Uppercase and Lowercase (Title
Case) Heading, Ending with a Period. Text begins on the
same line and continues as a regular paragraph.

5 Indented, Bold Italic, Upper and Lowercase (Title
Case) Ending with a Period. Text begins on the same
line and continues as a regular paragraph.

 Not all manuscripts will require all five levels of heading. In this case, the

author will use the levels as needed, beginning with the chapter title as level one

and formatting in Table 3, then level two as formatted in Table 3, and so on.

25

Back (End Matter)

 Appendixes. Material(s) included in the appendixes contribute to the text

by illustration and application. Appendixes may include, but are not limited to, the

following (a) a survey instrument or questionnaire, (b) evidence of any required

review or research protocol, including data collection from people and/or care

and use of animals, (c) charts, and (d) tables, etc. As can be noted in the sample

Table of Contents, the appendixes are considered a major division in the

manuscript, similar to a chapter.

 Appendixes frequently use original materials, so the margins may be

narrower than the required 1½ inches left and top. However, the separate cover

sheets used to introduce each appendix are required to have the margins at 1½

inches left and top, and one inch bottom and right. The appendix designation

(e.g., Appendix A) is centered vertically on the page. The page number is in the

upper right corner, one inch from the top of the page. If a title is also used, it is

centered and begins two spaces (in single-space setting) below the appendix

designation. If the title is more than one line, it is single-spaced. Cover sheets for

additional appendixes are formatted the same way.

 References and bibliographies. References list only includes the

sources directly quoted or referenced in the manuscript. A Bibliography (or

Works Consulted or Works Cited) includes a list of all sources consulted that

were relevant to the topic of the manuscript, but not actually cited in the text.

26

Students, with the assistance of their chair or advisor, should make the

determination which title best describes the scope of the research.

 References List, Bibliography, or Works Consulted/Cite list are considered

a major division of the manuscript, similar to a chapter, and follows the

appendixes. This may be different from scientific journal styles, but the overall

order of the manuscript’s sections should be according to the Graduate Studies

format.

 Margins are 1½ inches top and left, one inch bottom and right. The page

number is the upper right corner, one inch from the top of the page.

 The sources should be listed in alphabetical order and then chronological

order (if necessary) and double-spaced. The first line is flush with the left margin.

The second and succeeding lines of the source are indented five spaces

(hanging indent).

27

APPENDIX A

Research Proposal Form

Note

THE EXAMPLES IN THESE APPENDIXES ARE FOR ILLUSTRATION ONLY.

THEY ARE NOT CURRENT DOCUMENTS AND ARE NOT REQUIRED IN A
MANUSCRIPT UNLESS THEY’RE PART OF THE RESEARCH.)

28

29

APPENDIX B

Request for Extension of Project Completion

30

31

APPENDIX C

Manuscript Submission Checklist

32

The following are due in the Graduate Studies Office to complete the submission of your
dissertation or thesis manuscript:

 A title page with original signatures from your committee chair/advissr and each

committee member FOR EACH unbound manuscript copy intended for binding. Note:
The Graduate Studies Office will obtain the Provost/Vice Chancellor for Academic Affairs
and format reviewer signatures.

 A PDF copy of the complete, approved manuscript (one continuous file including a blank
title page) emailed to wypiszyn@uwosh.edu

 A signed Copyright Agreement Form. The format reviewer in the Graduate Studies Office
will sign as the witness for this document.

 A completed Manuscript Binding Submission Form. This form identifies your contact,
shipping, distribution, and quantity information regarding your hardcover manuscripts.

 Printed, unbound, paper copies of the complete, approved manuscript. Copy This!! in
Reeve Memorial Union keeps this paper in stock and available for manuscript printing.
Note that you’re responsible for the printing/paper charges.

o printed single-sided
o white paper, 25% or 100% cotton-rag content
o 20lb or 24lb weight
o 8 ½ x 11 inches
o No “embossed” or glossy texture
o Number of copies:

 One for Polk Library’s circulation collection (required)
 Zero to multiple copies as requested by committee chair/advisor,

committee members, and other faculty or staff
 Zero to multiple copies for yourself, colleagues, family, or friends

 Payment to UW Oshkosh (through the Graduate Studies Office) for binding, shipping,

and transportation charges for the hardcover manuscripts. See binding pricelist for
current charges.

Questions? Please contact:
Greg Wypiszynski
Office of Graduate Studies
Dempsey Hall 345
wypiszyn@uwosh.edu
(920) 424-1223

MANUSCRIPT SUBMISSION CHECKLIST
OFFICE OF GRADUATE STUDIES
DEMPSEY 345, gradschool@uwosh.edu

mailto:wypiszyn@uwosh.edu
mailto:wypiszyn@uwosh.edu
mailto:gradschool@uwosh.edu

33

APPENDIX D

Copyright/Digitized Copy Upload Agreement

34

Copyright/Digitized Copy Upload Agreement

This agreement is made between

(hereinafter called the author) and the University of Wisconsin Oshkosh for the
following described work (Title of Dissertation):

The University recognizes the author as holder of the copyright. The author
agrees to grant the University of Wisconsin Oshkosh the right to duplicate and
distribute the above described work. It is understood that the work will be
distributed at cost with no profit due the University or royalty due the author. The
author also agrees to grant the University of Wisconsin Oshkosh the right to
upload the digitized copy to MINDS@UW, a University of Wisconsin System web
site designed to gather, distribute, and preserve digital materials related to the
University of Wisconsin's research and instructional mission.

This agreement has been signed by:
 (Author's Signature)

 (Date)

University of Wisconsin Oshkosh
By:

(Witness Signature)

(Title)

(Date)

36

References

American Psychological Association. (2019). Publication Manual of the American

Psychological Association. Washington, D.C.: American Psychological

Association.

Writing Center. (2014). University of Wisconsin Oshkosh. Retrieved from

https://writingcenter.uwosh.edu/.

	Introduction
	Manuscript Preparation and Requirements
	On Campus Resources for Graduate Student Writers and Researchers
	Off Campus Resources for Graduate Student Writers and Researchers
	Format Approval Process
	Culminating Experience Continuation Policy (Future)
	Final Submission Process

	Manuscript Style and Organization
	Discipline-specific Styles
	Preliminary Pages (Front Matter)
	Text
	Back (End Matter)

	APPENDIX A
	APPENDIX B
	APPENDIX C
	APPENDIX D
	References

