

DISSERTATION SAMPLE PAGES

Outlined below is a sample format for a dissertation. Do not use it to write your dissertation. Use the UHCL Dissertation Template Files.

The format of a dissertation will vary considerably depending on committee preferences, research topic, research method, as well as other factors. The format outlined below is therefore illustrative, not prescriptive. The candidate's dissertation chair should be consulted regarding the actual format to be followed.

Sample A: Dissertation Proposal Signature Page

RESOLVING ETHICAL DILEMMAS CONFRONTING
SCHOOL ADMINISTRATORS

Format title identical to
title page

A Dissertation Research Proposal Presented

by

Dorothea Christine Budding

With the exception of the
degree, your name must
be the identical to that on
the Title Page. Do not
include any degree
information.

APPROVED BY

The top line is for the
dissertation chair's signature.
There should be as many lines
as there are members as well as
lines for the Associate Dean and
Dean, and underneath each line,
the typewritten name of the
signatory, and his or her highest
degree. All signatures must be
original. Duplicated signatures
are not acceptable.

<Chair's Name>, Chair

<Member's Name>, Committee Member

<Member's Name>, Committee Member

<Member's Name>, Committee Member

RECEIVED BY THE SCHOOL OF EDUCATION:

Felix Simieou, PhD, Interim Associate Dean

Joan Y. Pedro, PhD, Dean

Sample B: Copyright Page

Copyright

by

Dorothea C. Budding

2016

This page is optional. The purpose of this page is to declare copyright ownership of your dissertation.

Your dissertation must have minimum margins of 1.25 inches. These margins must be consistent throughout the document, including pages in the appendix. All text must be placed within the margins with the exception of page numbers. All page numbers must be placed at least one inch from the bottom center of the page.

Include this page in the pre-text page count, but do not place a page number on it.

Sample C: Title Page

RESOLVING ETHICAL DILEMMAS CONFRONTING
SCHOOL ADMINISTRATORS

Title is capitalized,
centered, in all
capital letters,
double-spaced and
in inverted pyramid
form if more than
one line

by

Dorothea Christine Budding, MS

Use full name as
recorded by the registrar.
Following your name,
include your current
degree held, abbreviated.

DISSERTATION

Presented to the Faculty of
The University of Houston-Clear Lake
In Partial Fulfillment
Of the Requirements
For the Degree

DOCTOR OF EDUCATION

Name of degree
does not include
discipline

THE UNIVERSITY OF HOUSTON-CLEAR LAKE

DECEMBER, 2010

Month and year of graduation

Include this page in the pretext page count,
but do not place a page number on it.

Sample D: Signature Page

RESOLVING ETHICAL DILEMMAS CONFRONTING
SCHOOL ADMINISTRATORS

Format title identical to
title page

by

Dorothea Christine Budding

With the exception of the
degree, your name must
be the identical to that on
the Title Page. Do not
include any degree
information.

APPROVED BY

The top line is for the
dissertation chair's signature.
There should be as many lines
as there are members as well as
lines for the Associate Dean and
Dean, and underneath each line,
the typewritten name of the
signatory, and his or her highest
degree. All signatures must be
original. Duplicated signatures
are not acceptable.

<Chair's Name>, Chair

<Member's Name>, Committee Member

<Member's Name>, Committee Member

<Member's Name>, Committee Member

RECEIVED BY THE SCHOOL OF EDUCATION:

Felix Simieou, PhD, Interim Associate Dean

Joan Y. Pedro, PhD, Dean

Include this page in the pretext page count,
but do not place a page number on it.

Sample E: Dedication

Dedication

For my parents.

Sample F: Acknowledgements

Acknowledgements

I am greatly indebted to the support of my family in the pursuit of my doctoral degree. Without their understanding and encouragement...

Sample G: Abstract

ABSTRACT

RESOLVING ETHICAL DILEMMAS CONFRONTING
SCHOOL ADMINISTRATORS

Format title identical to
title page

Dorothea Budding
University of Houston-Clear Lake, 2016

Chair/co-chairs'
names must be
identical to those
on the signature
page

Dissertation Chair: Antonio Corrales, EdD
Co-Chair: Tom Cothorn, EdD

With the exception
of the degree, your
name must be the
identical to that on
the Title Page. Do
not include any
degree
information.

School superintendents face a variety of ethical dilemmas in the scope of their work.
How they resolve these dilemmas...

Recommended abstract text length
is no longer than 350 words.
Provide a complete, succinct
snapshot of the research, addressing
the purpose, methods, results, and
conclusions of the research. The
abstract should be able to stand
alone, with no formal citations or
references to chapters/sections of
the work

Continue pretext page numbering with
lowercase Roman numerals.

Sample H: Table of Contents

TABLE OF CONTENTS

List of Tables xi

List of Figures xii

Chapter Page

I. CHAPTER I INTRODUCTION 1

 Research Problem 1

 Significance of the Study 1

 Research Purpose and Questions 1

 Definition of Key Terms 1

 Conclusion 1

II. CHAPTER II REVIEW OF LITERATURE 2

 Graduation rates and School Funds 2

 Impact of School District Size 2

 LEP and Low Socioeconomic Status 2

 Dropout Prevention and Career and College Readiness Programs 2

 Pre-Kindergarten Programs 2

 Summary of Findings 2

 Theoretical Framework 2

 Conclusion 2

III. CHAPTER III METHODOLOGY 3

 Overview of the Research Problem 3

 Operationalization of Theoretical Constructs 3

 Research Purpose and Questions 3

 Research Design 3

 Population and Sample 3

 Instrumentation 3

 Data Collection Procedures 3

 Data Analysis 3

 Quantitative 3

 Qualitative 3

 Validity 3

 Privacy and Ethical Considerations 3

 Research Design Limitations 3

 Conclusion 3

IV. CHAPTER IV RESULTS 4

Continue pretext page numbering with lowercase Roman numerals.

Sample H: Table of Contents

Participant Demographics.....	4
Research Question One.....	4
Research Question Two.....	4
Research Question Three.....	4
Research Question Four.....	4
Contribute to Graduation Rates	4
Role of School Funding.....	4
Investment of Additional Funds	4
Impact of Academic Programs	4
Summary of Findings	5
Conclusion	5
V. CHAPTER V SUMMARY, IMPLICATIONS, AND RECOMMENDATIONS	6
Summary.....	6
Implications	6
Recommendations for Future Research.....	6
Conclusion.....	6
REFERENCES	7
APPENDIX A SURVEY COVER LETTER	8
APPENDIX B INFORMED CONSENT	9
APPENDIX C MATHEMATICS SELF-EFFICACY SCALE	10
APPENDIX D INTERVIEW GUIDE	11
APPENDIX D INTERVIEW GUIDE	12

Table of Contents must include each major section heading for the text up to and including Level 2 Headings. All chapter titles and subheadings listed on the Table of Contents must exactly match the headings as presented in the text. For example, a chapter labeled as “Chapter 3” in the Table of Contents should not appear as “Chapter III” within the text.

Sample I: List of Tables

LIST OF TABLES

Table	Page
Table 4.1 Table of Participants	4

Sample J: List of Figures

LIST OF FIGURES

Figure	Page
Figure 4.1 Frequency Plot.....	4

Sample K: Text

Note: Press **Shift + Enter** after the chapter number (CHAPTER I) to put the chapter title on a separate line and keep both as part of the same heading. This is necessary for formatting the Table of Contents. Pressing Enter by itself will create two separate headings.

CHAPTER I

INTRODUCTION

Research Problem

net, consectetur adipiscing elit. Maecenas porttitor congue massa. Fusce posuere, magna sed pulvinar ultricies, purus lectus malesuada libero, sit amet commodo magna eros quis urna.

Nunc viverra imperdiet enim. Fusce est. Vivamus

Pellentesque habitant morbi tristique senectus et

turpis egestas. Proin pharetra nonummy pede. Mauris et orci.

Aenean nec lorem. In porttitor. Donec laoreet nonummy augue.

Suspendisse dui purus, scelerisque at, vulputate vitae, pretium mattis, nunc.

Mauris eget neque at sem venenatis eleifend. Ut nonummy.

Indent the first line of each paragraph, including the first paragraph underneath the subheading.

Significance of the Study

Research Purpose and Questions

Definition of Key Terms

Conclusion

Every page number in the text of the dissertation must be numbered. The first page of text begins with Arabic numeral 1 in Times New Roman font. Pagination begins on the first page of Chapter I and continues throughout the manuscript text, references, and appendices. All pages within the text must contain an Arabic page number, bottom-centered, at least one inch from the bottom edge of the page.

Sample K: Text

CHAPTER II

REVIEW OF LITERATURE

Graduation rates and School Funds

Impact of School District Size

LEP and Low Socioeconomic Status

Dropout Prevention and Career and College Readiness Programs

Pre-Kindergarten Programs

Summary of Findings

Theoretical Framework

Conclusion

The first page of every major section (chapters, appendices, bibliography) must begin on a new page.

Sample K: Text

**CHAPTER III
METHODOLOGY**

**Overview of the Research Problem
Operationalization of Theoretical Constructs**

Research Purpose and Questions

Research Design

Population and Sample

Instrumentation

Data Collection Procedures

Data Analysis

Quantitative

Qualitative

Validity

Privacy and Ethical Considerations

Research Design Limitations

Conclusion

Sample K: Text

CHAPTER IV

RESULTS

Participant Demographics

Research Question One

Table 4.1

Table of Participants

Variable	%	<i>N</i>
Value	x	x
Value	x	x
Value	x	x

Research Question Two

Research Question Three

Figure 4.1

Frequency Plot

All tables, figures, illustrations, and other types of examples included and referenced in the text of the dissertation should be numbered for identification. No two examples should be assigned the same number.

Tables/figures may be numbered in one of two ways:

- Consecutively throughout the document (e.g. Table 1 – Table x)
- Per-chapter so that the numbers reflect the location in the document (e.g. Table 4.1 is the **first** table in Chapter 4).

Do not mix these two types of numbering schemes within your dissertation.

R

Contribute to Graduation Rates

Role of School Funding

Investment of Additional Funds

Impact of Academic Programs

Sample K: Text

Summary of Findings

Conclusion

Sample K: Text

CHAPTER V

SUMMARY, IMPLICATIONS, AND RECOMMENDATIONS

Summary

Implications

Recommendations for Future Research

Conclusion

Sample L: References

REFERENCES

Richardson, L. (2012). *Helping Neighbourhoods Help Themselves. Adults Learning*, 23(4), 34-37.

Sharratt, L., & Fullan, M. (2006). *Accomplishing Districtwide Reform. Journal of School Leadership*, 16(5), 583-595.

The bibliography must follow APA style according to the 6th edition of the *Publication Manual*.

The bibliography must indicate materials actually referenced in the dissertation and from sources the student has actually used. References must include the edition number when later than the first, so that the accuracy of quotations and citations may be readily verified.

Sample M: Appendices

APPENDIX A

SURVEY COVER LETTER

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Maecenas porttitor congue massa. Fusce posuere, magna sed pulvinar ultricies, purus lectus malesuada libero, sit amet commodo magna eros quis urna.

Nunc viverra imperdiet enim. Fusce est. Vivamus a tellus.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Proin pharetra nonummy pede. Mauris et orci.

Aenean nec lorem. In porttitor. Donec laoreet nonummy augue.

Suspendisse dui purus, scelerisque at, vulputate vitae, pretium mattis, nunc. Mauris eget neque at sem venenatis eleifend. Ut nonummy.

Appendices are optional and used for supplemental material. All Appendix pages must be numbered, continuing from the Reference section. All material must be within prescribed margins and be readable in size and legibility (1.5 mm or larger).

Sample M: Appendices

APPENDIX B
INFORMED CONSENT

Sample M: Appendices

APPENDIX C

MATHEMATICS SELF-EFFICACY SCALE

Sample M: Appendices

APPENDIX D
INTERVIEW GUIDE

Sample M: Appendices

APPENDIX D
INTERVIEW GUIDE