

Thesis Format Template

Thesis Title

by

[Firstname Lastname]

[Previous degree, institution, YEAR]

[Previous degree, institution, YEAR – if more than one list in descending order]

[School/Department of ...]

[Faculty of ...]

YEAR

UNIVERSITY

[Term YEAR]

Approval

Name: [Firstname Lastname]

Degree: [Master of .../Doctor of ...]

Title: The Title

Examining Committee:

Chair:	[Firstname Lastname] [Academic Role]
	[Firstname Lastname] Senior Supervisor [Academic Role]
	[Firstname Lastname] Supervisor [Academic Role]
	[Firstname Lastname] Supervisor [Academic Role]
	[Firstname Lastname] Internal Examiner [Academic Role] [Department – if different from the home department]
	[Firstname Lastname] External Examiner [Academic Role or Professional Role] [Department] [Institution or Employer]

Date Defended/Approved: [Month Day, YEAR]

Abstract

Abstract paragraphs should be unindented: Master's abstracts are limited to 150 words; the limit is 350 words for doctoral abstracts. Abstract text must fit on a single page.

Keywords may appear alone on a second page.

You may include up to six keywords or phrases. Keywords should be separated with semicolons.

Keywords: thesis template; Microsoft Word; keywords; 1" hanging indent; instructions

Dedication

This is an optional page. Use your choice of paragraph style for text on this page

Acknowledgements

This is an optional page. Use your choice of paragraph style for text on this page

Table of Contents

Make a list of headings or subheadings in this section. Below is a sample table of contents.

Sample Table of Contents

List of Figures.....	ii
List of Tables.....	iii
Preface.....	iv
Introduction.....	1
Chapter I: Case Study.....	2
Statement of Problem.....	3
Purpose of Study.....	3
Description of Terms	5
Chapter II: Conceptual Framework.....	12
Physiology of Problem.....	13
Sociology of Problem.....	21
Chapter III: Methodology.....	40
Selection of Celestial Bodies	41
Selection of Subjects	43
Collection of Data	50
Analysis of Data	57
Chapter IV: Findings and Discussion.....	60
Description of Findings.....	63
Summary.....	71
Glossary.....	73
Bibliography.....	75
Appendix A: Questionnaire.....	77
Appendix B: Consent Form.....	78
Appendix C: Data Figures.....	79
Pocket Material: Map of Case Study Solar Systems	

List of Figures

<i>Number</i>		<i>Page</i>
1.	Mercury	12
2.	Venus.....	13
3.	Earth.....	14
4.	Mars	16
5.	'The Asteroid Belt.....	17
6.	Land Forms	18
7.	Site Topography.....	21
8.	Views	24
9.	Functional Relationships.....	28
10.	Spatial Magnitudes	36

List of Acronyms

SFU	Simon Fraser University
LAC	Library and Archives Canada
This is an optional page and can be removed if not used.	
Use one table row for each item to allow sorting using Word's table tools.	

Glossary

Thesis	An extended research paper that is part of the final exam process for a graduate degree. The document may also be classified as a project or collection of extended essays.
Glossary	<p>An alphabetical list of key terms</p> <p>This is an optional page and can be removed if not used.</p> <p>Use one table row for each item to allow sorting using Word's table tools.</p>

Preface/Executive Summary/Image

This page can be used for a Preface, Executive Summary, or introductory image. This is an optional page and can be deleted if not used.

To hide the heading at the top of this page – e.g., if using an introductory image – select the text and change the text colour to white.

Chapter 1.

Introduction

Start writing or pasting in your text here. Refer to the Thesis Template Instructions for help with styles and formatting.

References

- Adams, Alice. (2002). Article Titles : A Qualitative and Quantitative Analysis. *Journal of Journal Studies*, 23, 189-672. doi:10.1015/0032-002X.56.7.893
- Brown, Bob. (2010). *Books: Sustainable and Biodegradable Reading Technology*. New York, NY: Hydraulic Press. doi:10.1026/0022-005X.52.6.803
- Carroll, Carol. (1999, July). Curating Curious Collections: An Interdisciplinary Perspective. *Predatory Publishing Quarterly*, 16 (5), 3-134.

Appendix A.

An Example of an Appendix

Appendices should be used for supplemental information that does not form part of the main research. Remember that figures and tables in appendices should not be listed in the List of Figures or List of Tables. Refer to the Thesis Template Instructions for more information.

