Surviving Your Thesis With Your Sanity Intact:

Tips for ECU Psychology Students Using Microsoft Word(

Right Justification of Page Numbers on Table of Contents Page

[image: image15.png]Tab stop postion; Default tab stops:
65 s

Tab stops to be cleared:

Algrment

O Left O genter © might

O pecimal Ogar

Leader
Ottee ®ETI] Oz
Os__

Don’t use manually inserted dots and blank spaces, use a right tab properly placed at the right margin with a dotted line leader. For my example below, I simply clicked Format, Tabs, to get the dialog box shown to the left. Then I entered the tab stop position (I used 6.5) and marked Right Alignment and type 2 Leader (dots). Then I clicked Set, OK. After that, when I hit the tab key after entering the name of a section of the thesis Word drew the dotted leader to the right justified position for the page number.

Chapter II: Method
28

Participants
28

Instrument
29

Statistical Symbols

Most statistical symbols are available on the keyboard (just remember to set them in italic font, using CTRL-I or the I button), but some are available only from the special set of symbols available in Word. For example, suppose you wish to report a value of chi-square, such as “(2(3, N = 369) = 6.23,” To get the statistical symbol, click Insert, Symbol. From the Font drop down box, select Symbol. Select the chi-square symbol and click Insert, Close. Hold down Shift Ctrl = to shift to superscript mode and enter the exponent. Hold down Shift Ctrl = to exit superscript mode and continue. APA does not want you to set Greek symbols in italic font, so leave it in the standard font.

Tables

I use Word’s tables feature to create tables in my manuscripts, but a novice should expect to have a lot of trouble using Word’s table command. But once you learn how to use Word tables, it is easy to do things like align numbers in a column or create column spanners.

Column Spanners. Look at the example table below.

Table 1

Gender Differences on the Factor Scores

	
	Gender

	Factor
	Female
	
	Male

	
	M
	SD
	
	M
	SD

	1. Social Interaction

& Emotional Expression

as a Function of Anonymity
	- .052
	.949
	
	.040
	.952

	2. Identity Manipulation & Expressive Outlet
	- .135a
	.687
	
	.105
	1.06

	3. Companionship & Interaction With Others
	- .169a
	.805
	
	.131
	.993

	4. Information and Learning
	- .045
	.984
	
	.035
	.878

	5. Entertainment & Recreation
	.052
	.888
	
	- .043
	.876

	6. Online Interaction as Supplement to Offline Social Life
	.011
	.881
	
	- .008
	.905

Note. N = 108 female respondents, 139 male.

a Significantly different (p < .05) from the mean for male respondents.

Note that I created a blank column between the data for female respondents and that for male respondents, just to provide some blank space there, better to read the table. Tell Word to show rather than hide nonprinting characters (such as carriage returns and blank spaces). Here is the Icon that toggles show/hide

 [image: image1.jpg]2 Show/Mide
is e nin,

Note how I placed carriage returns to improve the appearance of the table. After creating the main body of the table (rows “1.” through “6.”), I inserted one row above the top row (put cursor in top row, click Table, Insert Row. I typed in the “M” and “SD” in the appropriate cells and used the center icon to center the text in those cells. Then I inserted another row at the top. At this point, the cells in the new row were defined exactly like those in the row below, that is, six cells. In the cell just above the “M” for the data from female respondents, I typed in “Female.” Then I highlighted that cell and the cell to its right and clicked Table, Merge Cells. Zap, those two cells became one. I centered the text in the merged cells and moved on to create the “Male” cell in the same fashion. Then I added another new row at the top of the table, typed “Gender” in the second from left cell, highlighted all but the leftmost cell, merged those cells, and centered the text. Now the borders at the top and bottom of the table, the table spanner (a line the entire width of the table), and the column spanners (under decked heads, like “Gender,” “Female,” and “Male”) were easily created by highlighting the row or the cells where I wanted the line drawn and then using the borders icons to place the lines. Click the arrowhead to the right of the borders icon and then choose the type of border you wish to apply or remove:
[image: image2.jpg] question for help |3 %

Aligning numbers in columns. So how did I get the numbers to line up by their decimal points? Easy, here is how to do it:
1. Highlight the data cells in the column with which you are working:

[image: image3.jpg]Factor= Femalen Male=

El = M= SD=

1.-Social-Interaction{]
&Emotional-Expression{]
as-a-Function-of-Anonymity=

1 1 e 1 1
2.-ldentity-Manipulation-&- 353 .687x .105= 1.06=

949:: .040= .952x

Expressive-Outlet>
1 1 = 1 1

3.-Companionship-&-Interaction- .805= A31= .993x
With-Othersx

1 1 e 1 1
4.-Information-and-Learning= .984x .035= .878=
1 1 = 1 1
5.-Entertainment-&Recreation= .888= --.043= .876=
1 1 e 1 1
6.-Online-Interaction-as- .881s --.008= .905=

Supplement-to-Offline-Social-
Lifes

2. Be sure that alignment is set to left (not centered):
[image: image4.jpg]

3. Repeatedly click on the icon to the left of the ruler until it shows the symbol for decimal tab, like this:
[image: image5.jpg]| Factors

1.-Social-Interactionf]
&Emotional Expressionf|

1
052

4. On the ruler click where you want a tab.

5. Click Format, Tabs, Decimal, Set, OK.

6. Adjust the tab mark on the ruler until it looks good. If you cannot achieve fine enough control using the tab mark on the rule, just click Format, Tabs and fiddle with the value for Tab stop position:
[image: image6.jpg]Aligrment
O Left O genter Omight
® Decimal Ogar

Leader

@mne Oz Oz
[e]

I can’t do it! If you are unable to learn how to use Word tables to make APA-style tables with proper column spanners, alignment, etc., and you value your sanity, consider the following two options: a.) hire a professional to do it for you (the last I checked, the going rate was $3 per page), b.) do it the old fashioned way, as one would on a typewriter. The old fashioned way is to make the tables in plain text (rather than in a Word table), typing in lines for column spanners, and using spaces to produce alignment. Remember that if you are using a proportional font (like Times New Roman), you cannot use spaces to produce proper alignment. With a proportional font, different characters take up different amounts of space, so you cannot produce proper alignment by inserting spaces. Were you to employ the old fashioned method, you would need to change to a fixed font, like Courier. Of course, you would have to use the same font throughout the thesis, and Courier does take up more space (your thesis would become even longer in terms of pages).

Pagination

You will probably not need to put any page numbers on your prefatory pages. At the end of your last prefatory page, enter a section break -- click insert break next page:
[image: image7.png]Breaktypes
O page bresk.
O Column bresk
O Text wrapping break

e
O
O cConrunus
(@Eaz
Ooioms

On the first page of the body of your thesis, click Insert, Page Numbers:

[image: image8.png]v Page Numbers

Bostion; Preview
Top of page (Header)

Aligrment;

Right

Pt

Set Position to “Top of page,” Alignment to “Right,” and be sure the “Show number on first page” box is not checked. You should not have to call up the Page Number Format window, which is used to change the type of page numbers (you could, for example, ask for Roman numerals) and/or to set the number of the first page in the section to something other than one. You want it set to one for the first page of the body of your thesis. The Page Number Format window looks like this:
[image: image9.png]Page Number Format

Number format;

el gt s

11, 18
Page numbering
O Continue from previous section
@ start at f 3

Don’t forget that page numbers are not allowed on the first page of each chapter. So how does one stop Word from putting page numbers on the first page of each chapter? Easy, just put a section break between each chapter and the next chapter. The first page of each new chapter will be numbered as one more than the page number for the last page of the previous chapter, but the page number will not appear on the page. The appropriate page numbers will appear on the remaining pages.

Should you ever want to start a new section (for example, to change the margins just for part of the document) but not have Word automatically generate a page feed between the old section and the new section, just tell Word “Continuous” rather than “New Page” when you insert the section break.

Should you want to change the contents of header (or footer) from that used in the previous section, just highlight it and enter the new text.

Headers and footers can be a hassle. For example, you create a new section and put something in its first page header. Later you discover that that Word also put that something in the first page header of the previous section(s), and you don't want it there. You delete it from there, and now Word also deletes from the following section where you did want it. Before you put your foot through the computer screen, try playing with the "Same As Previous" icon on the toolbar you get when you view the header or footer.

When you insert page numbers, Word will probably use a font or font size other than that you want. To change the font you need to click View, Header and Footer. Click on the page number. A cross-hatched border will appear around the page number.

[image: image10.jpg]

Now you have to select the page number within that box – hold down the left mouse button while you drag the cursor across the page number.

[image: image11.jpg]- —————

Now select your desired font. Here, for dramatic effect, I selected Arial 20-point:

[image: image12.png]T LOG3H.DOC - Microsoft Word

ipraw: s |mmshepess N NOO A @A & -L-A-==zadll
Page 2 Sec 1 2/4 At 05" Ln Col 1 FEC O TRC ExT OvR English (US) BX

Click Close on the Header and Footer dialog box and all should be well.

Changing printers. You would think that your thesis document printed on one printer would be formatted the same as printed on another printer, but that is not so. Word puts soft line and page breaks in different places depending on which printer or printer driver you are using. For example, a line that appears at the top of page 69 when I print in the lab may appear at the bottom of page 68 when I print in my office, despite the fact that I use the same release of Word both places. This, of course, can create problems with the page numbers in the Table of Contents. You will just have to check the page numbers carefully when you print the final copy of the thesis. Imagine the problems created for the student who prints her thesis at home, comes to campus for her defense, has to reprint one page that was damaged or whatever, and finds that page 69 as printed at home differs from page 69 as printed on campus. Imagine the problems encountered by the student and professor who are exchanging drafts via email attachments. The student has everything in order. The professor pulls up the file and finds that a (soft) page break is misplaced or that a section which starts on page 68 according to the Table of Contents actually starts on page 69. The professor writes back to the student advising of the "error," but on the student's end there is no such error.

Double Spacing

While you can use CTRL 2 to set to double space, doing so may create some undesirable effects (especially if working on a APA style manuscript with a header consisting of a short title and page number). You may not get proper spacing between the page numbers and the page text, and other funny things can happen. It is best simply to use Format, Paragraph, At Least 28 (for a 12 point font). The APA manual says 2 times (font size + 2), that is, 28 with the required 12-point font.

Even without a header, CTRL 2 double spacing can cause problems. I had a document that was OK until I put a hard page break just in front of a centered heading (“Method”). The page breaks got all screwed up (the breaks indicated on the screen were not where they were when printed) and the page numbers indicated at the bottom of the screen were not correct.

I think it best just not to use CTRL 2.

Hanging Paragraphs in the Reference List

Do not use hard carriage returns and tabs to produce hanging paragraphs. Do it this way instead:

· Go ahead and type the first reference with no indentation.

· Put the cursor in the body of the reference.

· Look at the ruler (if you see no ruler, click View, Ruler to make it appear) In the box to the left of the ruler is an icon that indicates what type of tab is to be set. You want the 90 degree angle icon that points to the right. If you point at the icon, the words "Left Tab" will appear. If another type of tab is displayed, click the icon repeatedly until the left tab appears.

· Now point at the ruler 2 or 3 clicks from the left margin and hold down the left mouse button. A left tab icon will appear on the ruler and a vertical, dashed line will appear in the body of the document. Move the tab until the dashed line is drawn where you want the tab (indentation) to be located. Release the mouse button. The screen should now look like this:

[image: image13.png]tanging Indent:

osoft Word -1o) x|

JEie £ Uow st Fomat Tods Table window tib |
DAL ERY | PRS- [@aH=>0F

[

BaronR., & Kenny, D

(1986) - The maderator-mediator-variable-distinction in-social
psychalagical research:-Conceptual, strategic, and-statistical considerations - ournal of-

Personally and Social Psychology, 51,1173-1182}

PICICIEY

[Page 1 sec 1 T [mis e caso [iec i b o [€l

· Now, with the cursor still within the reference, hold down the Ctrl key while you hit the T key. The reference will now show hanging indentation, like this:

[image: image14.png]| Ble Edt View Insert Format Tools Table Window |Help
DAL ERY [PRS- [@aH=>0OF
7

BaronR., & Kenny, D

(1986) - The maderator-mediator-variable-distinction in-social
psychalagical research:-Conceptual, strategic, and statistical cansiderations

Journat of Personaiity-ancSocial Psychology, 51,1173-1182

PICICIEY

[Page 1 sec 1 T [mis e caer [iec i b o [€d

· Place the cursor at the end of the reference, between the period and the hard carriage return icon. Hit Return. Now just go ahead and type the second reference.

· If you ever need to remove hanging indentation, one way to do so is to hold down both the Shift and the Ctrl keys while you hit the T key.

Other Word Tips

If you have other tips that you think would be helpful, please give them to me for consideration for inclusion in this document. If you think there are errors in this document, please let me know about them. And if you find that your earlier or later version of Word works differently than that I was using when I prepared these tips, let me know about that too. Thanks.

Karl L. Wuensch
Department of Psychology
East Carolina University, Greenville, NC 27858-4353.

Email: WUENSCHK@ECU.edu
Return to the Thesis Tips Page
Karl L. Wuensch, Department of Psychology,
East Carolina University, Greenville, NC 27858 USA

October, 2006.
(Copyright 2006, Karl L. Wuensch - All rights reserved.

