DISSERTATION CHECKLIST

Formatting and Submission Guidelines

Regent University School of Psychology and Counseling

Doctoral Program in Counselor Education & Supervision (Ph.D.)

The final stages of completing your Dissertation include:

(Dissertation Defense scheduling
It is the student’s responsibility to coordinate the time and the format of their dissertation defense with their committee members. You do not need to schedule a classroom unless you are defending in person. If you need a classroom on campus, ask the Student Services Coordinator to reserve one.
(Defense Announcement
When your dissertation defense has been scheduled, you should prepare an announcement. Request the template from the Student Services Coordinator. Prepare your announcement and email it back to the Student Services Coordinator for distribution to all of the SPC students and faculty.

(Manuscript Formatting Checklist
See the checklist at the end of this document! It is very important!

(Copy Editing [$]
After all edits have been completed, the student is required to submit the finished Dissertation manuscript to a copy editor who is an independent contractor approved by the DPCES. Contact Rose Bethard at (757) 490-2023 or rosejubilee@yahoo.com. It is the student’s responsibility to make arrangements to have the copy editing performed within 8 weeks of the dissertation defense and to pay the copy editor directly. Plan at least 4-6 weeks for the copy editing to be completed.
(Signature Pages

While your manuscript is being edited, use the template found in the Dissertation Handbook Appendix to create your signature page and email it to the Student Services Coordinator. Request at least five copies (more if you will have additional personal copies of your Dissertation printed) of your signature page printed on white, 20 lb. acid-free archival paper. The Student Services Coordinator will collect the signatures. If you have committee members who are not Regent University faculty, the signature pages will be sent to you to obtain the additional signatures.

(UMI Dissertation Agreement Form and accompanying documents

Print out and complete the UMI application. These forms can have no cross-outs, folds or corrections. Submit the following pages:

· Page 4 (Publishing Options & Signature)

· Page 5 (Dissertation Submission Form)

· Page 6 (optional) Copyright Registration Form (an additional $55)

· Also include a copy of your title page, signature page and abstract of the Dissertation.

· Do not complete page 7 (Order form)

Page 4: The most common option is “Traditional Publishing”. This option is accessible to search engines and provides the following: Students that want to make their work widely available for purchase as soon as it is published, and want to be eligible to receive royalties on the sale of their work. A copy of this work can be purchased via commercial retailers. Cost $55.00

Some students also choose “Open Access”. This work is freely available for viewing or downloading by anyone with access to the internet. Dissertations and Theses published for Open Access with Proquest/UMI will be available at no charge for viewing or downloading by anyone with access to the internet, indefinitely. Cost $160.00

More information about the UMI forms is available at the UMI website; the username is “dissertations” and the password is “publish”.

Page 5: IMPORTANT!! When completing page 5 note: “Year Degree Awarded” must be the same or after the year listed on your Title Page. “Year Manuscript Completed” must be the same as the year listed on your Title Page.
(Copying at Regent University Copy Services [$]
· Before you incur the expense of copying your manuscript, show your final manuscript to your dissertation chairperson one last time.

· It is the student’s responsibility to communicate with Regent Copy Services. You can email your dissertation to them. Copy Services Website. When your manuscript has been copied, ask copy services what the cost was. You will need to know when you complete the Library Charge Sheet.
· The SPC requires that you make at least five copies of your dissertation. (After binding, they will be distributed as follows: 1 Student copy, 1 for the dissertation chairperson, 1 for the program director, 2 for the library.) You may choose to have additional personal copies made. If you do not live near Regent Univ., the Library will mail your personal copies to you at your expense.

· Specify white, 20 lb. acid-free archival paper.

(Dissertation Charge Sheet [$]
· Locate this form at the end of this document. There are fees for binding, mailing your personal copy/copies, UMI and copyright registration and duplicating. The charges will be applied to your student account. You can pay them through Genisys.

· The number of required copies is 4, the number of required student copies is 1 for a total of 5.

· Complete and email to Ann Marie Hohman at ahohman@regent.edu.

(Submitting the final Manuscript to the Library

The final step is to submit your manuscript copies and UMI forms to the Library. The Student Services Coordinator is available to help you by delivering your materials to the Library.
(Dissertation Distribution

The Library will distribute all required copies to campus offices. Allow 10-12 weeks for delivery. You may pick up your personal copy/copies or have them mailed to you.

Links
School of Psychology and Counseling CES Ph D Dissertation Handbook: HERE
Regent University Library Dissertation Processing Checklist: HERE
Regent University Library Dissertation Primer: HERE
Regent University Library Processing Charge Sheet: HERE
UMI Dissertation Agreement Form: HERE
Regent University Copy Services Website: HERE
Contacts
Ann Marie Hohman, School of Psychology and Counseling, Student Services Coordinator:
Regent University, CRB 215, 1000 Regent University Drive, Virginia Beach, VA 23464
ahohman@regent.edu, 757-352-4266
Regent University Library Circulation Supervisor: 757-352-4152 or 757-352-4156 or 757-352-4158
Approved Copy Editor: Rose Bethard, (757) 490-2023, rosejubilee@yahoo.com
MANUSCRIPT FORMATTING CHECKLIST

· Order: Title page, Signature page, Abstract, Dedication (optional), Acknowledgement page (optional), Table of Contents, List of Tables, List of Figures, Manuscript, References, Appendices, Abridged Manuscript
· Format: using the APA Publication Manual, sixth edition
· Font: 12 point type, Times New Roman font only

· Justification: Left justified format is required (except for Title Page), do not use right or full justified margins

· Margins: Top, Right and Bottom margins 1”, Left margin 1.5” to allow room for binding

· Title page, Signature page and first page of each Chapter: Top Margin 2”
· Page numbers: bottom center of each page, at least 3/4” from the edge of the paper.

· Prefatory pages (Title page, Signature/Approvals page, Abstract, Acknowledgements Page, Table of Contents, List of Tables, List of Figures) should be numbered with lowercase Roman numerals

· The page number should be omitted from the first two pages (the Title Page and the Signature page); the third page (Abstract) should be labeled iii.
· Main body pages are to be numbered using Arabic numerals. The first page of the main body text should start with 1.
· Continue page numbering through all of the references and appendices.

· Title Page: Use the template in the Dissertation Handbook Appendix. The Title must be 10 words or less. The Title Page is double spaced. The title begins 2” from the top of the page. Insert your name, but do not include any degrees. The date should be the month and year the manuscript was sent to the copy editor.
· Signature page: Must follow the template in the Dissertation Handbook Appendix and be printed on white, acid-free archival paper. List the names of your dissertation committee chairperson, committee members and program director (even if he is already listed as a committee member or chair). The Dean’s signature does not need to be on the signature page. Insert two extra lines between signature lines. Do not type in the dates.

· Abstract: Should be 120 words or less. This will meet the length requirement for submitting your dissertation to ACA or APA journals. Double-space.

· Acknowledgements Page: Optional page, see the example in Appendix F, double space

· Table of Contents, List of Tables, List of Figures: double space

· Chapter headings: consult the dissertation handbook for detailed information about how to label chapters. Begin chapters on a new page. Begin 2” from the top of the page. Center the word Chapter in all CAPS followed by the Roman Numeral – “CHAPTER I”. Double space and center the chapter title in all CAPS – “INTRODUCTION”. Double space and begin the text. Do not bold or underline. Chapter subheadings should follow APA Headings guidelines.
· Main body text: Mostly double spaced with a few exceptions. Table headings and long quotes may be single spaced. Consult the APA Manual for details about when to use single spacing.

· Paragraphs: Wherever possible, avoid beginning a new paragraph at the bottom of a page or ending a paragraph at the top of a page, unless at least two lines of text can be included in each case.
· References: Single space references, double space between references, follow APA style. Use hanging indents (the first line begins at the margin and subsequent lines are indented).

· Appendix: Retain the same margins as in the rest of the Dissertation, typeface should be the same or similar to what is used in the rest of the document. The style of tables and figures should confirm to APA Manual guidelines. Include Appendices in the Table of Contents.
· Abridged Manuscript: a 15-20 page, APA-formatted abridgement of the student’s Dissertation for submission to an appropriate peer-reviewed journal.
DISSERTATION CHARGE SHEET

PhD CES

	Name
	[enter name]
	Banner #
	[enter number]

	Phone
	[enter phone]
	Email
	[enter email]

	Mailing Address
	[enter address]

	Dissertation Title
	[enter title]

	Dissertation Chair
	[enter chairperson]

	BINDING CHARGES

	
	quantity
	price per copy
	total

	Required Copies
	4
	$11 each
	$44

	Personal Copies (must order at least one)
	[enter #]
	$11 each
	[enter total cost]

Note: price per copy is for manuscripts that are less than 1.5 inches thick. Manuscripts that are more than 1.5 inches thick are $14.00 each.
	POSTAGE CHARGES

	Personal Copies (mailed to a US address)
	[enter #]
	$10 each
	[enter total cost]

	Personal Copies (international address)
	[enter #]
	$20 each
	[enter total cost]

	UMI CHARGES

	Dissertation
	$65
	$65

	Copyright (optional)
	$55
	[enter cost]

	Open Access Publishing (optional)
	$95
	[enter cost]

	DUPLICATING CHARGES

	Cost of Copies from Copy Services
	[enter cost]

	TOTAL CHARGES TO BE PLACED ON STUDENT ACCOUNT

	Add Binding, Postage, UMI and Duplicating Charges
	[enter total]

1

Announce your Dissertation Defense

Defend your Dissertation

2

Complete and format your Manuscript

Send it to the Copy Editor [$]

Prepare your Signature Pages

3

Fill out UMI forms and mail to Ann Marie

Have Copy Services make copies of your Manuscript

Fill out Library Charge form and email to Ann Marie [$]

4

Inform Ann Marie when all steps have been completed,

 she will submit manuscript and forms to the Library for you.

1

2

3

4

4-1-1

1 | Page

Updated |Apr. 2010

