Master's Dissertation Presentation Guidelines

Academic Quality and Development September 2021


Document Title:	Master's Dissertation Presentation Guidelines
Document Author:	Quality Office, Academic Quality & Development
Responsible Person and Department:	Director of Academic Quality & Development
Approving Body:	ARPP
Date of Approval:	5 May 2021
Date Effective From:	1 September 2021
Review Date:	January 2024 (triennially)
Indicate whether the document is for public access or internal access only Indicate whether the document applies to collaborative provision? (Strikethrough text, as appropriate)	Public Access Internal Access Only Applies to Collaborative Provision

Summary:

This document defines the format and presentation requirements for Dissertations submitted as the Independent Study for taught Master's programmes awarded by the University of Winchester, as defined in the Academic Regulations for Taught Programmes. Programmes may set additional requirements, as appropriate for their subject.

SUMMARY OF CHANGES

This list summarises the changes since 2020/21. The date confirms when the changes were implemented.

1 September 2021	1.	Guidance updated to reflect a change in University policy whereby all
		dissertations should now be submitted in electronic form only unless there are
		PSRB requirements otherwise.

MASTER'S DISSERTATION PRESENTATION GUIDELINES

TABLE OF CONTENTS

1.	INTRODUCTION	2
2.	INSTRUCTIONS	3
Gene	eral Requirements	3
	Language	3
	Copies to be submitted	3
	Paper type and size	3
	Word Count	3
	Deadline for submission	3
Form	atting	4
	Font size, type, colour and spacing	4
	Margins	4
	Pagination	4
	References/ Sources	4
Layo	ut of Dissertation	5
	Page sequence	5
	Title Page	5
	Declarations	6
	Copyright Statement	6
	Dedications and Acknowledgements (optional)	7
	Abstract List of Contents	7 8
	Other Lists	8
	Chapters (optional)	8
	Tables, Figures, Diagrams, Graphs or similar accompanying material	8
	Illustrations	9
	Maps and Plans	9
	Quotations	9
	Bibliography, References or Sources	9
	Glossary (optional)	9
	Appendices	9
Prese	entation for Examination	10
	What and where	10
	Soft-Binding	10
Prese	entation following Confirmation of Award	11
	What and where	11
	Electronic Copy	11
	Copyright	11
3.	LIST OF DEGREE TITLES AND THEIR ABBREVIATIONS	11
4.	SAMPLE PAGES: TITLE, ABSTRACT, CONTENTS, OTHER TABLES AND CHAPTERS	12

1. INTRODUCTION

These Guidelines govern the presentation of the Dissertation form¹ of the Independent Study for all taught Masters' programmes.

If any part of this document is not clear, or if you consider anything that is not covered, please seek advice from your Supervisor or your Faculty Office for advice before submission.

If you wish to deviate from any instruction given below, you must request permission from your Supervisor in advance of submitting your Dissertation.

Failure to follow the instructions below, or gain approval from your Supervisor in advance for exemption from these instructions, may result in the examiners' failing your Dissertation.

-

¹ For other forms of assessment for the Independent Study, please consult your Module/Programme Handbook for presentation instructions

2. INSTRUCTIONS

General Requirements	Details
Language	The Dissertation must be written in English; Quotes in a language other than English may be included and shall normally be accompanied by an English translation, with the exception of subjects where there is an expectation of knowledge of primary languages, eg Greek and Latin for Biblical studies. In these cases, a translation is not required. If unsure, please consult your Programme Leader.
Submission format	Independent Studies should be submitted in electronic form only unless there are PSRB requirements otherwise.
	Submission will normally be through Canvas.
	Please refer to your Programme/Module Handbook for details.
	Post-examination, the Programme may ask for your Dissertation to be retained in a Departmental or Faculty online repository as an exemplar for other students. if you agree to this, please ensure that any sensitive data is removed, where appropriate.
Word Count	Please consult your Programme or Module Handbook for guidance on the length of the Dissertation (including what is and is not included in the word count and the penalties for exceeding or undershooting the word count, if any). If you have any queries, please contact your Supervisor, in the first instance.
	The word length will vary in accordance to the subject of study but will normally be no more than 20,000 words.
Deadline for submission	The deadline for submission of the Independent Study is normally the last working day of September (for students who started their programme in September/October) or the first working day of February (for students who started their programme in January). If you have any queries about your submission deadline, please consult your Faculty Office.

Formatting	Details
Font size, type, colour and spacing	 The Dissertation must be word-processed in black ink. Use size 11 or 12 Calibri font for the main text. If another font type or size is required, please seek approval from your Supervisor. Use 1.5 line spacing for the main text. Use single line spacing for quotations, footnotes and references, although 1.5 or double spacing may be used, if necessary, in the interests of legibility, particularly if lines contain mathematical formulae, diacritic marks or strings of capital letters, which may require additional space. Text must be 'Left Aligned' (ie not 'Right Justified').
	Printing should be on both sides of the page.

Formatting	Details
Pagination	Page numbering must consist of one single sequence of numerals (ie 1, 2, 3) throughout the Dissertation. Page numbers must be displayed on all pages (bottom, right hand corner of the page) within the recommended margins, EXCEPT the title page.
	This means that the pagination sequence will start on the page immediately following the title page and end on the last page of the appendices (ie preliminary pages, text of Dissertation, diagrams, tables, figures, illustrations, references and appendices are all numbered).
	Roman numerals (ie I, II, III or i, ii, iii etc) must not be used for page numbering.
References/ Sources	General guidance on bibliographic citations, references and sources should be obtained from your Supervisor. Referencing must be accurate, follow one referencing system that is in frequent use in the subject area, and must be consistent throughout the Dissertation.

Layout of Dissertation	Details	
Page sequence	Title page (including Word Count)	
	Declaration and Copyright Statement (this is the first numbered page, ie page 1, and all following sections will be numbered sequentially)	
	Acknowledgements (optional)	
	Abstract	
	List of Contents (please ensure this is a right hand page)	
	Other Lists – eg Lists of Tables, Figures, Graphs, Illustrations, Maps and Accompanying Material (where appropriate);	
	Text of Dissertation	
	Bibliography and Sources/References (as appropriate for the subject)	
	Glossary (if appropriate)	
	Appendices (if appropriate)	
	Further details of the above are itemised below.	
Title Page	A title page with items centred as follows and with the text in brackets replaced appropriately and presented without brackets:	
	UNIVERSITY OF WINCHESTER	
	[the full title of the independent study and any subtitle] [the student's full name] [the title of the degree (eg, MA in Contemporary Studies)]	
	[the month and the year of the submission #]	
	This Independent Study has been completed as a requirement for a higher degree of the University of Winchester.	
	The Word Count is: [total] ∞	
	*	
	# A Dissertation, which is resubmitted for re-examination, must bear the year of resubmission on the title page and not the year of the original submission, if different.	
	For details about what is included in the word count, see 'Word Count' on page 3 above (Cntl + Click on page number to follow link).	
	Please see Section 5 on page 12 for a sample Title page. (Cntl + Click on page number to follow link)	
Declarations	These can all appear on one page or on separate pages if one page is not enough.	
	The first Declaration must state:	

Lavout of	Details	
Layout of Dissertation	Details	
	EITHER:	No portion of the work referred to in the Dissertation has been submitted in support of an application for another degree or qualification of this or any other university or other institute of learning.
	OR:	'X' portion of the work referred to in the Dissertation has been submitted in support of an application for another degree or qualification of this or any other university or other institute of learning.
	The second	Declaration confirms ownership of the work stating:
	EITHER: I	confirm that this Dissertation is entirely my own work
		confirm that 'X' portion of the work referred to in the Dissertation was roduced in collaboration with the following:
		include a statement giving details of the collaboration and indicating he proportion of the work that is attributed to the student).
Copyright Statement	The following	ng paragraph regarding copyright should also appear:
	Copyright in text of this Independent Study rests with th Copies (by any process) either in full, or of extracts, may only in accordance with instructions given by the author be obtained from the appropriate Faculty Office. This part of any such copies made. Further copies (by a of copies made in accordance with such instructions made without the permission (in writing) of the author.	
		ear on one page or on separate pages if one page is not enough.
	used or not is recomme	legal requirement to include a copyright notice. Whether a notice is will not change the fact that copyright exists in the work. However, it ended that you include a copyright statement on your work to deter afringement.
	The University recommends the following wording is used:	
	Сору	right © [year of submission] [full name]
	mate without of ex authout	copy has been supplied on the understanding that it is copyright rial and that no quotation from the dissertation may be published out proper acknowledgement. Copies (by any process) either in full, or tracts, may be made only in accordance with instructions given by the or. Details may be obtained from the Faculty Office, University of hester.
	proce	page must form part of any such copies made. Further copies (by any ess) of copies made in accordance with such instructions may not be without the permission (in writing) of the author.
		rofit may be made from selling, copying or licensing the author's work but further agreement.

Layout of Dissertation	Details
	If your work can be broken up into several pieces, then the above copyright statement should appear on each part. If it would normally be viewed as a whole, then one copyright statement will suffice.
	You are advised to add the following statement
	This copy has been supplied on the understanding that it is copyright material and that no quotation from this source may be published without proper acknowledgement.
	to each of the following items:
	Leaflets, commercial documents - at the bottom or on the reverse of the work
	Web pages - on every page.
	 For AV recordings – at the start of the work and on any accompanying label (if the work is recorded on portable media such as a DVD) *
	Photographs and designs - at the bottom or on the reverse of the work
	* For sound recordings, it may also be appropriate to add the phonogram copyright notice, e.g. Copyright © 2021 [full name], @ 2021 [full name]
Intellectual Property Rights	Please read the Intellectual Property Policy on the University website. While the academic fair use clause in the law of Intellectual Property allows quotations from written texts (as long as they are referenced fully and clearly), there are more difficulties with images, photographs and music. Still images captured from publicly available films may be used with reference to the source. Other images, photographs and music are likely to be subject to copyright protection. If so, the materials must be licensed for publication or the materials removed from the Dissertation after examination and before submitting an electronic copy to your Faculty. If removed, it should be replaced with the source information so that a reader could find the original material.
Dedications and Acknowledgements (optional)	Dedications and acknowledgements (or similar) are at the discretion of the student. However, it is common practice to include acknowledgements to any sponsors of your work and to your supervisor(s).
Abstract	A short abstract providing a synopsis of the nature and scope of the work undertaken and the contribution made to the subject. This must be short (not more than 300 words), single-spaced and designed to be read independently of the rest of the Dissertation and references to the Dissertation and other literature will not normally be included.
	The Abstract should include the following information:
	UNIVERSITY OF WINCHESTER
	ABSTRACT
	[the full title of the Dissertation and any subtitle]
	[the student's full name]

Layout of	Details
Dissertation	
	[the full degree title for which the Dissertation is submitted]
	[the month and the year of the submission]
	[text of abstract c 300 words left aligned]
	Keywords: [include up to 6 key words]
	Please go to Section 5 on page 12 for a sample Abstract page. (Cntl + Click on page number to follow link)
List of Contents	A list of contents should provide all the relevant headings and sub-headings of the Dissertation and a page number for each item.
	Please go to Section 5 on page 12 for a sample List of Contents page. (Cntl + Click on page number to follow link)
Other Lists	A separate list should be provided for each of the following (if applicable): Tables, Figures, Diagrams, Graphs, Photographs and Accompanying Materials. Each list should start on a new page and must give the page number of each item on the list.
	Please go to Section 5 on page 12 for a sample Other Lists page. (Cntl + Click on page number to follow link)
Chapters	Normally divided into Introduction, Chapters, and Conclusion.
(optional)	Dividing the text into chapters, or including an introduction or conclusion, is at the discretion of the student. (The Introduction and Conclusion do not normally count as Chapters)
	If chapters are used, they should be:
	a) numbered
	b) left aligned
	c) headed in bold
	d) each chapter should start on a new page
Tables, Figures, Diagrams, Graphs or	Tables, Figures, Diagrams, Graphs, Photographs or other accompanying materials should be numbered and referenced.
similar accompanying material	A separate list should be provided for each category in accordance with instructions regarding 'Other Lists'
	Please go to Section 5 on page 12 for a sample Other Lists page. (Cntl + Click on page number to follow link)
Illustrations	Illustrations should be numbered and referenced
Maps and Plans	Maps and plans should be numbered and referenced. Each should appear with a scale and a north arrow

Layout of Dissertation	Details	
Quotations	a) Short quotes may be included in the text in quotation marks and referenced. Please refer to the referencing guide used by your programme for specific conventions.	
	b) Longer quotes should be separately indented and referenced. Please refer to the referencing guide used by your programme for specific conventions and details regarding what constitutes a long quotation as this varies between referencing styles.	
	c) Quotes in a language other than English may be included and shall normally be accompanied by an English translation, with the exception of subjects where there is an expectation of knowledge of primary languages, eg Greek and Latin for Biblical studies. In these cases, a translation is not required. If unsure, please consult your Programme Leader.	
Bibliography, References or Sources	The term used for this section may vary according to custom and practice in the research area. General guidance on this and the form for bibliographic citations should be obtained from your Supervisor and must be consistent throughout the Dissertation.	
Glossary (optional)	It may be useful to include details of an alphabetical list of terms with their definitions for newly introduced, uncommon or specialized terms used in Dissertation.	
Appendices	These are supporting materials only and are not formally examined. They do not form part of the word count unless explicitly required by the Programme.	

3. LIST OF DEGREE TITLES AND THEIR ABBREVIATIONS

MA Master of Arts

MBA Master of Business Administration

MRes Master of Research
MSc Master of Science
MTh Master of Theology

4. SAMPLE PAGES: TITLE, ABSTRACT, CONTENTS, OTHER TABLES AND CHAPTERS

Samples of the above are presented on the following pages in the required format for submission, including footnotes and page margins.

A word version of these template pages is available for you to download from the Document Store Intranet page and use for your own Dissertation to avoid setting up all the formatting yourself.

Please note:

- a) the notes in 'red italics' should be deleted as they are purely for information or guidance;
- b) text in blue should either be retained and changed from blue to black OR replaced with your own wording and changed from blue to black OR deleted if not required.

UNIVERSITY OF WINCHESTER

The Practical Application of Instructions for Dissertation Submission and its Effect on the Success Rate of Master's Degree Students

Volume 1 of 3

Ivor Dunne Goode

MA in Historical Studies

September 2015

This Dissertation has been completed as a requirement for a higher degree of the University of Winchester.

The Word Count is: [total]

This page is intentionally blank to ensure that the Declaration appears on page 1

DECLARATION AND COPYRIGHT STATEMENT

Declaration:
Insert declaration as appropriate (see page 7 of the Master's Dissertation Presentation Guidelines)
Copyright:
Insert copyright information as appropriate (see page 7, as above)
Intellectual Property Statement: (if appropriate – see page 8, as above)
Insert statement of any licensed permissions OR source information for excerpts removed where permission was not sought/licensed.

ACKNOWLEDGEMENTS (optional)

Dedications and acknowledgements (or similar) are at the discretion of the student. However, it is common practice to include acknowledgements to any sponsors of your work and to your supervisory team.

UNIVERSITY OF WINCHESTER

ABSTRACT

The Practical Application of Instructions for Dissertation Submission and its Effect on the Success Rate of Master's Degree Students

Ivor Dunne Goode

Master of Arts in Historical Studies
September 2015

A short abstract providing a synopsis of the nature and scope of the work undertaken and the contribution made to the subject. This must be approximately 300 words, single-spaced and designed to be read independently of the rest of the Dissertation and references to the Dissertation and other literature will not normally be included.

Keywords: [Dissertation, Formatting, Layout, Presentation, Binding]

LIST OF CONTENTS (use this page if only one volume)

	Page Numbei
Declaration and Copyright Statement	1
Acknowledgements	2
Abstract	3
List of Contents	4
List of Tables	6
List of Figures	6
List of Graphs	6
List of Illustrations	6
List of Maps	6
Chapter 1 Include Title of Chapter	7
Chapter 2 Include Title of Chapter	Х
Chapter 3 Include Title of Chapter	Х
Chapter 4 Include Title of Chapter	Х
Chapter 5 Include Title of Chapter	Х
Chapter 6 Include Title of Chapter	Х
Bibliography and Sources/References (as appropriate for the subject)	Х
Glossary (if applicable)	Х
Appendices (if applicable)	x

LIST OF CONTENTS VOLUME 1

(if dissertation is contained in a single volume, delete this page)

The Bibliography, Glossary and Appendices, where required, should appear in the final volume.

	Page Number
Volume 1	
Declaration and Copyright Statement	1
Acknowledgements	2
Abstract	3
List of Contents	5
Lists of Tables, Figures, Graphs, Illustrations and Maps	6
Chapter 1 Include Title of Chapter	7
Chapter 2 Include Title of Chapter	X
Chapter 3 Include Title of Chapter	90
Volume 2	
List of Contents	X
Lists of Tables, Figures, Graphs, Illustrations and Maps	X
Chapter 5 Include Title of Chapter	X
Chapter 6 Include Title of Chapter	X
Bibliography and Sources/References (as appropriate for the subject)	X
Glossary (if applicable)	X
Appendices (if applicable)	X

Each subsequent Volume should include a contents page for that Volume only. Ensure that the numbering continues sequentially from the previous volume, see example below.

LIST OF CONTENTS (VOLUME 2)

List of Contents	91
Lists of Tables, Figures, Graphs, Illustrations and Maps	X
Chapter 5 Include Title of Chapter	X
Chapter 6 Include Title of Chapter	X

LIST OF TABLES

	Page Number
Table 1 Insert Name of Table	X
Table 2 Insert Name of Table	X
Table 3 Insert Name of Table	X

LIST OF FIGURES

Page Number
x
x
Х

LIST OF GRAPHS

	Page Number
Graph 1 Insert Name of Graph	X
Graph 2 Insert Name of Figure	X
Graph 3 Insert Name of Figure	×

LIST OF ILLUSTRATIONS

	Page Number
Illustration 1 Insert Name of Graph	x
Illustration 2 Insert Name of Figure	x
Illustration 3 Insert Name of Figure	x

LIST OF MAPS

	Page Number
Map 1 Insert Name of Graph	x
Map 2 Insert Name of Figure	x
Map 3 Insert Name of Figure	x

CHAPTER 1 – TITLE OF CHAPTER

Each chapter should start on a new page but you are not required to have a heading so may delete sample heading above.²

² In order to ensure that each Chapter starts on a new page, insert a Page Break at the end of the previous chapter either by holding down the 'Ctrl' button and clicking the 'Return' key or selecting 'Page Break' from the 'Insert' toolbar. Don't just keep clicking the 'Return' key until you find yourself at the top of a new page.