

Queen's Thesis Templates
MS-WORD 2011

A Student Guide

prepared by

Sam Kalb

Scholarly Communication Services Coordinator

Rev. December 2012

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Introduction	1
Step 1: Decide which Template you need	1
Main	1
Chapter	1
Thesis chapters prepared <u>without</u> the thesis templates	1
Step 2: Downloading the templates	2
Chapter Template	2
Why Use the Chapter Template?	2
Install.....	2
Use the Chapter Template	2
Step 3: Read the Guidelines	3
Step 4a: Styles & Macros	3
What is a style?.....	4
Styles will keep your formatting consistent	4
Styles will help generate a table of contents (with page numbers) automatically.....	4
Styles will help you navigate your large document.	4
What is a Macro?.....	5
List of Template Macros.....	5
Step 4b: Missing or Disappearing Macros – Working Without Macros	6
Step 5: What about saving my files?	8
Use QShare	9
Backup Copies, Backup Copies, Backup Copies	9
Step 6: OK, I'm ready to write!	10
To add a new chapter in the same file	10
Creating numbered or un-numbered chapter sections and subsections	10
To create a section heading.....	10
To create a subsection heading.....	10
Styles.....	10
To Apply a style	11
Changing the Base Text Font.....	11
Pagination.....	11
Spacing	12

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

<i>Table, Figure and Plate Headings.....</i>	<i>12</i>
<i>To Generate or Change a Caption.....</i>	<i>12</i>
<i>To create a new caption.....</i>	<i>12</i>
<i>To change a caption.....</i>	<i>12</i>
<i>Footnotes & References</i>	<i>12</i>
<i>Creating Footnotes.....</i>	<i>13</i>
<i>Creating References or Endnotes.....</i>	<i>13</i>
<i>Restarting Footnote/Endnote Numbering for Each Chapter.....</i>	<i>14</i>
<i>Editing Footnotes and Endnotes</i>	<i>14</i>
<i>Deleting Footnotes and Endnotes.....</i>	<i>14</i>
<i>RefWork: Collecting references and compiling your bibliography.....</i>	<i>14</i>
<i>Figures</i>	<i>15</i>
<i>List of Figures & Illustrations, List of Tables, List of Plates.....</i>	<i>15</i>
<i>Charts from Excel.....</i>	<i>15</i>
<i>Can I refer to figure captions in my text, so if my figure numbers change I don't have to change the text?... </i>	<i>15</i>
<i>To insert a cross-reference:</i>	<i>16</i>
<i>Step 7: Setting up the Front Matter.....</i>	<i>16</i>
<i>Install the Main Template.....</i>	<i>16</i>
<i>Use the Main Template.....</i>	<i>17</i>
<i>To Delete an Unneeded Section.....</i>	<i>17</i>
<i>To insert chapter text.....</i>	<i>17</i>
<i>Step 8: Assembling Chapters with the Front Matter</i>	<i>17</i>
<i>To assemble your chapters & front matter.....</i>	<i>17</i>
<i>With Text from Outside the Thesis Templates.....</i>	<i>17</i>
<i>If Bibliography at the end of the thesis.....</i>	<i>18</i>
<i>If List of References at the end of the thesis.....</i>	<i>18</i>
<i>Insert Appendices.....</i>	<i>18</i>
<i>Bibliography (or References).....</i>	<i>18</i>
<i>Start Bibliography.....</i>	<i>19</i>
<i>Sort a reference list.....</i>	<i>19</i>
<i>Step 9: Creating Landscape Pages.....</i>	<i>19</i>
<i>To Insert a Landscape Page.....</i>	<i>19</i>
<i>To Switch back to Portrait Paging</i>	<i>19</i>
<i>Step 10: Update the Table of Contents, List of Figures & Illustrations, and List of Plates.....</i>	<i>20</i>

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Appendix 1. Editing, Navigation, Formatting and Selecting Shortcuts	20
Style Tips.....	20
Create your own “quick” style.....	20
Update a style	20
Inserting Diacritics or Accents to Letters.....	20
Editing Shortcuts.....	21
Navigation Shortcuts.....	21
Formatting Shortcuts.....	22
Selecting Shortcuts.....	22
Typing Shortcuts & Tips	22
Right click Spell-check	22
Right click Thesaurus.....	23
Add commonly misspelled words to AutoCorrect	23
Superscript & Subscript characters	23
Apply superscript or subscript.....	23
Deleting Section Breaks.....	23
Inserting Section Breaks.....	23
Dealing with Page Numbers.....	24
Formatting Page Numbers	24
Creating Roman Numeral Page Numbers.....	24
Set up a Hanging Indent for a Reference	25

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Introduction

IT has developed templates for use when writing your thesis. The point of these templates is to try to let you forget about the formatting of your thesis, and focus on the writing. But in order to do that, you must first understand what formatting is expected, and what the easiest way to achieve that formatting is.

This web site is structured as a tutorial to guide you through the process of creating your thesis in Microsoft Word. Some time spent up front to learn the skills to create such a structured document will save you hours and hours of mindless re-formatting your document before it is time to hand it in.

Using these templates from the first paragraph that you write, and understanding the use of styles, will help in you in achieving a consistently formatted document, and will allow you to generate a table of contents and list of figures with page numbers automatically. Formatting inconsistency and mis-numbered table of contents are two of the most common errors - so understanding the templates before you start writing will save you effort in the long run!!

If you find any errors in this guide, send them along for correction to qspace@queensu.ca.

Step 1: Decide which Template you need

 Know which Template you want? Go to [Step 2: Downloading the Templates](#)

Main

All Word users will need the main template: [queen's_thesis_word-Mac.docm](#). It contains all the required thesis sections, formatted according to Queen's Thesis formatting specifications [General Forms of Theses](#), including the "Front Matter" (Title page, table of contents, List of figures, approval pages, etc). It contains preformatted settings for numbered chapters and sections, switching between portrait and landscape page format, fonts, etc. The correct margins and line spacing are set up for you, as well as page numbering.

NOTE: If you have already written your thesis **without** using the templates, you load your thesis into this template to ensure the correct formatting.

Chapter

If you are planning to prepare your chapters as separate files, the recommended approach (see Step 2), you will need this template: [chapter_template-Mac.docm](#). It contains preformatted settings for numbered chapters and sections, switching between portrait and landscape page format, fonts, etc. The correct margins and line spacing are set up for you, as well as page numbering.

Thesis chapters prepared without the thesis templates

If you have already written your thesis without using the templates:

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

- Install the Chapter Template ([Step 2](#) below).
- Paste the text from each chapter into the template until all the chapters have been entered, following the instructions in [Step 8: With Text from Outside the Thesis Templates](#).
- Save the file.
- Install the Main Template and follow the steps in [Step 7](#) to complete the rest of the thesis.

Step 2: Downloading the templates

 Got the Template Downloaded? Go to [Step 3: Guidelines](#)

There is a main template for your front matter (Approval page, table of contents, etc.), and a template for your chapters. You can simply ignore the front matter template until you need it ([see step 7](#)), but use the chapter template to compose each of your chapters. If you have already composed your thesis without the templates, go directly to [step 7](#).

Chapter Template

Why Use the Chapter Template?

Writing and editing one or more chapters in a separate document is much simpler and less unwieldy than trying to work on your whole thesis in one document, before it is complete. Reordering chapters before they have been compiled into a complete thesis is infinitely easier. The longer your thesis becomes, the more potentially complex it may become to edit and the longer it may take to make changes. Finally, mislaying a single chapter is probably much less traumatic than losing a copy of the whole thesis.

Install

- Go to the E-thesis Web site: <http://www.queensu.ca/etheses/>.
- To Download the **Chapter Template** click [Chapter Template](#). The file will be saved in your **Download** folder.
- Move the file to the Desktop, onto a USB key, into My Documents, or wherever you can locate the file again.

Use the Chapter Template

- Locate the file saved in the install. Click to open.
- Word should open with a new document based on the template.
- If you see the pop-up message, ***This document contains macros. Do you want to disable macros before opening this file?***, click **Enable Macros**.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

- Click on **File** → **Save As** from the menu bar. Give the file a unique name, e.g. Chapter1.docm.
- Start typing!

Step 3: Read the Guidelines

✚ **Read the Guidelines? Then go to [Step 4: Why Style Matters](#)**

The School of Graduate Studies and Research (Grad Studies) has specific guidelines for the formatting and layout of your thesis. It's worth the time to read & print these guidelines.

They are available on the Grad Studies web site in a document entitle: [General Forms of Theses](#)

Step 4a: Styles & Macros

✚ **Understand the value and importance of styles and macros? If so, skip step 4 and go on to [Step 5: Where should I save my files?](#)**

Many of the automated features in Word require that you use styles. For example, the Table of Contents or the List of Figures can only be generated automatically if you use styles consistently. The styles and functions required to perform certain basic thesis activities, such as generating numbered chapters or changing paging formats, have been automated for you in macros.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

What is a style?

A style is a set of formatting characteristics stored together that can be applied to text. A style can apply several formats in one quick step. For example, without styles to format a heading, you would select the text and then change the font size to 14 pt, turn on bold, turn on italics, and then adding spacing above and below it. With styles, you would select the text and then choose the Heading 1 style from the style drop down box - all of the formatting would be applied together in one step.

All the styles you'll need for your thesis are part of the template, and you can modify them to suit your preferences. The Graduate Studies guidelines do not layout specific formatting for your fonts and headings. So you can override any of these styles in the template with your own formatting. A guide to modifying and using styles is available in [Step 6 - Writing](#).

Styles will keep your formatting consistent

The Grad Studies Guidelines specify that: *"The type of font, font size, footnote/reference method, pagination, margins, and any other aspects of production are to be consistent throughout the thesis"*. Using styles will help ensure that consistency throughout your document.

With styles, your formatting is laid out before you start typing. All you need to think about is where the text belongs in the overall structure of the document - not how to apply a particular formatting attribute.

Have you ever been working on a document, and you're about to start a new section. Then you try to remember what the previous section heading looks like. Was it Times New Roman font? Or Arial? Was it 12 pt and bold? Or was it 14 pt and italics? Instead of guessing what the previous section heading looks like, or having to scroll through the document to look at it, you can use styles. It's a section heading? Then apply the Heading 2 style. It's a chapter heading? Then apply the Heading 1 style. Then all of the headings will look consistent.

Styles will help generate a table of contents (with page numbers) automatically

If you use template styles, the Table of Contents on the Main template will automatically pick up the text with the Chapter title, Appendix, Section heading and other heading styles, and show the page number that it falls on.

Styles will help you navigate your large document.

If you use styles, the Document Map feature will help you navigate your document. To try this feature:

- From the menu, choose **View → Sidebar → Document Map Pane**
- The panel on the left hand side should show all of the headings (all text formatted with a heading style).
- Click on a heading to navigate to that point in the document.
- Click on the circled "X" in the **Document Map Pane** to turn it off.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

What is a Macro?

A macro is a mini-program script that instructs Word to carry out a number of activities and apply specific styles with just the click of a key. FOR EXAMPLE: The "New Chapter" macro generates a new page with a numbered chapter heading in the appropriate style, and then switches the text style for the body of the thesis to double-spaced, Times Roman (default), 11 pt text. Ready for you to begin typing.

The macros in this template are activated by selecting the relevant "Thesis Tools" menu item in [Step 6 - Writing](#).

If you do not see the Thesis Tools toolbar on the page, go to the top menu and select **View → Toolbars → Thesis Tools**. If you still do not see the Thesis Tools, go to [Step 4b](#) below.

List of Template Macros

New Chapter	Starts new chapter with next chapter number, e.g. <i>Chapter 2</i> , and sample chapter title, and position the cursor to begin entering double-spaced text.
New Appendix	Starts new appendix with next appendix letter, e.g. <i>Appendix B</i> , and sample appendix title, and position the cursor to begin entering double-spaced text.
Start Bibliography	Starts Bibliography page with heading " <i>Bibliography (or References)</i> " and position the cursor to begin entering double-spaced text.
New Page Numbering	Starts new document section with new paging starting from 1 onward
Landscape Page	Starts new document section and switches from portrait to landscape paging; continues same paging. Useful for adding long charts.
Portrait Page	Starts new document section and switches from landscape to portrait format; continues same paging. Useful to switch back to standard paging after inserting a chart in landscape format.
Block Quote	Switch font to block quote style. Useful to highlight text.
New Numbered Section Heading	Start new section within a chapter, e.g. In chapter 3, starts new paragraph with heading "3.1. Section Title." Useful for adding numbered sections to a chapter. The section heading will appear in the Table of Contents.
New Numbered Subsection Heading	Start new subsection within a chapter section, e.g. In chapter 3, section 3.1, starts new paragraph with heading "3.1. 1. Subsection Title." Useful for adding a level of sections under a chapter section. The subsection headings will appear in the Table of Contents.
New Un-numbered APA Level 1 Heading	Start new un-numbered section within a chapter (APA style). Heading is centered. The section heading will appear in the Table of

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

	Contents.
New Un-numbered APA Level 2 Heading	Start new un-numbered subsection within a chapter (APA style). Heading is aligned with left margin. The section heading will appear in the Table of Contents.
New Un-numbered APA Level 3 Heading	Start new un-numbered subsection within a chapter (APA style). Heading is aligned with left margin. The section heading will appear in the Table of Contents.
New Un-numbered APA Level 4 Heading	Start new un-numbered subsection within a chapter (APA style). Heading is indented from left margin. The section heading will appear in the Table of Contents.

Step 4b: Missing or Disappearing Macros – Working Without Macros

If the macros are missing from your template and you have tried unsuccessfully to reload the template with the macros, you can perform the activities successfully by following the steps below.

New Chapter	<p>The <i>Chapter Template</i> will automatically provide the appropriate chapter heading and numbering. If you save each chapter as a separate file and load them into the Main Template, you will not need this action.</p> <p>If you wish to add another chapter to At the end of the current chapter:</p> <ol style="list-style-type: none"> 1. Generate Page Break: Insert → Break → Page Break 2. From Home menu tab, click on the down arrow under the Styles Menu 3. Select Chapter 1 and press Enter/Return key 4. If you need to title your chapter, return to the Styles Menu 5. Select Chapter-Title and press Enter/Return key <p>Starts new chapter with next chapter number, e.g. <i>Chapter 2</i>, adds chapter title, and positions the cursor to begin entering double-spaced text.</p>
New Appendix	<ol style="list-style-type: none"> 1. Generate Page Break: Insert → Break → Page Break 2. From Home menu tab, click on the down arrow under the Styles Menu 3. Select Appendix and press Enter/Return key 4. If you need to title your appendix, return to the Styles Menu 5. Select Chapter-Title and press Enter/Return key <p>Starts new appendix with next appendix letter, e.g. <i>Appendix B</i>, and sample appendix title, and position the cursor to begin entering double-spaced text.</p>
Start Bibliography	<ol style="list-style-type: none"> 1. Generate Page Break: Insert → Break → Page Break 2. From Home menu tab, click on the down arrow under the Styles Menu

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

	<ol style="list-style-type: none"> 3. Select Biblio 4. Type Bibliography or References and press Enter/Return key <p>Starts Bibliography page with heading "<i>Bibliography (or References)</i>" and position the cursor to begin entering double-spaced text.</p>
New Page Numbering	<p>See Dealing with Page Numbers</p> <p>Starts new document section with new paging starting from 1 onward</p>
Landscape Page	<ol style="list-style-type: none"> 1. Position your cursor at the end of the text. 2. From the Layout menu, select Break -> Next Page. 3. From the Layout menu, select Orientation -> Landscape 4. Highlight the page number in the footer 5. From the menu, select Insert → Page Number 6. In the pop-up windows, select Format → Continue from previous section <p>Starts new document section and switches from portrait to landscape paging; continues same paging. Useful for adding long charts.</p>
Portrait Page	<ol style="list-style-type: none"> 1. Position your cursor at the end of the text. 2. From the Layout menu, select Break -> Next Page. 3. From the Layout menu, select Orientation -> Portrait <p>Starts new document section and switches from landscape to portrait format; continues same paging. Useful to switch back to standard paging after inserting a chart in landscape format.</p>
Block Quote	<ol style="list-style-type: none"> 1. Highlight the text to be quoted 2. From Home menu tab, click on the down arrow in the bottom of the Styles Menu 3. Select Block_quote <p>Switch font for highlighted text to block quote style. Useful to highlight quoted text.</p>
New Numbered Section Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select Heading 2 3. Key in the title of the heading and press Enter/Return key. <p>Start new section within a chapter, e.g. In chapter 3, starts new paragraph with heading "3.1. Section Title." Useful for adding numbered sections to a chapter. The section heading will appear in the Table of Contents.</p>
New Numbered Subsection Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select Heading 3 3. Key in the title of the heading and press Enter/Return key.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

	Start new subsection within a chapter section, e.g. In chapter 3, section 3.1, starts new paragraph with heading "3.1. 1. Subsection Title." Useful for adding a level of sections under a chapter section. The subsection headings will appear in the Table of Contents.
New Un-numbered APA Level 1 Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select APA Level 1 3. Key in the title of the heading and press Enter/Return key. <p>Start new un-numbered section within a chapter (APA style). Heading is centered. The section heading will appear in the Table of Contents.</p>
New Un-numbered APA Level 2 Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select APA Level 2 3. Key in the title of the heading and press Enter/Return key. <p>Start new un-numbered subsection within a chapter (APA style). Heading is aligned with left margin. The section heading will appear in the Table of Contents.</p>
New Un-numbered APA Level 3 Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select APA Level 3 3. Key in the title of the heading and press Enter/Return key. <p>Start new un-numbered subsection within a chapter (APA style). Heading is aligned with left margin. The section heading will appear in the Table of Contents.</p>
New Un-numbered APA Level 4 Heading	<ol style="list-style-type: none"> 1. Position the cursor on the line where the heading will be located 2. From the Styles menu, select APA Level 4 3. Key in the title of the heading and press Enter/Return key. <p>Start new un-numbered subsection within a chapter (APA style). Heading is indented from left margin. The section heading will appear in the <i>Table of Contents</i>.</p>

Step 5: What about saving my files?

As you work on your thesis, it is preferable to save each chapter as a separate file, e.g. Chapter1.docm, Chapter2.docm, etc. Once you've finished each chapter, you can insert each of the files into the Main template.

It may be preferable to also save each of your figures as separate files as well. Use the chapter template to start each new figure file (so the formatting will stay consistent between files). When it comes time to assemble your thesis, you'll have a much better idea for the placement of the figures. Until then, if they are in your chapter file they will just get in the way and make the file size larger. Save the placement of the figures until the end.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Use QShare

is an on-line file storage, distribution and sharing solution for the Queen's community. It provides a secure, web-based file space where your thesis can be securely stored and, if desired, shared with your thesis advisor and others - anywhere, anytime. QShare Personal accounts are available free of charge to all graduate students of Queen's University. Explore QShare at: <https://qshare.queensu.ca/xythoswfs/webui>. Log in with your Queen's netid and password.

With your thesis files stored in QShare, you can work on them anywhere that you can access the internet. You do not need to carry the files with you and risk losing or damaging them.

Other Saving Tips

- Turn Word's AutoSave feature on, so it will do background saves for you as you work. Click the Office Button , then **Word Options**, and select the **Save** tab. If it is not already set, set the **Save Autorecover Info every ____ minutes** to any value between 1 and 120 minutes. A good time interval is 10 minutes.
- Save often. Nothing can be worse than completing four hours of work and losing it all to a random power fluctuation or program crash.

Backup Copies, Backup Copies, Backup Copies

Let's face it - you can't have too many back-up copies of your thesis.

Working on your thesis in **QShare** is probably your surest way to keep your files from getting lost. Save backups on memory keys or burn them to CD. Write the date on the disk. Keep older backups of your thesis. If the newer backups are corrupted or damaged, you at least have an older version to go back to. Keep the backups in a safe place (i.e.: Not at the bottom of your backpack) A good old fashioned print out is a good idea too!

 Now, you're ready to write! Take a look at [Step 6: OK, I'm ready to write!](#)

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Step 6: OK, I'm ready to write!

Using the **Chapter Template**, click on [\[Insert text here.\]](#) and begin typing. Delete the help text on the page.

The '**Thesis Tools**' macros are there to help you easily format elements of your thesis, by applying the appropriate styles and actions by simply clicking of a menu item (see the [List of Template Macros](#)).

You can use Word's styles to help you with many other formatting activities, not included among the macros, as you write you text.

To add a new chapter in the same file

If you wish to prepare more than one chapter in a single file:

- Place the cursor at the end of the chapter
- Click on the **Thesis Tools** → **New Chapter** menu item to generate each new chapter heading.

Creating numbered or un-numbered chapter sections and subsections

You may wish to subdivide your content into sections and subsection within a chapter. You may choose from numbered sections or un-numbered sections (APA style). The section and subsection headings will display in the Table of Contents under the chapter.

To create a section heading

- Position your cursor at the point in the chapter where you wish to start a new section
- For numbered section heading, click on **Thesis Tools** → **Start New Section**.
- For un-numbered section heading, click on **Thesis Tools** → **Start New Level 1 Heading**.

Top create a subsection heading

- Position your cursor at the point within a section where you wish to start a new subsection
- For numbered subheading, click on **Thesis Tools** → **Start New Subsection**.
- For un-numbered subheading, click on **Thesis Tools** → **Start New Level 3 Heading**.
- For another level of headings, under the un-numbered subheading, click on **Thesis Tools** → **Start New Level 4 Heading**.

Styles

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

To Apply a style

The **Styles** pane, which can be used to apply and modify styles, is visible when you click on the **Home Tab** in the menu. The styles appearing in the Style pane show a preview of the formatting that will be applied to the selected text.

- Highlight the text. Be sure to select the whole line of text, including the paragraph marker ¶ at the end of the line. Click the ¶ button on the toolbar again to hide the paragraph markers.
- If the style you want is not visible, click on the down arrow under the Styles pane or click on the symbol at the end of the Styles pane to see all the available styles.
- Click the style name you want to apply in the task pane, and it will be applied to the text you have selected.
- Some styles automatically turn off, reverting to the normal style, when you press Enter to start a new line. If you want to continue typing in that style, select the style again.

Changing the Base Text Font

The **Normal** style sets the base font for your text. The default is Times Roman, 11 pt.

The Grad Studies thesis specifications, [General Forms of Theses](#), do not specify which font, only that it be used consistently throughout the document. So, you can change the default font by changing the **Normal** style. However, ornate type styles are not acceptable. **Italics** may be used only for emphasis, or where appropriate (e.g. scientific names).

To Change the base font:

- In the **Styles** menu, scroll down to **Normal** and right-click on the selection
- Right-click on the selected style
- Select the **Modify** item from the menu
- Select the desired **font** from the font box
- Select a new **size** if required
- Click on **OK**.

Pagination

While the template contains a macro to change page numbering, the [General Forms of Theses](#), specifies that the *“main body of the thesis, including the text, bibliography and appendices, must be numbered continuously by Arabic numerals.”* So, do not change the pagination of the Chapter Template.

When you come to combine the chapter files, the default style will automatically repaginate each chapter sequentially.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Spacing

The thesis text must be double-spaced except for footnotes, figure captions and quotations of five lines or more that should be single-spaced. To change a quote from the default double-spacing to single-space:

- Highlight the entire quote.
- In the **Home**→**Paragraph** menu, click on the **Line Spacing** icon
- Change spacing to 1.0.

Table, Figure and Plate Headings

As with the Table of Contents page, the automated List of Figures and List of Tables features will only work if you generate figure and table headings using Word's **Caption function**. The caption headings are bold 11 point Times New Roman font, but can be modified ([see below](#)). When you use this feature, Word will automatically number your figures and tables for you.

To Generate or Change a Caption

This feature is used when you insert a caption on a figure, table, picture, or other object.

To create a new caption

- From the top menu, select **Insert** → **Caption** or right-click on the figure to select the **Insert Caption** window.
- **Label** drop-down menu, select Table or Figure to ensure that the figure, etc. will be automatically included in the List of Tables or List of Figures.
- **Position** drop-down menu, select to place the caption above or below the figure
- **Numbering**: you can let Word number the items automatically; or you can select a different numbering style by clicking on the Numbering button.

To change a caption

- Highlight the whole caption & right-click to change the font, numbering style, etc.

Footnotes & References

The style of footnotes and/or references must be consistent throughout the thesis. Footnotes may also be collected separately at the end of each chapter of the thesis or immediately following the text, where they should be divided and numbered by chapter.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Creating Footnotes

Footnotes appear at the bottom of the page where they are referenced. When you create a footnote, Word should automatically print it on the same page as the original reference.

- Move the insertion point to where you want the footnote reference number to appear in your document.
- Select the **Insert → Footnote** menu.
- Click on **Insert** from the menu.
- You will see that the insertion point has moved down to the area at the bottom of the current page. This is where the footnote will appear.
- Type the text of the footnote.
- When you are finished typing the footnote, click anywhere in the main part of the document to return to the document
- You should now see a superscript Arabic numeral one (like this: ¹) where you inserted the footnote reference. The footnote should appear at the bottom of the same page.

Tip

Whenever you create or delete a note, Word automatically updates the numbering of the other notes in the document for you.

Creating References or Endnotes

The main difference between a footnote and a reference or endnote is that the endnote will appear at the end of a chapter or at the end of the document (the default), not at the bottom of the page. References appearing at the end of the document, take the place of the Bibliography.

- Move the insertion point to where you want the reference number to appear in your document.
- Select the **Insert → Footnote** menu.
- Change the default **Location → Endnotes**
- Click on **Insert**.
- You will see the insertion point move down to the end of the document. This is where the endnote will appear.
- Type the text of the endnote.
- When you are finished typing the endnote, click anywhere in the main part of the document to return to the document.
- You should now see that there is a superscript roman numeral one (like this: ¹) where you inserted the endnote reference. The endnote will appear at the end of the document.
- **To place your endnotes at the end of each chapter**, see: [Restarting Footnote/Endnote Numbering for Each Chapter](#)
- **To place your endnotes at the end of the thesis**, see: [Assembling your chapters with the List of References at the end of the thesis](#)

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Restarting Footnote/Endnote Numbering for Each Chapter

- In order to restart numbering of footnotes/endnotes between chapters, you will need to include a Section Break each time you want the numbering to restart.
- Position your cursor at the end of a chapter.
- From the **Layout** menu, choose **Break → Next Page**.
- Select the **Insert → Footnote** menu.
- Under **Location**, select **Endnotes**
- **To place Endnotes at the end of each chapter**, select **End of section** from the drop down menu.
- Change the **Numbering** option to **Restart Each Section**, and the **Apply changes to** option to **Whole Document**. Click **Apply**.
- Check that the numbering has changed.

Editing Footnotes and Endnotes

- Scroll through your document to find the right note: the bottom of the page for a footnote, or the end of the document for an endnote.
- Click on the text of the note. You can cut, copy, paste, insert, delete, and format the text as you would any other text in your document.
- When you are finished editing the note, click on your document to move the insertion point.

Deleting Footnotes and Endnotes

To delete a footnote or endnote, you must delete the reference to it in the body of your document:

- Move the insertion point to the right of the reference number in the text that you want to delete.
- Press the Backspace key on your keyboard until the number is gone.
- When you delete a reference number.

RefWork: Collecting references and compiling your bibliography

is a web-based bibliographic management tool (often called a "citation manager"). It will help you save references from database and library catalogue searches, produce bibliographies, and create personal (or group) databases of citations:

<http://library.queensu.ca/help/refworks>.

The Library offers periodic training sessions and students may also approach the Learning Common Information Desk for help with RefWorks.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Figures

Keep your figures in separate files until you are ready to compile your complete thesis. BUT, if you are going to create figures in Word, create them in a file based on the Chapter Template. This way, when you go to insert the figures into your full thesis document, the formatting will look the same.

Figures must be included with the page where they are mentioned. Unfortunately, there is no way to tell Word "put the figure on the page after it is first mentioned". When you go to insert your figures, you will likely need to put in manual page breaks that fall mid-paragraph in order to get the figures positioned on their own page properly. You'll want to do this near the end of your editing, because any additions/deletions of text in pages before the figures may change where the manual page breaks need to be.

List of Figures & Illustrations, List of Tables, List of Plates

If you have added captions to each figure, using the Word [Create caption feature](#), the figures will be picked up in the appropriate lists in the Main template.

Charts from Excel

Charts may be copy and pasted from Excel. When you paste into Word, depending on the version of MS Office that you are using, the chart may be pasted as an "Excel Object" or it may be pasted as a picture. If it is an "Excel Object" then you may continue to edit the chart, whereas the picture cannot be edited. "Excel Objects" will increase your file size, as it copies the complete Excel workbook into the Word file, the picture is much smaller. An "Excel Object" is also much more difficult to manipulate and place than the chart as a picture.

- Open the chart in *Excel*
- Select the Chart Area
- From the menu choose **Edit-->Copy**
- Open your file in *Word*
- From the menu choose **Edit → Paste Special**
- Choose **Picture**

Can I refer to figure captions in my text, so if my figure numbers change I don't have to change the text?

Yes. If you've included a figure, and used a caption to label it, you can use a "Cross Reference" to refer to the caption in your body text.

Example:

Your caption: **Figure 1.1 Column Chart**

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Your text: In **Figure 1.1**, note the fourth quarter is the highest number of sales. "**Figure 1.1**" is a cross reference, and if the caption changes, **Figure 1.1** will update to the new number.

To insert a cross-reference:

- From the menu choose **Insert**→**Cross-reference**
- Under **Reference Type**, choose **Figure**. Under **Insert reference to:**, choose **Only label and number**.
- Choose the Figure from the list, and click **Insert**.

✚ After lots and lots of work, you'll be ready for [Step 7: Front matter Setup](#)

Step 7: Setting up the Front Matter

The front matter of your thesis must conform to the Queen's Thesis formatting specifications [General Forms of Theses](#). The Main Template, [queen's_thesis_word-Mac.docm](#), contains all the necessary elements.

These include the following pages: a title page, abstract, co-authorship, acknowledgements, statement of originality, table of contents, lists of tables, figures and illustrations, introduction, literature review. You may not need all of these sections. Follow the instructions here to delete any section that you do not need.

Until you assemble your thesis, you will not be able to generate your table of contents or lists of tables, figures, and plates. [Step 8](#) will show you how to generate these tables. This step deals with the remaining front matter.

Install the Main Template

- Go to the E-thesis Web site: <http://www.queensu.ca/etheses/>
- To Download the **Main Template** click [Main Template](#). The file will be saved in your **Download** folder.
- Save the file to the Desktop, onto a USB key, into My Documents, or wherever you can locate the file again.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Use the Main Template

- Locate the saved **queens_thesis_word-Mac.docm** file. Double-click on it (or Right Click and choose **Open**).
- If you see the pop-up message, ***This document contains macros. Do you want to disable macros before opening this file?***, click **Enable Macros**.
- Click on **File → Save As** from the menu bar. Give the file a unique name, e.g. MyThesis.docm or MyThesis.doc.
- Click the text in square brackets [] on each preliminary page and replace the text with your own information
- Delete any unneeded sections.

To Delete an Unneeded Section

To delete an unneeded section, follow the instructions below.

- Turn on the hidden characters by clicking the **Show/Hide** button on the **top** menu bar.
- Scroll to the section you want to delete.
- Select the section, including the extra paragraph marks ¶ and the section break

- Press the Delete or Backspace key on your keyboard to delete the section.

To insert chapter text

 Next Step - [Step 8 - Assembling the Chapters with the Front Matter](#)

Step 8: Assembling Chapters with the Front Matter

To assemble your chapters & front matter

With Text from Outside the Thesis Templates

- Open your Main file created in [Step 7](#).
- Open your file containing the text to be copied.
- Highlight and copy the text.
- In the Template (Main file), position your cursor where you wish to insert the text.
- Paste the text into the Template.
- At the end of the inserted text, you will see a clipboard icon.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

- Put your cursor over the icon and click on the down arrow.
- Select **Match Destination Formatting**.

If Bibliography at the end of the thesis

- Open your Main file created in [Step 7](#).
- Position your cursor on Chapter 3.
- *Delete all the text on this page.*
- Position your cursor at the top of the now blank page.
- From the menu, choose **Insert→File**
- Locate your Chapter 1 file. Select it, and click **Insert**.
- Press **Ctrl+Enter** (or from the top menu, choose **Insert→Break →Page Break**).
- Repeat the previous three steps as needed, for all of you chapters.

If List of References at the end of the thesis

- Open your Main file created in [Step 7](#).
- Position your cursor on Chapter 3.
- *Delete all the text on this page.*
- Position your cursor at the top of the now blank page.
- From the menu, choose **Insert→File**
- Locate your Chapter 1 file. Select it, and click **Insert**.
- Position your cursor at the end of the chapter's text, before the references or endnotes.
- From the menu, choose **Insert→Break →Page Break**).
- Locate the next chapter file. Select it and click **Insert**. *You will notice that Word has appended the references from the 2nd chapter to the references from Chapter 1, renumbered correctly.*
- Repeat the previous three steps as needed, for all of you chapters.

Next Step - [Insert Appendices](#)

Insert Appendices

- Position your cursor at the bottom of the last chapter.
- From the menu, choose **Thesis Tools → New Appendix**.
- Enter or insert the Appendix content.
- If you have more than one appendix, repeat steps two and three above until all appendices have been entered.

[Next Step –Bibliography \(or References\)](#)

Bibliography (or References)

Most Bibliographies use a **Hanging Indent**, where the second line of a reference is indented about half an inch. Word has a hanging indent feature, which will work much better than your space bar!

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

If you set up your formatting properly at the start of your Bibliography/References, Word can handle alphabetizing them for you as well. Be careful to use the hanging indent style to configure the spacing between the references rather than pressing "Enter" two times between them. Then, the sort will work properly - otherwise it will sort all of the blank lines to the top of the list.

Start Bibliography

- Position your cursor at the bottom of the last appendix.
- From the menu, choose **Thesis Tools** → **Start Bibliography**.
- To select the **Hanging Indent** style, then select the **Bibliography Indent (MLA)** style.
- Start to enter or the bibliography or insert your bibliography from other file.
- If you have inserted your bibliography from other file and the newly inserted citations lack the hanging indent, highlight all of the inserted citations, then repeat step 3. All of your citations will be reformatted to a hanging indent in a single step.

Sort a reference list

- Select the whole list of references
- From the **Home** menu choose **Sort**
- Select sorting method
- Click **OK**

Step 9: Creating Landscape Pages

Some of the objects you insert into your thesis might be too wide to fit on a standard portrait page. They may, however, fit if you change them to a landscape orientation. This basically means that the bottom of the object will line up with the long side of the page.

To Insert a Landscape Page

- Position your cursor at the end of the text on the page.
- From the menu, choose **Thesis Tools** → **Landscape Page**.

To Switch back to Portrait Paging

After you have finished entering or inserting your tables, etc. requiring the wide page format, you can switch back to the standard portrait format by:

- Position your cursor at the end of the text on the page.
- From the menu, choose **Thesis Tools** → **Portrait Page**.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Step 10: Update the Table of Contents, List of Figures & Illustrations, and List of Plates

- Open the assembled document file.
- Click **View**, make sure the screen is set to **Print Layout** view.
- Move the cursor to the Table of Contents page.
- Highlight the whole table of contents.
- Select **Update Field** from the menu.
- Select **Update entire table**.
- Click OK.
- Follow the same steps to display the updated **List of Figures** and **List of Tables**.

Appendix 1. Editing, Navigation, Formatting and Selecting Shortcuts

Style Tips

Create your own “quick” style

- Select the text you wish to format
- From the top menu, choose **Format → Style... → New...**
- In the **Style** window, type a name for the style in the Name box and make whatever changes you wish.
- If you want the style readily available in the Styles menu pane, check box for **Add to Quick Style list**.
- Click **OK**.

Update a style

By updating the formatting of a style, all occurrences of text with the style applied will pick up the new formatting.

- From the top menu, choose **Format → Style...**
- In the Styles window, select the style name you want to update.
- Choose **Modify**.
- Make the required formatting changes.

Inserting Diacritics or Accents to Letters

There are two main methods for inserting diacritic characters.

1. **Keyboard Shortcuts.** Common accents have shortcuts in Office generally (Word and Outlook which uses Word as its email editor).

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Command	Diacritic	Examples
Option + letter and the letter	Acute	é = Option + e and e
Option + and the letter	Cedilla	ç = Option + c
Option + letter and the letter	Umlaut	ü = Option + u and u
Option + i and the letter	Circumflex	ô = Option + i and o
Option + n and the letter	Tilde	ã = Option + n and a
Option + ` (below the tilde) and the letter	Grave	è = Option + ` and e

2. **Insert Symbol.** On the **Standard** toolbar, click **Show or hide the Media Browser** . Click the **Symbols** tab , and then drag the symbol that you want into the document.

If there is a shortcut for the symbol it will be displayed and even a full name.

Editing Shortcuts

Command	Function
Home	Takes to the beginning of the line
End	Takes cursor to the end of the line
Option + Arrows	Moves cursor either a word at a time (left & right arrows) or a paragraph at a time (up and down arrows)
⌘ + DELETE 	Delete whole word to the right of the cursor
Double click a word	Selects the word. Type while it is selected to replace it.
⌘ +C or F3	Copy selected text
⌘ +V or F4	Paste
⌘ +X or F2	Cut selected text
⌘ +Z	Undo
SHIFT + ENTER	Insert a Page Break
⌘ + CONTROL+I	Insert a row in a table

Navigation Shortcuts

Command	Function
⌘ + HOME	Takes cursor to top of document
⌘ + End	Takes cursor to end of document
⌘ + PAGE UP	To the top of the previous page
View→Sidebar →Document Map Pane	Click on text in the pane to go to that point in the document

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Formatting Shortcuts

Command	Function
⌘+1	Single spacing
⌘+2	Double spacing
⌘+5	1.5 spacing
Option +⌘+1	Applies Heading 1
Option +⌘+2	Applies Heading 2
Option +⌘+3	Applies Heading 3
Option +⌘ Option +⌘+N	Applies Normal style
Option +⌘ + U	Underline
Option +⌘ + B	Bold
Option +⌘ + I	Italics

Selecting Shortcuts

Command	Selects a...
Double click word	Word
⌘ + Click a word	Whole sentence
Triple click word in paragraph	Whole paragraph
Shift + End	Whole Line
⌘+SHIFT+DOWN ARROW	Whole paragraph
SHIFT + Arrow keys	Extends selection from cursor location
⌘ + A	Whole Document

Typing Shortcuts & Tips

To stop Word from automatically formatting numbered lists, bullets, turning webpage addresses into links, applying styles and other annoying things!!

- From the top menu, select **Preferences** → **AutoCorrect**.
- Click on the **Autoformat As You Type** tab
- Uncheck boxes!
- Click OK

Right click Spell-check

- Type a misspelled word. For example: Clagary
- Press **Enter/space** so you see the red line under it
- Right-click on the word.
- Choose the correct spelling from the list.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Right click Thesaurus

- Right click on a word
- Choose **Synonyms**
- View the list of synonyms, or choose **Thesaurus** to search further

Add commonly misspelled words to AutoCorrect

- Type a misspelled word. For example: Claary
- Press **Enter/space** so you see the red line under it
- Right click on the word.
- Under **AutoCorrect**, choose the proper spelling of the word
- The next time you misspell the word, it will be automatically corrected for you.

Superscript & Subscript characters

There are times that you will need superscript & subscript characters in your text. For example:

H²⁰

r₂

Apply superscript or subscript

- Type the text. For example, H20.
- Select only the characters that you want to be super/sub script.
- From the **Home**→**Font** menu pane, click on the Subscript or Superscript icon , or
- Right-click the mouse and select **Font**→**Superscript** or **Font**→**Subscript**. Click **OK**.

Deleting Section Breaks

- Section breaks are easiest to see in **Outline View**. From the top menu, choose **View** → **Outline**.
- Look for any page breaks between the last part of your front matter, and the first line of your first chapter. If there are any, double-click on the section break and press the **Delete** key.

Inserting Section Breaks

- Position your cursor at the end of the text.
- From the **Layout** menu, choose **Break**→**Next Page**.
- You have now inserted a Section break, and are ready to set up the page numbering...

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Dealing with Page Numbers

To start a new set of page numbers, you must [Insert a Section Break](#).

Formatting Page Numbers

- The front matter template should have the correct page numbering (roman numerals) until the first chapter. If not, see [Creating Roman Numeral Page Numbers](#) below.
- Double-click in the footer of your first chapter and select **Header and Footer** from the menu.
- Locate the **Link to Previous** option on the toolbar . Remove the check mark it to turn it off.

Note: The **Same as Previous** tab is no longer on the footer. It has been 'unlinked' from the previous footers in the document, and will only appear on from this section forward.

- From the **Insert** menu, choose **Page Numbers... → Format**
→ **Page Number Format**
- Change as follows:
- **Number Format:** 1,2,3, ...
- **Start At:** 1
- Click **OK**, and click **OK** again.
- There should now be a new page number in the bottom of the page.
- With your cursor at the start of text in your first chapter:

Creating Roman Numeral Page Numbers

- Repeat the 2nd to 4th steps above.
- Choose **Number Format:** i, ii, iii
- Choose **Start at:** i to start the numbering from i at the beginning of the section.
- Click **OK**.

Queen's MS-WORD(2007/2010) Thesis Templates - Guide

Set up a Hanging Indent for a Reference

- Key in the reference. Don't press enter at the end of the line. For example:
Haddad, A. Teach Yourself: Microsoft PowerPoint 2000 in 24 Hours. Indianapolis, IN. Sam's Publishing, (2000).
- Highlight the whole reference.
- Right-click and select **Paragraph**, or select **Format → Paragraph** from the top menu.
- In the **Indentation** section, under **Special** choose **Hanging**, and under **By** select 0.5". This will wrap the second line indented by half an inch.
- Click **OK**. Your results should look as follows:
Haddad, A. Teach Yourself: Microsoft PowerPoint 2000 in 24 Hours. Indianapolis, IN. Sam's Publishing, (2000).

