Copyright © by Student Name YYYY
All Rights Reserved

UP TO FOUR THESIS TITLE LINES, IN ALL CAPS,
INVERTED PYRAMID FORMAT, DELETE
ALL TEMPLATE LINES LESS
THAN FOUR

by

STUDENT NAME IN ALL CAPS

Presented to the Faculty of the Honors College of
The University of Texas at Arlington in Partial Fulfillment
of the Requirements
for the Degree of

HONORS BACHELOR OF XXXXXX IN XXXXXX

THE UNIVERSITY OF TEXAS AT ARLINGTON
Month YYYY
Spring graduation is May; summer is August; fall is December
Do not forget to delete this line and any other returns below the Month/YYYY
vii

ACKNOWLEDGMENTS

Replace these Acknowledgments template lines with up to one page of your own acknowledgments. Under Format, the Acknowledgments section’s font settings are 12-point font size, regular font style and Times New Roman font and no Effects boxes are checked. Under Format, this section’s Paragraph settings are alignment set to justified, outline level set to Body Text, indentation set to 0” for both left and right, Special set to First Line, By set to 0.5”, Spacing set to 0pt for both before and after, and line spacing set to double.
Do not change these settings in the template. If you somehow delete these settings from the Acknowledgments section, simply reset the Acknowledgments section’s Font and Paragraph settings under the Format menu to those settings listed above. If the last line of your Acknowledgments contains excess spacing between words due to too few words in the last line, simply position the cursor after the last line and press the ENTER key. This should change the appearance of the last line so the words do not have excess spacing between them. Alternately, you can highlight the last line of Acknowledgments and change its Alignment to Left.
Once you have typed your Acknowledgments, delete any Acknowledgments section template lines that remain.
Month DD, YYYY
ABSTRACT

UP TO FOUR THESIS TITLE LINES, IN ALL CAPS,
INVERTED PYRAMID FORMAT, DELETE
ALL TEMPLATE LINES LESS
THAN FOUR

Student Name, degree abbreviation (e.g., B.S. Biology)

The University of Texas at Arlington, YYYY

Faculty Mentor: Faculty Mentor Name (name only, no title [i.e., Dr., Prof., Mr., etc.])
Replace these abstract template lines with your own abstract words. Under Format, the Abstract section’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Abstract section’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.5”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double.
Do not change these settings. If you somehow delete these settings from the Abstract section, simply reset the Abstract section’s Font and Paragraph settings under Format to those settings listed above. If the last line of Abstract contains excess spacing between words due to too few words in the last line, simply position the cursor after the

last line and press the ENTER key. This will change the appearance of the last line so the words do not have excess spacing between them. Alternately, you can highlight the last line and change its Alignment to Left. Once you have typed your Abstract, delete any Abstract section template lines that remain.
Note: the abstract should contain no scholarly references or footnotes; it is merely a brief summary of your research.

TABLE OF CONTENTS

ACKNOWLEDGMENTS		nn

ABSTRACT		nn

LIST OF ILLUSTRATIONS		nn

LIST OF TABLES		nn

Chapter

	1.	THIS IS THE FIRST CHAPTER		nn

		1.1	Subheadings Should Appear as Such		nn

			1.1.1	This is Another Level of Subheading		nn

			1.1.2	Another Level of Subheadings Would Look like This		nn

			1.1.3	Subheadings that are Very Long Should be Broken
				Into Two or More Single-Spaced Lines like This		nn

				1.1.1.1	A Fourth Subheading Would be Placed Here		nn

		1.2	Subheadings Should Appear as Such		nn

		1.3	Subheadings Should Appear as Such		nn

	2.	THIS IS THE SECOND CHAPTER		nn

		2.1	Subheadings Should Appear as Such		nn

			2.1.1	Another Level of Subheadings Would Look like This		nn

			2.1.2	Another Level of Subheadings Would Look like This		nn

	3.	THIS IS THE THIRD CHAPTER		nn

		3.1	Subheadings Should Appear as Such		nn
			3.1.1	Another Level of Subheadings Would Look like This		nn

			3.1.2	Subheadings that are Very Long Should be Broken
				Into Two or More Single-Spaced Lines like This		nn

				3.1.1.1	A Fourth Subheading Would be Placed Here		nn

		3.2	Subheadings Should Appear as Such		nn

		3.3	Subheadings Should Appear as Such		nn

	4.	THIS IS THE FOURTH CHAPTER		nn

		4.1	Subheadings Should Appear as Such		nn

			4.1.1	Another Level of Subheadings Would Look like This		nn

			4.1.2	Subheadings that are Very Long Should be Broken
				Into Two or More Single-Spaced Lines like This		nn

				4.1.1.1	A Fourth Subheading Would be Placed Here		nn

		4.2	Subheadings Should Appear as Such		nn

		4.3	Subheadings Should Appear as Such		nn

Appendix

A. TITLE IN ALL CAPS		nn

B. TITLE IN ALL CAPS		nn

C. TITLE IN ALL CAPS		nn

D. TITLE IN ALL CAPS		nn

REFERENCES		nn

BIOGRAPHICAL INFORMATION		nn

LIST OF ILLUSTRATIONS
Figure	Page

1.1	Here is an Example of a Figure Title		nn

1.2	Here is Another Example of a Figure Title		nn

2.1	Long Figure Titles Should Not Extend Too Close to the Right Margin,
	Break the Line and Single-Space the Entry Like This		nn

3.1	Be Sure to Align All Page Numbers Against the Right Margin		nn

Note:	Illustrations should be listed first by chapter number and then in numerical order. For example, if there are two illustrations in chapter one, they should be listed as 1.1 and 1.2. If there are three illustrations in chapter two, they should be listed as 2.1, 2.2, and 2.3.

12

LIST OF TABLES
Table	Page

1.1	A Table Title Appears in Headline Style Like This		nn

1.2	Here is Another Example of a Table Title		nn

2.1	Long Table Titles Should not Extend too Far to the Right Margin,
	They Should be Broken into Two or More Single-Spaced Lines
	Like This		nn

4.1	Be Sure to Align All Page Numbers Against the Right Margin		nn

Note:	Tables should be listed first by chapter number and then in numerical order. For example, if there are two tables in chapter one, they should be listed as 1.1 and 1.2. If there are three tables in chapter two, they should be listed as 2.1, 2.2, and 2.3.

CHAPTER 1
INTRODUCTION
1.1 Subheading Title
You have reached the chapter sections of the template. Under Format, the Chapter text’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Chapter text’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.52”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double. Use the citation style (MLA, APA, Chicago Manual, etc.) that is most common for your major discipline.
1.1.1 Subsection Title
Do not change these settings. If you somehow delete these settings from the chapter sections, simply reset the chapter section’s Font and Paragraph settings under Format to those settings listed above. If your work contains five chapters, you do not have to add or delete any chapters from the template, but do continue reading these instructions so you will know how to add and delete chapters to the template in the event the number of chapters in your work changes to more or less than five.
 	1.1.1.1 Subsection Title
If your work has less than five chapters, delete the extra Chapters in the template now using Microsoft Word text selection and delete operations (if you do not know how to
select and delete text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). If your work has only three chapters, delete the template’s Chapter 4 and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has just two chapters, delete the template’s Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has only one chapter, delete the template’s Chapter 2, Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations.
1.2 Second Subheading
If your work contains more than five chapters, add additional template chapters to your template now before continuing. To add additional chapters to those that come with your template you will need to use Microsoft Word text selection and copy operations (if you do not know how to select and copy text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). For example, if your work contains six chapters, select and copy the template’s entire Chapter 5 using Microsoft Word text selection and copy operations. Then, paste your copy of Chapter 5 immediately after the template’s Chapter 5 using Microsoft Word text paste operations. Once you have done this, be sure to change the chapter title in the added sixth template chapter to Chapter 6 from Chapter 5.
1.2.1 Subsection Title Sample Insert
If your work has more than five chapters, repeat the previous chapter text selection and copy operations and chapter paste and rename processes until you have created a template that has as many chapters as your work has. For example, if your work has nine chapters in it, this template should have nine chapters in it, labeled sequentially Chapter 1 through Chapter 9 on the first page of each chapter. Please create the correct number of chapters in your template now before continuing.
1.2.1.1 Subsection Title Sample Insert
Now that you have created the correct number of chapters in your template, it is time to load each chapter’s text, figures, tables, and illustrations into their corresponding template chapter, beginning with Chapter 1. To accomplish this load, two methods are available to you. You can use either of them or both of them, as you wish.
Table 1.1: Sample Table Insert Title Line

	
	Engineering (%)
	Biology (%)
	Education (%)
	History (%)

	Labeled Improperly
	25
	15
	10
	30

	Exceeds page margins
	10
	10
	20
	15

	Hard to read
	45
	25
	35
	15

	No nearby text reference
	20
	50
	35
	40

1.2.1.2 Subheading Sample Title
The first method is the copy and paste. To use this method, simply copy an existing electronic chapter (in whole or in part) and paste it into the corresponding chapter number template. If your pasted copy does not format properly with the correct font and paragraph settings, please highlight the pasted text and change it to match the font and paragraph settings listed in the opening paragraph of each chapter section in this template. The second method is to overtype a template chapter’s text with that chapter’s actual work text. To activate the overtype option, press the Insert key on your keyboard until OVR appears in the Status bar at the bottom of your Microsoft Word. Note: please remember to delete all chapter section lines that remain after you paste or enter the text.

CHAPTER 2
LITERATURE REVIEW
2.1 Subheading Title
You have reached the chapter sections of the template. Under Format, the Chapter text’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Chapter text’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.52”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double. Use the citation style (MLA, APA, Chicago Manual, etc.) that is most common for your major discipline.
Do not change these settings. If you somehow delete these settings from the chapter sections, simply reset the chapter section’s Font and Paragraph settings under Format to those settings listed above. If your work contains five chapters, you do not have to add or delete any chapters from the template, but do continue reading these instructions so you will know how to add and delete chapters to the template in the event the number of chapters in your work changes to more or less than five.

If your work has less than five chapters, delete the extra Chapters in the template now using Microsoft Word text selection and delete operations (if you do not know how to select and delete text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). If your work has only three chapters, delete the

template’s Chapter 4 and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has just two chapters, delete the template’s Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has only one chapter, delete the template’s Chapter 2, Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations.
2.1.1 Subsection Title
If your work contains more than five chapters, add additional template chapters to your template now before continuing. To add additional chapters to those that come with your template you will need to use Microsoft Word text selection and copy operations (if you do not know how to select and copy text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further).

Figure 2.1: Sample Figure of Triangle with Ovals

For example, if your work contains six chapters, select and copy the template’s entire Chapter 5 using Microsoft Word text selection and copy operations. Then, paste your copy of Chapter 5 immediately after the template’s Chapter 5 using Microsoft Word text paste operations. Once you have done this, be sure to change the chapter title in the added sixth template chapter to Chapter 6 from Chapter 5.

2.1.1.1 Subsection Title Sample Insert
If your work has more than five chapters, repeat the previous chapter text selection and copy operations and chapter paste and rename processes until you have created a template that has as many chapters as your work has. For example, if your work has nine chapters in it, this template should have nine chapters in it, labeled sequentially Chapter 1 through Chapter 9 on the first page of each chapter. Please create the correct number of chapters in your template now before continuing.
2.1.1.2 Subsection Title Sample Insert
Now that you have created the correct number of chapters in your template, it is time to load each chapter’s text, figures, tables, and illustrations into their corresponding template chapter, beginning with Chapter 1. To accomplish this load, two methods are available to you. You can use either of them or both of them, as you wish.

Table 2.1: Sample Table Insert Title Line

	
	Engineering (%)
	Biology (%)
	Education (%)
	History (%)

	Labeled Improperly
	25
	15
	10
	30

	Exceeds page margins
	10
	10
	20
	15

	Hard to read
	45
	25
	35
	15

	No nearby text reference
	20
	50
	35
	40

	The first method is the copy and paste. To use this method, simply copy an existing electronic chapter (in whole or in part) and paste it into the corresponding chapter number template. If your pasted copy does not format properly with the correct font and paragraph settings, please highlight the pasted text and change it to match the font and paragraph settings listed in the opening paragraph of each chapter section in this template. The second method is to overtype a template chapter’s text with that chapter’s actual work text. To activate the overtype option, press the Insert key on your keyboard until OVR appears in the Status bar at the bottom of your Microsoft Word. Note: please remember to delete all chapter section lines that remain after you paste or enter your text.

CHAPTER 3
METHODOLOGY
You have reached the chapter sections of the template. Under Format, the Chapter text’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Chapter text’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.52”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double. Use the citation style (MLA, APA, Chicago Manual, etc.) that is most common for your major discipline.
3.1 Subheading Sample Title
Do not change these settings. If you somehow delete these settings from the chapter sections, simply reset the chapter section’s Font and Paragraph settings under Format to those settings listed above. If your work contains five chapters, you do not have to add or delete any chapters from the template, but do continue reading these instructions so you will know how to add and delete chapters to the template in the event the number of chapters in your work changes to more or less than five.
If your work has less than five chapters, delete the extra chapters in the template now using Microsoft Word text selection and delete operations (if you do not know how to select and delete text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). If your work has only three chapters, delete the
template’s Chapter 4 and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has just two chapters, delete the template’s Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has only one chapter, delete the template’s Chapter 2, Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations.
3.1.1 Subsection Title
If your work contains more than five chapters, add additional template chapters to your template now before continuing. To add additional chapters to those that come with your template you will need to use Microsoft Word text selection and copy operations (if you do not know how to select and copy text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). For example, if your work contains six chapters, select and copy the template’s entire Chapter 5 using Microsoft Word text selection and copy operations. Then, paste your copy of Chapter 5 immediately after the template’s Chapter 5 using Microsoft Word text paste operations. Once you have done this, be sure to change the chapter title in the added sixth template chapter to Chapter 6 from Chapter 5.
3.1.1.1 Subsection Title Sample Insert
If your work has more than five chapters, repeat the previous chapter text selection and copy operations and chapter paste and rename processes until you have created a template that has as many chapters as your work has. For example, if your work has nine chapters in it, this template should have nine chapters in it, labeled sequentially Chapter 1 through Chapter 9 on the first page of each chapter. Please create the correct number of chapters in your template now before continuing.
3.1.1.2 Subsection Title Sample Insert
Now that you have created the correct number of chapters in your template, it is time to load each chapter’s text, figures, tables, and illustrations into their corresponding template chapter, beginning with Chapter 1. To accomplish this load, two methods are available to you. You can use either of them or both of them, as you wish.
The first method is the copy and paste. To use this method, simply copy an existing electronic chapter (in whole or in part) and paste it into the corresponding chapter number template. If your pasted copy does not format properly with the correct font and paragraph settings, please highlight the pasted text and change it to match the font and paragraph settings listed in the opening paragraph of each chapter section in this template. The second method is to overtype a template chapter’s text with that chapter’s actual work text. To activate the overtype option, press the Insert key on your keyboard until OVR appears in the Status bar at the bottom of your Microsoft Word. Note: please remember to delete all chapter section lines that remain after you paste or enter your text.

CHAPTER 4
DISCUSSION
You have reached the chapter sections of the template. Under Format, the Chapter text’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Chapter text’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.52”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double. Use the citation style (MLA, APA, Chicago Manual, etc.) that is most common for your major discipline.
Do not change these settings. If you somehow delete these settings from the chapter sections, simply reset the chapter section’s Font and Paragraph settings under Format to those settings listed above. If your work contains five chapters, you do not have to add or delete any chapters from the template, but do continue reading these instructions so you will know how to add and delete chapters to the template in the event the number of chapters in your work changes to more or less than five.
4.1 Subheading Sample Title

If your work has less than five chapters, delete the extra Chapters in the template now using Microsoft Word text selection and delete operations (if you do not know how to select and delete text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). If your work has only three chapters, delete the
template’s Chapter 4 and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has just two chapters, delete the template’s Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has only one chapter, delete the template’s Chapter 2, Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations.
4.1.1 Subsection Title Sample Insert
If your work has more than five chapters, repeat the previous chapter text selection and copy operations and chapter paste and rename processes until you have created a template that has as many chapters as your work has. For example, if your work has nine chapters in it, this template should have nine chapters in it, labeled sequentially Chapter 1 through Chapter 9 on the first page of each chapter. Please create the correct number of chapters in your template now before continuing.
4.1.1.1 Subsection Title Sample Insert
Now that you have created the correct number of chapters in your template, it is time to load each chapter’s text, figures, tables, and illustrations into their corresponding template chapter, beginning with Chapter 1. To accomplish this load, two methods are available to you. You can use either of them or both of them, as you wish.

The first method is the copy and paste. To use this method, simply copy an existing electronic chapter (in whole or in part) and paste it into the corresponding chapter number template. If your pasted copy does not format properly with the correct font and paragraph settings, please highlight the pasted text and change it to match the font and paragraph settings listed in the opening paragraph of each chapter section in this template. The second method is to overtype a template chapter’s text with that chapter’s actual work text. To activate the overtype option, press the Insert key on your keyboard until OVR appears in the Status bar at the bottom of your Microsoft Word. Note: please remember to delete all chapter section lines that remain after you paste or enter your text.
CHAPTER 5
CONCLUSION
You have reached the chapter sections of the template. Under Format, the Chapter text’s Font settings are 12-point font size, Regular font style and Times New Roman font and no Effects boxes are checked. Under Format, the Chapter text’s Paragraph settings are Alignment set to Justified, Outline Level set to Body Text, Indentation set to 0” for both Left and Right, Special set to First Line, By: is set to 0.52”, Spacing set to 0pt for both Before and After, and Line Spacing set to Double. Use the citation style (MLA, APA, Chicago Manual, etc.) that is most common for your major discipline.
Do not change these settings. If you somehow delete these settings from the chapter sections, simply reset the chapter section’s Font and Paragraph settings under Format to those settings listed above. If your work contains five chapters, you do not have to add or delete any chapters from the template, but do continue reading these instructions so you will know how to add and delete chapters to the template in the event the number of chapters in your work changes to more or less than five.
5.1 Subheading Sample Title
If your work has less than five chapters, delete the extra chapters in the template now using Microsoft Word text selection and delete operations (if you do not know how to select and delete text in a Microsoft Word document, consult an introductory Microsoft Word manual before continuing further). If your work has only four chapters, delete the
template’s Chapter 5 now using Microsoft Word text selection and delete operations. If your work has just two chapters, delete the template’s Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations. If your work has only one chapter, delete the template’s Chapter 2, Chapter 3, Chapter 4, and Chapter 5 now using Microsoft Word text selection and delete operations.
5.1.1 Subsection Title Sample Insert
If your work has more than five chapters, repeat the previous chapter text selection and copy operations and chapter paste and rename processes until you have created a template that has as many chapters as your work has. For example, if your work has nine chapters in it, this template should have nine chapters in it, labeled sequentially Chapter 1 through Chapter 9 on the first page of each chapter. Please create the correct number of chapters in your template now before continuing.
5.1.1.1 Subsection Title Sample Insert
	Now that you have created the correct number of chapters in your template, it is time to load each chapter’s text, figures, tables, and illustrations into their corresponding template chapter, beginning with Chapter 1. To accomplish this load, two methods are available to you. You can use either of them or both of them, as you wish.
	The first method is the copy and paste. To use this method, simply copy an existing electronic chapter (in whole or in part) and paste it into the corresponding chapter number template. If your pasted copy does not format properly with the correct font and paragraph settings, please highlight the pasted text and change it to match the font and paragraph settings listed in the opening paragraph of each chapter section in this template. The second method is to overtype a template chapter’s text with that chapter’s actual work text. To activate the overtype option, press the Insert key on your keyboard until OVR appears in the Status bar at the bottom of your Microsoft Word. Note: please remember to delete all chapter section lines that remain after you paste or enter your text.

APPENDIX A
TITLE OF APPENDIX HERE IN ALL CAPS
Appendix A Content
(These two lines should be deleted after inserting the content)
APPENDIX B
TITLE OF APPENDIX HERE IN ALL CAPS
Appendix B Content
(These two lines should be deleted after inserting the content)
REFERENCES
Under the references section and in the body of text, use the citation style that is most common for your major discipline or deemed appropriate by your mentor. Citations should start and end on the same page. If a citation starts at the bottom of one page and completes on the following page, the entire citation for that one source should be moved down to the next page. Additionally, all hyperlinks should be removed. For more information on citation styles, please visit the following websites:
American Psychological Association (APA) Style at http://www.apastyle.org/
Modern Language Association (MLA) Style at http://www.mla.org/style_faq1
Chicago Manual of Style at http://www.chicagomanualofstyle.org/home.html

Alegra J. A. & Greuter, M. A. (1989). “Job analysis for personnel selection.” In M. Smith & I.T. Smith (eds.), Advances in selection and assessment (pp. 7-30). New York, NY: John Wiley & Sons.
American Psychological Association American Educational Research Association, & National Council on Measurement in Education (Joint Committee), (1985). Standards for educational and psychological testing. Washington, D.C.: American Psychological Association.
1

Atwater, L. E. (1992). “Beyond cognitive ability: Improving the prediction of performance.” Journal of Business and Psychology, Vol. 7, pp. 27-44.
Atwater, L. & Yammarino, F. (1993). “Personal attributes as predictors of superiors’ and subordinates’ perceptions of military academy leadership.” Human Relations, Vol. 46(5), pp. 645-668.
Bernstein, M. (2002). 10 tips on writing the living Web. A List Apart: For People Who Make Websites, 149. Retrieved from http://www.alistapart.com/articles/writeliving.
Borman, W. C., Hanson, M. A., Oppler, S. H., Pulakos, E. D., & White, L. A. (1993). “Role of supervisory experience in supervisor performance.” Journal of Applied Psychology, Vol. 78(3), pp. 443-449.
Borman, W. C., White, L. A., Pulakos, E. D., & Oppler, S. H. (1991). “Models of supervisory performance.” Journal of Applied Psychology, Vol. 76(6), pp. 863-872.
Briggs, S. R. & Cheek, S. R. (1986). “The role of factor analysis in the development and evaluation of personality scales.” Journal of Personality & social Psychology, Vol. 54(4), pp. 663-678.
Cain, K. (2012, June 29). The Negative Effects of Facebook on Communication. Social Media Today RSS. Retrieved January 3, 2013, from http://socialmediatoday.com.
Cattell, R. B., Eber, H.W. & Tatsuoka, M.M. (1970). Handbook for the Sixteen Personality Factor Questionnaire. Champaign, IL: IPAT.
Cascio, W. F. (1999) Applied Psychology in Personnel Management (5th ed.) Englewood Cliffs, NJ: Prentice Hall.
Chan, D. & Schmitt, N. (1977). “Video-based versus paper-and-pencil method of assessment in Chapter 1 Subheading 5: Subgroup differences in test performance and face validity perceptions.” Journal of Applied Psychology, Vol. 82, pp. 143-149.
 Cliff, N. R. (1988). “The eigenvalues-greater-than-one-rule and the reliability of components.” Psychological Bulletin, Vol. 103, pp. 276-279.
Cronbach, L. J. (1951). “Coefficient alpha and the internal structure of tests.” Psychometrika, Vol. 16, pp. 297-334.
BIOGRAPHICAL INFORMATION
Write a brief summary here about your academic career, research interests, degrees earned, projects worked on, and/or future plans. A biographical page is required, must be written in the third person, and should be no longer than one page in length.
