AIR WAR COLLEGE

AIR UNIVERSITY

HOW TO USE THE AIR WAR COLLEGE TEMPLATE

by

First M. Last, Rank, Service

Your Street Mailing Address

Your City/State/Zip

Your SSAN (or last four)

A Research Report Submitted to the Faculty

In Partial Fulfillment of the Graduation Requirements

Edition XX, XXX Option

(Note: Insert Strategy Analysis, Policy Evaluation, Warfighting, Paper Option above, then delete this parenthetical note.)

Your Air Force Base, Your State/Country

XX January 2005

(Insert the date paper is completed, then delete this parenthetical note.)

[PRIVACY ACT NOTICE: Information on this page is protected by the Privacy Act of 1974 and must be safeguarded from unauthorized disclosure.]

CERTIFICATE

I have read and understand the Academic Integrity Section of the Student Guide. I certify that I have not used another student’s research work and that the creative process of researching, organizing, and writing this research paper represents only my own work. I have accomplished the research paper in accordance with the most current instructions, posted online at the Air War College Nonresident Website homepage link for the Writing Assignment, read the instructions regarding purpose, scope, format and content for this effort, used the authorized writing template, and applied the applicable Writing Assignment Review Checklist.

(Signature)

DISCLAIMER

The views expressed in this academic research paper are those of the author and do not reflect the official policy or position of the US government or the Department of Defense. In accordance with Air Force Instruction 51-303, it is not copyrighted, but is the property of the United States government and is not to be reproduced or published without the permission of the Air War College Nonresident Studies Directorate.

Contents

Page

iCERTIFICATE

List of Illustrations
v
List of Tables
vi
Introduction
1

Using This Template
2
Initiating the Document
2
Fundamentals
2
Front Matter
4
Title Page
4
Style Elements
4
Disclaimer/Certificate Page
5
Table of Contents
5
Modifications to Table of Contents
6
List of Illustrations and Tables
6
Selecting Styles
8
Default Styles
8
Breaks Between Sections
9
Page Numbering
9
Default Chapter Styles
10
Paragraph Styles
10
Block Quotations
10
Lists
11
Appendices and Bibliography
11
Summary and Cautions
12
Citations, Reference Notes and the Bibliography
13
Documentation Guidance
15
Working With Figures and Tables
17
Inserting Figures
17
Inserting Tables
18
Conclusions
21
Appendix A: Sample Appendix
22
Appendix B: Research Template Style Descriptions
23
Bibliography
26
Sample Bibliography Entries
26
Examples Of Various Types of Bibliographical Entries
27
References for Styles
32

Illustrations

Page

8Figure 1. Word 95 Toolbars

Figure 2. Example Figure Using Word 95 Toolbar
17

Tables

Page

19Table 1. Sample Table

Chapter 1

Introduction

The Introduction is the first page of required text for your research paper. This chapter, and all others required for the paper option you selected, should be titled as directed by Student Guide instruction—use those directed chapter headings vice those used in this template! The Introduction chapter should be no more than two pages long—preferably one page—and only about 200 words long. The Introduction briefly previews the paper, provides an outline of the scope of the paper, includes a clear statement of the position taken by the author, states the project’s purpose and research methods used (for Policy Evaluation and AU Research papers), explains recommendations being made (for Warfighting papers) and explains the analytical framework to be used in the paper (for Strategy Analysis papers). Additional guidance on required content can be found in the Writing Assignment Instructions (with checklist) for this part of the research paper on the Air War College Nonresident Studies homepage . Obviously, it is impossible to say very much about all of the aspects of the paper in 200 words. But the reader should be able to discover the content and the methods used to support the position (thesis) by reading the Introduction. The Introduction is not a preface or abstract; it is a preview of the essence of the paper and a succinct statement of the important aspects involved in the research used by the author.

Chapter 2

Using This Template

This template is designed to facilitate the development of a professional-quality research product and allow the researcher to focus on matters of substance rather than format. Hopefully, it will allow the writer to develop a product that meets Air University standards without having to become an expert in Microsoft Word 95.

Initiating the Document

Since you are reading this page, you obviously figured out how to get to the Air War College website and use the links to get to this template. You can save this template file to your hard drive and modify it as needed to build your research paper.

The template itself serves two purposes: (1) to provide the format needed to produce the research product and (2) to serve as an example of the layout and format of such a document. The remainder of this document will describe each element of the research paper and explain how they are to be applied using Microsoft Word 95.

Fundamentals

To insert your own words for your paper into this document, merely place the cursor to the left of the words or paragraph(s) you want to replace, left click and scan the cursor to the right to the end of that line and then scan downward until you reach the end of the material you want to replace. Release the mouse clicker and begin to type in the words you want to substitute for those that existed in the template. To delete paragraphs, titles of other matter from this template for which you do not need to substitute information, just follow the same procedure described above, but instead of typing in new wording, just strike your backspace key after releasing the mouse clicker. The highlighted material will then disappear. To add additional titles or paragraphs for your paper beyond those that exist in the template, the best way is to type in the words you desire, at the appropriate place in the text, highlight them, then look in the Style box on the Formatting toolbar at the top of your computer screen. If it does not match the style you need, then left click on the Style box to view selections available. Select the style needed, based upon where the words are to appear in your paper. For the main text material, select Paragraph. For titles, either select Chapter Title, Subhead, Subheading 1, or Subheading 2. Keep in mind that any of these title selections will be automatically inserted into the table of contents later when you update that part of the paper. For more information on style selection, see the discussion below under the Style Elements subheading and in Chapter 3 in this template.

Formatting, line spacing, size type, etc. will all be taken care of automatically using this template. The body of the paper must be approximately 15 double-spaced, typed pages of net text (students enrolled in versions earlier than Edition 13 in the nonresident program should disregard direction requiring longer length papers). Start (and title) each chapter on a new page, using the section break feature described elsewhere in this template. Front matter pages, charts, graphs, appendices and bibliographies are not counted in the page limit. Further, the blank space left at the end of each chapter does not count against the page count. For example, if Chapter 3 is four and one-half pages long, it only counts as four and one-half pages, not five. Only Chapters 1 through 5 for Strategy Analysis papers and Chapters 1 through 4 for Policy Evaluation, Warfighting and AU Research papers count against the page limit.

Papers not conforming to the prescribed length by using inappropriate type size or margins, unusual type tracking, or with other obvious intent to circumvent the specified length, will receive an Unsatisfactory grade and sent back to be reaccomplished.
Front Matter

The front matter for the research paper should include (in the following order) the title page, disclaimer/certificate page, table of contents, list of illustrations (if the paper includes figures), list of tables (if the paper includes tables). Requirements for front matter pages are explained below.

Title Page

The title page contains basic information about the research paper: the title of the paper; an indication for whom the research product was prepared and for what purpose; the rank and full names of the author (first name, middle initial, and last name) and the date the project was completed (month and year).

Style Elements

Each element of the title page uses its own style—a predefined description in Microsoft Word 95 which defines how that element will look. The style describes formatting characteristics of an element, such as font size, line spacing, text position, and tab settings. More details of how to apply style elements are discussed in Chapter 3 and complete descriptions of each style element are contained in Appendix B. The easiest way to create the title page is to simply modify the example contained in this template.

Disclaimer/Certificate Page

The disclaimer/certificate should be included, as is. No modifications should be made without the express approval of the Air War College Directorate of Nonresident Studies. You must sign the statement on the line provided on this page.

Table of Contents

The table of contents (and lists of illustrations and tables) is already pre-formatted to meet all Air War College formatting requirements. The title “Contents” is set using the Table of Contents style and the “Page” heading is set with the Page Header style. It will be best if you create your entire paper before you update the table of contents as it exists in the template you downloaded from our website. “Updating” the table of contents will automatically insert the titles of chapters and subheadings you used in the paper and will also automatically list their page numbers in the table of contents. To update the table of contents, click on any printed line in the existing table of contents once with the left mouse button (the entire piece will become highlighted), then click on it again with the right mouse button. On the resultant pop-up menu, select Update Field, then choose either Update Page Numbers Only (if no entries have been added, deleted, or changed) or Update Entire Table (if any changes to the entries are needed). This style will automatically include the disclaimer, list of illustrations and list of tables in the table of contents. It will also include all chapter/appendix titles and level-one and level-two subheadings—as long as they are marked with the appropriate style. How to mark heading styles is discussed in the next chapter.

The user-defined table of contents and lists of illustrations and tables should never be manipulated using Insert|Index and Tables…on the pull-down menu. Doing so can result in a complete loss of the predefined styles for these items.

Modifications to Table of Contents

Due to limitations in Microsoft Word 95, three modifications should be made to the final table of contents. The first modification is that while the list of illustrations and list of tables are titled “Illustrations” and “Tables,” respectively, they should be listed in the table of contents as “LIST OF ILLUSTRATIONS” and “LIST OF TABLES.” These modifications can be made by simply adding “LIST OF” manually on each line after generating the final table of contents. The second modification is to add the appendix number (e.g., “APPENDIX A:”) to each appendix title; this modification can be made the same way. Finally, the roman numerals for the page numbers in the front matter will need to be changed from uppercase to lowercase. This modification can be made by selecting the number, then right clicking on each number, and deselecting All Caps from the Font… dialog box.

List of Illustrations and Tables

The inclusion of the list of illustrations and list of tables is set up to work the same as the table of contents. Each list is updated in exactly the same way as with the table of contents. Figures and tables are automatically included in these lists as long as a caption is created by selecting Caption from the Insert menu when creating the figure or table. Inserting figures and tables are discussed later in this document in Chapter 5. Remember to update front matter pages for illustrations and tables, just as described earlier for update of the table of contents, to ensure proper indexing of the titles and page numbers for an illustrations or tables you chose to insert into your paper.

Chapter 3

Selecting Styles

Each part of the research paper document has a style element associated with it. These style elements combine to describe the overall format of the research paper. Style elements are used to determine the font, font size, vertical and horizontal positioning, and other characteristics of this document. To see which style element is in use for a particular part of the document, click on that item in the document and look in the Style box on the Formatting toolbar.

[image: image1.png]DlzlEl slaly] (/@] ook o]

[oma =] [Tes Newrionen =1 [0 =1 B2 |1 [}

Figure 1. Word 95 Toolbars

In figure 1, the Style Box shows the Normal style selected.

Default Styles

Depending upon which part of the document is selected, various styles control the assorted elements of a section. The beginning of each section in the front matter has a style for the title (Disclaimer, Table of Contents, List of Illustrations or List of Tables) that not only defines how the title should look, but how it should be included in the table of contents—these should not be modified.

Breaks Between Sections

The breaks between sections should all be section breaks and not page breaks. To start a new chapter or appendix, mark the chapter number (e.g., “Chapter 1”) with the Chapter Number style and then insert a section break in front of it by selecting Insert|Break|Section Breaks|Next Page from the pull-down menu. Perform this function only after selecting the Normal view for your document from the View menu on your toolbar. Then place the cursor in the space just prior to the start of the chapter/appendix title before making the Insert selection mentioned above. In the Normal view, you can also check your insertion of breaks by noticing that pages of the paper are separated by a dotted line, horizontally marked across the entire body of the pages of your document and the section breaks you inserted will be indicated by a dotted line, with the words Section Break inserted at the mid-point of the dotted lines. Using section breaks will add page breaks before chapters, appendices, or other sections, placing each chapter and appendix heading title at the top of a new page.

Page Numbering

Although the page-numbering scheme is already set for this document, it is possible for problems to arise when inserting and deleting section breaks. The front matter should be counted consecutively, using lowercase roman numerals, starting with title page as page i through last of the front matter pages—the title page itself, however, is not numbered. The main body of the document begins with the first page of Chapter 1 and is counted consecutively from page 1 through the end of the document (the Bibliography).

Default Chapter Styles

Each chapter begins with the Chapter Number style. Immediately following that element is the Chapter Title style which formats the chapter title and sets an entry for the chapter title in the table of contents. The first two levels of subheadings, Subheading 1 and Subheading 2 are also predefined—once the subheading is typed and the style selected, these elements are formatted and entries are generated for the table of contents. The next level of subheading simply uses the default style for the paragraph (naturally enough, the Paragraph style)—the subheading itself should be in title case and boldface and ended with a period (this level of subheading is not included in the table of contents).

Paragraph Styles

The Paragraph style is the default style for text within the body of the research paper. This style automatically sets double-spacing, margins, and indentation for the paragraph—there is no need to use tabs at the beginning of the paragraph or extra linefeeds to space between paragraphs. In instances where a figure or table is inserted in the middle of a paragraph, the Unindented Paragraph style is used to continue the paragraph.

Block Quotations

Block quotations are marked using the Block Quotation style. To demonstrate an example of the Block Quotation style, the section on block quotations is quoted from the Air University Style Guide for Writers and Editors:

Use block quotations for passages that are easily set apart from the text, that are 6 or more typed lines, or that involve more than one paragraph. Indent from both sides and single-space the quoted material. Do not use quotation marks to enclose the quotation, and do not indent for paragraphing. Indicate a new paragraph in a block quotation by skipping a line. The block quotation should reflect the paragraphing of the original.

Lists

Another relevant style within the chapter is the style for enumerated lists. An example is provided below. There are four parts of the research paper that are single-spaced rather than double-spaced. These are:

1. Lists (such as this one)

2. Reference notes

3. Captions

4. Bibliography

To create a numbered list, simply select the Lists style at the beginning of a blank line and then type the list items. Each subsequent carriage return will automatically number the next item in the list. A bulleted list may be created using the Bulleted Lists style.

Appendices and Bibliography

Creating a new appendix is done the same way as creating a new chapter except that appendices are “numbered” using capital letters. Begin by typing the appendix number (e.g., “Appendix A”) on a line and then selecting the Chapter Number style. A carriage return will select the Chapter Title style for the following line and the title of the appendix can be entered. Note that as with chapters, a section break should replace the normal page break at the top of the page. All other style elements are the same.

The final section, for the Bibliography, uses the Bibliography style for the title and the Bib Entry style for each of the entries. The format for bibliographic entries can be found in the Air University Style Guide for Writers and Editors and in the next chapter in this template document.

Summary and Cautions

All the styles needed for the research paper should already be defined. In any instance where it is believed a new style is needed, the writer should contact their faculty advisor at Air War College directly for further guidance. Advisors names and e-mail addresses/links are displayed with your online, secure, Student Information System student record. Under no circumstances should the user modify any of the style elements provided herein.

Chapter 4

Citations, Reference Notes and the Bibliography

Various methods of documenting have evolved. One such method is called “reference by number” and involves the use of an alphabetized bibliography. Each entry in the bibliography is assigned an Arabic number in sequence, after the bibliography entries have been arranged in alphabetical order. When a quotation or paraphrased material which requires documentation is presented, the writer provides the reader with the number of the bibliographical source and the page(s) from which the quotation or reference was taken. For example, (10:44) represents page number 44, in source number 10.

For the AWC Nonresident research papers, the “reference by number” method of documentation is mandatory. The bibliography can be constructed easily from the bibliographical cards you prepared during your research. Once you are satisfied that the bibliography is complete, simply arrange the bibliographical cards in alphabetical order, using the last names of authors (or the first word of titles of articles—excluding the, a, and an—which do not have an author's name). Each entry is then assigned a number, beginning with the Arabic numeral 1 and continuing in sequence. It is extremely important that this not be done until the final, finished draft is ready to be printed as the research report that will be submitted for evaluation, because the bibliography must be complete and include only references cited in the body of the report. The bibliography is to be single spaced, with double-spacing between entries.

At this point, you will have to number the citations used in the final draft of the research report to reflect their final bibliography numbers. A good way to do this is to use the author's name (or other identifying data) rather than numbers in the draft citations (i.e. Smith:12). As you go through the final draft, change the old bibliography names to the new numbers. The page numbers of citations, of course, do not change. (Smith:12) becomes (10:12), for example.

Source information is enclosed in parentheses after the final punctuation at the end of quoted or paraphrased passages. It consists of the number assigned to the source from the alphabetized bibliography, a colon, and the number(s) of the page(s) from which the quotation or reference was taken. Place citations immediately after quoted or paraphrased material rather than following several facts, sentences, paragraphs or pages, so the reader can determine which material is derived from what source and which is the original work of the student. Every statement that contains facts, figures, or dates that are not common knowledge must be documented. In citing sources, be as specific as possible so the reader does not have to search several pages of one or more sources to find the referenced material. Do not cite an entire printed source by showing only the source's number, e.g. (14). If there is no page number, such as with many Internet sources, then put NP where the page number would go.
On occasion, you may wish to use an explanatory note to clarify a point or to make a cross-reference to another section of the report. In such a case, place an asterisk at the end of the material to be explained and type a short single-spaced note at the bottom of the page on which the information appears, separated from the text by a 2-inch line.

Documentation Guidance

Documentation is a method of identifying the sources used so that the reader can evaluate the reliability and accuracy of the textual matter. Therefore, you must understand the use of authoritative sources and their proper citation. The underlying reasons for documentation are simple: factual data are substantiated by providing sources, quotations are identified with the originator, and ideas and opinions are credited to their creators. The ideas of others, even though paraphrased by the writer, should also be credited to their sources; this is nothing more than giving credit where credit is due An expression of opinion which is not attributed to an authoritative source amounts to nothing more than an assertion which carries little weight in a research report. Thus, it is essential that you identify sources, by documentation, as authority for quotations, facts, ideas, statistics, and other data to produce a scholarly and acceptable paper. Rarely, should you have more than a paragraph in the body of your paper (Sections II-V Vol 1, II-IV Vol 2) without a source cite. If in doubt, document it! You can’t be wrong this way and it is much better to err on the side of caution than not. Remember, this is a graduate level writing requirement.

A major hazard of research writing is plagiarism. It is usually the result of careless documentation and referencing. Plagiarism can be avoided by adhering to the concept of academic integrity. The required method for giving credit to a source in written work is to use quotation marks and an accompanying citation when quoting directly, and a citation when paraphrasing.

A statement reflecting general information or common knowledge need not be documented. The difficulty is in deciding what is or is not common knowledge. What can be taken for granted as common knowledge in one group may not be generally accepted in another. It is not always easy to determine what should and should not be documented. The guiding principle for determining what to document is simple: when in doubt, document.

The vast majority of your paper should be written in your own words. Make minimum use of direct quotes. Use another author's words only when they convey something your own words cannot. We expect to see no more than 10 direct quotes in a paper of 15 pages in length.

Chapter 5

Working With Figures and Tables

Perhaps one of the least straightforward aspects to creating research documents using Microsoft Word 95 involves determining how to insert figures or tables. This chapter presents the basics necessary to make this process much simpler. Please keep in mind that neither figures nor tables are required for Air War College papers. These procedures are only provided in the event that you elect to include them in your paper.

Inserting Figures

The basic process for inserting figures is reasonably straightforward. First, the figure must exist in a format which Word 95 can recognize—typically a Microsoft Windows bitmap (.bmp file) or a Microsoft Windows metafile (.wmf file). Position the cursor on a blank line formatted with the Picture style and select Insert|Picture from the pull-down menu. Once the file is selected, it is placed on the page at the point of insertion.

[image: image2.png]DlzlEl slaly] (/@] ook o]

[oma =] [Tes Newrionen =1 [0 =1 B2 |1 [}

Figure 2. Example Figure Using Word 95 Toolbar

Once the picture is in place on your document, left click on the picture that was inserted to select it, then select Insert|Caption. Under the options listed, select “Figure” for the “Label” option and “Below the Picture” for the “Position” option to add a caption below the figure. When “OK” is then clicked, the “Figure XX” labeling will show below the picture inserted in the document. Then you must physically type the caption title to the right of the labeling on the document. When the list of illustrations section is updated later, as was described in Chapter 2 of this template, the figure, title and its page number will automatically appear on the list of illustrations page.

Inserting Tables

To insert a table in the document, start on a blank line formatted using the Normal style, then select Table|Insert Table… from the pull-down menu. In the window that appears, choose an appropriate number of rows and columns to match the table you are transferring data from and click OK. A table with lines, but no data will appear. Then to insert the words from the desired table in your document, just left click on the upper left cell in the source table and, holding down the left clicker on the mouse, scan to the right to the last column, then downward to the lower right cell. Then right click in the highlighted area, select “Copy” from the window that appears, then go back to the document that the table goes into and highlight via the left clicker in the same manner as above for the empty table. Once it is highlighted, place the cursor in the highlighted area and right click to get a window to allow left click selection of the “Paste” function. The information from the previous table will appear.

 The top portion of table 12 from the AU Style Guide for Writers & Editors is used below as an example.

Table 1. Sample Table

	
	1900
	1906
	1910

	Party
	% of
	Seats
	% of
	Seats
	% of
	Seats

	
	Vote
	Won
	Vote
	Won
	Vote
	Won

	
	Provincial Assembly

	Conservative
	35.6
	47
	26.0
	37
	30.9
	52

	Socialist
	12.4
	18
	27.1
	44
	24.8
	39

	Christian Democrat
	49.2
	85
	41.2
	68
	39.2
	59

	Other
	2.8
	0
	5.7
	1
	5.1
	0

	Total
	100.0
	150
	100.0
	150
	100.0
	150

Source: College of Aerospace Doctrine, Research, and Education, AU Press Style Guide for Writers & Editors (Maxwell AFB, Ala.: Air University Press, December 1994), 85.

The table above was created using seven columns and nine rows. Columns were merged for the years labels (i.e., 1900, 1906, 1910) by selecting the cells to merge and selecting Table|Merge Cells. To merge cells for certain line entries, if for instance you are using the top line for headers above more than one data column below, just select the cells to merge, using the left clicker to highlight them, then by selecting Table|Merge Cells from the pull-down menu, the blocks selected will merge, leaving only the wording needed for the single larger block left. Alignment within the table is accomplished by selecting the desired cells and clicking the Align Left, Center, Align Right, or Justify buttons on the Formatting toolbar. A caption is automatically added above the table by enabling the AutoCaption feature discussed in the previous section. The only difference is that one selects “Table” vice “Picture” and “Above the selected item” vice “Below…”, as was the case with figures/pictures. One simply types the caption following the label, using title case, as described in the figures section immediately preceding this one. If citing data from another source, be sure to indicate so using a “Source” statement below the table (as shown above). Just select the line below the table with the left clicker and type the info required, using the Normal style.

Selecting Borders and Shading… from the Format menu controls placement of lines within the table. This menu allows the user to control the placement, thickness, and color of the grid lines within the table. Unfortunately, the scope of this document does not permit further detail into the intricacies of table formatting. For further information on working with tables, consult your local Word 95 expert.

Chapter 6

Conclusions

This document, and its associated Microsoft Word 95 template, is designed to take most of the effort out of the process of formatting a research paper, with the goal of producing a uniform professional standard for Air War College Nonresident Studies papers. While it covers the majority of formatting issues which might arise, it is not all inclusive. It relies heavily on the Air University Style Guide for Writers and Editors and The Chicago Manual of Style to define stylistic issues—it is up to the user to be familiar with these sources.

Obviously, not all formatting issues will be resolved with this document. It is hoped, however, that this version will provide a good starting point. As comments and suggestions for improvement are received, they will be incorporated, with the goal of making the writing process even easier. Ideas on how to improve this document should be sent to your faculty advisor in the Air War College Directorate of Nonresident Studies.

Appendix A

Sample Appendix

This section is provided to illustrate how to include an appendix in the document and show how the title is included in the table of contents. As noted in The Chicago Manual of Style,

Some kinds of material properly relegated to an appendix are explanations and elaborations that are not essential parts of the text but are helpful to a reader seeking further clarification; texts of documents, laws, and so forth, illustrating the text; and long lists, survey questionnaires, or sometimes even charts or tables. The appendix should not be a repository for raw data that the author was unable to work into the text. (Emphasis added)

Reference notes for an appendix are inserted into the text of the appendix just like the procedure used for reference note citations in the paper's main text—i.e. (X:X)—see Chapter 4 in this document.

Appendix B

Research Template Style Descriptions

To aid in the use of the style elements contained in this document, the following descriptions are provided as a reference:

Bib Entry
Format for each entry in the bibliography. This style defines the hanging indent used for bibliography entries.

Bibliography
Format for the header on the bibliography page. This style will auto​matically add an entry to the table of contents.

Block Quotation
Format for a block quotation. This style indents the quotation from both margins and switches to single-spaced text.

Bulleted Lists
Format for non-enumerated lists. This style applies the proper margins and switches to single-spaced text. Use Lists for enumerated lists.

Caption
Format for captions (legends) for figures and tables. This style is used when selecting Insert|Caption… from the pull-down menu. This style will auto​matically add an entry to the list of illustrations or list of tables, as appropriate.

Chapter Number
Format for the chapter (e.g., Chapter 1) or appendix (e.g., Appendix A) number for each section. Applying this style to any text will automatically produce a page break.

Chapter Title
Format for the chapter or appendix title. This style will auto​matically add an entry to the table of contents. The chapter title should be in title case in the main body—it will be automatically converted to uppercase in the table of contents.

Disclaimer
Format for the header on the disclaimer page. This page should not be modified in any way.

Equation
Format for an equation. Adding a tab before the equation centers the equation and the equation number is placed flush right by adding a tab after the equation.

List of Illustrations
Format for the header on the list of illustrations page. This style will auto​matically add an entry to the table of contents.

List of Tables
Format for the header on the list of tables page. This style will auto​matically add an entry to the table of contents.

Lists
Format for enumerated lists. This style applies the proper margins and switches to single-spaced text. Use Bulleted Lists for non-enumerated lists.

Normal
This style defines the basic font (Times New Roman) and font size (12 pt) for this template. It should be used for text in tables and the source statement following a picture or table.

Page Header
Format for the header on the table of contents, list of illustra​tions, and list of tables to place the word “Page” at the top of the column of page numbers.

Page Number
Format for the page number at the bottom of each page. This style is automatically generated for each page. Control of numbering within the document is done using the Insert|Page Numbers… option on the pull-down menu.

Paragraph
Format of all paragraphs in the document. This style indents the first line (no tab is necessary) and double-spaces the text. For instances requiring unindented text, see the Unindented Paragraph style.

Picture
Format for pictures. This style will automatically center the picture and keep it with the accompanying caption.

Subheading 1
Format for the first-level subheading. This style will auto​matically add an entry to the table of contents. The subheading should be entered using title case.

Subheading 2
Format for the second-level subheading. This style will auto​matically add an entry to the table of contents. The subheading should be entered using title case. Note that there is no style for third-level subheadings and these headings do not appear in the table of contents. See chapter 2 for details on the format of subheadings.

Table of Contents
Format for the header on the table of contents page.

Title Line 1
Format for the first line of the project title. If the title is too long to fit on a single line, use the Title Line 2 style for the second line. The title should be no more than three lines long. The project title is automatically converted to upper​case.

Title Line 2
Format for the second line of a title. The project title is automatically converted to upper​case. If there is no second line, a blank line with this format should be retained.

Title Line 3
Format for the third line of a title. The title should be no more than three lines long. The project title is automatically converted to upper​case. If there is no third line, a blank line with this format should be retained.

Title Page Base
Format for the location of the base where the school is located (e.g., “Maxwell Air Force Base, Alabama”).

Title Page By
Format for the portion of the title page which reads “by.” This item is not normally modified by the writer.

Title Page Center 1
Format for part of the central text of the title page (“A Research Report Submitted to the Faculty”). This item is not normally modified by the writer.

Title Page Center 2
Format for part of the central text of the title page (“In Partial Fulfillment of the Graduation Requirements”). This item is not normally modified by the writer.

Title Page Date
Format of the date at the bottom of the title page. This style centers the date on the page.

Title Page Designator
Format of the designator on the title page. This style ensures that the designator is in all caps and provides the proper spacing before the beginning of the project title.

Title Page School
Format for the school name on the title page.

Title Page University
Format for the university name on the title page.

TOC1
Format for level-one headings in the table of contents. This style is automatically set in the definition of the style for the table of contents and is not used by the writer.

TOC2
Format for level-two headings in the table of contents. This style is automatically set in the definition of the style for the table of contents and is not used by the writer.

TOC3
Format for level-three headings in the table of contents. This style is automatically set in the definition of the style for the table of contents and is not used by the writer.

TOC4
Format for level-four headings in the table of contents. This style is automatically set in the definition of the style for the table of contents and is not used by the writer.

Unindented Paragraph
Format for unindented paragraphs. This style is identical to the Paragraph style except that it does not indent the first line. This style would be used after an item (such as a list or an equation) is inserted in the middle of a paragraph to format the subsequent text.

Bibliography

The bibliography is the last section of the research report. Neither the bibliography nor the appendices are counted in the page limitation for the text itself. You must use at least 10 authoritative sources (References) in your paper. Look at the correct format for these entries we provide for you below this paragraph, and make sure your Bibliography is correctly formatted. Using the Bib Entry style from the Formating toolbar will ensure proper format for your bibliography entries (see Chapter 3 instructions on use of the Style box and Formatting toolbar). Pay particular attention to the various formats for materials included with your AWC course materials. Each article in your readings books has the original source at the bottom of the first page. Pay attention to this, and make sure you use the correct Bibliography listing.

While you must cite at least 10 authoritative sources in your paper, better papers have historically used many more than 10 sources.

Sample Bibliography Entries

1. Canby, Dr. Steven L., “Tactical Air Power in Armored Warfare: The Divergence Within NATO,” Air University Review, Vol. XXX, May-June 1992, pp. 2-21.

2. Drozdiak, William, “Denmark Cuts Funds to NATO to Protest Missile Deployment,” The Washington Post, December 8, 1992, pp. A1, A8.

3. “The East-West Conventional Balance in Europe,” The Military Balance 1981-1982, London, The International Institute for Strategic Studies, 1981, pp. 121-125, in Air War College Nonresident Studies, Vol. II, LSN 25, 9th Ed., pp. 8-11.

4. Harper, Col Charles W., USAFR, and Lt Col Patrick H. Corbett, USAF, “Introduction,” Strategic Appraisal of Western Europe, Air War College Nonresident Studies, Vol. II, LSN 24, 9th Ed., pp. 1-4.

5. Kugler, Jack, et al., “Deterrence and the Arms Race: The Impotence of Power,” International Security, Vol. 4, No. 4, December 1990, pp. 9-16.

6. Rogers, Gen Bernard W., USA, et al., “NATO C3 Issues,” Signal, Vol. 35, No. 4, December 1990, pp. 89-96.

7. Tactical Nuclear Weapons: European Perspectives, New York, Crane, Russak & Co., for Stockholm International Peace Research Institute, 1988.

8. Ulsamer, Edgar, “Airlift: Key to Modern Military Mobility,” Air Force Magazine, Vol. 65, No. 9, September 1994, pp. 174-181.

9. Van Cleave, William R. and W. Scott Thompson, Eds., Strategic Options for the Early Eighties: What Can Be Done?, New York, National Strategy Information Center, 1994.

10. von Clausewitz, Carl, On War, edited and translated by Michael Howard and Peter Paret, Princeton NJ, Princeton University Press, 1976.

(PLEASE NOTE THAT THE BIBLIOGRAPHY IS ALPHABETIZED. Exception—disregard articles like a, an, the, etc., when alphabetizing your list.)

Examples Of Various Types of Bibliographical Entries

The examples that follow are categorized by sources to assist you in locating an example that meets your needs. Do not divide your bibliography into categories.

Air War College Publications

Nonresident Studies Lesson Introduction:

Harper, Col Charles W., USAFR, “Introduction,” NATO Capabilities and Strategy, Air War College Nonresident Studies, Course 2, LSN 25, 11th Ed., pp. 1-4.

Nonresident Studies Lesson Articles:

Puritano, Vince, “Improving the Management of the Defense Department,” Armed Forces Comptroller, Vol. 27, No. 2, Spring 1992, pp. 12-18, in Air War College Nonresident Studies, Course 1, LSN 16, 12th Ed., pp. 34-37.

Resident Studies Publication:

Doerfel, Lt Col John S., USA, “The Operational Art of the AirLand Battle,” Military Review, May 1992, pp. 3-10, in Air War College Resident Programs Course 622, Reading Book 2, AY 1992-93, pp. 75-82.

Books

One Author:
Eccles, RADM Henry E., USN (Ret), Military Power in a Free Society, Newport RI, Naval War College Press, 1979.

Two Authors:

Hanreider, Wolfgang F. and Graham P. Auton, The Foreign Policies of West Germany, France, and Britain, Englewood Cliffs NJ, Prentice-Hall, Inc., 1980.

Three Authors or more:

Barney, G. O., et al., Global 2000: Implications for Canada, Toronto, Pergamon Press Canada Ltd., 1991.

Edited or Translated:

Myers, Kenneth A., Ed, NATO: The Next Thirty Years: The Changing Political, Economic, and Military Setting, Boulder CO, Westview Press, 1980.

Revel, Jean-Francois, The Totalitarian Temptation, translated by David Hapgood, New York, Doubleday and Company, 1977.

Chapter from a Book:

Bupp, I. C., “The Nuclear Stalemate,” in Robert Stobaugh and Daniel Yergen, Eds., Energy Future, New York, Random House, Inc., 1979, pp. 108-135.

Air Force Publications

Air Force Manual:

AFM 1-1, Volume I, Basic Aerospace Doctrine of the US Air Force, Department of the Air Force, Washington, GPO, March, 1992.

Air Force Handbook:

AFH 37-337, The Tongue and Quill, Department of the Air Force, Washington, GPO, 30 June 1997.

Congressional Documents

Congressional Record:
“The Law of the Sea Treaty,” Congressional Record, Vol. 128, September 8, 1982, pp. E4052-E4053.

Congressional Hearings:

United States Congress, House, Committee on Appropriations, Department of Defense Appropriations for Fiscal Year 1983: Part 1, Hearings, 97th Congress, 2d Session, Washington, GPO, 1982.

Congressional Hearings—Statement:

Borsting, Hon Jack R., Assistant Secretary of Defense (Comptroller), “Fiscal Year 1983 Defense Budget Overview,” statement before a subcommittee of the Committee on Appropriations, U.S. Congress, House, Department of Defense Appropriations for 1983: Part 2, 97th Congress, 2d Session, March 17, 1982, Washington, GPO, 1982.

Governmental Documents

Department of Defense Official Report:
United States Department of Defense, Office of the Secretary of Defense, Annual Report to Congress: Fiscal Year 1993, Washington, GPO, 1992.

JCS Publication:

United States Joint Chiefs of Staff, JCS Pub. 4, Organization and Functions of the Joint Chiefs of Staff, Washington, GPO, 2 September 1980.

Periodicals

Article with Author:
Borawski, John, “Theater Nuclear Arms Control and Forward-Based Systems,” Air University Review, Vol. XXXIII, No. 4, May-June 1982, pp. 11-19.

Davis, Ruth M., “National Strategic Petroleum Reserve,” Science, Vol. 213, August 7, 1981, pp. 618-622.

Article without Author:

“No Free Lunch: A New Look at Solar Energy,” Time, Vol. 121, No. 2, January 10, 1983, p. 53.

Newspaper Items

Article with Byline:
Lewis, Paul, “Bankers to Discuss World Debt,” The New York Times, January 10, 1983, pp. 21, 23.

Editorial:

“Andropov as Peacenik?” Editorial, The Baltimore Sun, November 15, 1982, p. A20.

News Item:

“U.S.-Japan Maneuvers Protested,” Washington Times, November 9, 1982, p. 17.

Miscellaneous

Unpublished Work:
Hersman, Lt Col Walter C., USAF, “The Role of Jordan in the Establishment of a Homeland for the Palestinians,” Air War College Research Report No. 367, Air University, Maxwell AFB AL, April 1989.

Interview:

An interview with Col John J. Smith, Commander of XXX MSSQ, conducted 10 November 1992 by Jane Doe. (State if audio tape, videotape, transcript, or notes were used for this information.)

Electronic Sources:

(For additional guidance, see Electronic Style: A Guide to Citing Electronic Information, by Xia Li and Nancy B. Crane, Westport, Meckler Publishing, 1993.)

Smith, John, “John’s Page: Good Marketing Tactics” at http://www.stateu.edu/users/jsmith/, 8 Aug 95.

Doe, Jane, “Re: Putting Data Online?” in comp.infosystems.www, 2 Oct 95. InfoCorp, Inc., “Going Digital” at gopher://gopher.icorp.com:70/11/Papers/GoDig/, 15 Jul 95.

References for Styles

AFH 37-337, The Tongue and Quill, Department of the Air Force, Washington, GPO, 30 June 1997.

Air University. Air University Style Guide for Writers and Editors, January 2001, 136 pp. Available at http://research.au.af.mil/js/papers/guide/austylgd.pdf.

Air University. AU Press Author Guide,, Maxwell AFB, Ala.: Air University Press, March 2000. Available at http://aupress.au.af.mil/author/PDF/auguide01.pdf.

The Chicago Manual of Style. 14th ed. Chicago: The University of Chicago Press, 1993.

PAGE
22

