{ running header} Texas Tech University, Name, Month Year of Graduation
{Replace text in “< >” with your text }
<Title of work, centered. Title may not exceed 238 characters
(including spaces). Use consistent capitalization
(first word only or all nouns).>

by

<First Name Last Name, Initials for Currently Held Degrees>

A Thesis/Dissertation {choose one}

[bookmark: _GoBack]In

<Name of Major>

Submitted to the Graduate Faculty
of Texas Tech University in
Partial Fulfillment of
the Requirements for
the Degree of

<Degree >
{MASTER OF ARTS, MASTER OF SCIENCES, DOCTOR OF PHILOSOPHY, DOCTOR OF EDUCATION, etc}

Approved

<Name of Chair/co-chair>
Chair of Committee

<Name of Co-chair/committee member>

<Name of Committee member>

<Name of Committee member>

Mark Sheridan
Dean of the Graduate School

<Month, Year of Graduation>

Copyright 2014, FirstName LastName

Acknowledgments
The purpose of this page is to recognize scholarly and professional aid and advice; however, the inclusion of references to persons who provided clerical help, help with field studies, financial assistance, and permission to use copyrighted materials is also acceptable.
Acknowledgments should be brief, in a professional style, and should not exceed two pages.

Table of Contents
Acknowledgments	ii
Abstract (heading 1)	iv
List of Tables (heading 1)	v
List of Figures (heading 1)	vi
I. Chapter title (heading 1)	1
Second level subheading (Heading 2)	4
Third-level subheading (Heading 3)	8
Third-level subheading (Heading 3)	9
Third-level subheading (Heading 3)	12
Second level subheading (Heading 2)	15
Third-level subheading (Heading 3)	15
Third-level subheading (Heading 3)	16
Third-level subheading (Heading 3)	18
II. Chapter title (heading 1)	20
Second level subheading (Heading 2)	20
Third-level subheading (Heading 3)	9
Third-level subheading (Heading 3)	9
Third-level subheading (Heading 3)	9
Second level subheading (Heading 2)	9
Third-level subheading (Heading 3)	9
Third-level subheading (Heading 3)	9
Third-level subheading (Heading 3)	9
Bibliography	17
APPENDICES
A. Appendix Title	19
B. Appendix Title	19

{This is an automatically generated Table of Contents made with Microsoft Word. For instructions on using automated Table of Contents generation in Word, please see the “How-to” section on the Thesis-Dissertation page on the Graduate School web site.}

Abstract
Typically, an abstract will NOT have citations and should be no longer than 2-3 paragraphs.

List of Tables
2.1	Distribution of dissertations on E. coli through time.	20
2.2	All Food Science Topic dissertations	22
2.3	Summary of Related Studies	23
3.1	Datasets I-IV	29
4.1 	Overall Error Rates	35
4.2 	Categorization based on gag reflex reaction	38
A.1	Spam v. Prime Rib Comparison	80

{This is an automatically generated List of Tables made with Microsoft Word. For instructions on using automated List generation in Word, please see the “How-to” section on the Thesis-Dissertation page on the Graduate School web site.}

List of Figures
1.1	Electronmicroscopy of bacteria.	20
3.1	Infrared distribution on prepartion surface	22
4.1	Bacteria: a) Day 1 b) Day 2 c) Day 3	23

{This is an automatically generated List of Figures made with Microsoft Word. For instructions on using automated List generation in Word, please see the “How-to” section on the Thesis-Dissertation page on the Graduate School web site.}

vi
