

Hast Thou Slain the Jabberwock?

by

A. Student

Submitted in Partial Fulfillment of the

Requirements for the Degree

Doctor of Philosophy

Supervised by

Professor X. Y. Zee

Department of Computer Science
Edmund A. Hajim School of Engineering and Applied Sciences

University of Rochester
Rochester, New York

2025

To ...

Table of Contents

List of Tables	iv
List of Figures	v
Biographical Sketch	vi
Acknowledgments	vii
Abstract	viii
Contributors and Funding Sources	ix
1 Introduction	1
2 Latex Tips	2
2.1 Citations	2
2.2 Math	3
2.3 Text	3
3 Conclusion	4
Bibliography	5
A More stuff	6

List of Tables

List of Figures

Biographical Sketch

Previous degrees and experience.

Acknowledgments

Thanks to collaborators and supporters.

Abstract

A brief summary.

Contributors and Funding Sources

This work was supervised by a dissertation committee consisting of Professors X, Y, and Z. This material is based upon work supported by the National Science Foundation Award XXXXXXXX. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author and do not necessarily reflect the views of above named organization.

1 Introduction

2 Latex Tips

2.1 Citations

This template uses the `natbib` package. Use the command `\cite` for citations in parentheses. Use the command `\citet` for citations in text. Use the command `\citeyearpar` for the year only, in parentheses. For example,

```
... as in \LaTeX\ \cite{Lamport86} ...
... and \citet{Knuth86} claims ...
... and Knuth's later work \citeyearpar{Knuth86} claims ...
```

will result in

```
... as in LATEX Lamport (1986) ...
... and Knuth (1986) claims ...
... and Knuth's later work (1986) claims ...
```

You can change the template to use another citation style if you prefer. The only requirement is that citations appear in the style “accepted in your field.”

2.2 Math

Use `\log` and `\exp`, not `log` and `exp`.

Blank lines start a new paragraph - don't start a new paragraph after an equation in the middle of a sentence. Use

```
\[ e^{\pi i} = -1 \]
where $i=\sqrt{-1}.$
```

NOT

```
\[ e^{\pi i} = -1 \]

where $i=\sqrt{-1}.$
```

in order to avoid having the word “where” indented as the beginning of a new paragraph.

Use `\left(` and `\right)` to get parens that are the right size for whatever is inside them.

For a variable or function name consisting of more than one letter, use `\mathit{func}` or `\mathrm{func}`. Otherwise, latex interprets this as $f*u*n*c$.

For angled brackets to denote tuples, use `\langle` and `\rangle`, not `<` and `>`.

2.3 Text

TeX assumes that a period ends a sentence unless it follows an uppercase letter. Use `Smith et al.\ claim`, not `Smith et al. claim`. At the end of a sentence, use `consisting of an NP\@.`, not `consisting of an NP..`

“et al.” is “et al.”, not “et. al.” or “et. al”

3 Conclusion

Bibliography

Donald E. Knuth. *The T_EXbook*. Computers & Typesetting. Addison-Wesley Publishing Company, Reading, Massachusetts, 1986.

Leslie Lamport. *L^AT_EX: A Document Preparation System*. Addison-Wesley Publishing Company, Reading, Massachusetts, 1986.

A More stuff