WOU Political Science Department

Basic Form and Style Requirements for Term Papers

The following material is generally taken from Kate L. Turabian’s A Manual for Writers of Term Papers, Theses, and Dissertations, 5th ed. (Chicago: University of Chicago Press, 1987). This format is generally known as the “Chicago Style”.

I. FORMAT OF THE PAPER

Title Page - should include exact title of the paper, the course name, instructor’s name, the date, and the name of the writer. Never use plastic covers. A simple typed/printed sheet is preferred.

Body or Text - The paper should be typed, double-spaced, with adequate margins of one inch on all four sides. Erasures and corrections should be limited and neat.

Paging - Do not number the first page of text, all others should be numbered starting with the number “2”. Be consistent in number placement.

Quotations - Directly quoted material should be distinguished from general text.

· Quotations three lines or less in length should be enclosed in quotation marks and placed as regular text.

· Quotations four or more lines in length must be indented five spaces from the left and right and must be single-spaced for the entire quote. Do not use quotation marks for indented quotes.

· If there is an error in the original quote, indicate this by inserting [sic] (within brackets, not parentheses). If your machine cannot make brackets, then write them by hand with ink.

· If, in order to enter a quotation smoothly, other words need to be added within the quote, enclose them in brackets as described above.

· If portions of a quote are left out, use ellipses (three spaced dots) to show the gaps. For example:

“The professor read the paper . . . and went out of his mind.” If a new sentence begins immediately following the ellipses, add a period.

Do not overuse quotations. Use quotes only when the material cannot be easily paraphrased or is already written in a particularly effective manner.

Numbers - Spell out numbers one through ten and numbers that begin a sentence. Spell out all round numbers that can be expressed in two words. Use Arabic numbers for all others. Exceptions: use Arabic numbers for percentages, decimals, dates, exact sums of money, and page numbers.

Other Tips:

· Avoid contractions in formal papers.

· “Its” is the possessive of “It”; “It’s” means “It is”.

· “Their” is a possessive form, “There” means the direction.

· Do not abuse computer format powers. Fonts should approximate regular type size, do not use justified margins which create large gaps, etc.

· Avoid abbreviations in the text of formal writing, with the exception of acronyms for technical terms or organization names used repeatedly. When employing acronyms, provide the full name in first use followed by the acronym to be employed in parentheses. Be consistent with acronyms. Example: “The Environmental Protection Agency (EPA) faces many challenges... In later years the EPA”

Avoid the first person. Let the writing speak for itself without references to yourself.

· REFERENCE NOTES IN TEXT

Four basic concepts should guide your use of reference notes in the text:

a)
using the information and thoughts of others is a basic and admirable element of research, as long as the original authors are given proper credit;

b)
good references help the reader who wants to learn more about the subject; the reader will be thankful and respect your scholarship;

c)
using information and ideas without providing references weakens the paper since the reader may question the validity and honesty of your material;

d) you are plagiarizing, essentially lying to the reader and stealing from the author, when you use borrowed material and do not properly identify its source.

When plagiarism is detected, the paper receives a zero. The instructor may choose to send the matter to the campus disciplinary system.

The following elements of a paper require reference notes:

1)
all direct quotes;

2)
all factual statements, statistics, or unique observations gathered from sources other than yourself. Even if you paraphrase, the idea is not yours originally.

3)
all specific terminology, systems of analysis (typologies etc.), and theoretical concepts found in other sources.
Basic Format for Reference Notes in the Text:

Simply cite the author’s (or authors’) surnames and the pages where material can be found in parentheses immediately after its use. The reader can look to the bibliography for the whole title and the specifics about where the source can be found. The basic goals are to identify the specific location of the cited material and to enable the reader to find the appropriate source in the bibliography.

Basic example:
The Wealth of Nations argues that an “invisible hand” will create the greatest public good through the marketplace (Smith, 100-102).

Example with a corporate author:

“The worker’s health is systematically disregarded” (OSHA, 1).

If more than one author in the bibliography share the same last name, include the first initial or name:

The Wealth of Nations argues that an “invisible hand” will create the greatest public good through the marketplace (Smith, 100-102).

If the bibliography include than one work by the same author, provide additional information to distinguish where the relevant information is found:

“The worker’s health is systematically ignored” (OSHA, “1996 Report”, p. 1).

For newspaper articles, cite the author and the page. If the author is not identified, then refer to the article title:

(Mayer, B2)

(“Miller Won’t Run ...”, B3)

For Internet Sources, use the author’s last name if available, if not use an abbreviated version of the title of the article or file.

When in doubt, ask the instructor.

THE BIBLIOGRAPHY

The bibliography should be placed on separate pages at the back of the paper. List all works the author has personally reviewed which contribute significantly to the research, even if they are not explicitly referred to in the paper. Entries should be in alphabetical order by the last name of the author; if no author is identified, use the first word of the title.

Bibliographical entries should be indented five spaces on their first line. Single-space within individual entries, double-space between them. Always underline the title of books, journals, newspapers, or documents. Titles for articles, chapters or other major subsections should be in quotation marks.

BASIC MODELS OF BIBLIOGRAPHICAL REFERENCES

Books with a single author:

 Light, Paul. Artful Work. New York: McGraw-Hill, 1985.

Books in later editions:

 Light, Paul. Still Artful Work. 2nd ed. New York: McGraw-Hill, 1995.

Book with multiple authors:

 Mapp, Ima, Barry Leaf, and Gary Zeigler. Geography and Destiny. Boston: Textbook Press, 1996.

Books with editors as “author”:

 Theodoulou, Stella Z. and Matthew A. Cahn, eds. Public Policy. Englewood Cliffs, N.J.: Prentice Hall, 1995.

Institutional authors:

 American Library Association, Political Research Division. Why Political Science is the Greatest Subject to Research. Chicago: American Library Association, 1996.

Works found in larger edited works:

 Edelman, Murray. “Symbols and Political Quiescence.” in Theodoulou, Stella Z. and Matthew A. Cahn, eds. Public Policy. Englewood Cliffs, N.J.: Prentice Hall, 1995.

ARTICLES

· Follow same basic format for authors’ names.

· Pages for the entire article should be noted, not just the pages directly used.

Article in an Academic Journal:

 Malone, Karl and John Stockton. “Why the Jazz Should Take it All in 1996.” Journal of Basketball Studies. vol. II, no. 1 (January 1996): 20-25.

Newspapers:

With author:
 Mayer, James. “Petitioners take early initiative.” Oregonian (September 14, 1997), B2.

Without Author:

 “Miller Won’t Run for County Executive.” Oregonian (September 14, 1997), B3.

Article in Magazine:

With author:

 Branegan, Jay. “Europe’s Job Crunch.” Time, April 15, 1996, 79.

Without author:

 “Europe’s Job Crunch.” Time, April 15, 1996, 79.

Legal cases:

In the text, case names are underlined or italicized and identified by year (1999), in the bibliography they are printed as plain text in reference notes and bibliographies.

 Northern Securities Co., v. United States. 193 U.S. 197 (1904).

Interviews by the author of the paper:

 Dover, Edwin, Professor of Political Science, Western Oregon University. Telephone interview by Author, 23 July 2003, Monmouth, Oregon.

Government Documents:

Consult with Turabian on reserve in library and/or with instructor. If you are using many government sources, check on reference format in a timely manner. Generally you need to provide the name of the specific author (if any), the title of the document or publication, the agency publishing the document, and the year of publication. After that list the document number if there is one.

On-line Sources:

Three types of on-line sources are commonly used.

1. On-line versions of journals, newspapers, or other regular publications: If your source is one that is also available in a printed version or is an edited and juried source, treat it like a regular publication. Thus if you are using a database in the library that provides full text back issues of the Oregonian, simply refer to the article like you would if you had the hard copy.:

Smith, Roger. “Salmon in Crisis.” Oregonian (January 12, 1998), p. A1. (Often you can only get the start page and sometimes no page at all. In that case, put “n.p.” in the text: (Smith, n.p.)

· For journal articles, include the volume and/or edition number as well.

2. Government, think tank, other documents that are found at an institutionally based website: For publications that are issued by an institution or agency, the bibliography should present the author(if available), the “document name”, the sponsoring or publishing agency or institution, the date of the publication if available, and the website address. If the publication date is not available, then note the date you retrieved the document (Example: [Accessed February 12, 2001]). THESE SOURCES MAY BE BIASED, USE THEM WITH CARE. Government sources are generally okay though. Example:

“Welfare Reform”, Stateline. Pew Center for the States. (February 12, 2001). http://www.stateline.org/index.cfm
3. Informal on-line sources: Finally, if you cannot identify the publisher or sponsor or the document was created by individuals or groups with no institutional support, do your best to identify the authors, the title of the document, the date the documents was created(or less desirably, when you found it), and the address. YOU SHOULD ASSUME THESE SOURCES ARE BIASED AND INCOMPLETE. I will.

Krampton, Mike. “Mike’s View on Why Higher Education Stinks.” February 12, 2001. mikvew211@hotmail.org
