Department of Sociology and Anthropology Style Sheet
(Revised 1992, 1999)
Our Department is concerned that students be aware of certain rules for the preparation of term papers. By making them aware of certain procedures that should be followed in writing papers, the Department hopes to increase the effectiveness of the presentation of their ideas. To this end, the faculty members have decided on a set of guidelines that should be followed in writing papers for courses offered by the Department. These procedures are by no means fixed; alternate forms or options may be noted by individual professors.
This style sheet reviews the procedures for organizing and presenting term papers. In addition, students must be aware of the citation conventions for the disciplines of sociology and anthropology, or how to cite works from which you have obtained information or quotations and how to format a bibliography (this information is available on two separate documents, one for sociology and one for anthropology, that are accessible on the department’s webpages).

Organization of Papers
One of the most difficult problems encountered by a student in writing a paper is that of organization. While all papers may not fit into the organizational format given below, this is the general pattern that should be followed. Organization is the most important aspect of communication in written assignments. Typing and spelling errors are annoying, but lack of organization is a serious barrier to understanding.
1. Every standard term paper or essay should have a beginning, a middle, and an end, which represent the introduction, development of idea(s), and conclusion, respectively. State clearly what you intend to do in the paper at the beginning. Then follow through on it in the body of the paper. Finally, summarize and/or conclude with general statements; do not end on a detail that belongs in the body of the paper.
2. There should be clear transitions and explicit linkages between detailed examples and the points they are meant to exemplify. Don't make the reader have to guess what your point is or imagine the relevance of apparently random statements.
3. One useful tool in the writing of well organized papers is the outline, which can be general or more specific to suit your needs. A brainstorming sheet for random ideas can serve as raw material for the subsequent construction of an outline.

Papers are evaluated according to content and format. As a general rule, be as concise as possible. A paper should contain at least one original idea that is developed in the content of the paper.

Presentation of Papers

Before doing final revisions and turning in a paper, be sure you are using a consistent style of writing, citations, and format. Two excellent books on style, grammar, and formatting (except for citations and references, discussed later) are:
Turabian, Kate L. 1996. A Manual for Writers of Term Papers Theses, and Dissertations, sixth edition. Chicago, Illinois: University of Chicago Press.
Hacker, Diane. 1989. A Writer's Reference. New York: St. Martin's Press.

Prepare your paper in the following manner:
1. Type your paper (including footnotes and bibliography) on standard white paper, using standard 1-inch margins and double-spaced lines.
2. Always back up your computer files on extra diskettes or e-mail yourself a copy. Too many students have lost many hours of work to a disastrous computer glitch by carelessly neglecting to copy their files to alternate forms of back-up.
3. Revise. Your paper will be considerably better if you review and revise it for organization, logical structure, clarity of expression, grammar and spelling. "Overnight wonders" are an oxymoron.
4. Proofread. Extensive typographical errors detract from your credibility, distract the reader, and advertise that completed the paper in haste.
5. Attach a cover page with the paper title, author, course number, date, and honor code (written out in full and signed).
6. Staple or bind your paper and add a blank sheet at the end of the paper for comments.
7. Submit at least one copy of your paper to the professor and keep another for your own files.

