GEOG 106 World Regional Geography: Guidelines for Written Assignments/Papers

Reading carefully is an important skill. So is considering the knowledge you develop from reading and “making it your own”. Communication of ideas is also critical: writing as a way to present information is a crucial skill. For the “WL” component of this course, writing about what you read will serve as a main form of assessment, as it reflects how well you understand and apply concepts.

You are expected to complete assignments in which you critically analyze information. The assignments

you complete, while allowing you plenty of freedom to express your own ideas, should all roughly follow the same form. What is expected, both in terms of mechanics and content of those papers, is detailed below. Be sure to refer to these sections as you complete your assignments.

Mechanics
Papers must be double-spaced, with 1 inch margins using 12 point Times New Roman font. A list of your reference materials must be included at the end of the paper (i.e. bibliography): any direct quotations, paraphrases, or uses of others' ideas must be fully referenced. Geographers typically use either the Harvard System of Referencing or the Chicago Manual of Style (see below). Neither of these formats allows for end notes or footnotes. In other words, if it’s important, say it in your paper; if it’s not, leave it out! You must cite your sources directly in the text of the paper, as well as in a bibliography at the end of your paper. When citing material used in the creation of your paper, refer to the author and the year, e.g. (Stix 1999); if the material used is a direct quote, data or paraphrase from the source, include the page number, e.g. (Stix 1999:43).Your paper must be free from grammatical and spelling errors.

Content

You are expected to fully explain your answers, using examples where appropriate. Merely describing or listing points is unacceptable. Do not assume the reader will make the connections for you. It is appropriate to assume the reader is familiar with the terms and jargon of our course and is university-level educated.
The paper must include each of the following sections:

(1) An introduction containing a clear thesis statement of the problem you are studying. Following, an outline of the approach you will take to answer the problem based on what you have learned is required.
(2) A full discussion of the problem, written in complete paragraphs that begin with topic sentences, develop their main points, and make logical transitions to following paragraphs. You may (but do not have to) write your papers in sections. If you do, your section headings should be logical in content and consistent in form.
(3) A conclusion that summarizes the discussion/results.

(4) A complete, correctly formatted list of references (i.e. bibliography). Only include sources that are directly referred to in the text of your paper. This is not counted in the page total.
Grading and Formative Feedback
Your writing assignments will be graded using a rubric (see attached). Your level of achievement in each of six component areas will be highlighted. When appropriate, related comments will be placed in the body of your submission. These will indicate areas that need improvement and the related shortcomings. Further direction can be obtained at the Writing Center (Axe Library, Suite 111D) or from me.

	Chicago Manual of Style: Author-Date System

	Book - single author

	Citation in Text
	(Holmlund 2002)
	Reference List Form
	Holmlund, C. 2002. Impossible bodies: feminity and masculinity at the movies. New York: Routledge.

	

	Book - more than one author

	Citation in Text
	(Craton and Saunders 1992)
	Reference List Form
	Craton, M. and G. Saunders. 1992. Islanders in the Stream: A history of the Bahamian people. Athens: University of Georgia Press.

	

	Chapter from a book

	Citation in Text
	(Repgen 1992)
	Reference List Form
	Repgen, K. 1987. What is a 'Religious War'? In Politics and society in Reformation Europe, edited by E. I. Kouri and T. Scott, 311-328. London: Macmillan.

	

	Article from journal

	Citation in Text
	(Herring 1998)
	Reference List Form
	Herring, G. 1998. The Beguiled: Misogynist myth or feminist fable? Literature Film Quarterly 26 (3): 214-219.

	

	Article from electronic journal - accessed through a database

	Citation in Text
	(Yin 2003)
	Reference List Form
	Yin, S. 2003. Color bind. American Demographics 25, (7): 22-26. Academic Search Premier, via Galileo, http://www.galileo.usg.edu

	

	Website (or part of a website)

	Citation in Text
	(University of Georgia)
	Reference List Form
	University of Georgia, "Points of Pride," University of Georgia, http://www.uga.edu/profile/pride.html

