

The American Academy of Political and Social Science

*The Annals of the American Academy of
Political and Social Science*

Author Guidelines

April 2011

Emily Wood, Managing Editor
202 S. 36th STREET
UNIVERSITY OF PENNSYLVANIA
PHILADELPHIA, PA 19104
TELEPHONE: (215) 898-5081
FAX: (215) 573-2667
EMAIL: ewood@asc.upenn.edu
www.aapss.org

THE GOALS OF *THE ANNALS* AND ITS TARGET AUDIENCES

For social scientists and other knowledge workers, *The Annals* seeks to facilitate communication across disciplines and provide easy access to the best available understanding of the causes of and possible remedies to contemporary social problems worldwide. It also seeks to capture the current state of knowledge about emerging fields of study and new sets of research methods.

To the broader communities of government, the media, and the public at large, *The Annals* seeks to inform discussion, satisfy intellectual curiosity, and otherwise help create more knowledgeable civic participation.

To libraries, *The Annals* seeks to provide an easily accessible publication that informs contemporary understanding of social problems, while providing an archive that can trace the evolution of that understanding since 1890.

In accomplishing these objectives, *The Annals* provides a foundation on which future research can be built, a vehicle for informing scholars and practitioners outside of a particular field of study as to its promise and challenges, and a means to enlighten public discourse and inform public policy. In short, *The Annals* and other programs of the Academy seek to build bridges across disciplines and between the social sciences and its larger publics. The Academy believes that the greatest value of social science is to improve the quality of human life and to advance the public good, and we are pleased that so many special editors and authors during our history have shared these beliefs with us.

MANUSCRIPT PREPARATION

DUE DATES

Due dates for *The Annals* are set by our contract with SAGE Publications, Inc., whose production schedule is determined well in advance; our deadline for submitting them volume content therefore has little flexibility.

MANUSCRIPT LENGTH AND FORMAT

The size of the article will range depending on how many articles will be included in an issue. An article for an issue containing 12 articles would be about 9500 words (including references and endnotes), or fewer words if there are tables/figures (an article with 7 tables/figures, as an example, should only be 7000 words). Please consult your Editor on length concerning your specific article.

The manuscript, including endnotes, references, and block quotations, should be double-spaced.

References account for a large percentage of author queries (relating to page numbers, volume/issue numbers, etc.), which are time consuming for all parties involved and can hold a volume up. While there may be reasons a given article requires a great number of references, it is hoped that ordinarily they would number in the range of 25–50.

**EDITORIAL
SPECIFICATIONS**

In general, *The Annals* follows the *Chicago Manual of Style*, especially as to references, but with modifications. **On numbers, we follow the simpler rule for scientific text that units of measure (e.g., age, time, money) are spelled out if below 10 (single digits), while numerals are used for all others (e.g. “nine years” and “10 years”).** For forms of numbers (e.g., decimals, percents), numerals are always used (e.g., “2 percent” and “12 percent”). We also follow contemporary stylings of terms common to a field, if current usage is preponderantly against what the *CMS* would prescribe. Key points are to be sure that

- acronyms, abbreviations, and jargon are defined, unless they are well-known (such as FBI) or in the dictionary or *CMS*;
- direct quotes include page number(s) from the original source; and
- every citation has a reference, and every reference is cited.

When in doubt about form, consult the *Chicago Manual of Style*, 15th Edition, or feel free to contact *The Annals*' managing editor (see cover for contact information).

The Annals' editors will query authors with any questions. **They reserve the right to edit to length if a volume is over length, but endeavor to do so sensitively. They also reserve the right for blind peer review. They may also apply a uniform style to terms used by many authors throughout a volume.**

SAGE's copyeditors may also query authors about missing material, inconsistencies, and material that appears unclear.

**NOTE FROM SAGE
ON REFERENCES**

The Annals uses a system of in-text author-date-page number citations plus a reference list at the end of the manuscript. Enclose the citations in parentheses and include the author's surname, the year of publication, and page number if using a direct quote. E.g., in-text: (Smith 2009, 12) or (Smith 2009).

Any substantive notes (i.e., to explain or amplify, rather than to identify a source) should be **endnotes**. If a quote or information *in text* was obtained from **personal communication**, please include the interviewee's name (or a generic

identifier if interviewee agreed to speak on condition of anonymity), his/her title, place, and date of discussion in an **endnote**.

List the References alphabetically by author's surname. Please include all authors'/editors' names (not "et al.," unless it appears that way in the publication). Please use **sentence style** in reference list (i.e., the first word of title and first word of subtitle are capitalized; all other words, except proper nouns [e.g., United States], are lowercased). The standard format for the references is as follows:

Journal articles

Smith, John R., and Juan Ramirez. 2009. Reference style guidelines. *Journal of Guidelines* 4 (2): 2–7 [or 4:2–7].

Books & Edited volumes

Smith, John R., Juan Ramirez, and Ho Kim. 2009. *Reference style guidelines*. Thousand Oaks, CA: SAGE.

Smith, John R., ed. 2009. *Reference style guidelines*. Thousand Oaks, CA: SAGE.

Book chapters

Smith, John R. 2009. Make sure tables and figures are manipulable. In *Reference style guidelines*, eds. Robert Brown and Steven Brown, 155–62. Thousand Oaks, CA: SAGE.

Dissertations (unpublished)

Smith, John R. 2009. Reference style guidelines. PhD diss., University of California, Los Angeles.

Presented papers & Working papers

Smith, John R. 2009. A citation for every reference and a reference for every citation. Paper presented at the annual meeting of the Reference Guidelines Association, 10 June–12 June 2009. St. Louis, MO.

Smith, John R. 2009. A citation for every reference and a reference for every citation. National Bureau of Publishing Research Working Paper 2020, Philadelphia, PA.

Online sources (including newspapers and reports)

Smith, John R. 2009. Reference style guidelines. In MESH vocabulary file [database online]. Bethesda, MD: National Library of Medicine. Available from www.sagepub.com (accessed 12 June 2010).

Smith, John R. 11 June 2009. Title of news article. *New York Times*.

Smith, John R. 2009. *Title of report*. Washington, DC: National Academies Press. Available from www.nap.edu.

Legal Cases (see Chicago Manual of Style for more information)

Smith v. Doe. 1978. 433 U.S. 654.

Smith v. Doe. 1978. 623 So. 2d 780.

Archival Sources

Smith, John. September 1966. Papers: The State Public Appraises John R. Smith. Box 624, Folder: Campaign Materials–U.S. Senate, 1966–Opinion Polls. Library of Congress, Washington, DC.

We **do not** use a dash to indicate “same author as above,” because doing so prevents that reference from being picked up as a citation electronically. So authors must leave the full author listing in.

It is unnecessary to include dates of access and URLs for common publications such as the *New York Times*. Also, rather than a long, multi-line URL, it is often easier simply to note, “available from www.whitehouse.gov.”

**T A B L E S A N D
F I G U R E S**

Tables and figures should be sent in a separate document(s).

- Please include captions:

TABLE 1
1965–2005 Trends in U.S. Activity Times

- Indicate in the text of the manuscript where tables and figures should appear.
- Tables/charts and figures should be **manipulable Word or Excel documents**; photos or drawings should be high-resolution (in JPEG, TIFF, or EPS formats) and suitable for black-and-white reproduction.

**G U I D E L I N E S
F O R
S U B M I T T I N G
A R T W O R K**

Artwork includes charts and graphs, maps, photographs, line art, and tables with 17 or more columns. It is the responsibility of the author to provide correct, final copies of the figures by the time the article is sent to SAGE.

All artwork must be supplied electronically in high resolution.

***The Annals'* outer dimensions are 6 x 9"; therefore, figures should fit (legibly) into a space of 4.5 x 7", or 27 picas by 42 picas.**

SAGE Publications cannot alter artwork in any way. It is the responsibility of the author to provide correct, final figures.

Electronic Copies of Figures

Acceptable electronic graphic file formats include the following:

- TIFF (.tif), Tag Image File Format
- EPS (.eps), Encapsulated Postscript (EPSF) File
- JPEG (.jpg), Joint Photographic Experts Group

Microsoft Application Files

Photographs and Scanned Images

Guidelines for scanning artwork are as follows:

Line Art (black and white):

- Scan to size of final printed version with allowance of no more than 5 percent larger or smaller
- Scan at 1200 ppi
- Save as 1 bit bitmap

Color/Grayscale Images (CMYK, RGB, grayscale):

- Scan to size of final printed version with allowance of no more than 5 percent larger or smaller
- Scan at 300 ppi
- Save as grayscale, CMYK, or RGB

Saving and Naming Electronic Files

- Type of file it was saved as (i.e., .ai, .psd, .tif, .eps, .jpg)
- Identification of figures by number (i.e., Figure3.tif) if submitted as separate file

Color Figures

If you are submitting a color figure for a black-and-white journal, please keep in mind that it may be difficult to discern between colors when they are turned into grayscales. (The color will appear, however, online.)

Confirm That Your Artwork Is Print-Ready with Sheridan Press

One of SAGE's printers, Sheridan Press, preflights artwork for authors for free. We encourage you to take advantage of this service, DigitalExpert, at <http://dx.sheridan.com>. There you can upload your artwork and Sheridan will send you an e-mail letting you know if your artwork is ready for press. The service is free and only requires you to sign on and give them an email address where they can reach you.

FINAL MANUSCRIPT

The final manuscript (and any tables or figures) needs to be sent to your Special Editor(s) before the date they specify. The Special Editor will review all articles and discuss any necessary revisions before sending us the complete volume content.

MEDIUM

Articles should be submitted electronically as Microsoft Word documents to your volume's Special Editor. All articles **MUST** include the following parts:

Title

Author Name(s) [*indicate corresponding author if more than one]

Contact information: email, mailing address, and telephone for corresponding author; email addresses for all other authors.

Bios: 50 words for each author.

Abstract: up to 150 words.

Keywords: 4–7 words

Text

Endnotes (in Word, select “place at end of section” so these follow text)

References

The electronic file should be in the simplest form, with no embedded codes and no special fonts or formatting.

A separate file(s) including tables, figures, and photos/images should be submitted at the same time that the article is sent. Acceptable formats include Word (for tables or figures made in Word); Excel (for figures); and .jpeg, .tiff, or .eps for images or photos.

**CONTACT
INFORMATION**

The contact information is necessary for sending proofs to authors and for sending them the copy of the issue or for retrieving missing information. Please include **corresponding author's full mailing address, email, and phone**. For **all other authors, please include an email address**.

KEYWORDS

To facilitate electronic access of journal articles, please provide **4–7 keywords** on the title page of each manuscript.

ABSTRACT

The abstract should be a synopsis of the article, **150 words or fewer**.

BIOGRAPHY

For each author/coauthor there should be a short (**50-word**) bio that identifies his/her position and institution, affiliations, and significant publications. Acknowledgments of grants or assistance, or disclaimers as to views representing a government entity, may be included, but it is unnecessary to thank the special editors, whose assistance is understood.

**TRANSFER OF
COPYRIGHT
AGREEMENTS**

A Transfer of Copyright Agreement from each corresponding author is necessary to submit your article to SAGE. The corresponding author signs the agreement on behalf of his or her coauthors as well, so please be mindful to make your coauthors aware of this. The corresponding author should fill it out and mail, fax, or email a .pdf of it (the latter is preferred) to the [Managing Editor](#). If you send a .pdf or fax it, it is not necessary to also mail an original. The corresponding author for each article must sign a copyright agreement for SAGE to publish the manuscript. If an author has more than one article, a copyright form needs to be signed for each article. For any questions or specific issues concerning the form, please contact our Managing Editor.

Please Note. The **employer** section of the contract does not need to be signed for individuals at universities and colleges. This section is meant for individuals who work for private organizations that require permission when publishing. Please do not hesitate contacting the Editor or Managing Editor for any clarifications.

THE ARTICLE PRODUCTION PROCESS

Once the AAPSS managing editor has sent your article to SAGE, it is produced as follows:

COPY EDITING

The Annals will already have done a basic edit; SAGE's copyeditors also perform a light edit (i.e., adhering to journal style, correcting typographical and grammar/punctuation errors). Any open queries from this process (e.g., inconsistent references and/or cite dates, or asking for unclear sentences to be clarified) will be incorporated into the page proofs, which are sent to the corresponding author for review, accompanied by a list of the queries.

TYPESETTING

A typesetter designs each article according to the journal's specifications. The article is then given to the production editor for review and approval. If the production editor approves the article, it is sent for proofreading and review by the author and *Annals* editor.

PROOFREADING

All articles are read by a proofreader for grammar, spelling, punctuation, and editorial style. *The Annals* will notify authors of the production schedule once SAGE notifies the journal. SAGE will email the proofs to each author. The turnaround time the author will have varies, but it is usually about one week. The cover email for the proofs will indicate the due date; if SAGE does not receive proof corrections by that date, they will assume the author has no corrections. Corrections arriving after the deadline may be too late to incorporate.

Proofs will be emailed in an Acrobat format that does not allow for changes to be made electronically. The author should return a list of corrections to the production editor by email. SAGE cannot make further changes once an issue has gone to press, which is normally a couple of days after proof corrections are due to SAGE.

Changes of a rewriting nature are subject to a charge of \$2 per line affected. **The proof review stage is an opportunity to correct small errors, not to rewrite.** SAGE and the *Annals* editor reserve the right to reject unnecessary changes that will hold up the volume and risk the introduction of typographical errors.

- In any correspondence, please reference the name of the journal, preferably in the email subject line.
- If we have unanswered queries regarding your article, these will be noted in boldfaced type within the article. Please attend to these queries. Disregard any “QQ” or “PE” notations; these are internal and will be removed.
- You may not distribute or post the page proof on the Web.
- *Figures.* SAGE does not redesign figures. Therefore, SAGE cannot make changes to the figures. If there is a crucial error in a figure, we can accept a new clean version by the deadline accompanying the page proof. Any shadow lines that appear in the proofs above or below your figure will not be reproduced in your printed article.
- *Photographs.* Photographs are represented on the proofs by photocopies of the original. The printer will make a halftone of each photograph.
- *Math.* You are responsible for the accuracy of all equations and math terms. Please check them carefully.

PERMISSION GUIDELINES FOR *THE ANNALS*

The author is responsible for obtaining all necessary permissions and for paying any associated fees. When possible, authors should use SAGE’s permission form (see “**Request for Permission to Reprint Material for Scholarly Purposes**” below) to acquire permission. This form is also available at <http://www.sagepub.com>. Permission must be granted in writing by the copyright holder and must be forwarded to SAGE. Both print and electronic rights must be obtained.

Begin the process of securing permission as early as you can. Waiting too long may jeopardize your ability to secure permission, and the copyrighted material will have to be pulled.

Try to negotiate a lower fee if you are asked to pay to use copyrighted material. Often, copyright holders will offer a lower fee for authors of scholarly material.

**S A G E ' S
P E R M I S S I O N
P O L I C Y**

Permission is required to reprint, paraphrase, or adapt the following in a work of scholarship or research:

- Any piece of writing or other work that is used in its entirety (e.g., poems, tables, figures, charts, graphs, photographs, drawings, illustrations, book chapters, journal articles, newspaper articles, magazine articles, radio/television broadcasts); in the case of tables and figures, please note that any table or figure that replicates 50 percent or more of an original requires permission;
- Portions of articles or chapters of books, if the portion used is a sizable amount (750 words for books, 500 words for journal articles) in relation to the article or chapter as a whole, or regardless of size, if it captures the “essence” or the “heart” of the work;
- Any portion of a fictional, creative, or other nonfactual work (e.g., opinion, editorial, essay, commentary, lyrics, plays, novels, short stories); and
- Any portion of an unpublished work.

Written, signed permission will be required in any circumstance not addressed above, unless Sage specifically advises otherwise. Due to the complex and evolving nature of the law, SAGE’s permissions policy is subject to change. A complete discussion of SAGE’s permission policy is available in a separate document available from your production editor.

**E L E M E N T S O F
A C O M P L E T E
G R A N T O F
P E R M I S S I O N**

When soliciting permission to use a copyrighted work, please make sure that the grant of permission does the following:

Allows distribution in all electronic media. This is the most commonly missed element in securing permissions. Because SAGE electronically distributes PDFs of all journal articles, the electronic version of each article must exactly match the print version. This requires that the copyrights for material used in print also allow for distribution in all electronic media.

Grants worldwide rights. Often, rights are only given for the distribution and publication in the United States. Because SAGE disseminates its journals globally, worldwide permission is needed.

Does not have restrictions on print run. Occasionally, restrictions are placed on the amount of copies that can be printed of a journal containing the copyrighted

work. Because the print run varies for each journal, an unlimited print run is required.

Is in accordance with all aspects of SAGE’s Request for Permission form.

Carefully read the grant of permissions to be sure that it is in accordance with the wording on SAGE’s Request for Permission form. The wording on the form states that you request from the copyright holder “the nonexclusive right throughout the world to reproduce, distribute, transmit and display the material but only as included in the article and all subsequent versions and editions thereof and foreign language translations and other derivative works, in whole or part, alone or in compilations, in all formats and media now known or later developed, published or prepared by SAGE Publications, its assignees and its licensees.”

**SUMMARY OF
“FAIR USE”**

The U.S. Copyright Act does not define what constitutes “fair use,” and there is no established number of words or mathematical formula that determines how much of a work may be used fairly.

The “fair use” doctrine, as codified in the U.S. Copyright Act, provides a limited exception to the exclusive rights owned by copyright owners in their work and creates a privilege for others to use the copyrighted material in a reasonable manner, without the copyright owner’s consent and without an obligation to pay royalties for such use.

The Copyright Act provides four factors that the courts must evaluate and balance in making a “fair use” determination:

1. The purpose and character of the use, including whether such use is of a commercial nature, monetary gain, and/or professional advancement, or for nonprofit educational purposes;
2. The nature of the copyrighted work (i.e., fact or fiction);
3. The amount and importance of the portion used in relation to the copyrighted work as a whole (i.e., both quantity and quality are considered);
4. The effect of the use upon the potential market for, or value of, the copyrighted work (i.e., Does it compete in the same market or for the same audience?).

REPRINT MATERIAL FOR SCHOLARLY PURPOSES

To copyright holder: _____

Address _____

From author: _____

Address _____

Title of Work or Figure/Table: _____

by Author(s)/Editor(s): _____

that appeared in _____

Complete Journal or Book Title, Broadcast, Newspaper, or Periodical Edition and Copyright Date
page number(s) _____

I hereby request your permission to include the above-referenced material in the scholarly article prepared by me/us tentatively entitled _____ to be published by Sage Publications in the journal _____, in an upcoming issue and the nonexclusive right throughout the world to reproduce, distribute, transmit and display the material but only as included in the article and all subsequent versions and editions thereof and foreign language translations and other derivative works, in whole or in part, alone or in compilations, in all formats and media now known or later developed, published or prepared by Sage Publications, its assignees and its licensees.

These rights in no way restrict republication of your material in any form by you or others authorized by you. If you do not control these rights in their entirety, please inform me of others to whom I should write.

At your specific request, Sage Publications will include a credit line to read (please specify):

With appreciation for your cooperation, _____

Author's signature

Date

I (we) hereby grant permission for use of the material requested above.

Signature

Date

Signature

Date

