Style Sheet for Submissions to Sino-Platonic Papers
v. 1.0 
(May 21, 2010)
Template:

· You are encouraged but not required to use the Sino-Platonic Papers template for Microsoft Word : www.sino-platonic.org/spp.dot
Document:

· U.S. letter-size paper (8½”×11”), not A4

· 1” margins on all sides, with .5” header and footer

· Justified, i.e., left and right margins are even
Main text:

· 12-point Times New Roman typeface

· 1.5 line spacing (alternately: exactly 22 pt)
· .5-inch indentation at beginning of paragraphs

· No extra space between paragraphs

· One extra line space before new sections and before and after block quotations

· Block quotations are 1.5-line spaced and indented .5 inch on both sides.

· Section headings are at the left margin.
Footnotes and captions: 

· Footnotes (or endnotes) and captions are in 10-pt. Times New Roman, single-spaced (alternately: exactly 18 pt)
· Please follow consistently an accepted footnote style.
Bibliography:
· Bibliography should be in a “hanging” style, that is, each line after the first of 
every entry should be indented .5 inch, like this one.
· Please follow consistently an accepted bibliography style.
Header and footer:
· The header is in 10-pt. Times New Roman, centered. Header text will be supplied by the editor.
· The page number appears at the center bottom of each page in 12-pt Times New Roman. The main text is numbered in Arabic numerals, and front matter is numbered in lower-case Roman numerals.
Illustrations:

· Color illustrations are fine. There’s no need to convert to black and white.
· Illustrations should be placed in the document where the author would like for them to appear. 
· Illustrations, etc., should be numbered (1, 2, 3…) and appear in the correct sequence.
· Where possible, color graphs should use colors that will retain sufficient contrast even if printed in black and white.
Non-English characters/diacritics:
· SPP asks that authors, when inserting characters/diacritics not found in most fonts designed for English, avoid specialty fonts designed for individual non-Roman scripts and instead use modern Unicode fonts where possible.
· The following chart may be useful for finding special characters to copy and paste into your document: http://pinyin.info/unicode/diacritics.html
· The diacritics used in romanized Sanskrit can be particularly troublesome. We recommend using Times Extended Roman for these; please consult the technical editor if you would like assistance with this. 

Pinyin:
· When using Pinyin, please use proper word segmentation rather than simply separate every syllable by a space (e.g., use “Beijing Gongren Tiyuguan” rather than “bei jing gong ren ti yu guan”).
· If you indicate tones, which we encourage but do not require, please do so with tone marks rather than tone numbers (e.g., “Běijīng Gōngrén Tǐyùguǎn”, not “Bei3jing1 Gong1ren2 Ti3yu4guan3”). For conversion of tone numbers to tone marks, see http://www.pinyin.info/unicode/marks3.html
· Capitalize proper nouns in Pinyin. For further information on handling proper nouns, see http://www.pinyin.info/readings/yin_binyong/o2_proper_nouns.pdf
Dates and eras: 

· Use full date ranges (e.g., not “1945–72” but “1945–1972”). 
· Use en dashes, not hyphens, for page ranges: 1945–1972, not 1945-1972. If you’re not familiar with how to do this, the technical editor can often handle this aspect for you.

· Spell out centuries: “the twentieth century,” not “the 20th century” (and certainly not “the 20th century”)
· Decades: the 1940s, not the forties, the Forties, the ’40s, the 40’s, or the 1940’s (unless possessive).

· Either BC/AD or BCE/CE is fine — just be consistent.

· Date format: December 16, 1142, not 16 December 1142
· Use lower case for “dynasty” (e.g., “the Tang dynasty”).

General usages:
· SPP generally uses American standards of English spelling and punctuation; but the editor may permit authors to use British or other styles if they are consistently applied.
· Because page numbering within individual issues is often different in the published version than in the manuscript version, please avoid referring to particular page numbers pertaining to your own manuscript within the manuscript itself.
· Do not use multiple spaces to align text. Use tabs instead.
· Metric (SI) units are preferred. 
· If there is a table of contents, label it “Contents”, not “Table of Contents”.
· Use en dashes, not hyphens, for date ranges: pp. 55–68, not pp. 55-68. If you’re not familiar with how to do this, the technical editor can often handle this aspect for you.
