Style Sheet for Queen Mary’s OPALS
Daniel Harbour

Queen Mary, University of London

February 2005
Abstract
This is a Word rehash of the LaTeX version of the Queen Mary’s OPALs style sheet. It can be used as a template for your document.
Keywords style sheet, debonair blanket; Plain English
Queen Mary’s OPAL #0

Occasional Papers Advancing Linguistics

1.
Title Page(
To prepare the title page of your Queen Mary’s OPAL, you need to supply eight pieces of information: title, author(s), affiliation(s), date, abstract, keywords, OPAL number, acknowledgements. When you are done, please run through the following check list:

· Affiliation Don’t forget the comma in Queen Mary, University of London.

· Date consists in Month Year. No commas. Month as a full word (e.g., February); year as a four digit number (e.g., 2004).
· Abstract As a matter of style, maximise conciseness. One can generally pretty well halve a first attempt.
· Keywords The first keyword is lowercase (e.g., style sheet, not Style sheet), unless it ordinarily demands a capital (e.g., A-movement).
· Keywords should be in alphabetical order.
· Keywords If you include language names, place them in alphabetical order after the other keywords, separating the two groups by a semicolon (e.g., passives, voice; Dutch,English, French, Greek).
Acknowledgements: Important Note. The acknowledgements appear in a footnote beginning with a small asterisk (*). No asterisk appears in the text. To do this, I have added an invisible footnote symbol to the text. It appears at the end of the title of this section (i.e., what looks like Title Page is, in fact, Title Page* with an invisible *). Please take care not to delete the invisible asterisk when changing Title Page to your own title, otherwise you will have trouble inserting your acknowledgements.
2
Title of Section
This is what a section title looks like. Observe that there is always a blank line between the section title and the first paragraph. Moreover, there is a distance of 1.5 blank lines between the end of a section and the title of the next. To achieve this, finish your section, leave a blank line, write in the number and title of your next section, then go back to the blank line and press CTRL together with 5. This gives line spacing factor of 1.5.
2.1
Title of subsection
And this is how a subsection begins. Observe that there is a fullstop between section number (2) and subsection number (1). However, there is no fullstop between the last number and the section title.
2.1.1
Title of subsubsection
Finally, this is how subsubsections appear. Please try to avoid subsubsubsections. Also, avoid, as here, having the section title on one page and the text on the following. Better to begin a new page.
2.2
Section titles
Please be consistent in use of capitals in section titles. Above, section titles have capitals on all main words, whereas subsection and subsubsection titles have capitals only at the start (and where grammar demands them: language names, etc.) Alternatively, you may want to use capitals uniformly for all (sub(sub))section titles, either by capitalizing main words in all, or by capitalizing initial words only.

3
Paragraphs
Note that the first paragraph of each section is not indented. The second paragraph, and all subsequent ones, are, however, indented by two ens, that is, by the width of two capital N’s: NN.

Paragraphs should be justified, that is, have smooth margins both on the left and on the right hand side.

4
Intratext References
When referring to examples, mention their number and any subnumber in brackets. See (1) or (2a) for instances of examples; these are in section 5. Please do not place fullstops after examples numbers that occur in the middle of sentences.

Please refer to (sub(sub))sections only as sections. For instance, on how to title subsubsections, see section 2.1.1. As a matter of personal style, you may prefer to capitalize the word ‘section’: ‘see Section 2.1.1’. If it is clear from the context that the numbering refers to (sub(sub))sections, you may simply want to put the section number in parentheses, without using the word ‘section’ (2.1.1).

5
Examples
Examples should be clearly labeled and numbered. A clear line should separate the example from the rest of the text, both above the example and below it.
(1)
Please ensure that example numbers occur in brackets and are flush to the left.

Note that example text ‘indent’ (i.e., its distance from the left margin) is approximately double that of normal paragraph indentation.

The text following an example may either continue the same paragraph, as above, or begin a new one, as below. If continuing, do not indent; if commencing a new paragraph, do indent.
(2)
Instance of a Titled Example
Beginning text on a new line makes the title stand out (as does use of boldface) and it keeps the word spaces in the title from being stretched. (When commencing subexamples after introductory text, such as this, take care to preserve the small space that separates this line from the next.)
a. Subexample.
b. Subexample.
(i) Subsubexample.
(ii) Any deeper embedding is confusing. Best to avoid it.

c. Back to subexamples.
(i) And a couple …
(ii) … more subsubexamples.
On referring to example numbers in the body of the text, see section 4.

6
Font
In the LaTeX version, the font is size 12 Computer Modern. Use Garamond if Computer Modern is unavailable in a Word application. Only if your article demands it for technical reasons should a different font be used.

7
Other Details
The above summarizes key details for document preparation. For all other details—such as bibliographies (see example below), intext citation of bibliographic entries, use of Latin abbreviations (e.g., in parentheses only!)---consult the Linguistic Inquiry style sheet.

8
Spelling
Use either British or American spelling, but do so consistently.

Always finish your document with a spel chcek.

9
Page Numbers
Page numbers should be centered, in Computer Modern / Garamond, and should begin at ‘1’ on the first page of text. The title page should have no number. (Choose Insert, then Page Numbers. Then (a) select, from Format, to start numbering at ‘0’, and (b) select, from the main panel, not to have a number of the first page.)

References

Abney, Steven. 1987. The English noun phrase in its sentential aspect. Ph.D. thesis, MIT, Cambridge MA.

Adger, David, Béjar, Susana, and Harbour, Daniel. In preparation. Allomorphy: Adjacency and Agree, revised version of Adger, B´ejar and Harbour (2001).

Chomsky, Noam. 1965. Aspects of the Theory of Syntax . Cambridge, MA: MIT Press.

Halle, Morris and Marantz, Alec. 1993. Distributed Morphology and the pieces of inflection. In Ken Hale and Samuel Jay Keyser, eds., The View from Building 20, 111–176, MIT Press.

Ouhalla, Jamal. 1993. Subject extraction, negation, anti-agreement. Natural Language and Linguistic Theory 11:477–518.
*(Acknowledgements appear on the first page. Likely thankees: people who provided criticism / judgments / funding / the opportunity to present earlier versions. There is an ugly habit of saying something like ‘I, not those acknowledged, bear responsibility for any errors’. This is obvious, otiose, odious, and eminently omissible. Font size Garamond 10.

� Footnotes are in Garamond size 10. Like paragraphs, they are justified; see section 3.

� Note that the bibliography is entitled References and that it does not have a section number. Observe also its indent and the half line strut between entries; this is achieved, above, by inserting a blank line in size 6 font (6 being half of 12, the standard text size). The examples given are a dissertation, a manuscript, a book, a book chapter, and an article. Two blank lines separate References from the preceding text.

PAGE
2

