PAGE
2

[image: image1.png]The Encyclopedia
of Greater Philadelphia

Essay Scope Instructions and Guidelines for Writers
Type of essay / Topic:

Writer and email address:

Assigning Editor:

Word count:

Submission deadline:

	Assignment editor’s summary of scope for your essay:

	We seek to understand “Greater Philadelphia.” For your topic, this means:

	We build content from multiple ways of knowing. For your topic, this means:

	Your essay will link up to the following broader essays:

	Your essay will link down to the following smaller essays:

	Other potential cross-references within the Encyclopedia include:

[image: image2.png]The Encyclopedia
of Greater Philadelphia

Guidelines for Writers (Revised 4/2014)
Thank you for joining us in creating The Encyclopedia of Greater Philadelphia. Please read these guidelines to help you get started. Your assigning editor will be happy to answer any questions you have along the way. (You also will receive a volunteer agreement or forms for compensation. Please return them as soon as you receive them.)
As you begin:
Read your assignment sheet carefully.

Read existing essays to get a sense of the Encyclopedia’s scope, style, and tone.

Take stock of what you know, and what you need to know, to write about your topic:

· Are you familiar with the latest scholarship?
· See the bibliography survey posted on the “Sources” page of the Encyclopedia website, but also search databases (or Google Scholar/Google Books).

· Does your knowledge encompass the region? Each essay in the Encyclopedia helps to explore what “Greater Philadelphia” means for a particular topic and across time. The Encyclopedia does not have a fixed geographic definition for the region; we seek to identify patterns linking the City of Philadelphia and southeastern Pennsylvania, South Jersey, and northern Delaware.
· See the bibliography on the last page of these guidelines. Consult the basic works for portions of the region you do not know. Additional research may be necessary to identify patterns that are common to the region.
· Are you familiar with new knowledge being developed in the region’s historic sites, historical societies, museums, and archives?
· Visit sites related to your topic and seek out the knowledgeable curators and site directors. Seek visual and material culture sources as well as texts. In this way, we seek to build the Encyclopedia from “multiple ways of knowing.”

· Consider your audience. The Encyclopedia seeks to serve:

· Engaged information-seekers, such as those who visit public libraries and search for information on the internet.

· Educators (at all levels) and their students.
· Information distributors, such as the media and tourist industry.

· Public policy-makers and other decision-makers.
When you are ready to write:

You may find that an encyclopedia essay differs from other forms of writing that you are used to. For the greatest accessibility for users, most essays in The Encyclopedia of Greater Philadelphia follow this general pattern:
· Summary introduction: In most cases, the first paragraph should define and explain the significance of your topic. The beginning of your essay will automatically appear in the Encyclopedia website’s table of contents, so it needs to be concise and substantive.

· Body of the essay: In most cases, a chronological narrative serves readers best. Conclude by returning to the significance of the topic.
Some points of style:

· Avoid jargon or inflated language.
· Avoid quotations unless they are particularly distinctive or necessary; if they are necessary, keep them short.
· For each named individual, include lifespan dates in parentheses.

· Be as precise as possible with dates and locations.

· Avoid references to “now” or “today” so that the work does not become dated.

· The Encyclopedia does not publish footnotes. To acknowledge a scholar’s unique research, authors may include references in text (“as historian Randall Miller has discovered …”). Otherwise, simply include major works in the Related Reading list at the end of the essay.

· In general, we follow the Chicago Manual of Style.
The following information and listings are required at the end of the essay:

· Author biography: One or two sentences, including any major publications.

· Related reading: Up to 10 books and/or articles with full bibliographic citation (Chicago style). If you need to acknowledge additional primary source research, add a list of “Additional sources.”

· Places to Visit: Related historic sites, museums, historic markers, or other locations. In each case, include the street address.

· Collections: Related archival collections. Include the name(s) of specific collection(s), the name of the repository, and the street address of the repository.

Additional information to help in the editing process (list at the end of your submission):

· Suggestions for illustrations, if any. Do not send separate image attachments or paste images into your document. It is helpful to have links to digitized images, particularly in the collections of the Library Company of Philadelphia, the Historical Society of Pennsylvania, PhillyHistory.org, Visit Philadelphia, or the Library of Congress. If you wish to be involved with writing captions, also please indicate this when you submit your suggestions.
· Suggestions for links to related websites, including virtual exhibits, digitized primary sources, audio, or video.

· The best location for pinning your topic to our master online map. (Only one location per topic is possible.)

· Any additional information that you think will be useful to your editors, such as sources you used that are not included in the listings at the end of the essay.

Preparing to submit:

Review your assignment sheet, particularly the expected length and scope of the essay.

Invite a non-specialist to read your essay and provide feedback. Revise as needed.
Make sure you have included all of the elements listed on the previous page.

Submit your essay to your editor as a Word document attachment. Make sure to include your email address in the document so that we can contact you during the editing process.
What happens next?
The Encyclopedia of Greater Philadelphia is a peer-reviewed publication, and we ask for your cooperation through this sometimes-lengthy process.

· Your editor will read your submission and may request revisions, sometimes more than once, in order to conform to the Encyclopedia’s scope and style.

· When you and your editor are satisfied with the essay, the editor will seek peer reviewers (typically one person on the Encyclopedia’s editorial board and/or another person knowledgeable about your topic). This almost always results in suggestions for revision. Your editor will assist you in considering these suggestions and determining which should be addressed and how.
· When you submit your revision, your editor will accept the essay or (if necessary) request additional work. When the essay is accepted, in most cases it will be sent to the editor in chief for a final review before publication. At this stage or at some point in the future (depending on staffing), your work also will be fact-checked, and you will be contacted if any new questions arise.
· Your text will be copy-edited, and you will be notified if any questions arise.

· A new topic page will be created for your essay on the Encyclopedia’s website. As part of this process, a digital publishing assistant will acquire illustrations and prepare the captions that appear in the image galleries (unless you have indicated that you would like to write them).

· You will have the opportunity to review the new page and captions, and we will ask for your help in identifying any final changes or corrections. The page will be published online at this point, but it can be taken down easily if anything is amiss.

· Your new page will be publicized through our listserv and social media.

Additional information about The Encyclopedia of Greater Philadelphia
The Encyclopedia of Greater Philadelphia is a work of scholarship, written in clear, jargon-free English by knowledgeable persons working from authoritative sources and incorporating the latest, best research. The Encyclopedia strives to be a reliable, authoritative reference work and a touchstone of history and analysis useful to civic and community engagement and policy. Content is published first online and may also be selected for future printed publication, including but not limited to a single-volume encyclopedia to be published by the University of Pennsylvania Press.

Online, content is organized in categories so that it builds topic-by-topic into an exploration of three questions that advance knowledge of the city and region:

· How do regions form and change, in this case with the City of Philadelphia at the center of a region encompassing parts of Pennsylvania, New Jersey, and Delaware?

· What characteristics lie at the heart of civic identity for the city and the region, and why? Are these similar to or distinct from other cities and regions?

· In what ways does the past connect with the present, and how might this knowledge be deployed for the future, particularly in areas of public policy?

The Encyclopedia’s website, http://philadelphiaencyclopedia.org, enables browsing through multiple interactive pathways including maps, timelines, artifacts, and theme pages, in addition to more standard A-Z lists of topics and subjects. Each essay in the Encyclopedia anchors a topical hub that links to related digital resources, especially those produced by our region’s cultural community.
The Mid-Atlantic Regional Center for the Humanities (MARCH) at Rutgers-Camden is the institutional home of the Encyclopedia project and maintains the website. The project has more than thirty civic partner organizations, which are listed on the website.
Copyright
Copyright to all submissions will be held by Rutgers University, unless otherwise dictated by grant funding. Writers will be provided with the necessary documents for assignment of copyright. Writers may request permission for reuse of the material.

E-mail addresses for contacting the Editors:
Charlene Mires

cmires@camden.rutgers.edu
Howard F. Gillette

hfg@camden.rutgers.edu
Randall M. Miller

miller@sju.edu
Types of Essays
As a digital-first project, the Encyclopedia is organized in layers, and foundational essays provide links and access to related content.

Foundational Essays
· Thematic (up to 2,000 words) . These essays are built around phrases that have served to identify and describe Philadelphia at various points in its history, such as “City of Brotherly Love,” “Workshop of the World,” and “City of Neighborhoods.” These essays will establish the origins of the phrases and then, through such phrases, explore the ideas and their uses as sources and forms of civic identity, including the contradictions, ironies, and silences that such slogans may mask. See separate guidelines.
· Regional Time Period Narratives (up to 4,000 words). These essays trace the development of the region over time with attention to such factors as population, the economy, and policy issues. See separate guidelines.

Interpretive Essays (2,000 to 4,000 words) delve into topics that require significant new research, especially in areas of scholarship that have not been fully explored in terms of Philadelphia. These essays will provide historical context and in many cases will be instructive to policy makers (for example, on topics such as public health, globalization, or social mobility).

Summary Essays
· Long / Integrative (up to 2,000 words). These essays provide broad summaries of major topics, especially those that link to many other sub-topics in the Encyclopedia. These essays describe and analyze large patterns of behavior and interest to show the linkages among various related institutions and interests across the region and the effects of such activity in defining urban life.

· Short to Medium (250 to 1,000 words). These essays provide succinct, factual summaries of particular places, processes, events, or institutions.

Animating features (1,500-2,000 words). These essays emphasize people, from famous figures to everyday citizens, to show their impact on the region or their relationship to places and patterns in Greater Philadelphia’s history. There are three types of animating features:

· Features focusing on institutions show the development and evolution of the institution and what it represents in terms of identity, interests, and place, over time, with attention to the interplay of private interest and public policy.

· Features on “new knowledge” call attention to work in a particular place, such as a historic site or neighborhood, to build new understandings of historical questions and interpretations.

· Features on “representative” individuals focus on people who represent the experiences of particular places and processes. Through biography, these features reveal the character, dynamics, and significance of that place and process for Philadelphia and the region.

Editorial Principles

We seek to understand Greater Philadelphia.
The Encyclopedia will be attentive to ways that Philadelphia is distinctive as well as its connections and relationships with the region, the nation, and the world.
We will situate Philadelphia at the hinge between its past and future.
The Encyclopedia will encompass history but also will be forward-looking in ways that are useful to citizens and policy-makers.
We strive to build community.
The Encyclopedia will create linkages between particulars (such as neighborhoods and ethnic identities) and patterns (such as urban development and immigration).

We seek to animate the Philadelphia experience.
The Encyclopedia will be lively as well as informative. Attention will be paid to significant individuals, institutions, and groups that have had impact on the city and region.
We will construct content from multiple ways of knowing.
The Encyclopedia strives to be multidisciplinary, incorporating multiple ways of knowing through textual sources; visual sources (such as photographs and works of art); and material sources (such as artifacts and built environment).

We will provide an authoritative reference source.
The Encyclopedia will adhere to the highest standards of scholarship and undergo rigorous review and fact-checking. We also invite public input and scrutiny.
We recognize that new knowledge is created both inside and outside the academy.
The Encyclopedia will build upon the foundation of public history and policy work as well as published scholarship.
We are creating a legacy.
The Encyclopedia of Greater Philadelphia will represent the best of our generation’s scholarship for generations to come.

Bibliography of General Histories
Writers for The Encyclopedia of Greater Philadelphia are expected to convey current scholarship and the regional scope of their subjects. For scholarship on the City of Philadelphia published since 1982, consult the bibliographic survey posted on the project Web site, http://philadelphiaencyclopedia.org. For narrative histories and reference works on Philadelphia and the region, the following are suggested as starting points. All writers should consult sources for New Jersey as well as Pennsylvania.
Philadelphia
Jackson, Joseph. Encyclopedia of Philadelphia. Harrisburg: National Historical Association, 1931-33.
Oberholtzer, Ellis P. Philadelphia: A History of the City and Its People. Chicago: S.J. Clarke Publishing Co., 1912.
Philadelphia: A Guide to the Nation’s Birthplace. Harrisburg: Pennsylvania Historical Commission, 1937. (Republished as The WPA Guide to Philadelphia, University of Pennsylvania Press, 1988.)
Scharf, John T. and Thompson Westcott. History of Philadelphia, 1609-1884. Philadelphia: L.H. Evarts & Co., 1884.
Simon, Roger. Philadelphia: A Brief History. University Park, Pa.: Pennsylvania Historical Association, 2003.

Toll, Jean Barth and Mildred S. Gillam, eds. Invisible Philadelphia: Community Through Voluntary Organizations. Philadelphia: Atwater Kent Museum, 1995.
Watson, John F. Annals of Philadelphia. New York: Carey & Hart, 1830. (Also published in various later editions.)
Weigley, Russell F., ed. Philadelphia: A 300-Year History. New York: W.W. Norton, 1982.
Pennsylvania
Klein, Philip and Ari Hoogenboom. A History of Pennsylvania. New York: McGraw-Hill, 1973.

Miller, Randall and William Pencak. Pennsylvania: A History of the Commonwealth. Harrisburg: Pennsylvania Historical and Museum Commission, 2002.

New Jersey
Dorwart, Jeffrey. Camden County, New Jersey: The Making of a Metropolitan Community, 1626-2000. New Brunswick: Rutgers University Press, 2001.

Fleming, Thomas. New Jersey: A History. New York: W.W. Norton, 1985.

Lurie, Maxine, and Marc Mappen, eds. The Encyclopedia of New Jersey. New Brunswick: Rutgers University Press, 2004.
Lurie, Maxine, and Richard Veit, eds., New Jersey: A History of the Garden State. New Jersey: Rutgers University Press, 2012.
New Jersey: A Guide to Its Present and Past. New York: Viking Press, 1939. (Republished as The WPA Guide to 1930s New Jersey, Rutgers University Press, 1989.)
Delaware
Munroe, John A. A History of Delaware. 5th Ed. Newark, Del.: University of Delaware Press, 2006.
Author options (check one):

_____Volunteer

_____Compensation (amount)

