	This is a GIAC Gold Template
	4

This is the Title

GIAC (G___) Gold Certification

Author: Student Name, email@address

Advisor: Advisor Name

Accepted: September 15th 2014
(Date your final draft is accepted by your advisor)
Template Version September 2014
Abstract

This is an abstract. Use the built-in Abstract style in this document for proper formatting. Use about one paragraph to sell your paper to a potential reader. This is your opening statement to capture someone browsing these papers and to get them to read your paper. One approach is to use the first sentence to introduce the problem. Next, spend a sentence explaining why this problem is interesting and worth solving. Move on to other approaches people took to solve this problem, and why they don’t work. Finally, present your solution and why it is better than other solutions. An abstract should be short and to the point. Avoid obvious statements like “this is a GIAC Gold paper”. Another good reference to help you write an abstract: http://www.ece.cmu.edu/~koopman/essays/abstract.html
IF YOU DON’T READ ANY THING ELSE HERE: AT LEAST READ THE PLAGIARISM SECTION CAREFULLY
1. Introduction

Use the introduction to provide some background for the reader. Assume they have all the pre-requisites required to take the respective SANS class. For example, if you are writing a paper for a GCIA certification, assume the reader is ready to take SEC503, Intrusion Detection in Depth. In this case, you would assume the reader knows about tcpdump, hex math and has seen header diagrams before. But the reader may not know all the details about what the header fields mean. This part of the paper has to be heavy on references. You are introducing the topic and each statement you make should be backed up by a reference. We stick strictly to the APA reference format (American Psychological Association, 2009). Modern word processors typically have tools to help you format references correctly. You may also use the citation generator at www.citefast.com (Citefast, n.d.).
A typical GIAC Gold paper is around 15-20 pages long. Chose a topic that can be adequately covered in 15-20 pages and discuss exceptions with your advisor. Your paper may not exceed 30 pages (excludes an optional appendix, but includes all other pages like cover page and references).
You should not include a table of contents.
PLAGIARISM

IMPORTANT: YOU HAVE TO PROPERLY IDENTIFY ALL QUOTES AND REFERENCES. NOT IDENTIFYING QUOTES AND REFERENCES IS A SERIOUS ETHICS VIOLATION AND MAY RESULT IN THE REJECTION OF YOUR PAPER AND REVOCATION OF PRIOR CERTIFICATIONS. ASK YOUR ADVISOR IF YOU ARE NOT SURE WHAT TO QUOTE OR HOW TO QUOTE.

If you copy a sentence, or a large part of a sentence, from another source, you MUST enclose it in quotes. You should not do so excessively. Only use direct quotes to make a point. As a rule of thumb, not more then once per paragraph and not more then maybe a dozen times per paper. It is important that you REWORD facts and ideas in your paper. It shows that you actually understand the idea.

2. Main Part

Second Level

We do use a simple numbered heading scheme.

2.1.1. Third level

Three levels are about as deep as you should go. Your paper is probably not very well organized if you need more. By now, you probably figured out some of the basic rules of this template: We use a bold Arial bold font for headings, and Times New Roman in 12pt for the body. The body uses 1.5 lines spacing.

To learn more about the APA style, see http://www.apastyle.org or the Publication Manual of the American Psychological Association (American Psychological Association, 2010).
You may also want to get a copy of “The Elements of Style” (Strunk, White, 1999). This handy pocket reference offers a long list of rules and examples, which are designed to help you write better papers.
This style uses only Times New Roman and Arial fonts. The Arial font is only used in headings. The standard font size is 12 points and no smaller font should be used. The body text uses 1.5 line spacing. The header of each page lists the title and page number, right justified. The footer lists the author (left justified). The title page has no header or footer.

Each paper must have the following sections:

1. Abstract. The abstract has to be included on the title page.

2. Introduction. The introduction should be limited to 2-5 pages. Keep it brief and to the point. In this section, references can also be helpful to point the reader to more details if they need to read up on some of the background material.
3. Main part (title and structure will vary based on the paper. This should not be called “Main Part”)

4. Conclusion. Limit the conclusion to about one page.

5. References – see next page.

References

American Psychological Association. (2010). APA Manual (Publication manual of the American Psychological Association) (6th ed.). Washington, DC: American Psychological Association.

Citefast, Citefast automatically formats citations: APA 6th edition, MLA 7th ed. and Chicago 16th ed. (n.d.). Retrieved July 29, 2014, from http://www.citefast.com/
Strunk, W., & White, E. B. (1999). The elements of style. Boston: Allyn and Bacon.
References start on a new page, are double-spaced and used hanging indentation. Use the References style built in to this document.
!!!! WIKIPEDIA REFERENCES SHOULD BE AN EXCEPTION !!!!

If an issue is not covered in this template, use the APA style guide for guidance or check with your advisor. Exceptions from the APA style guide are acceptable if they help readability and are approved by your advisor.
Thanks to Sally Vendeven for her contributions to this template.
Appendix
Common Style Mistakes
A few common style mistakes:

· Do not use first person and avoid phrases like “The author believes…”.

· Do not introduce each section with a sentence like “This section will cover…”

· If a sentence spans more than two lines, it is probably too long. Avoid complex language and convoluted sentence structure.
· If the paper still makes sense if you remove a sentence or a word: remove it.

· Write a “story”. Avoid bulleted lists (like this one) unless they are necessary. Rule of thumb: 2-3 per paper are ok.

· Vary your sentence structure. Do not start two consecutive sentences with the same word.

· Get a copy of “The Elements of Style” by Strunk and White.

DID YOU READ AND UNDERSTAND THE PLAGIARISM SECTION?
	
	
	

Author Name, email@address

