2
First Name Last Name

3
Title of the article (if too long written in brief)

Hamburg, 02.11.2007

 Indications for the presentation of a manuscript for anthologies/ collections:
 As manuscript the publishing house requires an unbound, one- page imprinted original hard copy on consistent white paper or - as the case may be - corresponding PDF-files with control printout.

 You should use the font Times New Roman. The font size should be 14 pt for text and header as well as adjusted at 12 pt for footnote, quotation (dropped from the text) and bibliography.

 The line spacing in the main text should come to "exactly" 16 pt (= ca. 1,3 line). And in footnote/quotations/bibliography "exactly" 14 pt (= ca. 1,15 lines) that means always with 2 pt larger than the respective text. Where headings have larger font size than the text, the line spacing must always be with 2 pt larger than the writing. The layout (= width multiplied with length of the text block) is supposed to be adjusted to 16 x 24 cm plus header and as the case may be at 25 cm including header (in Microsoft Word this means: margin to both right and left 2.5 cm, above/below 2.8 cm, distance to the margin of head/foot line each 1.8 cm). It should be respected that the layout length does not sway in the course of the manuscript and that the sentence mirror width is exactly the same as the one in the main text also in the table of contents etc.

 The publishing house will reduce the manuscript print to ca. 71% of its original size. The page numbers should stand ("outside") the title in 14 pt and not italic in odd pages on left or straight pages on right.

 The text in the header should be in 14 pt italic and centre (cf. the title in this document). The name of the article should stand on straight pages, the titles of the article on the odd ones (in short form, the entry should not be double-spaced). Table of contents: The page representation is supposed to be set throughout in 14 pt not bold, also where the pertinent heading is bold. In the table of contents it is not supposed to appear in italics or little capital letter etc. So that the width matches exactly with that of the text, the representation of the pages must be placed with right ragged Tabulator (position 1,60cm).

 Headings (Überschriften): At the begin, the title of the article usually stands bold and in 16 pt (Überschrift 1/Heading 1), under that a blank line, then the name of the author in 14 pt lean and italic (or in reversed order), then after two blank lines, follows the texts outset.

In between headings (Überschrift 2/Heading2) it is supposed to be worked with 14 pt - size and bold type, for a possible further headings (Überschrift 3/Heading3) with 14 pt italic. Underlines should be avoided in headings as well as also in the text. In the footnotes is worked ideally with attached entrance. At the same time the footnote digits in the text should be high placed, in the footnote area however not (s. attached pattern text and instructions at the end of this document). This solution is anyway not obligatory. Quotations should have (as far as they are not integrated into the main text, but they stand rather as an own paragraph) a 12 pt size and a lines distance of 14 pt. They should be entered either to the right and to the left or not at all.

 Before and after such a quotation it should stand a blank line. The total text including footnote and literature index should stand in the block sentence (exception: headings or lines). In order to avoid block sentence spaces, the Sylbeabl splitting programme must be used (preferably not the fully automatic variant, but rather that with manual confirmation). Moreover it can be necessary to improve with so-called soft separations (ctrl-key + separating line).

 Page upheavals:

 -all the pages must begin on height of the first text line, also even if above stands a head heading, a new paragraph begins or a new image is placed (it may never stand before a blank line or a so-called distance for example 6 pt stands at the page start)

 - so -called “Hurenkinder” (end of a paragraph with only an or just a half text line at the begin of a new page) and “Schusterjungen” (start of a paragraph with only a line at the page end) are supposed to be avoided. The paragraph control must be activated (menu format – paragraph – lines upheaval / page upheaval).

 -spaces between main text and footnote (at the case may be below on the page, if there are no footnote) are also to be avoided. Therefore long footnotes should be made up where appropriate and should continue on the next page; sub - chapter as well as bibliography should begin basically on current page as far as it remains place for heading with at least two following lines; fig./

 Tab. should not be announced through a colon etc. and therewith determined to

 settle them irrevocably on a certain position, but rather to be inserted at

 somewhat later place ("see image no..." instead of announcement through colon).

 To the page counting:

 -On all pages must stand a head line, excluded blank pages, possible cover sheets and the respectively first page of a new article (command page "first differently" in the menu file – arrange page – layout; this is not handled correctly in the existing document).

 - all pages must be considered in the counting, also possible Abbildungsseiten. Your counting may begin first with page 5 because the first four pages are reserved for the Title of the publishing house.

 - following manuscript parts must stand/begin always on right (odd) pages (where appropriate that preceding page remains simple empty) : Motto, preface, table of contents, any article, where appropriate bibliography, or supplement, article index.

 If there are cover sheets before single part manuscript, both must stand (the cover sheet and the first page of the following manuscript part) on odd pages.

 For images tables it should be renounced at grey shading, grey texts and grey lines if possible because its quality in the pressure diminishes itself. Instead of that it should be worked with white/black/hatched/ dotted areas and/or dotted/thick/thin lines whereby the stroke leadership of lines may not be too fine. Where grey values are unavoidable, the relevant image should be submitted in addition as a file. Color images are to be avoid out of costs reason.

Table of contents

Introduction
00

Teil I
00
Anton A-Mann:
Title of the article von Anton A-Mann
00

Bertha B-Frau:
Titel des Beitrags von Bertha B-Frau
00

Cäsar C-Mann:
Titel des Beitrags von Cäsar C-Mann
00

Teil II
00
Doris D-Frau:
Titel des Beitrags von Doris D-Frau
00

Emil E-Mann:

Titel des Beitrags von Emil E-Mann
000

Frieda F-Frau:
Titel des Beitrags von Doris D-Frau
000

Anhang
000

Autorinnen und Autoren
000

Anmerkung: Sie müssen nicht dieser Systematik bei der Kapitelnumierung folgen, dieser Text ist nur ein mögliches Beispiel.

Überschrift des Aufsatzes (16 pt-Schrift / 18 pt Zeilenabstand)

Vorname Nachname (14 pt-Schrift kursiv / 16 pt Zeilenabstand)

Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext
 rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu

Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu

Zwischenüberschrift 1 (14 pt fett / nicht kursiv, Zeilenabstand 16 pt)

Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext
 klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext

Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext
 klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext Haupt​text vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text
Zitat Zitat

vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext
 klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext

Zwischenüberschrift 2 (14 pt kursiv / nicht fett, Zeilenabstand 16 pt)

fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupttext klmnopq Haupttext rstu Haupttext vw Haupttext xyz Haupttext abcde Haupttext fgh Haupttext ij Haupt​text klmnopq Haupttext rstu Haupttext vw Haupttext xyz

Literatur:

Nachname, Vorname, Erscheinungsjahr: Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel. Untertitel Untertitel Untertitel Untertitel. Auflage, Erscheinungs​ort.

Nachname, Vorname, Erscheinungsjahr: Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel. Untertitel Untertitel Untertitel Untertitel. Auflage, Erscheinungs​ort.

Nachname, Vorname, Erscheinungsjahr: Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel. Untertitel Untertitel Untertitel Untertitel. Auflage, Erscheinungs​ort.

Nachname, Vorname, Erscheinungsjahr: Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel. Untertitel Untertitel Untertitel Untertitel. Auflage, Erscheinungs​ort.

Nachname, Vorname, Erscheinungsjahr: Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel Buchtitel. Untertitel Untertitel Untertitel Untertitel. Auflage, Erscheinungs​ort.

Anmerkung: Sie müssen nicht dieser Zitierweise folgen, dieser Text ist nur ein Beispiel.

Formatting footnote digits
 How can you achieve by Text formatting in WinWord, that the footnote digits in the footnote area are not placed high, without converting automatically the footnote digits in the main text?

 Open in the Normal View the menu “view” and the submenu “footnotes”(the process would continue in the Layout View without success).

 After that go to the menu “Edit- Replace ” where you can search not only

 for “Text-inscriptions/ signs” but also for formats. On the index card “replace” enter in “search ”: „^2"- this is the code for the footnote reference

(you can find the sign "^" in the upper left on your keyboard). Leave the cursor on the field “search for”.

 Then click on the field “format” (you can find it below on the same index card) and select subsequently the menu "sign". It will appear the index card "search sign " on which you can find "other style features" below a category with the field "high place".

 Click so often this field until it appears there a black cross and click then the field "OK" .

 The index card "replace" reappears.

 Set the cursor on the field "replace by" (it may not be any sign- even any blank sign-inputted) and repeat the 4th described process whereby in the field "high placed" should remain now not a cross and not a grey, but rather a white area. After that "Ok".

 In the grey area under the field "search for" has to be the word "high placed", in the grey area under the field "replace by" the entry "not placed high / placed below". Then click on the button “replace all". Every footnote digit in the footnote area of your document are now formatted after the model of the footnote digits standing below 2 and 3 while the footnote digits in the area of the main text remain high placed after the model of the footnote digits standing above 1 and 2.

 Sometimes an even easier way is the following: you mark with a triple click all the footnotes of a data (it is possible that those are independent from a main text if you are in the side layout view, and not in the normal view). Then go to menu "format–sign" and deactivate there the fields " high placed" and/or "placed below ". All footnote signs shift themselves automatically on normal height and on the writing size of the footnote text; the main text remains hereof unaffected.

PAGE 6 First name, Last name
PAGE 7 Title of the articles-as the case may be- written

 in breif

� 	Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnotentext rstuv Fuß�notentext wxyz Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnoten�text rstuv Fußnotentext wxyz Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnotentext rstuv Fußnotentext wxyz.

� 	Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnotentext rstuv Fuß�notentext wxyz Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnoten�text rstuv Fußnotentext wxyz Fußnotentext

� 	Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnotentext rstuv Fuß�notentext wxyz Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnoten�text rstuv Fußnotentext wxyz Fußnotentext

� 	Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnotentext rstuv Fuß�notentext wxyz Fußnotentext abcde Fußnotentext fghijklmn Fußnotentext opq Fußnoten�text rstuv Fußnotentext wxyz Fußnotentext

