

2

WIP-PPIG 2008: Author Instructions and Template File

Alan F. Blackwell

Computer Laboratory

Cambridge University

Alan.Blackwell@cl.cam.ac.uk

Keywords: POP-VI.A. publication format, POP-IV.B. user interfaces

Abstract

This file both describes and exemplifies the required format for papers submitted to WIP-PPIG 2008. Knowledgeable users of Microsoft Word should be able to use this file as a template, inserting their own text. If you are not confident about how to achieve this, the rest of this file describes how to use the styles defined in this document.

Word Paragraph Styles

Microsoft Word associates a paragraph “style” with every paragraph in a document. The paragraph style defines the default font, character size, character style, line width and line spacing of the text in the paragraph. Many users of Word change these things manually by using the commands on the Format:Character and Format:Paragraph menus. Please don’t do that with this document!

Instead of changing the paragraph format or the character format, decide what kind of paragraph you are creating, and select that paragraph style from the toolbar, or from the Format:Style menu. The paragraph styles used in this document include: PPIG Normal, PPIG Heading Level 1, PPIG Heading Level 2, PPIG Keywords, PPIG Abstract, PPIG Reference, PPIG Title, PPIG Author, PPIG Affiliation. It should be clear from the names how we intend these to be used. All paragraphs in this template document have been defined as the appropriate style. This paragraph that you are reading, for example, is defined in the style PPIG Normal.

Style Definition

Most of the paper will use paragraphs in the style PPIG Normal. There are only two levels of heading – PPIG Heading Level 1 and PPIG Heading Level 2. We have provided styles for a few other normal types of text:

 Bulleted lists (PPIG Bullet) look just like this. In some versions of Word, bullets seem to get interpreted as numbers. I think I have fixed this, but don’t worry too much – just use the correct style, I’ll fix the appearance later if necessary.

 Numbered lists (PPIG Numbered) look as expected. I’ve tried not to use the Word auto-numbering facility, but you may find that Word puts auto-numbers in your document anyway. To add your own numbers (which I prefer) type a number followed by a tab at the start of each paragraph. If they get turned into auto-numbers, don’t worry. I’ll fix that too.

 Indent paragraphs (PPIG Indent) are indented (use them for definitions etc).

References

The references section at the end of this template shows the style that should be used for references (PPIG Reference). The references themselves should preferably follow the format of the APA (American Psychological Association) style guide, although we won’t be too strict about the details. Citations should be in APA format: Blackwell (1999) says the year should be in parentheses after mention of the author’s name. In cases where the author’s name is not in the sentence, the citation gives name and year in parentheses (Blackwell 1999).

Figures and Tables

More complicated formatting (Tables and Figures) should fit within the boundaries of the text on this template file, and should be centred on the page. Use your own judgement to create suitable tables. We have provided a paragraph style – PPIG Table Entry – that you might find useful. Figures are always a problem. Try to include them in the Word file if possible, but we are happy for you to email them to us if you have trouble (please use Postscript, JPEG, TIFF or GIF as appropriate). Captions for both figures and tables should use the PPIG Caption style, as follows:

	Column A
	Column B

	Row 1A
	Row 1B

	Row 2A
	Row 2B

Table 1 – A simple table, with caption.

Things Not To Do

Please do not use the built-in heading levels of Word (Heading 1, Heading 2), or the built-in Normal style, even though these appear on your menu. Most importantly – please do not change the Page Setup, the Margins, or anything else in this document that might result in your paper not conforming to the page boundaries set in this template.

Submission Procedure

Keywords

Please choose keywords for your paper, following the instructions on the PPIG web site (http://www.ppig.org/keywords.html). Include these at the start of the paper, as has been done at the beginning of this template.

Saving the file

Once you have edited this template file to create your paper, please save the document as Word 6.0 format (select the “File:Save As …” menu item, and choose “Word 6.0/95” in the “Save As Type” field of the dialog). If you are using an older version of Word, which doesn’t offer the choice of saving in the format of earlier versions, just save normally. Identify yourself in the name of the file in some sensible way.

Submission

Attach the saved file to an email message, and send it by email to J.M.Hunt@Sussex.ac.uk
Deadline

The submission deadline for abstracts is 14th January 2008
The submission deadline for final copy of accepted papers is 8th February 2008
Acknowledgements

Thank you to Eleonora Bilotta, Thomas Green and Paola Kathuria for their help in defining and testing this template.

References

Blackwell, A.F. (1999) How to format PPIG submissions. International Journal of PPIG Administrivia, 1(1), 1-3.

WIP-PPIG, Sussex 2008

www.ppig.org

WIP-PPIG, Sussex 2008

www.ppig.org

