4

	SPORTSCIENCE
	sportsci.org

	News & Comment: Appropriate Category

TITLE OF NEWS-AND-COMMENT ARTICLE:
Optional Informative Subtitle

First A Authora, Second B Writerb, A Third Persona
aDepartment1, Institution1, City1, State1 zipcode1, Country1; bDepartment2, Institution2, City2, State2 zipcode2, Country2. bEmail: swriter@somewhere.edu

Sportscience 0(0), sportsci.org/jour/0000/xxx.htm, 0000 (0000 words)

Reviewed by Ann E Reviewer, Department, Institution, City, State zipcode, Country

Write a summary of less than 50-200 words here. Try to include a rationale for the article in the first sentence. Then state your main points and any conclusions. Remember that you are writing a summary, not an introduction. Be as economical with words as possible, but do not compromise grammar.

KEYWORDS: list up to six words not already in the title and subtitle, in lower case, separated by commas.

Write a News and Comment article for a short item about sport research in progress or in print, highlights of a recent or upcoming conference, a hot topic on a mailing lists, a new item of equipment, or anything else of interest to the sport-science community. The article will consist generally of only a few paragraphs. Avoid headings. Include only a key reference or two in support of your assertions.

Save a copy of this template as your article, then simply select and replace text with your typing. IMPORTANT: if you have written the article in another document, paste the text into this template using Paste Special.../Unformatted Text. Then paste the headings and so on into the appropriate places. Either paste as unformatted text, or paste without the hidden paragraph mark at the end of each paragraph. If you paste a complete paragraph and the style changes inappropriately, try applying the right style via the popup in the bottom left of the top menu bar. If all else fails, leave it to the editor!

Do not change the margins or the page size. Follow the punctuation exactly. Spell check with a US dictionary.

Please read the article on guidelines for style at this site (Hopkins, 1999) before you submit the article. Here are the main points from that article:

· Avoid technical terms.

· Avoid abbreviations.

· Use simple sentences.

· Use bullets for itemized lists.

· Avoid common errors of punctuation and grammar.

· Link your ideas into a sensible sequence without repetitions or discontinuities.

· Use the first person rather than the passive voice.

· Get feedback on your article from colleagues.

See below for examples of figures. Try to create figures containing data with the templates in the Excel spreadsheet at the Sportscience site. Link to the spreadsheet from the Information for Authors page.

	Figure 1: Appropriate informative title.

	[image: image1.jpg]

	Place any footnotes in this cell at the bottom of the table.

	Figure 2: Informative title for a time seriesa.

	[image: image2.emf]-20

0

20

40

60

80

100

120

-1 0 1 2 3 4 5

time or similar (units)

dep

variable

(units)

Group A Group B

Group C Group D

	Data are means. Bars are standard deviations (shown only for Groups B and C).
aUse letters to label footnotes, if necessary.

Get the figure as close to perfect as you can in Excel, copy it to the clipboard, then paste it into your document. If using Word 98 or earlier, you have to deselect Float Over Text, as follows. On Macs use Paste Special.../Picture, and deselect Float Over Text before you click OK. On PCs use Paste Special.../Picture (enhanced metafile); you can't deselect Float Over Text at this point, so after you have pasted the image, select it, then Format/Object.../Position and deselect Float Over Text there.

Figures must be enclosed within cells of a table, as shown. Word sometimes resizes objects when you paste them directly into a table, so paste the figure into the text first, then drag it into the cell of the table. Then make sure the figure is displayed at 100% size. Check via Format/Object…

If you use software other than Excel or PowerPoint, work in 100% view and make sure the fonts are similar in size to the fonts in the above figures (9-pt Arial). Make sure any symbols are big enough, but not too big. Do not paste the final image into your document as a bitmap or pict file, because the size of such images changes between Macs and PCs. Instead, save the image in a standard image format (gif or tiff for line diagrams; jpg for photos), then insert the image into the document using Insert/Picture/From File...

Do not use a scanned line diagram. Redraw it with suitable software, like PowerPoint. One way to redraw a scanned image is to paste it into the background of a PowerPoint slide, redraw over the top element-by-element, then delete the original image.

Here are examples of tables. Use Word's Table pull-down to create and modify tables. Do NOT use tabs to set out tables. Do not go beyond the margins of this document with tables.

	Table 1: A simple generic table for articles at the Sportscience websitea.

	heading
	heading
	heading

	item
	itemb
	item

	item
	item
	item

	item
	item
	item

	item
	item
	item

	item
	item
	item

	aPut any footnotes here. Note that the caption and footnotes are in cells of the table.
bNumber footnotes as shown.

	Table 2: A complex tablea.

	
	heading
	heading
	heading

	Subheading1

	
	item
	itemb
	item

	
	item
	item
	item

	Subheading2

	
	item
	item
	item

	
	item
	item
	item

	aPut any footnotes here. Note that the caption and footnotes are in cells of the table.
bNumber footnotes as shown.

To center a table, select the whole table, press the shift key, then click on the left-hand border of the table and drag. (Try what happens when you press control or alt/option before dragging the border.) You can also select the table and use the Increase Indent and Decrease Indent buttons to get coarse centering.

When citing references in the body of the article, use Jones (1999), Jones and Brown (1999), and so on. For three or more authors, use Jones et al. (1999). In parentheses the style of citation is as follows: (Jones, 1999; Jones and Brown, 1999; Jones et al., 1999). Try to include respectable references from the Web.

See below for the style to use in the reference list. Points to note: no comma after a family name, no periods between initials, no "and" or "&" between authors, no italic or bold styles, and no abbreviations.

Page numbers are not definable for Web documents, so we are opting provisionally for word counts to indicate the size of articles. Show the word count for the entire article after the reference at the top of this article. Include word counts for Web documents in the reference list wherever possible.

Brown AB, Jones CD (1999). The title of a paper. Sports Journal 100, 23-46

Hopkins WG (1999). Guidelines on style for scientific writing. Sportscience 3(1), sportsci.org/jour/9901/wghstyle.html (4397 words)

Jones CD, Smith AB, Brown EF (1999). The title of another paper. Journal of Sport 100, 23-46

Smith CD, Brown AB (1999). This is the book title (second edition). City, State: Sport Publishers

Smith CD, Jones AB (editors) (1999). This is the title of the edited book (second edition). City, Country: Free Press

White AB (1999). This is the title of the book chapter. In Brown EF, Jones AB, Smith CD (editors): This is the book title (pages 33-44). City, State: Science Press

White AB, Brown CD (1999). The title of a paper in a Web journal. Sports Journal 2(3), site.url/directory/subdirectory/filename.html (1234 words)

White AB, Jones CD (1999). The title of a Web document. site.url/directory/subdirectory/filename.html: Host or Publisher

Checklist

Check these before you submit your article.

· You have read the article on style.

· The style of each section of your article matches the style of the template, including punctuation.

· The Summary is no longer than 200 words.

· The content of the Summary is an accurate summary of the content of the article.

· You performed a US-spelling check.

· References are in Sportscience style.

· You have included part numbers or months for journals and magazines like Physician and Sportsmedicine, in which page numbers start at 1 for each issue. You have deleted part numbers for all other journal references.

Edited by Who Ever.
Webmastered by Who Ever.
Published Xxxx 0000.
editor@sportsci.org
©2002
