Agbioforum Stylesheet for Authors
GENERAL

When preparing your manuscript for submission or publication in AgBioForum, please follow APA style guidelines, as described in the Publication Manual of the American Psychological Association (5th edition). Chicago style should be used for matters not covered by APA.

FORMATTING
Manuscript body text should be double spaced, with no extra lines between paragraphs. Use paragraph styles, rather than inserted tabs, for indentation of paragraphs. Use up to three levels of subheadings, with no extra lines above or below subheadings. Do not insert manual page or section breaks. Page numbering is optional.
A cover page is unnecessary.

ORDER OF MANUSCRIPT SECTIONS

1. Title

2. Authors & affiliations

3. Abstract

4. Keywords

5. Body of article (including footnotes, if any)

6. References list

7. Appendices (including footnotes, if any)

8. Author notes

9. Acknowledgements

10. Tables

11. Figures

“Author notes” are optional and may include such information as author credentials, standard disclaimers, etc. Acknowledgements may be included within the author notes section or in a section of their own.

FRONT MATTER
Title: Capitalize all words except articles and prepositions. Do not use abbreviations.
Author names: Use full name(s) with middle initial(s), if any.

Affiliations: Include department, organization/institution, and city.
Abstract: The abstract should not be longer than about 150 words and should give a clear idea of the line of reasoning in the paper and the main conclusions made. Abstracts cannot include equations, diagrams, footnotes, or parenthetical references, but may include numbers.
Key words: Please provide 5–10 key words (or short phrases) in alphabetical order. Prepend the list with the words “Key words: ” in bold italic type; put a period at the end of the list.

CITATIONS & REFERENCES
It is the author’s responsibility to ensure that all references are accurate and up-to-date, particularly websites or other online sources.
In-text parenthetical citations: Use author-date style. Examples:
· 1 or 2 authors: (Smith, 2003); (Smith & Wesson, 2003); Smith and Wesson (2003) found that...
· 3 to 5 authors: list all authors in first citation; first author + “et al.” thereafter (Smith et al., 2003); don’t italicize “et al.”
· 5 or more authors: first author + “et al.” for all citations (Smith et al., 2003); don’t italicize “et al.”
References list: List all authors for every work used. The references list must agree with the in-text citations—every parenthetical citation must correspond with an item in the references list and vice versa. Use author last names followed by first initial(s). Capitalize only the first word of article and book titles; capitalize all major words in journal titles.
For journal articles, include article title, journal title, volume number, issue number, and page numbers. Italicize book and journal titles, and journal volume numbers. URLs may be included for online journals; you may include either a full URL for the article or just the base URL of the journal.
For websites or other online sources, include as much information as possible. Use the date the web page was posted or last modified, not the date the page was viewed. Include the notation “Available on the World Wide Web:” followed by the URL. For databases, include the notation “[database]” in brackets after the title.
Examples:
· Journal article: Marra, M.C., Hubbell, B.J., & Carlson, G.A. (2001). Information quality and technology depreciation. Journal of Agricultural and Resource Economics, 26(1), 158-175.
· In-press article: Muth, M.K., Mancini, D., & Viator, C. (in press). The role of identity preservation systems in food manufacturer responses to bioengineered foods. Journal of the Food Distribution Research.

· Book: Ajzen, I. (1988). Attitudes, personality and behavior. Chicago, IL: The Dorsey Press.
· Edited book: Mendenhall, C.A., & Evenson, R.E. (2002). Estimate of willingness to pay a premium for non-GM foods: A survey. In V. Santaniello, R.E. Evenson, & D. Zilberman (Eds.), Market development for genetically modified foods (pp. 55-61). New York: CAB International.

· Report, working paper, etc.: Fernandez-Cornejo, J., & McBride, W. (2002). Adoption of bioengineered crops (Agricultural Economics Report No. 810). Washington, DC: United States Department of Agriculture Economic Research Service.
· Conference paper (note month included w/ date): Chen, H., and Chern, W.S. (2002, July). Willingness to pay for GM foods: Results from a public survey in the U.S. Paper presented at the 6th International Conference on Agricultural Biotechnology: New Avenues for Production, Consumption, and Technology Transfer, Ravello, Italy.

· Website: Hoban, T.J. (1999). Public perceptions and understanding of agricultural biotechnology. Washington, DC: United States Information Agency. Available on the World Wide Web: http://www.usia.gov/journals/ites/1099/ijee/bio-toc.htm.
· Online database: Food and Agricultural Organization of United Nations. (2003). FAOSTAT agriculture data [database]. Available on the World Wide Web: http://apps.fao.org/page/collections.
See the APA style manual for more reference formats.
TABLES & FIGURES
General style: Capitalize the first word only of table titles, figure captions, table column heads, row heads, and cell contents. Example: Figure 1. United States soybean quality and production.
Footnotes: Tables may contain several kinds of notes.

· General notes refer to the entire table or figure and can include source information. Use “Note.” (italics) followed by the note text; for source notes, use “Note. Data from...” followed by the author and date. All sources must be listed in the references list.
· Specific notes are used to annotate particular columns, rows, or individual entries in a table. Use superscipt lowercase letters for specific notes; list each note on a separate line at the bottom of the table. Each table’s specific notes begin with “a”.

· Probablility notes indicate the results of tests of significance. Use asterisks to indicate alpha levels; larger probabilities receive fewer asterisks. Probablility notes can be combined onto one line w/ semicolons.
Example: Note. Column totals might not add exactly because of rounding. Data from Marek et al. (2001).
a PCR = polymerase chain reaction.
b Sequences with similarity to database sequences at or below the minimum E value cutoff of 10-6.
**Significant difference at the .05 level. *Significant difference at the .10 level.
Graphs: If possible, use embedded Excel charts. Do not include the title of the graph within the Excel chart; rather, include it in the figure caption. All type in graphs should be 8pt Arial, with the “Auto Scale” option turned off. Axis labels should be set in bold type.
EQUATIONS, NUMBERS, & MEASUREMENTS
Equation style: use inline equations whenever possible (i.e., include equations within the text, not on separate lines). Large or compex equations and matrices may be presented as display equations, which should be numbered sequentially beginning at (1).
Typefaces: Use regular type (not italics) for Greek letters, subscripts and superscripts that function as identifiers, and abbreviations that are not variables. Use boldface type for vector symbols; use italics for all other symbols and variables.

Punctuation: Use spaces between numbers and arithmetic operators and other symbols (except the % symbol).
Numbers: Spell out all numbers lower than ten (10), unless they are given in the context of exact measurements.

Measurement/percentage abbreviations: Use abbreviations and the percent symbol (%) when giving numbers; otherwise use complete words. Example: “Adoption increased by 25% in 2001....” but “The percentage of adopters increased....”
TERMINOLOGY & NOMENCLATURE

Genes: Italicize names of genes; use initial cap, roman numerals, no parentheses (Cry1Ac, Cry3Aa, Vip3A). See http://www.biols.susx.ac.uk/home/Neil_Crickmore/Bt/holo.html for Bt gene names
Organisms: Italicize all species, genera, order, class, etc. names (Bacillus thuringiensis, Lepidoptera). Don’t italicize “sp.”, “spp.”, “var.”, etc. Don’t italicize “Bt” or adjectival forms of names (e.g., “lepidopteran”).
United States: Spell out when used as a noun (e.g., “In the United States,...”). Use “US” (no periods) as adjective.
