Article Title
First name Surname of author(s), Institution
Email: abc@xyz.ac.uk
Abstract Type abstract here
Key words Type; your; keywords; here
Subtitle
Main text. This is where you need to type the main body of your article. If you copy and paste text into these areas, please make sure the formatting matches this template.
This template includes the Widening Participation Journal guidelines for documentation style.
Figures and diagrams should be in greyscale (black and white) and must be clearly labelled and numbered: Figure 1, Figure 2, etc. and not with roman numerals. They should be supplied on a separate sheet and referred to in the manuscript as place Figure 1, etc.
Tables should be kept to a minimum. Tables must be referred to in the text and should supplement rather than duplicate data. They should be numbered consecutively, Table 1, Table 2, etc. and given adequate titles and headings. Tables must be supplied on a separate sheet and referred to in the manuscript as place Table 1, etc.
Photographs and illustrations should be kept to a minimum. They must be supplied as good quality originals. Photographs and illustrations must be supplied on a separate sheet and referred to in the manuscript as place photo 1.1, etc.
Abbreviations and Acronyms: Explain all abbreviations at the first occurrence, bearing in mind the international readership. Try not to use abbreviations at the start of a sentence.
Use of ‘ibid’. Please do not use ‘ibid’, instead please use the relevant in-text citation.
‘… quotations should be indented as follows, using font size 11 rather than 12, and followed by the author, the year and the page number, if applicable.’ (Author, year: page number)
Please use endnotes rather than footnote in the manuscript. These should appear at the end of the article, before the references as in the following example.[endnoteRef:1]
Subtitle
Main text

Subtitle
Main text

Subtitle
Main text

Subtitle
Main text

Subtitle
Main text

Subtitle
Main text

Subtitle
Main text

References
List of references here, in the following format:
For books:
Jary, D. and Parker, M. (eds) (1998) The New Higher Education: Issues and Directions for the Post-Dearing University, Stoke on Trent: Staffordshire University Press.
(Surname, initials. (date) title, place of publication: publisher.)
For articles in books:
Rouse, D. and Griffin, S. (1992) 'Quality for the Under Threes' in Geoff Pugh (ed.) Contemporary Issues in the Early Years, London: Paul Chapman.
(Surname, initials. (date) 'title of article' in author of book title of book, place of publication: publisher.)
For articles in journals, periodicals and magazines:
Comfort, L.K. (1993) 'Integrating Information Technology into International Crisis Management and Policy', Journal of Contingencies and Crisis Management, 1, 1: 15-27.
(Surname, initials. (date) 'title of article', title of journal/periodical/magazine, volume number, issue number: page numbers.)
For articles in newspapers:
Attwood, R. (2007) 'Lack of self-belief deters poor students', Times Higher Education Supplement, 2 February 2007, News section: 3.
(Surname, initials. (date) 'title of article', title of newspaper, date, name of section: page number(s).)
For articles from the Internet (if the source is online only or there is doubt about whether the article appeared in print):
BBC (2005) 'University drop-out rate rising', 22 September 2005. [Online]. Available at http://news.bbc.co.uk/1/hi/education/4270044.stm (accessed: 13 March 2007).
(Organisation/surname, initials. (date) 'title of article', date, . [Online]. Available at web address (accessed: date accessed)
