Journal Article Template Design Questionnaire

An important element of the graphic design for a journal is the development of a standard template that defines the appearance, formatting, and layout of every article. For better or for worse, the appearance of an article may greatly affect the reader’s perception of the reliability and validity of the content.

Many readers will choose to print individual articles for reading. When printed, the article becomes separated from the online environment. The template must include enough information so that a complete citation to the work can be reconstructed from the printed article and so that the reader can identify and locate the Web site from which the article came. Therefore, we require the following to appear on every page: journal title, journal URL, enumeration and chronology to identify the issue, and DOI.

Since the design of the template should harmonize with the design of the journal Web site, design of the standard Article Template cannot begin until the journal Web site design is complete.

	
The following must appear on EVERY page of each article.
Please select your preference.
	Journal Title
	 Header
	 Footer

	Journal URL
	 Header
	 Footer

	Publishing enumeration and chronology
Enumeration and chronology that uniquely identify the published issue and match the Issue Title as displayed online {might not use vol #; might include season, month, sections, parts, etc.}
	 Header
	 Footer

	DOI (Digital Object Identifier)
	 Header
	 Footer

	

The following must appear on at least 1 page of each article.

	ISSN
	 All Header s

 End of article only
	 All Footers

 On first page only

	Statement of CC license and
Publisher Information/logos
	 All Header s

 End of article only
	 All Footers

 On first page only

Other decisions to be made by the journal
General Layout Information
	Page dimensions will be
8.5” X 11”

	Do you require a page a different size?
  Yes  No
	If yes , Rationale/Justification:

	Number of Columns
	 1
	 2
	 3

	Separate Title Page (with body of article beginning on second page)
	 Yes
	 No
	

	Abstracts
	 Yes
	 No
	

	If yes to previous question:
Set abstract apart from article other than ‘Abstract’ Heading?
	 No

	 Appear on first page with article starting immediately below

	
	 Yes, by color and/or Borders
	 Appear on first page alone with article starting on the next page

	Reference Formatting
	 Footnotes
	 Endnotes
	

	Bibliography / Works Cited / References Section?
	 Yes
	 No
	

	Bibliography Appearance
	 Hanging indent
	 List (no indentation)
	

	Placement of captions
for tables or figures
	 Above for both
	 Below for both
	

	
	 Above for Tables;
Below for Figures
	 Above for Figures;
Below for Tables
	

Author Information
	Location of Author Information
 in relation to Article Title
	 Above
	 Below
	

	Format for multiple authors
	 Stacked

	
 Running

 If running, separate by a
 Comma  Bullet  Dash  Other?

	Author’s Title
	 Superscript
	 Below name
	 End of article

	Author’s Affiliation
	 Superscript
	 Below name
	 End of article

	Author photo
	 Beside name
	 Below name
	 End of article

	Author bio
	 Superscript
	 End of article
	

Paragraphs, headings and page numbers
	Body text alignment
	 Flush Left
	 Justified left
	

	Subtitles
	 New Line
	 Set apart with a colon or dash

	Number of Heading Sections
	 1
	 2
	 3 or more?

	Heading Section Numbering
	 Yes
	 No
	

	Paragraph Indentation
	 No indenting
	 Drop caps for first paragraph

	
	 Indenting all
	 Indent only first paragraph under a new heading

	Page number placement
	 Header
	 Footer
	

	
	 Side Margin
	 Centered Footer
	

	Alternating Page Number Location depending on if an even or odd page number
	 Yes
	 No
	

	Running Information

Check only 2
one for front of page (recto)
and one for back of page(verso)

	 Journal Title
	 Article Title
	

	
	 Author/s
	 Heading Title
	

	Running information location
	 Header
	 Footer

	Include color scheme for Header / Footer / Headings / Borders etc…
	 No
keep B & W
	 Yes
match website colors

	Quotes
(Choose as many as you would like)
	 No italic
	 Italic
	
 Double sided indentation

	
	 Smaller font

	 Single left side indentation

	 Extra spacing above and below

	For administrative use only.

ISSN:

Creative Commons license:

	

	[image: Creative Commons License] Articles in this journal are licensed under a Creative Commons Attribution 3.0 United States License.
	

	[image: Creative Commons License] New articles in this journal are licensed under a Creative Commons Attribution 3.0 United States License.
	

	[image: Creative Commons License] This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 United States License.
	

Timeline for development of word template

After formatting the Web site’s look and feel with the banner and css layout changes, we will discuss your general preferences for the Word template’s design. This design will reflect your Web site as much as possible. This is an opportunity for you to share other sample journal article layouts that you like and how you would like your article layout to look, as well as to help us understand the look and feel you wish to achieve.

We will set a target deadline for development of the template based on client schedule requirements, the complexity of the design work, and our in-house scheduling capabilities and constraints. After the initial article template design is presented, the design will be refined according to the journal’s specifications. The journal will have one month to request further design changes, after which the initial template design process will be closed. After these changes have been implemented, the designer will provide the journal with the template.

You will also be given a template help guide that should aid you in using the template and familiarize you with its features. Your template help guide will be updated with any newly requested information and/or styles that have been created. As your journal changes, the template/help guide can easily be updated to reflect these changes, which will be done by the designer.

2013-06-06

[image: Creative Commons License]
This work by Office of Scholarly Communication and Publishing,
University Library System, University of Pittsburgh
is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.

image1.png

image2.png

image3.png
) ®O

