Title Here

Author Name as to Appear in Print

Author Affiliation, Country

ABSTRACT (Subhead style 1: Arial, Size 12, Bold, ALL CAPS)

(Body Text, Times New Roman, 12 pt, left justified) Prepare an overall view of the journal paper and the issues discussed. This section should be no more than 150 words and should specifically discuss the essence of the journal paper and what the primary coverage of the journal/paper is. Avoid providing too much introduction. As with all other body text throughout your paper, your abstract should be Times New Roman, 12 pt, left justified text. 
Keywords: (Body Text, Times New Roman, 12 pt, left justified) As IGI Global’s online database is searched by keywords, it’s important that you assign a list of keywords (anywhere from 5 to 10) to your manuscript to assist database users in finding your article when doing a search on your article’s topic.  If you need assistance, please feel free to visit http://www.igi-global.com/assets/keywords.asp, which provides several examples of keywords on a sampling of various topics.
Introduction (Subhead style 1: Arial, Size 12, Bold, ALL CAPS)

(Body Text, Times New Roman, 12 pt, left justified) In this section, you will want to describe the general perspective of your paper. Toward the end of the introduction, you should specifically state your paper’s objectives. 
SUBHEAD STYLE 1: Arial, Size 12, Bold, ALL CAPS) (SECTION TITLE, LEVEL 1)
Body Text 1st Para Style – used for first paragraph of main content under subheads

Body Text Style – used for main content under subheads

Caption Style. Used for block quotes

Caption Style. Used for image captions (for example, Table 1. This is a caption) 

Subhead 2 Style (Section Title, Level 2)

Body Text 1st Para Style – used for first paragraph of main content under subheads

Body Text Style – used for main content under subheads

CONCLUSION (Subhead style 1: Arial, Size 12, Bold, ALL CAPS)
(Body Text, Times New Roman, 12 pt, left justified) Here, you should provide a discussion on the overall coverage of the paper and include your concluding remarks.
REFERENCES (Subhead style 1: Arial, Size 12, Bold, ALL CAPS)
(Body Text, Times New Roman, 12 pt, left justified) It is your responsibility to ensure that all information in your paper that is taken from another source is substantiated with an in-text reference citation.  Please also note that your references must strictly follow APA (American Psychological Association) style NOTE: The publisher may return your chapter to you for correction if you do not properly format your references. Note that this will delay the production process, and ultimately, the release of the book. References should relate only to the material you actually cited within your chapter (this is not a bibliography), and they should be listed in alphabetical order. Please do not include any abbreviations. 

While some examples of references in APA style are included below, it is highly recommended that you reference an actual APA style manual (5th edition).  If you do not own an APA style manual, you may either 1) consult your library or 2) visit APA’s Web site to order your own copy: http://www.apastyle.org/pubmanual.html.  It may also benefit you to consult the following pages of APA’s Web site for frequently asked questions and other tips: http://www.apastyle.org/faqs.

 HYPERLINK "http://www.apastyle.org/faqs.html" html & http://www.apastyle.org/previoustips.html.
Book with one author:
Author, A. A. (2005). Title of work. Location/City, State: Publisher.
Book with two authors:

Author, A. A., & Author, B. B. (2005). Title of work. Location/City, State: Publisher.
Book with more than two authors:

Author, A. A., Author, B. B., & Author, C. C. (2005). Title of work. Location/City, State: Publisher.
Journal article:

Sawyer, S., & Tapia, A. (2005). The sociotechnical nature of mobile computing work: Evidence from a study of policing in the United States. International Journal of Technology and Human Interaction, 1(3), 1-14.
A publication in press:

Junho, S. (in press). Roadmap for e-commerce standardization in Korea. International Journal of IT Standards and Standardization Research.
Edited book:

Zhao, F. (Ed.). (2006). Maximize business profits through e-partnerships. Hershey, PA: IRM Press.
Chapter in an edited book:

Jaques, P. A., & Viccari, R. M. (2006). Considering students’ emotions in computer-mediated learning environments. In Z. Ma (Ed.), Web-based intelligent e-learning systems: Technologies and applications (pp. 122-138). Hershey, PA: Information Science Publishing.
Report from a university:

Broadhurst, R. G., & Maller, R. A. (1991). Sex offending and recidivism (Tech. Rep. No. 3). Nedlands, Western Australia: University of Western Australia, Crime Research Centre.
Published proceedings:

Deci, E. L., & Ryan, R. M. (1991). A motivational approach to self: Integration in personality. In R. Dienstbier (Ed.), Nebraska Symposium on Motivation: Vol. 38. Perspectives on motivation (pp. 237-288). Lincoln: University of Nebraska Press.
Unpublished doctoral dissertation or master’s thesis:

Wilfley, D. (1989). Interpersonal analyses of bulimia: Normal-weight and obese. Unpublished doctoral dissertation, University of Missouri, Columbia.
A presented paper:

Lanktree, C., & Briere, J. (1991, January). Early data on the Trauma Symptom Checklist for Children (TSC-C). Paper presented at the meeting of the American Professional Society on the Abuse of Children, San Diego, CA. 
Web site:
VandenBos, G., Knapp, S., & Doe, J. (2001). Role of reference elements in the selection of resources by psychology undergraduates. Journal of Bibliographic Research, 5, 117-123. Retrieved October 13, 2001, from http://jbr.org/articles.html 

