[image: image1.jpg]ROWMAN &
LITTLEFIELD

INTERNATIONAL


Edited Collections – Guidelines for Volume Editors

Please forward the Manuscript Preparation Guidelines, Illustrations Guidelines (if relevant), and Permissions Guidelines to each contributor. If you wish to deviate from any of these instructions, please discuss it first with your commissioning editor. Anomalies from our standard format should be noted so that the production editor does not undo your efforts.
PERMISSIONS
· Please make sure that contributors provide and pay for permissions for previously published material.

· Forward all permissions to your commissioning editor along with credit and source lines. If any are outstanding, alert your editor; if it is unlikely you will obtain permission, it is best to drop the item. 

FORMATTING AND CONTENT STYLES
· Please ensure all contributors use the same formatting throughout, as outlined in the Manuscript Preparation Guidelines. 

· If contributors use ‘Conclusion’ (our preference) as the final subhead for their chapter, all contributors should do so. In other words, the title shouldn’t vary from ‘Conclusion’ to ‘Conclusions’ to ‘Summary’ from chapter to chapter. Likewise with ‘Bibliography’; ‘References’; ‘Further Reading’ – each chapter should use the same subheads for recurring sections.
· Chapter acknowledgments should appear as the first endnote.

· If a chapter is reprinted, its source line should appear as the first footnote.  Or, you can gather all chapter source lines in one file to be placed in a separate section at the beginning of the book.
· Please establish common note and reference styles and ensure all contributors follow them. Use endnotes rather than footnotes (except for reprint source line information).
· If you choose to use an in-text reference system (i.e., author-date), you will need to produce a combined, end-of-book list of references instead of a separate reference list for each chapter. An exception would be if you were editing a collection of reprinted articles. 

MANUSCRIPT SUBMISSION
· All contributors and editors should provide short biographies (~5 typed lines). Please combine them, alphabetically, in one file. Be sure it is current (avoid ‘Forthcoming +date‘ for example, if the date is the same year as the book itself will be published.)
· Provide a complete, up-to-date, electronic list of all contributors’ mailing addresses, no later than the time you complete your review of the page proofs. This will ensure that each contributor will receive a gratis copy of the work in a timely fashion. A spreadsheet template is available and will be supplied by your commissioning editor.
[image: image1.jpg]