PAGE

Instructions to Authors for Preparation

of the Final Version of Manuscripts for

Publication in the Southern Economic Journal

In preparing this final version, please follow these instructions as closely as possible. This is the copy that will enter the copy editing and photocomposition process. The Journal will bill authors for changes to the page proofs that are not corrections of the printer’s errors. For further information about manuscript preparation and disk preparation, please visit Allen Press's website at http://www.allenpress.com. Please DOUBLE SPACE THE ENTIRE PAPER. This version should be sent to your Co-Editor or, if instructed, directly to Jonathan Hamilton, Editor, Southern Economic Journal, Department of Economics, University of Florida, Gainesville, FL 32611-7140.

Please assemble two copies of the manuscript in the following order (start each numbered item on a new page):

1)
Title Page:

title

authors--indicate corresponding author(who should get the

page proofs)

running head (short title--40 or fewer characters)

affiliation, postal address (include USA or name of country), phone number, and e-mail address (optional) for each author

JEL codes

acknowledgment footnote (unnumbered)

2)
Abstract (150 words)

3)
Text

4)
References

5)
Endnotes (they will appear as footnotes in the Journal)

6)
Tables (Double Spaced)

7)
Figure captions (without the figures)

8)
Figures (without captions)

9)
Appendix text and appendix tables

Please use 8-1/2” x 11” or A4 paper with one-inch margins all around (use a two-inch bottom margin with A4 paper). Double-space throughout, including endnotes, references, and figure captions. If possible, use a Courier or Times Roman 12-point font; avoid proportionally spaced or sans serif fonts. Leave a ragged (unjustified) right margin. Use italics, not underscore, to mark italics. Number pages consecutively in the upper right-hand corner; do not use a running header or footer. Do not use the hyphenation feature on the word processor or smart quotes. Avoid special characters, such as em-dashes or en-dashes (use two hyphens for an em-dash and one for an en-dash). Use a minimum of formatting. Superscripts and subscripts should be used. Always use the same keystroke for paragraph indentation: a single tab or five spaces.

Please submit a diskette copy of the revised version of your manuscript. The text of the disk copy and the hard copy must match exactly to be usable in the production process. RTF files are preferred, as well as WordPerfect 5.1 format; other common word processors, such as Microsoft Word or TeX and LaTeX are also permissible (with Tex and LaTeX, please include your macro files). Label the disk with the format, the last name of the first author, and the manuscript number. If any special characters fail to convert, the copy editor will use the accompanying manuscript to insert the proper characters.

Style to Use in Preparing Final Version

Text: Because the disk copy will be used to typeset the document, it is important that you use the proper keyboard characters for frequently confused pairs such as els and ones and zeros and ohs. Do not use a lowercase el for a one, for example. Identify all acronyms or abbreviations, even common ones, upon first use in the abstract and again in the text: European Community (EC). Then use the acronym or abbreviation thereafter. Always use “U.S.” not US.

References: In-text citations should use the author-date format outlined in the Chicago Manual of Style, 14th edition. The References section at the end should be alphabetical by author, then chronological. See attached list for examples of citation format (whenever possible, use full first names of authors). Double-space the references; enter them flush left, without a hanging indentation and without an extra line of white space between entries.

Tables, Figures: Use Arabic numerals to identify all Tables and Figures. Footnotes in Tables will be indicated by superscript letters: a, b. Please double-space Table material, including footnotes. General notes to a Table will appear below the Table and will be followed by numbered footnotes and conclude with notes denoting statistical significance, indicated by asterisks. Tables need not be included on a disk file, but they must appear in hard copy. All Tables will be rekeyed, typeset, and proofread from hard copy.

Abstract: The abstract will be printed on the first page of the article in the Journal, except for notes, comments, and review articles. The abstract printed in the Journal should not exceed 150 words.

Sections within Text: Use Arabic numerals to number sections, beginning with "1. Introduction" (flush left, bold, cap and cap) at the start of the paper. Do not number subsections. First level subsection is Flush Left, Italic, Cap and Cap. Second level subsection is Paragraph Indent, Italic, Cap and Cap.

Equations: Equation numbers should use Arabic numerals and should appear in parentheses on the right margin. Authors should number only those equations referred to by number in the text because the copy editor may change which equations appear in text and which may be displayed. All numbered equations will appear as display equations. In manuscripts with many equations, authors may number equations: 2.1, 2.2, 3.1, 3.2, etc., where the first numeral indicates the number of the Text section. Use A1, A2, etc., to number equations appearing in an Appendix.

Sample References
In-Text References
In-text citations are in chronological, then alphabetical, order. List all authors up to three; use et al. for four or more authors.

(Huang 1988); Huang (1988)

(Huang 1988, pp. 14–16); Huang (1988, p. 14)

(Shephard and Graddy 1970); Shephard and Graddy (1970)

(Cordes, Nicholson, and Sammartino 1990)

(Henderson et al. 1988); Henderson et al. (1988)

(Shephard and Graddy 1970, 1972)

(Huang 1988a, b)

(Shephard and Graddy 1970; Henderson et al. 1988; Huang 1988, 1989; Cordes, Nicholson, and Sammartino 1990)

Sample References
Book
Kohn, Meir. 1993. Money, banking, and financial markets. 2nd edition, volume 3. Orlando, FL: The Dryden Press.

Article in Book
Gamber, Edward N., and Jessica Haber. 1992. Carbon tax design and U.S. industry performance. In Tax policy and the economy 6, edited by James M. Poterba. Cambridge, MA: MIT Press, pp. 59–104.

Journal
Cheng, David C., Benton E. Gup, Jr., and Larry D. Wall. 1989. Financial determinants of bank takeovers. Journal of Money, Credit, and Banking 38:524–36.

Huang, Kuo S., Susan E. Skeath, and Gregory A. Trandel. 1988a. An inverse demand system for U.S. composite foods. American Journal of Agricultural Economics 41:902–909.

In Press
Henderson, J. C. 1997. Cost estimation for vertically integrated firms: The cost of electricity. The Rand Journal of Economics. In press.

Newspaper Article
Wessel, David, Philip H. Abelson, and Charles Blackorby. 1995. Peso surprise: How Mexico’s crisis ambushed top minds in officialdom, finance. The Wall Street Journal, 6 July, p. 1.

Bulletin or Government Publication
Institute for International Economics (IIE). 1992. The economics of global warming. Washington, DC: Institute for International Economics.

Unpublished Paper
Kim, H. Youn. 1994. Antonelli vs. Hicks elasticities of complementarity and inverse input demand systems. Unpublished paper, Western Kentucky University.

Thesis or Dissertation
Kwun, Y. 1987. Productivity and regulation of electric utilities: An empirical study. M.A. thesis, University of Texas at Austin, Austin, TX.

NBER Working Paper
Barsky, Robert, and Gary Solon. 1989. Real wages over the business cycle. NBER Working Paper No. 2888.

Software
CITIBASE: Citibank economic database 1946–present. 1978. New York: Citibank.

1
6/01

PAGE
06/00//5

