[image: image1.wmf]0

10

20

30

40

50

60

70

80

90

1st Qtr

2nd Qtr

3rd Qtr

4th Qtr

[image: image2.wmf]0

10

20

30

40

50

60

70

80

90

1st Qtr

2nd Qtr

3rd Qtr

4th Qtr

Journal of Tourism Research

PAPER TITLE IN TITLE CASE

(EACH WORD OF THE TITLE SHOULD BE CAPITALISED)

Name Surname1, Name Surname2 & Name Surname3 (Underline the name of the corresponding author)
1Department, University, Address, Country, e-mail: ...

2Department, University, Country

3Department, University, Country

ABSTRACT

This file provides a template for writing papers for ICTHM 2013. The paper in MS-Word format should be written in compliance with these instructions. An abstract not exceeding 500 words should appear on the top of the first page, after the title of the paper, following the names and affiliations of the authors, and contact information of the corresponding author.

Key Words: Keyword1, Keyword2, Keyword3, Keyword4

1 INTRODUCTION

It is expected that authors will submit carefully written and proofread material. Spelling and grammatical errors, as well as language usage problems, are not acceptable in the final submission. There is no strict limitation to the number of pages, but it is suggested that the paper length should not exceed 8 pages.

Papers should clearly describe the background of the subject, the authors work, including the methods used, and concluding discussion on the importance of the work. Papers are to be prepared in English. Technical terms should be explained. Acronyms should be written out at their first appearance.

2 paper format

We suggest that authors use this template file to construct their papers. Please note the following details: this template is an A4 format with 20 mm margins left, right, top and bottom. Header and footer shall be positioned 16 mm from the edge.

All text paragraphs should be single spaced, with first line intended by 10 mm. Spaces to be used before and after headings and subheadings are shown in this example. Position and style of headings and subheadings should follow this example. No spaces should be placed between paragraphs. Please DO NOT change any of the above mentioned page, paragraph and font settings.

2.1 Header, Footer, Page Numbering

If this template is used when writing the paper, headers and footers will be set automatically.

2.2 Fonts

Papers should use 12-point Times New Roman font. The styles available are bold, italic and underlined. It is recommended that text in figures is not smaller than 10-point font size. References should be typed in 11-point Times New Roman font.

2.3 Tables and Figures

Tables and figures should be referred to and included in the text. Each table, figure and illustration should be numbered consecutively (in Arabic numbers) and titled. Tables, figures and illustrations should be kept to a minimum. Figure captions and table headings should be sufficient to explain the figure or table without needing to refer to the text. Headings and captions styles for tables and figures are available in this template. The following is the example for Table 1.

Table 1 Title of Example Table

	
	CFI
	TLI
	RMSEA

	Single common factor model
	0.772
	0.744
	0.104

	Two-factor model
	0.886
	0.893
	0.060

	Six-factor model
	0.811
	0.787
	0.106

	Revised five-factor model
	0.954
	0.943
	0.042

Tables and figures should be placed close after their first reference in the text. Table headings should be centred above the tables. Figure captions should be centred below the figures, maximum figure size is 6cm×7cm (72dpi).

[image: image3.png]o~

Tourism Research Institute

Figure 1: Title of Example Figure

2.4 References

Papers should be supported by references. These should be set out according to the standard Harvard style as follows. In the text references should be cited by the author’s name and year of publication in brackets – for example (Miller, 2000; Tribe, 2000, 2001), or ‘… as noted by Miller (2000)’. Where there are two or more references to one author for the same year, the following form should be used (Smith, 1999a) or (Smith, 1999b). Where references include two authors the form (Clarke & Little, 1996) should be used. Where references include three or more authors the form (Riley et al., 1996) should be used. The reference list, placed at the end of the manuscript, must be typed in alphabetical order of authors.

The specific format is:

· For papers in journals: Stergiou, D. & Airey, D. (2012), ‘Using the Course Experience Questionnaire for evaluating undergraduate tourism management courses in Greece', Journal of Hospitality, Leisure, Sport and Tourism Education, 11(1), pp. 41-49.
· For books and monographs: Tribe, J. (2012), The Economics of Recreation, Leisure and Tourism (4th edition), Oxford: Butterworth-Heinemann.

· For chapters in edited books: Spector, P. (2001), ‘Research methods in industrial and organisational psychology’. In N. Anderson, D.S. Ones, H.K. Sinangil, & C. Viswesvaran (Eds.), Handbook of Industrial, Work and Organizational Psychology (pp. 10-26), London: Sage.
· For reports: European Travel Commission (2012), European Tourism in 2012: Trends and Prospects, Quarterly report Q3/2012, ETC: Brussels.

3 SUBMITTING THE Paper

Papers have to be sent by e-mail to the secretariat of the Conference as attached document (WORD FORMAT) at tri@dratte.gr before 30th May 2013.

4 conclusionS

Conclusions should state concisely the most important propositions of the paper as well as the author’s views of the practical implications of the results.

REFERENCES

European Travel Commission (2012), European Tourism in 2012: Trends and Prospects, Quarterly report Q3/2012, ETC: Brussels.

Spector, P. (2001), ‘Research methods in industrial and organisational psychology’. In N. Anderson, D.S. Ones, H.K. Sinangil, & C. Viswesvaran (Eds.), Handbook of Industrial, Work and Organizational Psychology (pp. 10-26), London: Sage.

Stergiou, D. & Airey, D. (2012), ‘Using the Course Experience Questionnaire for evaluating undergraduate tourism management courses in Greece', Journal of Hospitality, Leisure, Sport and Tourism Education, 11(1), pp. 41-49.

Tribe, J. (2012), The Economics of Recreation, Leisure and Tourism (4th edition), Oxford: Butterworth-Heinemann.
� EMBED MSGraph.Chart.8 \s ���

Page 1
Page 2

[image: image4.jpg]

_1417103387

