Empirical Musicology Review

Vol. X, No. X (200X)

Eric Clarke & Nicholas Cook (editors), Empirical Musicology: Aims, Methods, Prospects. Oxford: Oxford University Press, 2004. ISBN 1-19-516749-X (hardcover) $74.00. ISBN 1-19-516750-3 (paperback) $25.00.
The main text for a book review appears in 10 point Times Roman font. The first paragraph is not indented. When a paragraph is indented, it is indented 1.2 centimeters (0.5 inches) from the left-most text. The vertical spacing between paragraphs is the same as between successive lines. The first paragraph following each new heading is not indented.

The title of the book review simply consists of the book’s author(s), title, place of publication, name of publisher, and date of publication. This is followed by the International Standard Book Number (which can be found on the verso side of the book’s title page). Note that different ISBN numbers are given for books that are available in both hardcover and paperback binding. Finally, the title should include the list price for the book. Where appropriate, prices may be listed in local currency–such as euros, yen, dollars, etc. If both hardcover and paperback publications are available, separate ISBN’s and prices should be provided. The title of the book review is set in 11 point Times Roman bold font, with the book title given in Times Roman italic.

Section Headings

Section headings may be used to help clarify the structure of the book review. Two levels of section headings are distinguished: primary and secondary. Primary headings (like the one shown above) are set in 11-point Times Roman bold.

SECONDARY HEADINGS

Secondary headings are set in smaller 9-point Times Roman upper-case – but not bold. Both primary and secondary headings are left justified rather than centered. Secondary headings should be used sparingly (if at all) in book reviews.

Language and Style

While Empirical Musicology Review is published in English, it remains an international journal intended for an international audience. Authors should avoid local idioms and not assume that readers will be familiar with local practices or references. National colloquialisms and idiomatic use of language should be avoided and gender-neutral language used.

Submissions may use either American or British spellings. Quotations should retain the spelling of the original. Otherwise, mixed spellings are discouraged.

Quotations from the reviewed book should include page numbers specified in parentheses, e.g. (p.192). Longer quotations should appear in a text block (without quotation marks) that is indented from both the left and right paper edges by 4.5 centimeters (1.75 inches). Below is an example of a block quote:

My aim in undertaking this work is to reveal the principles of modern orchestration in a somewhat different light than that usually brought to bear upon the subject. I have followed these principles in orchestrating my own works, and, wishing to impart some of my ideas to young composers, I have quoted examples from my own compositions. (p.5)

As a journal serving an international readership, all items appearing in Empirical Musicology Review should be formatted so that they can be conveniently printed on both metric “A4” paper and American “letter” paper. A4 paper is 29.5 x 21 centimeters (11.7 x 8.3 inches) in size. Letter paper is 28 x 21.7 centimeters (11 x 8.5 inches) in size. Compared with A4 paper, American letter paper is shorter and wider.

Submissions on A4 paper should have left and right margins of 3.2 centimeters in width. For American letter paper, submissions should have left and right margins of 1.25 inches width. For A4 paper text should not appear higher than 0.5 inches (1.2 centimeters) from the top of the page, nor should text appear lower than 0.5 inches (1.2 centimeters) from the bottom of the page. These dimensions provide a text area that is suitable for both A4 and American letter paper sizes.

Headers and Footers

Each page should contain a header: the left header should read “Empirical Musicology Review” set in 9-point Times Roman italic font. The right header should read “Vol X, No. X (200X)” set in 9-point Roman font (not italics).

In addition to the header, a centered footer should specify the page numbering. Page numbers should be set in 9-point times Roman font. Numbers should be consecutive beginning with page 1. The page numbers should appear without leading or trailing dashes (see example at the bottom of this page). When a book review is accepted for publication in Empirical Musicology Review the Editor will provide the actual Volume, Number, and Page range for the accepted submission.

End Notes

Empirical Musicology Review uses Endnotes rather than Footnotes. Endnotes are numbered consecutively beginning with the number 1 and are indicated in the text using square brackets.[1] Endnotes follow the main body of the text before the bibliographic references.

Footnotes

Footnotes are not used in Empirical Musicology Review. Notes should appear as End Notes.

References

References to cited works are assembled in the “References” section at the end of the document. At the end of this style guide, sample references are provided for (1) journal articles, (2) books, (3) edited book chapters, (4) dissertations, (5) conference proceedings, (6) conference presentations, and (7) web documents.

Tables and Figures

For information regarding tables and figures, refer to the Style Guide and templates for submitting articles and commentaries to Empirical Musicology Review.
Authorship

The author of the book review is identified at the end of the main text, immediately before the Notes and References. Both the author’s name and institutional affiliation are set in 10-point bold Times Roman and right justified, as shown below.
Reviewer’s Name

Reviewer’s Institutional Affiliation
Notes

[1] This is a typical example of an endnote. Endnotes are numbered consecutively beginning with the number 1. The endnote is indicated in the corresponding text using square brackets.

References

Aarden, B., & von Hippel, P. (2004). Rules for chord doubling (and spacing): Which ones do we need? Music Theory Online, 10(2). Retrieved from http://www.societymusictheory.org/mto/issues/mto.04.10.2/ mto.04.10.2.aarden_hippel.html
American Psychological Association. (2010). Publication manual of the American Psychological Association (6th ed.). Washington, DC: Author.

Eitan, Z. (1997). Highpoints: A Study of Melodic Peaks. Philadelphia, PA: University of Pennsylvania Press.

Francès, R. (1958). La Perception de la Musique. (W. J. Dowling Trans.). The Perception of Music. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 1988.
Jürgensen, F. (2005). Accidentals in the mid-fifteenth century: A computer-aided study of the Buxheim Organ Book and its concordances. (Unpublished doctoral dissertation). McGill University, Montreal.

Kronman, U., & Sundberg, J. (1987). Is the musical retard an allusion to physical motion? In A. Gabrielsson (Ed.), Action and Perception in Rhythm and Music (pp. 57-68). Stockholm: Royal Swedish Academy of Music,.
Mace, N. A. (2004). Charles Rennett and the London music-sellers in the 1780s: Testing the ownership of reversionary copyrights. Journal of the Royal Musical Association, 129(1), 1-23.

Rand, W., & Birmingham, W. (2001). Statistical analysis in music information retrieval. In J. S. Downie & D. Bainbridge (Eds.), Second Annual International Symposium on Music Information Retrieval (pp. 25-26). Bloomington, Indiana: Indiana University,.

Sandell, G. J. (1991). Concurrent timbres in orchestration: A perceptual study of factors determining “Blend”. (Unpublished doctoral dissertation). Northwestern University, Chicago.

References should include only works that are cited in the main text of the book review. Do not include uncited works. All works cited in the text should appear in the references with the exception of personal communications and the book(s) being reviewed.

1

