PAPER TITLE [Arial 14, bold, Upper Case, CENTRED]

John Doe1 and Jane Doe2
1 john.doemail@myemail.com
My affiliation (current position, employer, city, country)
2 jane.doemail@myemail.com
My affiliation (current position, employer, city, country)
Abstract [Arial, 12-Point, Bold, Title Case, Left Alignment]

This template will assist you in formatting your submission. Please, copy it on your computer and insert the text keeping the format and styles indicated. The various components of your paper (title, abstract, keywords, sections, text, etc.) are already defined on the style sheet, as illustrated by the portions given in this document. All submissions should be double spaced (Arial, 12-point, justified alignment) pages, including abstract, keywords, tables, figures, notes and appendices. Submissions failing to comply with this template will not be considered for publication. [Arial, 12-point, justified alignment, up to 150 words]
Keywords [Arial, 12-Point, Bold, Title Case, Left Alignment]
Human rights – right to privacy – case law – rule of law (min. 3 and max. 8 keywords) [Arial 12-point, justified alignment]
1 First Section [Arial, 12-Point, Bold, Title Case, Left Alignment]
All article submissions to Tilburg Law Review must be in English and demonstrate consistent use of either American or British spelling. Articles should not exceed 10,000 words (footnotes excluded). All pages size should be A4 (21 x 29,7cm). The top, bottom and side margins should be 2,54 cm. All the text must be in one column and Arial font, including figures and tables, with double line spacing. [Arial, 12 point, double-spacing, justified alignment]
The first paragraph has no indentation; every sub-sequent paragraph is indented with 1,25cm. Section titles are in bold and title case. Section text is standard throughout the text. Type one space only after full stops. One space after other punctuation marks, where grammatically appropriate, is sufficient. [Arial, 12-point, double-spacing, justified alignment]
1.1 First Subsection [Arial, 12-Point, Bold, Italics, Title Case, Left Alignment]
An article may be divided into sections, subsections and sub-subsections, using an Arabic number based system. Arabic numbers should be separated by a dot. Subsection titles are in bold, italics, and title case. Subsection text is standard throughout the text. [Arial, 12-point, double-spacing, justified alignment]
Authors are asked to submit a CV along with their submission. When submitting an article to the Tilburg Law Review, you are implicitly confirming that this article has not been published elsewhere, and will not be published elsewhere, unless the Tilburg Law Review first rejects it for publication. Once you submit an article to the Tilburg Law Review, you may not withdraw it for the purpose of publishing it elsewhere without the consent of the Tilburg Law Review's Executive Editorial Board. The Executive Editorial Board considers requests for expedited review on a case-by-case basis. [Arial, 12-point, double-spacing, justified alignment]
1.1.1 Sub-subsection: Abbreviations, Acronyms, and Style [Arial, 12 point, Italics, Title Case, Left Alignment]
An article may be divided into sections, subsections and sub-subsections, using an Arabic number based system. Arabic numbers should be separated by a dot. Sub-subsection titles are in italics and title case. Sub-subsection text is standard throughout the text. [Arial, 12 point, double-spacing, justified alignment]
Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Do not use abbreviations in the title unless it is unavoidable. Certain basic elements of style should be consistent throughout the text. Always use the spelling checker and search function to ensure that spelling is correct and consequent, such as: double quotes, but double if a quote within a quote; dates: e.g., 21 July 1995; years: 1985-1989; figures: 121-122; currency: e.g., USD, AD, UKP; titles, e.g., Mr. or Mr; 10 (figures in numerals); percent (% in tables); Article 17, Arts. 30-39 para. 7; paras. 7-9; Section 4; i.e.; e.g.; etc.; The Times, the Independent (and other newspapers); Member States (of the EU); 20th century; Article, paragraphs, section spelled out in text, abbreviated in parenthesis and footnotes; case v. case (v. Roman or not); U.S., EC, OECD. [Arial, 12 point, double-spacing, justified alignment]
1.1.2 Sub-subsection: Figures and Tables [Arial, 12 point, Italics, Title Case, Left Alignment]
Tables, figures, and graphics should be centred, numbered and accompanied by a legend. Figure captions should be below figures; table heads should appear above tables. Insert figures and tables after they are cited in the text. Use the abbreviation “Fig. 1”, even at the beginning of a sentence. The text in a figure must be legible, and should not be smaller than 7-point. The size of this lettering for any text in a figure should be the same for all figures in the manuscript. All figures and tables must be cited consecutively in the text. Figures should be submitted as separate source files in .eps, .tif, or .jpg format, in a size suitable for the typesetting area of the journal which is 12 cm x 18 cm. The resolution of these files should be at least 300 dpi for halftone figures, and 600 dpi for line drawings. [Arial, 12 point, double-spacing, justified alignment]
2 Second Section: Page Numbers, Footnotes and References [Arial, 12-Point, Bold, Title Case, Left Alignment]
Insert page numbers at the bottom of the page, right alignment. The Tilburg Law Review highly prefers the use of footnotes in place of endnotes, which must be listed in a complete reference list at the end of the paper. All footnotes must follow the OSCOLA footnotes guide. All footnotes must be in Arial, 9-point, normal spacing.
 Footnotes
 are numbered in superscript by order of appearance in the document (e.g. 1, 2, 3). [Arial, 12 point, double-spacing, justified alignment]
Use as many sections and subsections as you need (e.g. Introduction, Methodology, Case Analysis, Conclusions, etc.) and end the paper with the list of references. The same reference can be cited more than once in the text with a different footnotes number. All references must be in accordance with OSCOLA Guide 4th Edition. For further details, check the OSCOLA official guide and the OSCOLA Quick Reference Guide. References are in Alphabetical order, in Arial, 12-point, Title Case, left alignment.
References [Arial, 12-point, bold, left alignment]
Ronald M Dworkin, Taking Rights Seriously (Harvard University Press 1977)
John M Finnis, ‘On Public Reason’ (2006) Oxford Legal Studies Research Paper
Haas v. Switzerland App no 31322/07 (ECtHR 20 January 2011)

Koch v. Germany App no 497/09 (ECtHR 19 July 2012)

1/2007, 8 <http://ssrn .com/abstract=955815> accessed 18 November 2009
Philippe Lacoue-Labarthe, La fiction du politique (Christian Bourgois 1987)

Hans Lindahl, Fault Lines of Globalization. Legal Order and the Politics of A-Legality (Oxford University Press 2013)
Daniel Rietiker, ‘From Prevention to Facilitation? Suicide in the Jurisprudence of the ECtHR in the Light of the Recent Haas v. Switzerland Judgment’ (2012) 25 Harvard Human Rights Journal 85, 126
Annex – OSCOLA References
For illustration purposes, examples of OSCOLA citation are provided below.
Primary sources

Ex 1: EU legislation and cases

Consolidated Version of the Treaty on European Union [2008] OJ C115/13

Council Regulation (EC) 139/2004 on the control of concentrations between undertakings (EC Merger Regulation) [2004] OJ L24/1, art 5

Case C–176/03 Commission v Council [2005] ECR I–7879, paras 47–48

Ex 2: European Court of Human Rights cases

Gross v Switzerland App no 67810/10 (ECHR, 30 September 2014)

Omojudi v UK (2009) 51 EHRR 10
Osman v UK ECHR 1998–VIII 3124
Secondary Sources

Ex 1: Books
Lackland H Bloom, Jr, Do Great Cases Make Bad Law? (Oxford University Press 2014)
John Griffiths, Heleen Weyers and Maurice Adams, Euthanasia and Law in Europe (Hart Publishing 2008)
Ex 2: Edited Books

Francis Rose, ‘The Evolution of the Species’
in Andrew Burrows and Alan Rodger (eds), Mapping the Law: Essays in Memory of Peter Birks (Oxford University Press 2006)
W J Witteveen, ‘Turning to Communication in the Study of Legislation’ in N Zeegers, W J Witteveen and B M J van Klink (eds), Social and Symbolic Effects of Legislation under the Rule of Law (The Edwin Mellen Press 2005).
Ex 3: Hard Copy Journal Articles
Robert W Bennett, ‘Abortion and Judicial Review: Of Burdens and Benefits, Hard Cases and Some Bad Law’ (1981) 75 Northwestern University Law Review 978
Daniel Rietiker, ‘From Prevention to Facilitation? Suicide in the Jurisprudence of the ECtHR in the Light of the Recent Haas v. Switzerland Judgment’ (2012) 25 Harvard Human Rights Journal 85, 126
Ex 4: Online Journal Articles
Stijn Smet, ‘Haas v. Switzerland and Assisted Suicide’ (Strasbourg Observers, 27 January 2011). <http://strasbourgobservers.com/2011/01/27/haas-v-switzerland-and-assisted-suicide/> accessed 30 May 2014
� Ex: Luigi Corrias, The passivity of law competence and constitution in the European Court of Justice (Springer 2011)

� Ex: Graham Greenleaf, ‘The Global Development of Free Access to Legal Information’ (2010) 1(1) EJLT <http://ejlt .org/article/view/17> accessed 27 July 2010

PAGE
1

