[image: image1.png]@ Springer

Encyclopedia of Geomagnetism and Paleomagnetism

David Gubbins & Emilio Herrero-Bervera, Editors

GUIDELINES FOR WRITING THE ENTRY

Encyclopedia entries should ideally be at the undergraduate level. You may assume the reader is scientifically literate but will probably not be in your immediate discipline.

You need to provide adequate references, making heavy use of recent review papers and specialist monographs as appropriate.

You also need to provide a list of cross-references to other entries from the list provided. See the attached examples for what is required. The editor will keep you informed of any relevant changes in this list. Please consult the list of entries to see related topics, this should help with deciding what sort of material to put into your article. Feel free to consult the editor by email for any queries, clarification, or changes to your article.

It would also be most helpful to include a list of index items that are not in the main list of entries.

GUIDELINES FOR MANUSCRIPT PREPARATION

Your submission will be refereed and checked for suitability and accuracy, and the manuscripts returned in the normal way for correction by you. Resubmit the final version to the editor. Both editors will collate the articles and arrange the final format.

A standard format will be used for all encyclopedia articles. Your use of this format will facilitate editing, review and publication of the volume. Attention to these details will be greatly appreciated.

Please submit two paper (hard) copies of your manuscript, printed double-spaced on good quality paper with at least a one inch (2.5 cm) margin on all sides. Use one side of the paper only. Do not justify the right margins. Each page should be numbered at the bottom. All graphics (line drawings and black and white photographs) should be submitted as high quality hard copy. See further details below concerning graphics.

If possible please also provide an electronic copy on a floppy disk, cdrom, or by leaving it on a web site or ftp site for collection by the editor. We prefer pdf, Word, or latex formats, but will try to adapt other formats accordingly. Label any disks appropriately (title, your name, format, etc.).

For those of you contributing more than one entry, please submit them as separate items. Provide a separate disk for each article contributed, place material (manuscript, graphics, and disk) in separate folders, and use a separate directory if the electronic material is to be collected by ftp or web site.

COVER SHEET
Title

Name

Affiliation/Address

Phone

Fax

E-mail

GENERAL OUTLINE GUIDE (as applicable)

Define the topic in simple terms:

Introductory material

Historical material

Essential concepts and applications in more detail

Current investigations, controversies, and gaps in current knowledge

Summary or conclusions

HEADINGS
Title

BOLD CAPITALS
Main subheadings

Bold upper and lower case, set off from the text

by blank lines

Subsidiary subheadings

Upper and lower case set off from the text by blank

lines

Name of Author

At end of article, on right

Bibliography heading

Bold upper and lower case
Cross references

Bold upper and lower case

LENGTH

You will have been informed, on a separate page, of the desired length of your article(s); with 1,000 words equivalent to one published printed page. Please keep in mind that the word length includes text, bibliography, cross-references, and graphics. Therefore, do allow in your manuscript length for the space to be occupied by the graphics, accordingly reducing the number of words.

LANGUAGE
Articles should be written in standard scientific English.

GRAPHICS

Please submit camera-ready graphics as originals or clean Xerox. Photographs should be original black and white. Electronic graphics should be as postscript file, EPS or TIFF or JPEG with a minimum resolution of 300 dpi.or a high quality scans and 600 dpi for line figures.

A very limited amount of colour is available, please discuss your needs with the editor.

Do not place graphics material within the manuscript, but rather put it separately at the end of the text. The intended location of graphics within the text should be indicated in pencil in the left hand margin of the paper copy. Be certain to label each piece with both the figure number and the author’s name. All graphics should be submitted one figure to a page. Note: Graphics (figures) will be renumbered appropriately, see sample article, in the production phase of publishing the volume.

FIGURE CAPTIONS

A list of figures with their captions should accompany the manuscript on a separate page, and electronically in a separate file. If a figure is not original with you, include a credit line, in parentheses, at the end of each caption (see permissions below).

TABLES
Number tables preceding the title and provide explanatory captions. Tables will be typeset and, like graphics, should be separated out from the text and provided one to a page, and as a separate file electronically.

PERMISSIONS
Permission to reprint any figure, table or extract which is borrowed from a previously published work must be obtained from the copyright holder. SINCE EACH CONTRIBUTOR IS EXPECTED TO OBTAIN THE REQUIRED PERMISSIONS FOR THEIR INDIVIDUAL ENTRIES IT IS SUGGESTED THAT YOU USE AS MUCH ORIGINAL MATERIAL AS POSSIBLE. However, if permissions are necessary we also enclose an example form letter for requesting permissions. If you still experience difficulty in obtaining permissions then, please contact Petra van Steenbergen E-mail: petra.vansteenbergen@springer-sbm.com
CROSS-REFERENCES
You will note in the enclosed sample article that cross-references are listed at the end of the article. When completing your manuscript, please carefully review the enclosed topics list and list as cross-references all related entries. You may also, in your text, insert (qv) or (see………) to refer the reader to one of the related entries.

CITATIONS AND BIBLIOGRAPHIC REFERENCES
In preparing the reference listing, be sure to include complete bibliographic information. Do not use numbered references or footnotes.

Citations within the text should use the author-date system as follows (see enclosed sample):

1. Insert a comma between author and date: (Dubois, 1999)

2. Multiple citations are separated by semicolons: (Vallejo, 1990; Smith, 1995)

3. Whether as part of a sentence, or within citation parentheses, use chronological sequence: (Hale, 1980; Abbot, 1991; Li, 1997)

4. In citing works with three or more authors use the first author’s name with “et al”. Note, use all of the authors’ names in the reference listing.

5. Direct quotations should be cited using the page number on which the quote appears in the original source: (McMillan, 1999, 58)
6. When two or more works by the same author have the same publication date distinguish them, in the order in which they appear in the text, with letters following the date: (Kruger, 1997a; Kruger, 1997b).

Bibliographic references (in alphabetical order)

Book, one author:

Fox, W. T., 1983. At The Sea’s Edge. Englewood Cliffs:

Prentice-Hall.

Book, more than one author (any number)

Fisher, J. S., and Dolan, R., 1977. Beach Processes and Costal

Hydrodynamics. Stroudsburg: Dowden, Hutchinson &

Ross.

Chapter in edited volume:

Biggs; R. B., 1978. Coastal Bays. In Davis, R. A. (ed.),

Costal Sedimentary Environments. New York; Springer-

Verlag, pp. 69-99

Journal article:

Roberts, H. H., 1998. Delta Switching: Early Responses to the

Atchafalaya River Diversion. Journal of Costal Research,

14, 882-899

Proceedings volume:

Uliczka, K., Dette, H. H., 1987. Prototype investigation on time-

Dependent dune recession and beach erosion. In Proceedings

Costal Sediments ’87. American Society of Civil Engineers, 2, pp.

1430-1444

Please carefully note year, volume number, and pagination in your references; and verify that all of your citations and bibliographic entries correspond accurately to one another. Errors in these matters cause more delays in final acceptance of contributions than in any other aspect of the review process.

UNITS
S. I. Units should be used unless relevant considerations dictate otherwise. Radiocarbon dates should be given in conventional style, e.g. 5000yr BP (C14 or 14C). Lengthy time intervals can be given as 5.6X109 yr, or 430 ka, or 430kyr (note: ka usually refers to a date, but kyr refers to a time interval). Quantities should be given as ppm (parts per million), when appropriate.
