

Guide for Contributors

TOPICS FOR CONTRIBUTIONS

The online *Journal of Ancient Egyptian Interconnections* is a scholarly, peer-reviewed journal that will consider potential contributions on any aspect of interaction (one- or two-way) between ancient Egypt and other cultures of the ancient world. Normally, these other cultures are ones directly or closely surrounding Egypt in Africa, the Near East, and the Mediterranean world, though demonstrable interactions between Egypt and more distant regions are also acceptable. Posited interactions between Egypt and the New World will not be considered.

TYPES AND LENGTHS OF CONTRIBUTIONS

JAEI publishes three types of studies: full-length articles, short research notes, and reviews. Although articles may theoretically be of any size, practically, a length commensurate with that of articles in printed journals is most appropriate. Contributors should check with the Editor before submitting an unusually long contribution. There is no minimum length for short research notes as long as these clearly make a significant point. Reviews may be of any length, depending on the significance and size of the work reviewed. For more specific guidelines, contributors are advised to consult with the Editor on a case-by-case basis.

SPELLING AND DATES

American spelling conventions will be used. The *UCLA Encyclopedia of Egyptology* should be followed for the preferred spellings of **transliterated place names and personal names** as well as **rounded dates for dynasties and kings** unless the argument of the contribution requires alternatives that are explained in the contribution itself.

FORMAT OF CONTRIBUTIONS

All contributions submitted for review must be in English and in MS Word format. Submissions with special fonts (including hieroglyphs) must also include a note naming the font and a PDF or hardcopy of the text. Please submit lengthy hieroglyphic passages as separate digital image files noting their intended placement in the text of the manuscript. *JAEI* uses the GlyphBasic font to render short hieroglyphic passages, for which corresponding Gardiner codes must be submitted. The first page of the manuscript should carry the title of the article with the name and affiliation of the author, followed by a short abstract (not more than 150 words) and then the main text. If figures or tables are to be placed in the text, their position should be indicated by a caption.

SUBMISSION PROCEDURE, PUBLICATION, AND COPYRIGHT

Contributions should include a cover letter with the author's name, telephone number, email and mailing addresses, and affiliation. A short abstract of the article should also be included. Contributions may be sent to the editor at egypt@u.arizona.edu or mailed on CD-ROM (other media will not be accepted) to: Professor Richard H. Wilkinson, *Journal of Ancient Egyptian Interconnections*, P.O. Box 210150, University of Arizona, Tucson, AZ 85721-0150.

Because *JAEI* is a scholarly peer-reviewed publication, contributions to the journal are not automatically accepted and may be declined if editorial reviewers do not support their publication. *JAEI* is published quarterly; if accepted by the journal, submissions will normally appear within a few months of receipt. Copyright of submitted material remains with the contributor so that submissions may be freely utilized by their authors in other venues at any time *after* their publication in *JAEI*.

PERMISSIONS

Authors must provide permissions for the reproduction of copyright images or material used in their submissions. *JA EI* cannot research or obtain permissions for its authors.

ILLUSTRATIONS

Images (photographs and line art) to illustrate submissions should be sent in separate, individual digital files (not printed on paper). Images may be submitted in compressed format (JPEG) provided that they are of sufficient size and quality to allow clear screen display (normally about 300 dpi). If images are submitted in uncompressed formats (such as TIFF), they will normally be compressed for publication. Large numbers of images or very large images should *not* be submitted as email attachments but rather should be submitted on CD-ROM.

NOTES

References to published works and other notes must be indicated by superscript numbers at relevant places in the text and given in the form of endnotes. Footnotes on individual pages cannot be accommodated. All authors of cited works should be listed with their first and last names followed by the full title of the work and the place, publisher, and date of publication if a book or monograph, or journal name, issue, and date of publication in the case of journal articles. Online citations must include a full URL and any information regarding author and page title. Examples:

Journal Article

John Gee, "Overlooked Evidence for Sesostri III's Foreign Policy," *Journal of the American Research Center in Egypt* 41 (2004): 23–32.

Article or Chapter in Book or Encyclopedia

Peter L. Shinnie, "Meroë," in Donald B. Redford (ed.), *The Oxford Encyclopedia of Ancient Egypt II* (Oxford: Oxford University Press, 2001), 383–384.

Book

David Wengrow, *The Archaeology of Early Egypt: Social Transformation in North-East Africa, 10,000–2650 BC* (Cambridge: Cambridge University Press, 2006).

Edited Volume

Manfred Beitzak and Ernst Czerny (eds.), *Scarabs of the Second Millenium BC from Egypt, Nubia, Crete and the Levant: Chronological and Historical Implications* (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2004).

Book with Multiple Authors

Eve Harris and John Harris, *The Oriental Cults in Roman Britain* (Leiden: Brill, 1965).

Online Citation

Kerry Muhlestein, "Execration Ritual," in Jacco Dieleman and Willeke Wendrich (eds.), *UCLA Encyclopedia of Egyptology*, April 3, 2008, <http://repositories.cdlib.org/nelc/uee/1006>.

Subsequent References to an Already Cited Work

Wengrow, 47; Beitzak and Czerny 2004, 94; Ward 1984, 87.

Optional Bibliography

Endnotes should normally incorporate complete citations. In the case of a large number of notes or repeated citations of the same source(s), a separate list of references may also be appended. In this case, format the endnote as: Ward 1984, 87. Use standard CMS format for the references:

Wengrow, D. 2006. *The archaeology of early Egypt: Social transformation in north-east Africa, 10,000–2650 BC*. Cambridge: Cambridge University Press.