-15-

Manuscript preparation instructions
Advancing the Fundamental Sciences

A Conference for Forest Service Physical Scientists

[image: image3.jpg]who >

when > Oc
where > Sh

Shelter Pointe Hotel and Conference Center

1551 Shelter Island Drive

San Diego, California 92106

October 18-21, 2004
Manuscript Due Date: December 15, 2004.

Message from the editors

Thank you for your willingness to prepare a manuscript for publication. We expect to publish the full collection of papers from the conference electronically, via CD-ROM and the Internet. We hope to have the publication ready to distribute as quickly as possible after the due date of December 15, 2004. Posters and images from the event will also be included in the publication.

We have prepared a set of instructions geared to this form of publication. They are detailed and might look imposing at first. This kind of detail is necessary to facilitate the assembly and editing of the many papers we expect, and we hope you will find them clear and usable. Papers that do not follow the instructions will be returned.

The papers will be reviewed by an Editorial Board for both content and style. We may send substandard papers back for modifications, and we may reject papers that do not meet a minimum level of quality in the judgment of the Board. The Editorial Board has not yet been finalized.

Editors:

Michael Furniss

Caty Clifton

Kathryn Ronnenberg

PNW Station

Umatilla NF

PNW Station

mfurniss@fs.fed.us

cclifton@fs.fed.us

kronnenberg@fs.fed.us
Submitting your paper

You must submit both a hard copy and electronic version of your paper.

When your package is complete, check it once more for compliance with these guidelines, and:

Electronic Files: Burn all text and figure files to a CD-ROM.
Hard Copy: Print the text of your paper double spaced. Include high-quality hard copies of all tables, figures, and graphics with your paper. Also place all electronic files on a CD-ROM and mail everything to Mike Furniss, Forestry Sciences Lab, 3200 SW Jefferson Way, Corvallis, OR 97331. 541-758-7789.

When you submit the manuscript to the editors, assemble the finished manuscript in the following order. We prefer that text and table files are prepared in Word 2000, but Word Perfect 7.0 or later is also acceptable. All files should be IBM PC or compatible. DO NOT embed figures and tables in your text file! Burn text and figure files to CD-ROM. If sending more than one paper, please submit a separate, labeled CD for each paper.
Each submission should include:

· A cover sheet that lists all figures, tables, plates, appendices, and all electronic file names, Title page (authors, author affiliations)

· Abstract

· Keywords (up to 8) Compound words are acceptable (e.g., watershed analysis). Please use established keywords on this list (http://www.stream.fs.fed.us/EarthScience/keyword_list.html) if possible.
· Text, with up to three levels of headings indicated. Indicate headings with a tag before the first line of each heading, as <H1>, <H2>, <H3>. Ensure that there are 2 hard returns after the heading, or repeat the tag at the end of the line.
· Acknowledgments (optional)

· Units should be given in SI (System International)

· Literature cited

· Appendices including appendix tables (numbered as Appendix 1, etc., each as a separate file)

· List of footnotes, if any

· Tables, as separate files, numbered Table 1, etc., with captions above table

· Figure captions and photo credits

· Color figures ARE allowed, as these proceedings will be distributed in PDF format, but see caveats in notes on figures.

· Figures, as Adobe Illustrator 9.0 or earlier (.ai), 600 dpi TIFF files for line art, Excel files, or SigmaPlot files, each figure as a separate file. Figures generated in PowerPoint or Harvard Graphics are not acceptable, as they are of insufficient resolution.

· Photos, as 300 dpi JPG files (at final size, or higher resolution if at smaller size)

Fonts, Basic Style, and Printing

All copy should be in Times Roman, 12 point, regular, flush left, ragged right margins, with all margins 1 inch. Line spacing should be double-spaced, except for tables. Please do not indent paragraphs or use the paragraph spacing features in Word. Instead, follow each paragraph with an extra blank line. Clearly indicate heading levels (using tags: <H1>, <H2>, <H3) throughout text to avoid confusion—we will be reformatting these for consistency later. We strongly recommend no more than 3 levels of headings.

Title Page
The title page should include: title of manuscript; authors with names typed as they will appear on the first page of the chapter; and author affiliations (Organization, Location) after each author’s name. Include each author’s email address.

Abstract

The abstract should be in one paragraph, not more than 250 words. The abstract should be concise yet be a full description of the paper.

Tables

Tables should be submitted as separate files, one per table (authorname_Tab_1.doc). DO NOT EMBED TABLES IN THE TEXT OF YOUR MANUSCRIPT.

Type of 10 pt. size is recommended, but use no smaller than 8 pt. Tables need not be double-spaced. Provide tables in Word or WordPerfect or Excel format. Avoid using spaces or empty columns to separate or line up data—use tabs, or the table formatting functions in Word. Do not use hard returns within cells. Explain everything fully in title and notes so the table can stand alone. Number tables consecutively in the order mentioned in the text. The editors will finalize the appearance of the table, and may reformat tables from landscape to portrait orientation where possible. Units of measure are centered above the data columns they pertain to; units are spelled out and italicized. Use abbreviations and the % symbol only when space is tight.

Footnotes to Text

Avoid footnotes if possible. If you use them, please indicate footnotes in text with superscript Arabic numerals, and provide a list of footnotes at the end of the manuscript rather than using the automatic footnoting feature in Word. Do not use “ibid.” or “op. cit.”

Figures

Figures include all graphics (maps, charts, graphs), photographs, and drawings. DO NOT EMBED GRAPHICS IN THE TEXT OF YOUR MANUSCRIPT.

Include high-quality hard copies of all graphics with your paper when it’s submitted to the editors. Each graphic is numbered consecutively throughout the paper, including any in the appendices. Each figure should have a matching caption in the list of figures beginning “Figure 1. [text of caption]”. Color figures ARE allowed, as these proceedings will be distributed in PDF format, but see caveats below. Electronic copies of figures should be submitted as Adobe Illustrator 9.0 or earlier (.ai), 600 dpi TIFF files for line art, Excel files, or SigmaPlot files, each figure. Photos should be submitted as 300 dpi JPG files (at final size, or higher resolution if at smaller size).

Figures should be designed at final size, or submitted in a format that we can resize or edit (Illustrator, Excel, or SigmaPlot). Double-column figures should be no wider than 18.2 cm (7.2 in) and no longer than 23.9 cm (9.4 in), allowing space for the caption. Single-column figures should be no wider than 8.8 cm (3.5 in). Save the files at the highest resolution possible (no less than 300 dpi [dots per inch]) and no smaller than the desired final size. Save each figure into an individual graphic file; e.g., fig1.tif, fig2.tif, etc. (lower case, no spaces, no underscores). You may include the first author’s surname as part of the filename if desired.

Acceptable formats: .tif, .eps, .jpg, and .pdf. Most graphics programs will save files as *.tif.

Some unacceptable formats: Power Point (*.ppt), Harvard Graphics (*.pre), and other presentation software formats. (These are meant for projection, not printing.) Save such files as high-resolution *.tif files (no less than 300 dpi). WordPerfect graphics (*.wpg) embedded in the manuscript are not editable. Include a separate version in an acceptable format. Save Arc-View and GIS maps as *.eps or 600 dpi JPG files.

Overall design (including type, line weight, and other visual keys) should be consistent across all figures in manuscript; e.g., if a solid line represents streamflow in one graph, then use the same solid line for streamflow in all other figures.

Use three-dimensional graphs only when data need to be presented on three axes to be meaningful. Three-dimensional pie charts misrepresent data. Do not use 3-D in graphs having only x- and y-axes. Axis labels should be descriptive (not just units) and show units in parentheses; e.g., Area harvested (acres).

Photographs

Photographs are numbered consecutively with other figures. Photos should be submitted as 300 dpi JPG files (at final size, or higher resolution if at smaller size). If you have no electronic version of the photo, or have only low-resolution versions from PowerPoint shows, email us for advice on how to acquire suitable electronic versions. Hint: If you scan your own slides for electronic submission, dust them first! Canned air works well for this. We can retouch scans for you if they’re really grubby looking.

Captions

Captions for all graphics go on a page at the end of the manuscript after the tables. Figure captions are flush left, single-spaced. Double-space between the captions. Identify the figure completely, but avoid wording such as “Map of…,” “Location of…,” or “Chart showing….”

Each photo used needs a credit line at the end UNLESS all photos were taken by the author(s); if that’s the case, note it below the author statement on page 1 of the manuscript. Specially created figures and maps may also have a credit line.

Color Printing

Because this publication will be distributed in electronic format as PDF files on CD-ROM, color figures are allowed. However, since at some point in the future photocopies of your paper will likely be made, it is best to design figures to reproduce well in grayscale wherever possible. Color should not used to be decorative, in place of good design, or when printing in black and white (and shades of gray) will adequately convey the information. Reserve color for photos, maps and detailed drawings or figures where it is truly necessary.

Equations

Use Microsoft Equation or similar software to insert equations into your manuscript file. Make sure to send a list of equations in hardcopy along with your manuscript in case they don’t carry over accurately into the files we receive. Don’t make us guess what your equation is supposed to say! Another option is to insert equations as images. If you chose to do this, please send us the individual images if possible; as Eqn01.gif, Eqn02.gif, and so on.
Each equation is displayed on its own line. Equations are either centered or indented a consistent amount from the left margin. After the equation, there’s usually a list of “where” components to explain what each term in the equation means. The “where” clause may be in paragraph form or on separate lines. A component previously defined is not repeated.

Number only the equations referred to later in the paper. The number is in parentheses and flush right. If an equation is too long for one line, break it before an operational sign. Second and subsequent lines should align to the right of the equal sign. If several equations are given together, align by the equal signs. The order for signs of aggregation, beginning with the inside set of parentheses, is:
{ [()] }. This is the opposite of the order in text, which is ([]).

Scientific Nomenclature

Complete binomials, including authorities if customary for the discipline, are given for all species at their first mention in the manuscript. Scientific names may be used throughout the text, but common names are easier for everyone to read. If there is no common name, then use the scientific one (big surprise). If the scientific and common names are the same (Eucalyptus and eucalyptus, Armillaria and armillaria), be very clear about which one you need or want to use in each situation. If many species are mentioned, create a list of common and scientific names in an appendix to avoid cluttering the text and use the common names throughout.

Genera and species are always in italic. Divisions higher than genus are capitalized and in roman. Do not use underlining for italic; use the italic font. A binomial in the title of a manuscript shows only the genus and species (no authorities).

Appendices

All appendices must have a number and title. Appendices are placed at the end of the text before the Acknowledgement and Literature Cited sections. If Appendices are in the form of a table, they should be submitted as a separate file.
Copyrights

If you use images or other material that is copyrighted, you must provide written permission from the copyright holder for this use. Please ensure that uncopyrighted images are yours or are in the public domain. For those images in the public domain but not created by you, a byline should be given to the photographer, if known.

Literature Citations

In-text literature citations should be in parenthetical format, in chronological order (Smith 1978; Jones et al. 1984; Peterson and Suzuki 2001; Harris in press). References should be placed at the end of the manuscript, as a separate section, and may be single-spaced. Alphabetize by first author’s name. Single-author citations come before multiple-author citations that begin with the same name.

Foster, DR. 1992.

Foster, DR, ER Boose. 1988.

If author or authors of several entries are identical, arrange the citations chronologically.

Ward, DE, CC Hardy. 1986.

Ward, DE, CC Hardy. 1989.

If author(s) and year are identical for two or more entries, arrange alphabetically by the first letter in the title and add a lower-case letter to the year. “In press” items are listed after items that show a year of publication.

Agee, JK. 1991a. Evaluation of catastrophic….

Agee, JK. 1991b. Fire history of….

Forman, RTT. 1995a. Land mosaics….

Forman, RTT. 1995b. Some general….

Forman, RTT. 2000.

Forman, RTT. [In press].
Within entries for one first author, place citations for that author alone first, arranged by date; followed by entries for that author with one co-author, arranged alphabetically by second author’s name, and then by date if more than one publication occurs with the same coauthor; followed by entries with multiple authors, arranged by date.

If there are more than five authors, give the first three, followed by “et al.”:

Bormann, BT, JR Martin, FH Wagner, et al. 1999.

In general, you should follow the PNW reference formatting guidelines as outlined in http://www.stream.fs.fed.us/EarthScience/PNWlitcite2004.doc EXCEPT:

· No boldface type, no sans serif fonts (use Times Roman as in rest of manuscript)

· Author and editor names should be formatted as shown above and below, with no periods separating initials, names separated by commas rather than semi-colons

· Italicize journal names, with no following period

Examples of properly formatted references are shown below. If an example for a certain reference type is not given, please include as full information as possible, and we can tidy it up later.

Journal (text reference: Rundio and Olson 2001)

Rundio, DE, and DH Olson. 2001. Palatability of southern torrent salamander (Rhyacotriton variegatus) larvae to Pacific giant salamander (Dicamptodon tenebrosus) larvae. Journal of Herpetology 35(1): 133-136.

Proceedings, entire (text reference: Leavengood and Swan 1998)
Leavengood, S, and L Swan, eds. 1998. Proceedings, western juniper forum ’97. Gen. Tech. Rep. PNW-GTR-432. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 97 p.

Proceedings, paper in (text reference: Bates 1998)
Bates, J. 1998. Small mammal and bird inventories. In: S Leavengood and L Swan, eds. Proceedings, western juniper forum ’97. Gen. Tech. Rep. PNW-GTR-432. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station: 29-30.

Station publication (text reference: Franklin and Dyrness 1973, Sohngen and Haynes 1994)

Franklin, JF, and TC Dyrness. 1973. Natural vegetation of Oregon and Washington. Gen. Tech. Rep. PNW-8. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 417 p.

Sohngen, BL, and RW Haynes. 1994. The “great” price spike of ’93: an analysis of lumber and stumpage prices in the Pacific Northwest. Res. Pap. PNW-RP-476. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 20 p.

FEMAT report (text reference: FEMAT 1993)

Forest Ecosystem Management Assessment Team [FEMAT]. 1993. Forest ecosystem management: an ecological, economic, and social assessment. Portland, OR: U.S. Department of Agriculture; U.S. Department of the Interior [and others]. [Irregular pagination].

· The correct name is Department of the Interior.

ROD and standards and guidelines (also example of corporate author; text reference: USDA and USDI 1994)

U.S. Department of Agriculture, Forest Service; U.S. Department of the Interior, Bureau of Land

Management. 1994. Record of decision for amendments to Forest Service and Bureau of Land Management planning documents within the range of the northern spotted owl. [Place of publication unknown]. 74 p. [plus attachment A: standards and guidelines].
SAS (text reference: SAS 2000)

SAS Institute. 2000. The SAS system: SAS OnlineDoc®, Version 8, HTML format [CD-ROM]. Cary, NC.

Abstract (text reference: Mailly et al. 1999.)
Mailly, D, JP Kimmins, and RT Busing. 1999. Disturbance and succession in a coniferous forest of northwestern North America: simulations with Dryades, a spatial gap model [Abstract]. In: International Society for Ecological Modeling: 1999 annual meeting, North America chapter. [Denmark]: [International Society for Ecological Modeling]: 24.

· “Abstract” is a “medium designator.” It goes in brackets at the end of the title and before the period. Other medium designators include “Brochure,” “Leaflet,” “Map,” “Poster,” and “Note.”

· Country where publication took place is known and supplied (it apparently isn’t on the cover or title page so it’s in brackets). We still don’t know the city, but adding “[City of publication unknown]” is not necessary.

Book (text reference: Bilby and Bisson 1998)

Bilby, RE, and PA Bisson. 1998. Function and distribution of large woody debris. In: S Kantor, ed. River ecology and management: lessons from the Pacific coastal ecoregion. Washington, DC: Springer-Verlag: 324-346. Chapter 13.

· Title and subtitle are separated by a colon. No capital letter after the colon unless the first word is a proper noun or begins a question.

· “DC,” without periods, is a postal code.

· Inclusive page numbers are given because only part of the book is being cited. Inclusive page numbers follow a colon and a space.

· Chapter in a book is being cited. The chapter number goes at the end of the citation, but it’s not required if page numbers are given. “Chapter” may be spelled out or abbreviated “Chap.” Just be consistent.

Bormann, BT, JR Martin, FH Wagner, et al. 1999. Adaptive management. In: NC Johnson, AJ Mark, WT Sexton, R Szaro, eds. Ecological stewardship: a common reference for ecosystem management. Oxford, England: Elsevier Sciences Ltd.: 505-534.

· Item is in a book with multiple authors, in this case more than five, so we use the first three and add “and others” or “et al.”

· All country names are spelled out (except U.S.S.R.).

· Text reference: Bormann et al. 1999.

Ott, R. 1998. Alaska’s Copper River Delta. Seattle: University of Washington Press. 160 p. In association with: Artists for Nature Foundation, The Netherlands.

· Entire book is being cited, so total page numbers are needed.

· Who this was done “In association with” probably will not help in finding this item in a retrieval system, so we recommend not including it. Occasionally, though, politics rears its ugly head and such things must be inserted to keep peace. If you must, this is how to do it. “In cooperation with” and “Sponsored by” are in the same category.

Plafker, G, KR Lajoie, and M Rubin. 1991. Determining recurrence intervals of great subduction zone earthquakes in southern Alaska by radiocarbon dating. In: RE Taylor, A Long, and RS Kra, eds. Radiocarbon after four decades: an interdisciplinary perspective. New York: Springer-Verlag: 436-453.

· “New York,” to most of the world, means “New York City,” so the state “New York” is not needed; you may also simply say “London,” “Amsterdam,” “San Francisco,” “Berlin,” etc.

Edition

CBE Style Manual Committee. 1983. CBE style manual. 5th ed. Bethesda, MD: Council of Biology Editors. 324 p.

Thesis

Brett, TA. 1997. Habitat associations of woodpeckers at multiple scales in managed forests of the
southern Oregon Cascades. Corvallis, OR: Oregon State University. 95 p. M.S. thesis.

Deal, RL. 1999. The effects of partial cutting on stand structure and growth, and forest plant communities of western hemlock-Sitka spruce stands in southeast Alaska. Corvallis, OR: Oregon State University. 191 p. Ph.D. dissertation.
Map

Author(s). Year. Name of map [Type of map]. Place of publication: Publisher.

Jefferson, T., cartog. 1776. World map [Political]. Washington, DC: National Geographic Society.

· The map shows an author, or here a cartographer (by the way, this item not factually accurate).
· Take the title directly from the map; they can be cryptic.
· Type of map (medium designator) goes in brackets at the end of the title.
· Text reference: Jefferson 1776.
National Geographic Society. 1999. World map [Political]. Washington, DC.

· Publisher is shown as author so the name is not repeated after place of publication.
· Text reference: National Geographic Society 1999.
Wells, F.G.; Peck, D.L. 1961. Geologic map of Oregon west of the 121st meridian [1:500,000]. Misc. Geol. Investig. Map I-325. [Place of publication unknown]: U.S. Department of the Interior, U.S. Geological Survey.

· If a scale is included, it goes in the same location as a medium designator. If both are included, show as [1:500,000] [Geologic].

Newspaper

Stout, D. 1996. Brooklyn trees to be felled to stop invading beetles. New York Times. December 21; Sect. B: 3.
· Article has a byline.

· “The” in name of newspaper (masthead says The New York Times) is omitted.

· Section and page numbers are shown. It’s appropriate to include a column number, but that wasn’t done here and it isn’t critical to finding the item. If a column were included, the highlighted part would read December 21; Sect. B: 3 (col. 4).
· Text reference: Stout 1996.

Oakland Tribune. 1923. Oakland hills’ forest mantle all hand made. July 15.
73
· Were Oakland a less prominent city or one with a common name (e.g., Springfield), the author would be shown as Oakland [CA] Tribune. Do this for Canadian provinces too.

· Alphabetize under “Oakland.”

· Section, page, and column identification should occur after “July 15”; for older items, this kind of information may not be available. Don’t go overboard in using “[Sect. unknown]: [Page unknown],” especially if the reason seems obvious (like the age of the article).

· Text reference: Oakland Tribune 1923.

Nesbitt, J. 2000. A changing policy: fight fire with fire. Portland Oregonian. August 11; Sect. A: A21 (col. 1-4).

· The article had a byline, but the same article would be cited as follows if it did not.

Portland Oregonian. 2000. A changing policy: fight fire with fire. August 11; Sect. A: A21 (col. 1-4).

· “Portland” is added before Oregonian because this is not a nationally distributed paper (e.g., Wall Street Journal).

· Alphabetize under Portland.

· If the article carried over to another page, the last part would read Sect. A: A21 (col.1-4), A22 (col. 1).
· Text reference: Portland Oregonian 2000.

Electronic material

General information:

· Figuring out how to cite electronic materials is a work in progress. The WO and GPO eventually may dictate other formats, but until further notice, PNW will follow (with slight modifications) the Columbia University guide.

· General formats are given first followed by any examples.

· Let URLs run normally without inserting breaks at the end of the line. These will be taken care of by the person doing the camera-ready layout.

· Publication date may need to include the day and month (unlike citations for paper-published items) to be useful. Use judgment on what would be needed to find the cited item.

· If you need to add the month and day to the publication date, put the year first and the date in parentheses: 2000 (February 8) or 2000 (8 February).

· Text reference: Last name(s) or corporate name year.

· Dates accessed may be either day month or month day, just be consistent throughout. If the year when you accessed the item is different from the year of “publication,” add the year.

· Don’t use all numbers for dates (i.e. months); different cultures read the order differently.

CD-ROM, diskette, and magnetic tape

Author(s). Year. Title of item [medium designator]. Version or file number if given. Series name if appropriate. Location of publisher: Publisher.

U.S. Department of Commerce, Bureau of the Census. 1992. Census of population and housing, 1990 [CD-ROM]. Summary tape file 3. Washington, DC.

· The authors of these items frequently are “corporate” (see items 39 and 40).

· There is no version number, so we move on to the next piece of information, “Summary tape file 3,” which is the series name and number.

· Text reference: U.S. Department of Commerce, Bureau of the Census 1992—UNLESS in your paper you’ve already named this agency in full and then said you’re going to refer to it as, for example, “Census Bureau.” Then your text reference would be: Census Bureau 1992.

CD-ROM proceedings

Authors(s). Year. Title of paper. In: Editor(s), eds. Title of proceedings [CD-ROM]. Version or file number if given. Location of publisher: Publisher.

Keep America Growing. [N.d.]. Keep America growing: conference proceedings [CD-ROM]. [Place of publication unknown]. Additional information at: www.keepamericagrowing.org.

· Corporate author, so name is not repeated in the publisher location.

· Because so much information is missing, the URL is added to aid the reader.

Database, online

Author(s). Year. Title of database [Database or other medium designator in brackets]. Version number. URL. (Date accessed).

Marshall, K., curator. 2000. Treegenes—forest trees [Database]. ACEDB version 4.7.

http://dendrome.ucdavis.edu/Treegenes/abouttreegenes.html. (22 August).
· Author has a slightly different title, and one for which there is no abbreviation.

· Show date of access as (August 22) or (22 August). Either form is fine so long as all are consistent.

Email message
Author. Year. Title of message from the subject box. Email address (date of message).

· Personal email should not be in the Literature Cited section but in a footnote. We’ve put it here to keep all electronic items together.

· Use only corporate (work) email addresses. Publishing someone’s personal email address is equivalent to publishing their home address or phone number; don’t do it. If the message you’re citing was received from a personal mailbox, substitute “Personal email” for the email address.

Senter, M.J. 2000. More about citations for electronic refs. msenter@fs.fed.us (10 July).

Homepage

Name of owner. Year. Title of the page. URL. (Date accessed).

U.S. Department of Agriculture, Forest Service. 1998. Urban national forests.

http://www.fs.fed.us/recreation/permits/urban. [Date accessed unknown].
· Leave the URL for the person doing camera-ready layout to divide. (For info., they’re divided before a punctuation mark, no hyphen added.)

· Date accessed goes in parentheses unless it’s unknown, as is the case here where that’s shown in brackets.

· Text reference: USDA FS 1998.

Online journal

Authors(s). Year. Title of paper. Name of online journal Vol. no.(issue no.). URL. (Date accessed).

Pastor, J, S Light, and L Sovell. 1998. Sustainability and resilience in boreal regions: sources and

consequences of variability. Conservation Ecology 2(1): 16. http://www.consecol.org/Journal/vol2/iss2/art16. (24 July 2000).

· This journal uses the article number after the volume and issue numbers (where page numbers from a paper journal usually go). Seems like it could be useful, so we’ve stuck it in too.

· Leave the URL for the person doing camera-ready layout to divide.

· The year is added to the access date because it’s different from the year of publication.

Published both on paper and online:

Author(s). Year. Title. Location of publisher: Publisher. Pages. URL. (Date accessed).

Edson, JL, RL Everett, DL Wenny, and DM Henderson. 1998. Shoot culture of Astragalus: toward conserving a threatened genus. In: Botanic gardens micropropagation news. [Location of publisher unknown]: Royal Botanic Gardens, Kew. 2(3): 34-36. http://www.rbgkew.org.uk/science/micropropagation/bgmnews.html. [Date accessed unknown].

· In all citations for electronic documents, date of access is important, so saying we don’t have that information is appropriate. The date accessed goes in parentheses unless it’s unknown, as is the case here where it’s shown in brackets.

Raettig, TL. 1999. Trends in key economic and social indicators for Pacific Northwest states and

counties. Gen. Tech. Rep. PNW-GTR-474. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 30 p. http://www.fs.fed.us/pnw/pubs/gtr_474.pdf. (16 August).

· Use this form only if you’re citing the online version. If you’re citing the paper version, don’t add the electronic access information.

Software program, commercial

Author(s). Year. Title of program. Version number. Location of publisher: Publisher.

Intuit, Inc. ©1999. TurboTax deluxe. San Diego, CA.

· If the publisher is also the author, omit the publisher at the end (see items 39 and 40).

· The copyright date is used because no other date is given.

· No version number.

· Text reference: Intuit 1999.

Software program, government

Author(s) or agency name. Year. Title of program. Version number. Location of publisher: Publisher if not the same as the author. URL. (Date accessed).

U.S. Department of Agriculture, Forest Service. 1999. PPHARVEST. Version 2.0. Portland, OR. Pacific Northwest Research Station. http://www.fs.fed.us/pnw/data/ppharvst_home.htm. (22 August 2000).
· The year is added to the access date because it is different from the year shown on the software.

McGaughey, B. [N.d.]. Stand visualization system. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. http://forsys.cfr.washington.edu/. (22 August 2000).

· A date isn’t shown for when the material was placed on the Web site, so the year is added to the access date.

· No version number.

Video

Author(s). Year. Title [Video recording]. Location of publisher: Publisher. X tape cassette(s); XX min.
96
U.S. Department of Agriculture, Forest Service. 2002. Winging northward: a shorebird’s journey [Video]. Cordova, AK: Cordova Ranger District Copper River International Migratory Bird Initiative.

� Walker, J.R.; Taylor, T. 1998. The Columbia guide to online style. New York: Columbia University Press. 218 p.

Manuscript preparation instructions -- National Earth Sciences Conference 7/9/2004

[image: image1][image: image2.jpg]L

7

5t Service hydrologists, soil scientists,
slogists, and meteorologists

ober 18-22, 2004
and]'s:

iter Pointe

Diego, CA

