[bookmark: _GoBack]Journal Submission Instructions -Journal of Forest Ecology and Management - Adam Wild

Cover Letter: All submissions must be accompanied by a cover letter detailing what you are submitting. Please indicate:
• The author to whom we should address our correspondence (in the event of multiple authors, a
single 'Corresponding Author' must be named)
• A contact address, telephone/fax numbers and e-mail address
• Details of any previous or concurrent submissions. Please see our Authors' Rights section for more
copyright information.
• It is also useful to provide the Editor-in-Chief with any information that will support your submission
(e.g. original or confirmatory data, relevance, topicality).

Thank you for the consideration of my manuscript "Soil Nutrients Affect Maple Sap Sweetness." This study answers what specific nutrients influence the sweetness of maple sap, an economically important non-timber forest topic. Results of this study are novel to the maple syrup and forest ecology managers in that the role of specific nutrients on sap sweetness have not been answered. Adam wild is the corresponding author and can be reached at the address below.
Adam D. Wild
SUNY College of Environmental Science and Forestry
B9 Marshall Hall (Mailing: 105 Marshall Hall)
1 Forestry Dr
Syracuse, NY 13210
adamdwild@gmail.com
Phone: (716) 244-7723

Referees: Authors are required to identify four persons who are qualified to serve as reviewers
Doug Allen, dcallen@esf.edu 			Tim Perkins, timothy.perkins@uvm.edu		
Peter Smallidge, pjs23@cornell.edu		Abby van den Berg, avan@uvm.edu

Formatting requirements: Done
There are no strict formatting requirements but all manuscripts must contain the essential elements
needed to convey your manuscript, for example Abstract (max 400 words), Keywords (max 6 words), Introduction, Materials and
Methods, Results, Conclusions, Artwork and Tables with Captions.
If your article includes any Videos and/or other Supplementary material, this should be included in
your initial submission for peer review purposes.
Divide the article into clearly defined sections.
Please ensure the text of your paper is double-spaced and has consecutive line numbering
Figures and tables embedded in text
Please ensure the figures and the tables included in the single file are placed next to the relevant text
in the manuscript, rather than at the bottom or the top of the file. - This has not been done now but will be done for submission to the journal

Article structure
Subdivision
Divide your article into clearly defined and numbered sections. Subsections should be numbered
1.1 (then 1.1.1, 1.1.2, ...), 1.2, etc. (the abstract is not included in section numbering). Use this
numbering also for internal cross-referencing: do not just refer to "the text". Any subsection may be
given a brief heading. Each heading should appear on its own separate line.
Essential title page information
• Title. Concise and informative. Titles are often used in information-retrieval systems. Avoid
abbreviations and formulae where possible.
• Author names and affiliations. Where the family name may be ambiguous (e.g., a double name),
please indicate this clearly. Present the authors' affiliation addresses (where the actual work was
done) below the names. Indicate all affiliations with a lower-case superscript letter immediately after
the author's name and in front of the appropriate address. Provide the full postal address of each
affiliation, including the country name and, if available, the e-mail address of each author.
• Corresponding author. Clearly indicate who will handle correspondence at all stages of refereeing
and publication, also post-publication. Ensure that phone numbers (with country and area
code) are provided in addition to the e-mail address and the complete postal address.
Contact details must be kept up to date by the corresponding author.
• Present/permanent address. If an author has moved since the work described in the article was
done, or was visiting at the time, a 'Present address' (or 'Permanent address') may be indicated as
a footnote to that author's name. The address at which the author actually did the work must be
retained as the main, affiliation address. Superscript Arabic numerals are used for such footnotes.
Abstract
A concise and factual abstract is required (not longer than 400 words). The abstract should state briefly
the purpose of the research, the principal results and major conclusions. An abstract is often presented
separately from the article, so it must be able to stand alone. For this reason, References should
be avoided, but if essential, then cite the author(s) and year(s). Also, non-standard or uncommon
abbreviations should be avoided, but if essential they must be defined at their first mention in the
abstract itself

Keywords
Immediately after the abstract, provide a maximum of 6 keywords, using American spelling and
avoiding general and plural terms and multiple concepts (avoid, for example, 'and', 'of'). Be sparing
with abbreviations: only abbreviations firmly established in the field may be eligible. These keywords
will be used for indexing purposes.
Abbreviations
Define abbreviations that are not standard in this field in a footnote to be placed on the first page
of the article. Such abbreviations that are unavoidable in the abstract must be defined at their first
mention there, as well as in the footnote. Ensure consistency of abbreviations throughout the article.
Acknowledgements
Collate acknowledgements in a separate section at the end of the article before the references and do
not, therefore, include them on the title page, as a footnote to the title or otherwise. List here those
individuals who provided help during the research (e.g., providing language help, writing assistance
or proof reading the article, etc.).
Units
SI (Système International d'unités) should be used for all units except where common usage dictates
otherwise. Examples of non-SI that may be more appropriate (depending on context) in many
ecological and forestry measurements are ha rather than m2, year rather than second. Use Mg ha-1,
not tonnes ha-1, and use μg g-1, not ppm (or for volume, μL L-1 or equivalent). Tree diameter will
generally be in cm (an approved SI unit) rather than m. Units should be in the following style: kg
ha-1 year-1, kg m-3. Non-SI units should be spelled in full (e.g. year). Do not insert 'non-units' within
compound units: for example, write 300 kg ha-1 of nitrogen (or N), not 300 kg N ha-1.

Submission checklist
The following list will be useful during the final checking of an article prior to sending it to the journal
for review. Please consult this Guide for Authors for further details of any item.
Ensure that the following items are present:
One author has been designated as the corresponding author with contact details:
• E-mail address
• Full postal address
• Telephone
All necessary files have been uploaded, and contain:
• Keywords
• All figure captions
• All tables (including title, description, footnotes)
Further considerations
• Manuscript has been 'spell-checked' and 'grammar-checked'
• All references mentioned in the Reference list are cited in the text, and vice versa
