

Nature and Science

The **Nature and Science** is an international journal to enhance our natural and scientific knowledge spreading in the world under the free publication principle. Any valuable paper to describe natural phenomena/existence or report scientific researches/pursuits will be acceptable, including both natural and social sciences. Papers submitted could be reviews, objective descriptions, research reports, opinions/debates, news, letters, and all other information nature and science related. The journal is calling for papers and looking for more co-operators and editors.

Editor-in-Chief: Hongbao Ma

Associate Editors-in-Chief: Qiang Fu, Yongsheng Ma, Margaret Young

Editors: George Chen, Mark Hansen, Mary Herbert, Wayne Jiang, Xuemei Liang, Tracy X. Qiao, George Warren, Kerry Watson, Qing Xia, Yonggang Xie, Ding Xu, Lijian Yang, Tina X. Zhang, Ruanbao Zhou

Web and Cover Design: Yan Young *Printing by:*

Introductions to Authors

1. General Information

(1) Goals: As an international journal published in print and on the web, the **Nature and Science** is dedicating to the dissemination of fundamental knowledge in all areas of nature and science. The main purpose of the **Nature and Science** is to enhance our knowledge spreading in the world under the free opinion publishing principle. It publishes full-length papers (original contributions), reviews, rapid communications, and especially it publishes any debate and opinion in all the fields of nature and science.

(2) What to Do: The **Nature and Science** provides a place for discussion of the scientific news, research, theory, philosophy, profession and technology - that drive scientific progress. Research reports and regular manuscripts that contain new and significant information of general interest are welcome.

(3) Who: All people are welcome to submit manuscripts in any fields of nature and science.

(4) Publication Costs: US\$20 per printed page of an article to defray costs of the publication will be paid by the authors when the submission or after the acceptance. Extra expense for color reproduction of figures will be paid by authors (estimate of cost will be provided by the publisher for the author's approval).

(5) Journal Copies to Authors: One hard copy of the journal will be provided free of charge for each author, and 20 offprints (reprints) of each article will be provided free of charge for the article's correspondence author (or the first author).

(6) Additional Copies Bought by Authors: Additional hard copies and offprints could be purchased with the price of US\$4/issue and US\$0.2/page-offprint (mailing and handling cost included). The offprints must be ordered prior to printing of the journal.

(7) Distributions: Web version of the journal is freely opened to the world without any payment or registration. The journal will be distributed to the selected libraries and institutions for free. US\$5/issue is for the subscription of other readers.

(8) Advertisements: The price will be calculated as US\$400/page, i.e. US\$200/a half page, US\$100/a quarter page, etc. Any size of the advertisement will be accepted.

2. Manuscripts Submission

(1) Submission Methods: Electronic submission through email is encouraged and hard copies plus an IBM formatted computer diskette would be also accepted.

(2) Software: The Microsoft Word file will be preferred.

(3) Font: Normal, Times New Roman, 10 pt, single space.

(4) Indent: Type 2 space in the beginning of each new paragraph.

(5) Manuscript: Don't use "Footnote" or "Header and Footer".

(6) Cover Page: Put detail information of authors and a short title in the cover page.

(7) Title: Use Title Case in the title and subtitles, e.g. "**Debt and Agency Costs**".

(8) Figure and Table: Use full word of figure and table, e.g. "**Figure 1. Annual Income of Different Groups**", **Table 1. Annual Increase of Investment**".

(9) References: Cite references by "last name, year", e.g. "(Smith, 2003)". References should include all the authors' last names and initials, title, journal, year, volume, issue, and pages etc.

Reference Examples:

Journal Article: Hacker J, Hentschel U, Dobrindt U. Prokaryotic chromosomes and disease. *Science* 2003;301(34):790-3.

Book: Berkowitz BA, Katzung BG. Basic and clinical evaluation of new drugs. In: Katzung BG, ed. Basic and clinical pharmacology. Appleton & Lance Publisher. Norwalk, Connecticut, USA. 1995:60-9.

(10) Submission Address: editor@sciencepub.net, Marsland Company, P.O. Box 753, East Lansing, Michigan 48826, The United States, 517-862-6881.

(11) Reviewers: Authors are encouraged to suggest 2-5 competent reviewers with their email and mailing addresses.

2. Manuscript Preparation

Each manuscript is suggested to include the following components but authors can do their ways:

(1) Title page: including the complete article title; each author's full name that family name appears with uppercase; institution(s) with which each author is affiliated, with city, state/province, and zip code; and the name, complete mailing address, telephone number, facsimile number (if available), and e-mail address for all correspondence.

(2) Abstract: including Background, Materials and Methods, Results, and Discussions.

(3) Key Words.

(4) Introduction.

(5) Materials and Methods.

(6) Results.

(7) Discussions.

(8) References.

(9) Acknowledgments.

Journal Address:

Marsland Company
P.O. Box 753
East Lansing, Michigan 48826
The United States
Telephone:(517)862-6881
E-mail: editor@sciencepub.net
Homepage: <http://www.sciencepub.net>

© 2004 Marsland Company