

SANDGROUSE: formatting guidelines for authors

Thank you for considering submitting your article to *Sandgrouse*. Please follow the guidelines below to ensure that your article is correctly formatted, and please check recent issues for further guidance. Your assistance in formatting your article correctly is greatly appreciated by the editorial team.

Please also read the Copyright Statement at the end of this document before you submit an article to Sandgrouse.

Articles should be submitted to the Editor, Dr Paul Donald, at: sandgrouse@osme.org

General formatting:

- For longer articles, please use main section headers, which should be in bold capitals and left-justified (**INTRODUCTION, METHODS, RESULTS, DISCUSSION, ACKNOWLEDGEMENTS, LITERATURE CITED**)
- Sub-section headers should be in bold lower case italics (eg *Survey area, Data collection* etc.)
- All articles except the shortest notes should include a concise summary at the top of the article
- Author names should be in CAPITALS at the top of the paper and should not include affiliations or contact details. Author names are repeated (in lower case *italics*) with affiliations and contact details at the end of the LITERATURE CITED section. The email of the corresponding author should be given here
- All text should be left-justified
- Please use Times New Roman, 12 point
- Please leave a blank line between paragraphs
- Numbers lack comma separators: eg 500, 5000, 50 000, 500 000
- Insert space between numbers and units, no full stop after units, units not in italics: eg 5.2 km, 220 g, 43.5 C *etc*
- Latinised abbreviations in italics and without full stops: *eg, ie, et al, c* (as in *c150* meaning ‘around 150’), *etc*. The exception is in scientific trinomials in which the species name is abbreviated: *Ammomanes d. deserti*
- Other abbreviations not in italics and without full stops: in litt, in prep, pers comm
- Species names are always capitalised, scientific names are in italics and not in parentheses, eg Dalmatian Pelican *Pelicanus crispus*

- Minimize capitalization in place names *eg* Sahara desert, Zagros mountains, river Nile—not Sahara Desert, Zagros Mountains, River Nile. Retain in foreign language versions *eg* Wadi al Batin, Jebel Akhdar.
- Authors are strongly encouraged to follow the nomenclature and taxonomy of the OSME Region List of Birds (<https://www.osme.org/ORL/>)
- Tables, photographs and other graphics should be placed together at the end of the paper or in separate files. On acceptance of the paper, the photographs and graphics should be submitted as submitted as separate files, not embedded in the text

References:

In the text:

- Use ampersand “&” for two authors, use *et al* (no full stops) for 3 or more authors
- For multiple references, please cite in order of year of publication, and alphabetically where the year of publication is the same

Examples:

On Cyprus the species’ high diet diversity and limited dependence on carrion (Kassinis 2009, Bakaloudis *et al* 2012) may make it less vulnerable to poisoning and better able to cope with fluctuations in dietary resources...

The high level of avian endemism on Cyprus (Stattersfield *et al* 1998) with now three endemic species (Gill & Donsker 2018) and a potential fourth (Pentzold *et al* 2013, 2016, OSME 2018, Tritsch *et al* 2018), plus two endemic subspecies, suggests that any anthropogenic changes in previous millennia may not have resulted in major changes to the species composition of natural habitats...

In the “Literature Cited” section:

- No full stops after authors’ initials
- First author has initials *after* surname, subsequent author have initials *before* surname
- Journal titles in italics
- No comma between journal title and volume number
- Year of publication not in brackets
- Translated titles in square brackets
- Notes on language in square brackets

Examples:

Journal articles:

Bijlsma, RG. 1983. The migration of raptors near Suez, Egypt, autumn 1981. *Sandgrouse* 5: 19–44.

Ararat, K, O Fadhil, RF Porter & M Salim. 2011. Breeding birds in Iraq: important new discoveries. *Sandgrouse* 33: 12–34.

Buechley, ER, S Oppel, WS Beatty, SC Nikolov, V Dobrev, V Arkumarev, V Saravia, C Bougain, A Bounas, E Kret, T Skartsi, K Aghababayan, E Frehner & CH Şekercioğlu. 2018. Identifying critical migratory bottlenecks and high-use areas for an endangered migratory soaring bird across three continents. *Journal of Avian Biology* 49: e01629. doi:10.1111/jav.01629.

Steiof, K. 1987. [Very large numbers of White Storks (*Ciconia ciconia*) over Hurgghada/Egypt.] *Vogelwarte* 34: 100–106. [In German]

Books, book sections and reports:

Kirwan, GM, KA Boyla, P Castell, B Demirci, M Özen, H Welch & T Marlow. 2008. *The Birds of Turkey*. Christopher Helm, London.

Cramp, S & KEL Simmons (eds). 1977. *Handbook of the Birds of Europe, the Middle East and North Africa*. Vol 1. Oxford University Press, UK.

Welch, G & H Welch. 1989. Autumn migration across the Bab-el-Mandeb Straits. In: Meyburg, B.-U. & RD Chancellor (eds). *Raptors in the Modern World: Proceedings of the 3rd World Conference on Birds of Prey and Owls*. WWGBP, Berlin, London & Paris, pp123-126.

Castell, P. 2010. Singing Bush Lark *Mirafra cantillans*. In: Jennings, MC. Atlas of the Breeding Birds of Arabia. *Fauna of Arabia* 25: pp504–505.

Scott, DA, H Moravvej Hamadani & A Adhami Mirhosseyni. 1975. [*The Birds of Iran*.] Department of the Environment, Tehran. [In Persian, with Latin, English and French bird names]

Richardson, C (ed). 2005–2012. *Cyprus Bird Reports 2004–2011*. BirdLife Cyprus, Nicosia.

Websites:

Rewilding Europe. 2018. More griffon vultures tagged in the Rhodope Mountains. <https://rewildingeuropa.com/news/more-griffon-vultures-tagged-in-the-rhodope-mountains>. [Accessed 5 April 2019]

Examples of some commonly cited references:

Gochfeld, M & J Burger. 1996. Family Sternidae (Terns). In: del Hoyo, J, A Elliott & J Sargatal (eds). *Handbook of the Birds of the World*. Vol 3. *Hoatzin to Auks*. Lynx Edicions, Barcelona, pp 624–667.

Gochfeld, M, J Burger & GM Kirwan. 2016. Lesser Crested Tern (*Thalasseus bengalensis*). In: del Hoyo, J, A Elliott, J Sargatal, DA Christie & E de Juana (eds). *Handbook of the Birds*

of the World Alive. Lynx Edicions, Barcelona, www.hbw.com/node/54015. [Retrieved 6 December 2016]

BirdLife International. 2018. *Species factsheet: Gyps rueppelli*. www.birdlife.org. [Accessed 28 October 2018]

Other frequently cited references:

del Hoyo, J & NJ Collar. 2014. *HBW and Birdlife International Illustrated Checklist of the Birds of the World*. Vol 1. *Non-passerines*. Lynx Edicions, Barcelona.

Jennings, MC. 2010. Atlas of the Breeding Birds of Arabia. *Fauna of Arabia* 25: 1-751.

Porter, RF, S Christensen & P Schiermacker-Hansen. 1996. *Field Guide to the Birds of the Middle East*. T & AD Poyser, London

Copyright Statement

When submitting articles, letters, commentary, text, photographs, artwork, figures or images (the ‘Copyright Work’) to the Editor, you are agreeing to grant to *Sandgrouse* a perpetual, irrevocable, non-exclusive, royalty-free, copyright licence to use, edit, alter, adapt, translate, copy, publish, continue to publish or re-publish the Copyright Work (and/or an edited, adapted, or translated version of it or part of it) in all forms, formats and media (including, but not limited to, print, digital and electronic forms) anywhere in the world. You must ensure that by submitting a Copyright Work you are warranting that you are the Copyright Work owner and that you have the right to grant the non-exclusive licence described above. For the avoidance of doubt, the Author/Artist shall remain the owner of the Copyright Work.