	Delegates who wish to participate with Full Papers must also submit an extended abstract for the Pre-Congress Book of Abstracts.


Instructions to the authors (title in Times New Roman 14", bold) for Publication in the Congress Proceedings

Kostopoulos D.1, Kantiranis N.2 and Christofides G.1 (Authors’ names in Times New Roman 11")

1 Full addresses in italics Times New Roman 9" (e.g: Department of Mineralogy-Petrology-Economic Geology, School of Geology, Aristotle University of Thessaloniki, 54124, Thessaloniki, Greece, dkostop@geo.auth.gr, christof@geo.auth.gr)
 2………..

Abstract
For Papers written in English abstracts should be suitable for independent publication and should not exceed 300 words. An extended abstract in English (more than 300 - 500 words) should be included in papers written in Greek language.

Keywords: Keywords (up to a maximum of 6) should cover, as appropriate, geographical region, period, scientific techniques used, object type, material or species and information sought.

Text
Manuscripts should be in English or Greek, double-spaced and with wide margins. Their structure should follow the order: Title, Author(s), Affiliation, Abstract, Keywords, Introduction, Materials and Methods (or Techniques), Results and Discussion, Conclusions, Acknowledgements, References. Notes and footnotes should be avoided. Manuscripts should not exceed 6000 words, inclusive of references, figures and tables, and extended abstracts in English. 

All materials for publication should be submitted until July 31, 2014 

Text, References, Figure and Table captions should be included, without any character and paragraph style formatting. The preferred format is Microsoft Word 2003. Preferred font is Times New Roman. Use size 14″ and style bold for the title, size 11″ and style normal for the authors’ names, body text and abstract, size 9″ and style italics for the affiliations, and size 10″ and style normal for figure captions and tables. Turn off hyphenation.
References within the text are in chronological and then after in alphabetical order separated by semicolon (;). Examples: According to several authors (Papadopoulos 1983; Rollinson 1984; Kilias and Mountrakis 1988; Mountrakis and Kilias 1988; Pearce et al. 1996 ; Papazachos and Chatzidimitriou 1999a,b)……….. or According to Papadopoulos (1983), Rollinson (1984), Kilias and Mountrakis (1988), Mountrakis and Kilias (1988), Sfeikos and Frisch (1990), Pearce et al. (1996), Papazachos and Chatzidimitriou (1999a,b)………….

Symbols and Units
The conventions for abbreviations of units and symbols are those recommended by the International Bureau of Weights and Measures, The International System of Units, SI (http://www.bipm.org/utils/common/pdf/si_brochure_8_en.pdf)

Figures and figure captions
Whether photographs or drawings, illustrations should be mentioned as figures and numbered in one series in their order of mention. 
Figures must be submitted in separate files. Please submit electronic artwork (line drawings, photos, maps, etc.) in 300 dpi TIFF format (CMYK colour or greyscale).
· When a figure is mentioned in the text: figure 2 (e.g. ….in figure 2 it is shown...)
· When a figure mentioned in the text is in parentheses: (Fig. 1) (e.g. ….plutonites intrude the above described basement (Fig. 1)…..). 
· Figure captions should be listed on a separate sheet and must be in font size 10" and style normal. 

Tables
Tables (with their captions at the top of them) must be submitted in separate files. The preferred format is Microsoft EXCEL. No vertical lines are needed.
· When a table is mentioned in the text: table 2 (e.g. …in table 2 it is shown...)
· When a table mentioned in the text is in parentheses: (Tab. 1) (e.g. Twelve analyses have been made (Tab. 1)….).

References
· References should be in alphabetical order. 
· References other than in English should be translated into English and the original language must be mentioned within brackets (eg. in Greek with English abstract) at the end.
Examples of references: 
Koroneos A., Soldatos T., Christofides G. and Eleftheriadis G., 2000. Genesis of the Eastern Varnountas plutonite (NW Macedonia). Bulletin of the Geological Society of Greece, 30, 193-204 (in Greek with English abstract).
[bookmark: _GoBack]Papazachos K.B. and Chatzidimitriou P., 1989. Introduction to Geophysics. University Studio Press, Thessaloniki, 320p.


ATTENTION
The total volume of attachments should not exceed 25MB.

