
Proposed submissions to Medieval Archaeology
We positively encourage you to contact the Editor to discuss possible contributions or drafts before submitting a finished typescript, particularly if the proposed contribution is likely to be over 12,000 words.

Author

Title (draft)

Date

Please complete the following:

Outline the proposed paper’s content (note: we publish few excavation reports, and then only when the site is very special – see our separate guidance on approach to publication of excavations).

State what contribution it makes to the issue or problem addressed (and with reference to the Society’s objectives).[footnoteRef:1] Tell us why you think the subject matter and its proposed treatment is of international significance, or national significance and international interest. [1: Medieval Archaeology welcomes original submissions of international significance, or national significance and of international interest, which match the objectives of the Society. We seek to support and advance the international study of the period from the 5th to the 16th century AD. While we maintain a special concern for the medieval archaeology of Britain and Ireland, we also provide a forum for the discussion of important finds and developments within this period from anywhere in the world, serving as a medium for co-ordinating the work of archaeologists and that of historians and scholars in any other discipline relevant to this field. All contributions are subject to peer review.]

Indicate the paper’s likely word length, including footnotes, and number of illustrations

Identify when it would be submitted

Tell us whether or not its publication would be grant-aided (note: such funding is not a pre-requisite for publication, but there is an expectation that papers resulting from commercial work undertaken by units and by major public bodies will bring funding).
[bookmark: _GoBack]
Return to: s.j.semple@durham.ac.uk
