

INSTRUCTIONS TO AUTHORS

Papers should be written in English (US) and should be submitted in triplicate, typed on one side of A4 paper, with double spacing throughout, and with a left-hand margin of 4 cm. Use True Fonts for **bold**, *italics*, underline, etc. Use tabs rather than the space bar for indentations in both text and tables.

Title page should include the TITLE OF THE PAPER (ALL CAPS, no bold), given and family name of author(s), the name(s) of the institution(s) for each author, and a short running title (ALL CAPS). Correspondence should indicate name, address, phone/fax numbers, and e-mail address of author with whom the Editorial Office should correspond. MeSH keywords. **Abstract** (150-250 words), INTRODUCTION, MATERIALS AND METHODS, RESULTS, DISCUSSION, ACKNOWLEDGEMENTS, and REFERENCES should follow sequentially.

References should be included parenthetically in-text as authors (1 or 2) or author *et al* (more than 2), plus date; *eg*, (Pritchard and Brown, 2001; Ratchtrachenchai *et al*, 1998). In the list of REFERENCES that appears at the end of the article, list all authors when there are less than seven; when there are seven or more, list only the first three with *et al*. Following the author(s) name(s) should be the title, *Journal Name* (abbreviated according to the List of Journals Indexed in *Index Medicus*) date; volume: and first and last page numbers (separated by a hyphen). On-line references should include full website address, *eg*, Available from: URL: <http://www...>[Cited year month day]. Please refer to previous publications of the Journal for examples of formatting.

For example: Bunnag D, Viravan C, Looareesuwan S, Karbwang J, Harinasuta T. Clinical trial of artesunate and artemether on multidrug resistant falciparum malaria in Thailand. A preliminary report. *Southeast Asian J Trop Med Public Health* 1991; 22: 380-5.

References should be listed in alphabetical order. Research notes and case reports should present references in the same format. The Journal uses American English spelling. The Publication Section will endeavor to assist where necessary with English language editing, but authors are advised to seek local editing assistance as far as possible before submission. This will expedite the review process.

Tables should follow the format of the Journal: do not use crosshatch, bold font, or use spacing instead of tabs/indents; use right justification with numbers where appropriate. **Figures** should be drawn clearly in black ink with lettering of appropriate size to allow for reduction; computer-generated graphics are acceptable only if they are done on a high-quality laser printer. Photographs must be of high quality in black and white to allow reproduction. Color printing will involve full-cost coverage by the authors.

Authors are requested to submit a CD, together with hard copy manuscripts to facilitate publication. Submissions can be made by e-mail, with attached file, but only Windows or Windows-compatible (*eg*, Apple) operating systems are acceptable. Text software should be Microsoft Word or compatible format.

If the manuscript is accepted, page charges will be assessed at the charge of USD 70.00 per published page.

Manuscripts and other correspondence in connection with the Journal should be sent directly to:

The Executive Editor
Southeast Asian Journal of Tropical Medicine and Public Health
SEAMEO TROPMED Network
420/6 Ratchawithi Road
Bangkok 10400, Thailand
Tel: +66 (0) 2354 9197; 2354 9145, 2354 9146, 2644 4331, 2644 5135, Ext 19, 22
Fax: +66 (0) 2354 4337, 2354 9144
E-mail: tmseameo@mahidol.ac.th; suvanee.sup@mahidol.ac.th