Page 4 of 4
[bookmark: _GoBack][image: Logo2]American Journal of
Obstetrics & Gynecology
SUBMISSION CHECKLIST
Print this form and complete it as you prepare your submission. You are not required to submit the completed checklist, but must follow its instructions. Please refer to the Guide for Authors for detailed instructions. (Incomplete submissions will not be considered)
Queries may be addressed to either of the managing editors:
Page 11 of 4

Sandra Perrine • perrine@ajog.phxcoxmail.com
Phone 480-812-9261 • Fax 480-812-9409
Donna L. Stroud • ajog@rrohio.com
Phone 614-527-3820 • Fax 614-527-3821
Page 2 of 4

Manuscript title:     _____________      
Corresponding author:     _____________ 
EDITORIAL POLICIES
[bookmark: Check2]|_| The manuscript, including all tables, figures, statement of authorship, and other required items, are being submitted online at www.ees.elsevier.com/ajog/.
During the online submission process you will be prompted to address pertinent queries; including, but not limited to the following:
|_| The author(s) warrant(s) that this submission is not currently under review by another journal.
|_| All authors have consulted and are in compliance with the AJOG document ‘Specific Inappropriate Acts in the Publication Process’ and Editorial Policies.
|_| Guidelines for the care and use of nonhuman animals or other species approved by the institution have been followed as stated in the manuscript under Materials and Methods.
|_| The type(s) of non-human animals or other species used in an investigation must be named in the Title, Abstract, and Materials and Methods sections of the manuscript.
|_| The author(s) agree(s) to provide, upon request, original data quoted or used in the submission.
[bookmark: Text1][bookmark: Text2]|_| The local institution as stated in the Materials and Methods section has approved human experimentation. Institutional Review Board Project #    _____________  was approved on     __________  (date).
|_| If the study was exempt from such approval, this has been explained under Materials and Methods.
|_| For Images in Ob/Gyn, Surgeon’s Corner, or similar report, written consent was obtained from the patient(s) discussed. The author(s) attest(s) to this documentation in the cover letter.
|_| Studies that include patients, patient records, or volunteers require ethics committee approval and informed consent; both are documented in the paper.
|_| The author(s) agree to supply documentation of Institutional Review Board approval and/or patient consent upon request.
TRIAL/RESEARCH TYPE (CHECK ONE):
|_| Randomized controlled trial: CONsolidated Standards Of Reporting Trials (CONSORT statement) has been consulted. A flowchart as a figure is submitted with the manuscript. Additionally, the clinical trial identification number and URL of the registration site must appear on the manuscript title page.
|_| Systematic review or metaanalysis: Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA Statement) has been consulted.
|_| Observational study or systematic review: Metaanalysis Of Observational Studies in Epidemiology (MOOSE Statement) has been consulted.
|_| Diagnostic tests: STAndards for the Reporting of Diagnostic accuracy studies (STARD Statement) has been consulted.
|_| Epidemiologic study: Strengthening the Reporting of OBservational studies in Epidemiology (STROBE Statement) has been consulted.
|_| Health economics: the checklist specific to Health Economics papers (see Guide for Authors) has been consulted and is submitted with the manuscript.
|_| Descriptive	
|_| Case/control
|_| Prospective observational cohort
|_| Prospective or retrospective analysis of data from a database
|_| Other
AUTHORSHIP AND CONTRIBUTORS
|_| All authors have signed the required Statement of Authorship (applies to EVERY submission, including editorials, letters to the editors, replies, and online only content).
|_| All authors fulfill all criteria for authorship.
|_| Non-bylined contributors, including participants in collaborative trials, have been recognized separately under Acknowledgment(s).
ACKNOWLEDGMENT(S)
|_| Only persons who have made substantive contributions are named, including science writers.
|_| Participants in a collaborative trial and those who assisted only with data collection or manuscript preparation are listed.
|_| For each individual acknowledged, his or her place of employment, any funding source(s), and a compensation disclosure statement have been included.
|_| All named individuals have consented to being listed under Acknowledgments.
CONFLICT OF INTEREST
|_| Applies to EVERY submission including guest editorials, letters to the editors, replies, and online only content.
|_| A conflict of interest / disclosure statement for each author appears on the title page. If no such conflict exists, the following statement has been included: “The authors report [or The author reports] no conflict of interest.”
PREVIOUS OR INTENDED PUBLICATION
|_| The submission includes a reprint and/or current copy of every article that the author(s) has/have previously published, submitted for possible publication, or presented in any manuscript form that discusses the same patients, animals, laboratory experiment, or data, in part or in full, as those reported in the submitted manuscript.
 |_| Similarities, differences, and further explanations are provided in a cover letter that accompanies the submitted manuscript.
PREVIOUS SUBMISSION (UNPUBLISHED)
|_| Required for any submission previously submitted to AJOG, optional if previously submitted elsewhere. Provide a copy of previous peer review comments and a detailed response to each point.
PERMISSIONS
|_| Signed written permission from both the original author and the copyright holder for the use of any previously published tables, figures, or quotations and complete references for the cited material are included with the manuscript.
|_| Signed written permission for the use of any quotations from personal communications or unpublished data from the person(s) quoted is included with the submitted manuscript.
COVER LETTER
|_| A cover letter is optional.
SUGGESTED REVIEWERS – required for EVERY submission (does not apply to Editorials or Letters to the Editor)
|_| The name, institution, and CURRENT email address of 2 to 3 suggested reviewers.
Page 3 of 4

FORMAT

|_| All elements of the manuscript are in American English, double-spaced, with a font size no smaller than 12 and 1-inch margins at the top, bottom, and sides of each page.
|_| All pages are numbered consecutively, with material presented in the following order: title page(s), condensation with a short version of title, abstract with key words, body of text, acknowledgment(s), references, tables, and figure legends. The figures themselves are supplied in separate image files and not embedded or copied into a word file (see Guide for Authors).
|_| The type(s) of non-human animals or other species used in an investigation must be named in the Title, Abstract, and Materials and Methods sections of the manuscript.
|_| The word count of both the abstract and main text appears on the title page.
FIRST PAGE: TITLE AND MISCELLANEOUS ITEMS
These elements appear in the following sequence:
|_| Title, as concise as possible (no more than approximately 12 words) and suitable for indexing. The title does not include abbreviations, proprietary (brand) names, or conclusion statements.
|_| Names of all authors and their highest academic degree(s), with surnames in capital letters: eg, George L. SMYTHE, MD. Names of any authors not called “Dr” have been identified as “Ms” or “Mr.”
|_| City or cities, state(s), and non-US country or countries (with province, for Canada and Australia) in which the study was conducted.
|_| Name(s) of the institution(s), section(s), division(s), and department(s) in/by which the study was performed and the institutional affiliation(s) of the author(s) at the time of the study (any who have since moved elsewhere are identified).
|_| Conflict of Interest / Disclosure Statement of any potential conflict(s) of interest for EVERY author. If no conflict exists, state: “The authors report [or The author reports] no conflict of interest.”
|_| Disclaimer, when appropriate, such as for members of the Armed Forces and employees of the federal government.
|_| If the findings have been presented at a meeting or conference, name of the host organization/association and other required information (see Guide for Authors).
|_| Acknowledgment of financial support for the study, if any.
|_| Required for randomized clinical trials – include the clinical trial identification number and URL of the registration site.
|_| Corresponding author’s name, address, telephone numbers, fax number, and e-mail address.
|_| The word count of both the abstract and the main text (not counting the title page, condensation, acknowledgements, references, tables, figure legends, and figures) must be included at the bottom of the title page.
NEXT PAGE: CONDENSATION AND SHORT VERSION OF TITLE
|_| A single sentence of 25 words or less delineating the paper’s essential point(s), to be published in the Table of Contents.
|_| A short version of the article title, to be used in the identification line of every table and figure in the article.
NEXT PAGE: ABSTRACT AND KEY WORDS OR SHORT PHRASES
An abstract and as many alphabetized key words or short phrases as needed for indexing.
|_| A structured abstract (250 to 500 words) for Original Research papers and Reports of Major Impact, containing these headings: Background, Objective(s), Study Design, Results, Conclusion(s)
|_| An unstructured abstract (1-paragraph, without headings, or categories) up to 500 words, see Article Types for word limits.
NEXT PAGE: MAIN TEXT
|_| Original Research paper: organized into the following sections and identified with these headings, as described in the Guide for Authors: Introduction, Materials and Methods, Results, Comment.
|_| Clinical Opinion, Reviews, or similar article types: includes brief subheadings (no more than 6 words) unique to the subject matter and at regular intervals.
NEXT PAGE: ACKNOWLEDGMENT(S)
|_| Name only those who have made substantive contributions to the study (see “Editorial Policies”).
|_| For each person named including science writers, the following information must is provided: name, place of employment, funding source(s), and disclosure of source of compensation, whether financial or in the form of services or complimentary products. All individuals named in this section have consented to such acknowledgment.
NEXT PAGE: REFERENCES
|_| Numbered in the order in which they appear in the text.
|_| Follow the format and examples in Uniform Requirements for Manuscripts Submitted to Biomedical Journals from the International Committee of Medical Journal Editors.
|_| Contain no personal communications or unpublished observations; if used, these are inserted parenthetically in the text, unnumbered; signed approval from the person quoted is included with the submission.
NEXT PAGE: TABLES
|_| Tables are keyed in, not supplied as Excel spreadsheets or *.jpg or *.tif files.
|_| Each table, headed by a title (as few words as possible; reserve abbreviations for the key) and numbered in Arabic numerals, is double spaced on a separate page following the text and reference list.
|_| All tables are cited in numeric sequence in the text.
|_| Footnote symbols are used in the order given in the AMA style guide (10th ed., 2007).
NEXT PAGE: FIGURE LEGENDS
|_| Each figure has a brief title (as few words as possible; reserve abbreviations for the key).
|_| A 1- or 2-sentence description is provided for each figure.
|_| Each descriptive sentence is labeled with the figure number.
|_| Full credit is given to the original source of any copyrighted or previously published material.
|_| The legend page is numbered in sequence after the reference page(s).
|_| Figure legends appear together on a separate page and not on the figure itself.
FIGURES
|_| Each figure has been uploaded as a separate image file (ie .tif, .jpeg, .bmp), and is not embedded in the text or pasted into a Microsoft Word or other text file.
|_| Each figure is numbered with an Arabic numeral and cited in numeric sequence in the text.
|_| Each figure meets the requirements outlined in the Guide for Authors.
|_| All patient identifying marks have been removed.
|_| All patterns and shadings are distinguishable from each other.
VIDEOS AND COMPUTER GRAPHICS
|_| A concise legend (caption, description) is included for each clip/graphic.
|_| Materials have been submitted in *.mpg or *.mov format. MAXIMUM OF 50 MBs or less per clip.
image1.png
American

Journal of

Obsietricse:
4 Gynecology

