

MACHINE LEARNING

Instructions for submission of manuscript for review

Authors are encouraged to submit high quality, original work that has neither appeared in, nor is under consideration by, other journals.

Machine Learning publishes articles on the mechanism through which intelligent systems improve their performance over time. We invite authors to submit their papers describing computational approaches to any aspect of learning. We especially encourage models of human learning, theoretical analyses of learning tasks, and empirical studies of learning algorithms.

SUBMISSION PROCEDURES FOR REVIEW PROCESS

- Electronic Submission For Review Process:** Please send a pdf or postscript file of your paper to jml@wkap.com.
 - ? The subject heading of the email message must read: SUBMISSION for JML - (all authors' last names).
 - ? The body of the email MUST contain: 1. the manuscript title and all authors' names; 2. the abstract, 3. the contact author's postal, telephone, fax and email address.
 - ? The pdf or postscript file of the manuscript must be sent as an attachment to the email message. ***No updates to this electronic version will be accepted once it arrives at Kluwer for distribution to reviewers.***

NOTE: *If the paper is being submitted for consideration in a special issue of Machine Learning, the body of the email must clearly state that it is a submission to a special issue and must clearly identify which special issue it is being submitted to.*

- If electronic submission is not possible, please submit six (6) copies of papers as indicated:

Five (5) hard copies to:

Karen Cullen
MACHINE LEARNING
Kluwer Academic Publishers
101 Philip Drive
Assinippi Park
Norwell, MA 02061
Email: karen.cullen@wkap.com

One (1) hard copy to:

Dr. Robert C. Holte
Department of Computing Science
University of Alberta
Edmonton, AL T6G 2E1
Canada
email: holte@cs.ualberta.ca

BOOK REVIEWS

For more information about submitting a book for review, contact Peter Flach, Department of Computer Science, University of Bristol, Merchant Venturers Building, Woodland Road, Bristol BS8 1UB, United Kingdom; tel: +44-117-954-5162; fax: +44-117-954-5208; Email: Peter.Flach@bristol.ac.uk

STYLE FOR MANUSCRIPT

NOTE: *Using the journal stylefiles/templates is not required, but is preferred. They are available at <http://www.wkap.nl/authors/jrnstylefiles/>. (Kluwer does not offer technical support for these style files).*

1. Title page

List your name, affiliation, and complete address on the title page, providing a daytime telephone number, a fax number and e-mail address if available. Include a brief, one-paragraph abstract of 100-200 words. The abstract should be a carefully worded description of the problem addressed, the key ideas introduced, and the results. Include a list of six or fewer keywords.

2. Text

Begin the text on a new page following the title page. Papers should be at most 20,000 words in length, with full-page figures counting for 400 words. Use footnotes sparingly, indicating them by consecutive numbers in the text. Include acknowledgements in a separate section at the end of the text.

3. References

References should be prepared using the APA Publication Manual for both the text and the reference list, with two exceptions: (a) do

not cite the page numbers of any book, including chapters in edited volumes; (b) use the same format for unpublished references as for published ones. Examples for journals, chapters, and proceedings are given below:

Grove, A. J., Littlestone, N., & Schuurmans, D. (2001). General Convergence Results for Linear Discriminant Updates. *Machine Learning*, 43:3, 173-210.

Quinlan, J. R. (1986). The effect of noise on concept learning. In R. S. Michalski, J. G. Carbonell, & T. M. Mitchells (Eds.), *Machine Learning: An artificial intelligence approach* (Vol. 2). San Mateo, CA: Morgan Kaufmann.

Provost, F., Fawcett, T., & Kohavi, R. (1998). The case against accuracy estimation for comparing induction algorithms. In J. Shavlik (ed.), *Proceedings of the Fifteenth International Conference on Machine Learning* (pp. 445-453). San Francisco, CA: Morgan Kaufmann.

4. Spelling and terminology

Authors should employ technical terms with care, using existing terms when defined by earlier authors and carefully specifying the sense in which they intend ambiguous terms. Please keep abbreviations to a minimum. American spelling is preferred to British spelling.

5. Figures and Tables

- ✍ Figures should contain graphical material, whereas tables should contain tabular and typeset material.
- ✍ Mention each table in the text and number them consecutively using Arabic numerals. Include a brief title above each table.
- ✍ Mention each figure in the text and number them consecutively using Arabic numerals. Include a caption below each figure.
- ✍ Figures should be sharp, noise-free, and of good contrast. We regret that we cannot provide drafting or art service.
- ✍ All lettering should be large enough to permit legible reduction.
- ✍ Photographs should be glossy prints, of good contrast and gradation, and any reasonable size. Number each original on the back with the corresponding figure number.

COPYRIGHT

It is the policy of Kluwer Academic Publishers to own the copyright of all contributions it publishes. If a manuscript is accepted for publication its authors will be requested to sign a copyright transfer form prior to publication in order to comply with the U.S. Copyright Law. This form returns to authors and their employers full rights to reuse their material for their own purposes.