

MINOS

Journal of Aegean Philology and of the Archaic Epos

Ediciones Universidad de Salamanca

CALL FOR PAPERS

Advisory Board: Francisco AURA JORRO (Alacant / Alicante), John BENNET (Sheffield), Mario CANTILENA (Milano), Albio Cesare CASSIO (Roma), Emilio CRESPO GÜEMES (Madrid), Maurizio DEL FREO (Roma), Yves DUHOUX (Louvain-la-Neuve), José Antonio FERNÁNDEZ DELGADO (Salamanca), José Luis GARCÍA RAMÓN (Köln), NICOLE GUILLEUX (Caen), IVO HAJNAL (Innsbruck), Richard JANKO (Ann Arbor), John T. KILLEN (Cambridge), José Luis MELENA (Vitoria / Gasteiz), Anna MORPURGO DAVIES (Oxford), Marie Louise BECH NOSCH (København), Alan NUSSBAUM (Ithaca), Tom PALAIMA (Austin), Martin PETERS (Wien), Jeremy RAU (Cambridge Mass.), Cynthia W. SHELMEARDINE (Austin)

Editorial Board: Juan Luis GARCÍA ALONSO (Salamanca), M^a Paz DE HOZ (Salamanca), Blanca María PRÓSPER (Salamanca), José B. TORRES GUERRA (Pamplona), Carlos VARIAS (Barcelona)

Editor: Julián MÉNDEZ DOSUNA (Salamanca)

Secretary: Alcorac ALONSO DÉNIZ (Paris)

Honorary Editor: Martín S. RUIPÉREZ

Since it was first established in 1951 *Minos* has occupied a primary place in worldwide scholarship as a journal specialized in the publication of works dealing with texts written in the scripts of the Aegean area and particularly those written in Linear B.

In its new electronic format starting in 2014, the scope of the journal is being broadened explicitly to include papers on archaic epic, since epic provides keys to interpreting the Mycenaean tablets and the civilization in which the tablets are contextualized. The tablets, in their turn, cast a helpful light upon specific aspects of Greek epic.

With a multidisciplinary approach, *Minos* will publish articles and reviews of books concerned with some aspect of the areas of study just defined.

Minos is a double-blind peer-reviewed journal in electronic format. It will be published annually in two issues (May and November).

Authors are kindly invited to send their original manuscripts for publication in the journal.

Submission of Original Manuscripts

- Original manuscripts must be unpublished and not under submission to another journal.
- The original manuscripts for publication are to be sent to the editor of the journal by email (minos@usal.es) in MS-Word format and in PDF in an attachment. In the accompanying email the following should be made clear: the identity of the author or authors, their institutional affiliation(s) and their email contact address(es).
- The Guidelines for Authors are available [here](#).
- Acceptance of a submission will be based on the decision of at least two expert readers according to the principle of double-blind peer-review. Therefore, in the first submission, neither the name of the author(s) nor any reference that could give clues to their identity should be contained in the text, bibliography or acknowledgments.
- The definitive reply regarding acceptance or rejection of a submitted article will be given within no more than six months from the date the submission was received. In the reply, suggestions for revisions and, in case of rejection, reasons why the submitted article has been rejected will be included.
- In case of a conditional acceptance, the author promises to modify the original, paying attention to the concerns of the outside evaluators before the article will be definitively accepted. A decision by two outside reviewers to reject an article will be final.