Steps to Publication for AMS Journals


Get Started

Ready to share your science with the world? AMS can help.


Prepare and submit your manuscript


Your manuscript is checked for formatting and other requirements


An editor is assigned to your manuscript and evaluates it

Ready for review

If the editor determines that all criteria are met, your manuscript is sent out for peer review


The editor assesses the reviews and typically requests a revision


The reviewers evaluate and provide feedback on your manuscript


You submit your revised manuscript and it is checked for formatting and other revision-specific requirements


If the editor makes an accept decision, your manuscript

Acceptance!


Your files undergo a readiness check to proceed through production


A copy edit and technical edit are completed

You receive page proofs to review, after which final edits are made by AMS staff


Early Online Release

Your abstract and/or accepted manuscript will be posted, and is citeable, as an Early Online Release on AMS Journals Online


Final publication!

The final online and print versions of your manuscript are published and distributed by AMS to be read and cited by your community