

GENERAL INFORMATION

Articles are based on research on language, literature, and culture. Articles have not been previously published and are not being considered for publication by other journals (by signing on the statement). On the whole, the body of the article should be between 5,000 to a maximum of 8,000 words. The article is written in English using Microsoft Word in 1 line-spacing, 12pt **Book Antiqua** font, and two columns. The body of the article consists of several sections. The length proportions are **±20% for the introduction** (including the title and abstract), a **maximum of 10% for the methodology**, a **minimum of 60% for the results and discussion**, and **±10% for the conclusions** and references. For the **references**, the source is divided into two categories offline and online. It is highly recommended to put **20% books** and **80% the latest online articles** published in journal databases.

**The Title Must Be Short and Concise Representing the Content of the Article in
BOOK ANTIQUA, 14pt and Prepositions in Lower Case**

1st Author*

Department, Institution, Country
*Corresponding Author Email

2nd Author

Department, Institution, Country
Email

3rd Author

Department, Institution, Country
Email

**Citation: 1st Author, 2nd Author, & 3rd Author. (year). Title. Notion: Journal of Linguistics,
Literature, and Culture Vol x(x), p. xx. DOI: <http://doi.org/xxx>**

Article Info	ABSTRACT
<p>Article History</p> <ul style="list-style-type: none">• Article Received• Article Accepted <p>Keywords</p> <p>Keyword 1</p> <p>Keyword 2</p> <p>Keyword 3</p> <p>Keyword 4</p> <p>Keyword 5</p>	<p>The manuscript should contain an abstract. The abstract should be self-contained and citation-free and should not exceed 250 words. The abstract should state <u>the purpose, approach, results and conclusions</u> of the work. The author should assume that the reader has some knowledge of the subject but has not read the paper. Thus, the abstract should be intelligible and complete in it-self (no numerical references); it should not cite figures, tables, or sections of the paper. The abstract should be written using third person instead of first person.</p>

INTRODUCTION

This chapter consists of the **significance of the research, the gap analysis between the research and the previous ones, and supporting literature reviews.**

Sub-chapter 1

This template, modified in MS Word 2007 and saved as a "Word 97-2003 Document" for the PC, provides authors with most of the formatting specifications needed for preparing electronic versions of their papers. All standard paper components have been specified for three reasons: (1) ease of use when formatting individual papers, (2) automatic compliance to electronic requirements that facilitate the concurrent or later production of electronic products, and (3) conformity of style throughout a journal. Margins, column widths, line spacing, and type styles are built-in; examples of the type styles are provided throughout this document and are identified in italic type, within parentheses, following the example. Some components, such as multi-leveled equations, graphics, and tables are not prescribed, although the various table text styles are provided. The formatter will need to create these components, incorporating the applicable criteria that follow.

Sub-Chapter 2

This template, modified in MS Word 2007 and saved as a "Word 97-2003 Document" for the PC, provides authors with most of the formatting specifications needed for preparing electronic versions of their papers.

I. METHODOLOGY

In this chapter, the authors **need not** to define the theory of certain methodologies. They need to **explain how they are practiced to conduct the research** such as gaining data, sources of data, etc.

Before you begin to format your paper, first write and save the content as a separate text file. Keep your text and graphic files separate until after the text has been formatted and styled. Do not use hard tabs, and limit use of hard returns to only one return at the end of a paragraph. Do not add any kind of pagination anywhere in the paper. Do not number text heads-the template will do that for you.

Finally, complete content and organizational editing before formatting. Please take note of the following items when proofreading spelling and grammar:

a. Abbreviations and Acronyms

Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Abbreviations such as IEEE, SI, MKS, CGS, sc, dc, and rms do not have to be defined. Do not use abbreviations in the title or heads unless they are unavoidable.

b. Units

- Do not mix complete spellings and abbreviations of units: "Wb/m²" or "webers per square meter," not "webers/m²." Spell units when they appear in text: "...a few henries," not "...a few H."
- Use a zero before decimal points: "0.25," not ".25." Use "cm³," not "cc." (*bullet list*)

c. Equations

The equations are an exception to the prescribed specifications of this template. You will need to determine whether or not your equation should be typed using either the Times New Roman or the Symbol font (please no other font). To create multileveled equations, it may be necessary to treat the equation as a graphic and insert it into the text after your paper is styled.

Number equations consecutively. Equation numbers, within parentheses, are to position

flush right, as in (1), using a right tab stop. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Italicize Roman symbols for quantities and variables, but not Greek symbols. Use a long dash rather than a hyphen for a minus sign.

Note that the equation is centered using a center tab stop. Be sure that the symbols in your equation have been defined before or immediately following the equation. Use “(1),” not “Eq. (1)” or “equation (1),” except at the beginning of a sentence: “Equation (1) is ...”

II. RESULT AND DISCUSSION

After the text edit has been completed, the paper is ready for the template. Duplicate the template file by using the Save As command, and use the naming convention prescribed by your conference for the name of your paper. In this newly created file, highlight all of the contents and import your prepared text file. You are now ready to style your paper; use the scroll down window on the left of the MS Word Formatting toolbar.

a. Authors and Affiliations

The template is designed so that author affiliations are not repeated each time for multiple authors of the same affiliation. Please keep your affiliations as succinct as possible (for example, do not differentiate among departments of the same organization). This template was designed for two affiliations or more.

The corresponding author must not be the first author in the identification. This can be justified as the information we get from your registration at the submission process.

b. Identify the Headings

Headings, or heads, are organizational devices that guide the reader through your

paper. There are two types: component heads and text heads.

Component heads identify the different components of your paper and are not topically subordinate to each other. Examples include ACKNOWLEDGMENTS and REFERENCES, and for these, the correct style to use is “Heading 5.” Use “figure caption” for your Figure captions, and “table head” for your table title. Run-in heads, such as “Abstract,” will require you to apply a style (in this case, italic) in addition to the style provided by the drop down menu to differentiate the head from the text.

Text heads organize the topics on a relational, hierarchical basis. For example, the paper title is the primary text head because all subsequent material relates and elaborates on this one topic. If there are two or more sub-topics, the next level head (uppercase Roman numerals) should be used and, conversely, if there are not at least two sub-topics, then no subheads should be introduced. Styles named “Heading 1,” “Heading 2,” “Heading 3,” and “Heading 4” are prescribed.

c. Figures, Tables, and Pictures

The table labeling follows the example below:

No.	Section	Proportion	Note
1.	Introduction (including the title and abstract)	20%	Maximum
2.	Method	10%	Maximum
3.	Results and Discussion	60%	Minimum
4.	Conclusions and References	10%	More or less

Table 1. The Example of Table

The example of labelling the figure is as follows.

Figure 1. The Example of Figure

Picture 1. The Example of Picture

III. CONCLUSION

The preferred spelling of the word “acknowledgment” in America is without an “e” after the “g.” Avoid the stilted expression “one of us (R. B. G.) thanks ...”. Instead, try “R. B. G. thanks...”. Put sponsor acknowledgments in the unnumbered footnote on the first page.

ACKNOWLEDGEMENT

(Optional) This section is optional. You may use this section to thank, appreciate, or dedicate to persons or organizations that support you in publishing the article.

REFERENCES

Authors are recommended to use reference management software like **Mendeley**, **EndNote**, **Zotero**, **RefWork**, or others. This tool will automatically link to the citation in the text in form of numeric [1].

The template will number citations consecutively within brackets [1]. The sentence punctuation follows the bracket [2]. Refer simply to the reference number, as in [3]—do not use “Ref. [3]” or “reference [3]”

except at the beginning of a sentence: “Reference [3] was the first ...”

Unless there are six authors or more give all authors’ names; do not use “et al.”. Papers that have not been published, even if they have been submitted for publication, should be cited as “unpublished” [4]. Papers that have been accepted for publication should be cited as “in press” [5]. Capitalize only the first word a paper title, except for proper nouns and element symbols.

For papers published in translation journals, please give the English citation first, followed by the original foreign-language citation [6].

- [1] *Merriam-Webster’s collegiate dictionary* (10th ed.). (1993). Springfield, MA: Merriam-Webster **(NO AUTHOR NAME)**
- [2] American Psychiatric Association. (1994). *Diagnostic and statistical manual of mental disorders* (4th ed.), p. 23. Washington, DC: Author. **(BY INSTITUTION)**
- [3] Brown, H. D. (2007). *Principles of language learning and teaching* (5th edition), p. 56. New York: Addison Wesley Longman. **(PRINTED BOOK)**
- [4] Leech, G.N. & Short, M.H. (2007). *Style in fiction: a linguistic introduction to English fictional prose*, p. 567. London: Longman. **(PRINTED BOOK WITH 2 AUTHORS)**
- [5] Bransford, J. D., Brown, A. L., & Cocking, R. R. (2000). *How people learn: brain, mind, experience and school*, p. 33-35. <https://www.nap.edu/catalog/9853/how-people-learn-brain-mind-experience-and-school-expanded-edition>. **(E-BOOK)**
- [6] Hyland, K. (2011). Academic discourse. In K. Hyland & B. Paltridge (eds). *The continuum companion to discourse analysis*. London: Continuum International Publishing Group. p. 171-184. **(BOOK CHAPTER)**

- [7] Adler, M.J. & van Doren, C. (2012). *How to read a book: cara jitu mencapai puncak tujuan membaca*. (A. Santoso dan Ajeng AP, Penerjemah), p. 23. Jakarta: Indonesia Publishing. (Versi Bahasa Inggris, 1972). **(TRANSLATED BOOK)**
- [8] Lodewijkx, H. F. M. (2001). Individual-group continuity in cooperation and competition undervarying communication conditions. *Current Issues in Social Psychology*, 6 (12), p. 166-182. September 14, 2001. <http://www.uiowa.edu/~grpproc/crisp/crisp.6.12.htm> **(ONLINE ARTICLE)**
- [9] Sari, Fani Alfionita and Tur, Ajar Pradika A. (2019). Reshaping the society face through the culture of horror told in Shirley Jackson's the lottery. *NOTION: Journal of Linguistics, Literature, and Culture*, 1(1), p. 1-7. <http://journal2.uad.ac.id/index.php/notion/article/view/709/377> **(ONLINE ARTICLE WITH 2 AUTHORS)**
- [10] Zamzani, Rahayu, Y.E., & Maslakhah, S. (2017). Eksistensi bahasa dalam iklan televisi indonesia. *Litera, Jurnal Penelitian Bahasa, Sastra, dan Pengajarannya*. 16(2), p. 249-264. <https://journal.uny.ac.id/index.php/litera/article/view/15971> **(ONLINE ARTICLE WITH 3 AUTHORS)**
- [11] Crespo, C. J. (1998, March). *Update on national data on asthma*. Paper presented at the meeting of the National Asthma Education and Prevention Program, Leesburg, VA. **(PROCEEDING)**
- [12] Understanding early years as a prerequisite to development. (1986, May 4). *The Wall Street Journal*, p. 8. **(NEWSPAPER WITHOUT AUTHOR NAME)**
- [13] Crossette, Barbara. (1990, January 23). India lodges first charges in arms Scandal. *New York Times*, p. 4. **(NEWSPAPER WITH AUTHOR NAME)**