

GEMA Online® Journal of Language Studies
Volume x (x) xx
[bookmark: _GoBack]Title Of Paper
(Times new roman, font size 14, not more than 10 words)

First author’s name
Current e-mail address
Institution or University
Times New Roman font 11

Second author’s name
Current e-mail address
Institution or University
Times New Roman font 11

ABSTRACT

Insert your abstract here following this structure: Introduction, Methods, Results and discussion. Use Times New Roman font size 12. Abstract should 200-250 words and in one paragraph only. Papers in Malay should use the same format and should have an abstract in English. The title of the paper, abstract and keywords in English should follow after the keywords in Malay.

Keywords: 5 keywords separated by semi colon {;}

INTRODUCTION

Use Times New Roman font 12 and single spacing for texts in a paragraph. Paragraphs are justified.

FIRST LEVEL SUB-HEADING (All Capital Letter, Font 12)

No spacing between paragraphs. Next paragraphs indent. DO NOT use numbers or alphabets in headings and sub-headings.

SECOND LEVEL SUB-HEADING (All Capital Letter, Font 10)

No spacing between paragraphs. Next paragraphs indent (No spacing).

THIRD LEVEL SUB-HEADING (All Capital Letter, Font 8)

No spacing between paragraphs. Next paragraphs indent (No spacing).

METHOD

No spacing between paragraphs. Next paragraphs indent (No spacing).

Tables

You can refer to tables in this way: Table 1, 2, 3, 4 and so on.
Refer to Table 1 first, then only insert Table 1 below the text or paragraph (as shown).

TABLE 1. Insert title of Table 1 (Font 9)

	Heading (Font size = 10)
	Heading (Font size = 10)
	Heading (Font size = 10)

	Content(Font size = 10)
	Content (Font size = 10)
	Content (Font size = 10)

	Content (Font size = 10)
	Content (Font size = 10)
	Content (Font size = 10)

	Content(Font size = 10)
	Content (Font size = 10)
	Content (Font size = 10)

	Content (Font size = 10)
	Content (Font size = 10)
	Content (Font size = 10)

Figure

For Figure: Figure 1, 2, 3, 4 and so on.
Refer to Figure 1 first, and then only insert Figure 1 below the text or paragraph.

	

FIGURE 1. Insert title of Figure 1. The title of Figure 1 must be below the figure (Font 9)

DISCUSSION/CONCLUSION

Use Times New Roman font size 12. Paragraph must be justified.

ACKNOWLEDGEMENT

Place any acknowledgement here. We would like to thank xxxxxxx.

Citation of authors

If there are two authors, cited paper should be written in this way (Hartmann & James, 2001). Cite papers with one author and two authors in this manner (Atkins, 1996; Leech & Nesi, 1999). Follow this format if you cite a secondary source (Lemmens & Wekker, 1990 as cited in de Schryver, 2003).

REFERENCE (Examples)
[30% of references are journal articles]

Journal Article
Antonova, A. (2011) Empathy As Speech Manipulation Target in Pre-election Discourse of Great Britain. GEMA Online® Journal of Language Studies. 11(3), 97-107.

Book
Ellis, R. (2003). Task-based Language Learning and Teaching. Oxford: Oxford University Press.

Chapter in Book
Dodd, S. (1989). Lexicomputing and the Dictionary of the Future. In G. James, (Ed.). Lexicographers and Their Works (pp. 83-93). Exeter: University of Exeter Press.

Internet Source
Faizah Abdul Majid, Zalizan Jelas & Norzaini Azman. (2002). Selected Malaysian Adult Learners’ Academic Reading Strategies: A Case Study. Retrieved August 16, 2005 from http://face.stir.ac.uk/Majidp61.htm

Conference Paper / Proceedings
Wang, Y. & Le, T. (2011). Teaching, learning and management: A case study of intercultural communication and education. AARE 2006 Conference Proceedings, 27-30 November, Adelaide EJ ISSN 1324-9339 (2007).
Shahizah Ismail Hamdan. (2008). Science fiction minds and bodies: Reconsidering the borders of human subjectivity. Paper presented at The Novel and Its Borders. A Conference at the Centre for the Novel. Scotland: University of Aberdeen, July.

Thesis
Nambiar, R. (2005). Language learning and language use strategies of tertiary learners for academic literary: Towards a theoretical and pedagogical model of learning. Unpublished Ph.D thesis, Universiti Kebangsaan Malaysia, Bangi, Malaysia.

APPENDIX A (on a different page, if there is any)

APPENDIX B (on a different page if there is any)

About the authors

Insert a short biodata of the first author (maximum of 50 words).
Insert a short biodata of the second author (maximum of 50 words).

3

