

AN INTERNATIONAL JOURNAL OF LANGUAGE SCIENCES

(ISSN: 2582-5372)

CALL FOR PAPERS

(Due date for submission of the articles for the second issue 31 May 2020)

About IJLS

An International Journal of Language Sciences (IJLS) is a peer reviewed online research journal with ISSN, devoted to the publication of high-quality research in both theoretical and applied linguistics and phonetics. The journal is published online twice a year by School of Language Sciences, The English and Foreign Languages University, Hyderabad. The main aim of the journal is to publish articles that make clear contribution to the current debate in all branches of linguistics and phonetics. The journal also provides a Squibs and Discussion section for briefer contributions to the current debate. In addition, the journal includes a book review section that covers an excellent survey of recent linguistics publications.

The editorial board welcomes submissions in the form of articles, squibs and discussion, and book reviews in all areas of Linguistics and Phonetics. The journal intends to cover the following range of areas:

- Phonetics
- Phonology
- Morphology
- Lexicology
- Semantics
- Syntax
- Computational Linguistics
- Sociolinguistics
- Psycholinguistics
- Corpus Linguistics
- Language Acquisition
- Speech and Language Disorders
- Language Typology
- Text Linguistics
- Pragmatics
- Discourse Analysis

Please submit your articles to editor.ijls@efluniversity.ac.in. Articles will be accepted for publication till 31 May 2020.

Editorial board

Editor

Prof. M. Hari Prasad, Head, Department of Computational Linguistics,
Dean, School of Language Sciences

Members

Dr. Komali Prakash, Associate Professor and Head, Department of Phonetics and Spoken English

Dr. Utpal Lahiri, Associate Professor and Head, Department of Linguistics and Contemporary English

Dr. Didla Grace Sunitha, Assistant Professor, Department of Phonetics and Spoken English

Dr. Rahul Balusu, Assistant Professor, Department of Computational Linguistics

Foreign Experts

Prof. Hans Hock, Prof Emeritus, University of Illinois at Urbana- Champagne

Prof. Christain Matthiesen, Hong Kong Polytechnic University

Author Guidelines

(a) Soft copies of articles/research papers (3000 words), Squibs and discussion notes (1000 words) Book-Reviews (500-600) words should be sent along with a brief resume in about 25-30 words to the editor.

(b) Contributors should give a declaration that the paper is original, does not violate copyright law and has not been published in any form before.

(c) A brief (maximum 250 words) abstract should be provided along with up to about 10 keywords.

(d) Manuscripts should be typed double-spaced on one side only on A4 paper with a 3 cm margin all round. Pages should be numbered consecutively throughout. A cover sheet should include author(s) name(s), affiliation, full postal address and email address, telephone, and fax numbers where possible.

(e) Please send your manuscript (ideally as one single file with figures and tables included in the body of the text) by email to deande@efluniversity.ac.in

(f) No more than three levels of subheadings should be used; the first two levels should be numbered 1, 1.1, 1.2, 2, 2.1, and so on etc. Spelling should follow that of the Oxford English Dictionary. Endnotes, not footnotes, should be used. Quoted words or sections in running text should be in single quotes with double quotes within. Passages of more than 50 words should be indented. **Please avoid the generic *he* and authorial *we* (for I).**

(g) The final version of any manuscript submitted should be as far as possible in a publishable form i.e. references should have been checked and updated, our house style should have been followed, and any editing mark-ups, track changes, etc, should have been turned off.

(h) Proofs will be sent by PDF to the corresponding author and should be returned promptly. Authors are reminded to check their proofs carefully to confirm that all author information, including names, affiliations, sequence and contact details are correct, and that Funding and Conflict of Interest statements, if any, are accurate. Please note that if there are any changes to the author list (in case of multiple authors) at this stage all authors will be required to complete and sign on a form authorising the change.

Figures, trees and tables

- (i) It is not always possible for figures, tables, maps, etc, to be positioned in exactly the same place in the journal as they are in the manuscript and therefore which is why it is important that they are all cited in the text. Unless arranged otherwise, all illustrations will be printed in black-and-white, so artwork incorporating colours is may not be normally appropriate, and maybe rejected. It is normally advisable to use shading or hatching rather than tints if at all possible. Coloured tints will all come out as grey, and even grey tints should normally be separated by at least 20% (i.e. 20% black, 40% black, etc.). The size of figures, and the type sizes used in them, should be appropriate to the book in which they are to be printed. Larger artwork is acceptable but will be reduced to fit.
- (j) Our preferred formats for maps and photographs are .tiff or .jpeg. Most programs give 'Save As' or 'Export' options into these formats. The resolution is an important consideration, as this needs to be at least 300dpi for printing purposes.

Copyright and permissions

- (k) Unless otherwise agreed, it is the author's responsibility to clear permissions for material for which they are not the copyright owner. This usually includes all extracts over 400 words, figures, tables, photographs, drawings, etc. Even very short extracts of poetry may need permission. Please bear in mind that just because text and images can be accessed freely on the internet, it does not mean they are free of copyright. If in doubt, please contact the editor before submitting a final manuscript.

References

- (l) References in the text of an article should be by the author's name and year of publication, as in these examples: Jones (1997) in a paper on ... [commonest version]; Jones and Evans (1997c: 22) state that ... [where page number is required]; Evidence is given by Smith et. al. (1994) ... [for three or more authors]. Further exploration of this aspect may be found in many sources (e.g. Brown & Green, 1992; Jackson, 1993; White, 1991a) [note alphabetical order, use of & and semi-colons].

- (m) All references cited in the text must be included in a reference list at the end of the manuscript, and vice versa. Most author corrections at copy-editing and proof stage are connected to incorrect referencing, so please check this as thoroughly as you can before submitting your manuscript

References in the bibliography should be set out as follows:

Gudykunst, W.B. (1985a) The influence of cultural similarity and type of relationship on uncertainty reduction processes. *Communication Monographs* 52, 203-217.

Gudykunst, W.B. (1985b) A model of uncertainty reduction in intercultural encounters. *Journal of Language and Social Psychology* 4 (1), 1-20.

- Kraut, R.E. and Higgins, E.T. (1984) Communication and social cognition. In R.S. Wyer and T.K. Srull (eds) *Handbook of Social Cognition* (Vol. 3). Hillsdale, NJ: Erlbaum.
- Laplace, P.S. (1951) *A Philosophical Essay on Probabilities* (F.W. Truscott and F.L. Emory, trans.). New York: Dover (original work published 1814).
- Laufer, B. (1985) Vocabulary acquisition in a second language: The hypothesis of 'synforms'. PhD thesis, University of Edinburgh.
- Mackey, W.F. (1980) The ecology of language shift. In P.H. Nelde (ed.) *Languages in Contact and in Conflict* (pp.35-41). Wiesbaden: Steiner.
- Morrison, D. (1980) Small group discussion project questionnaire. University of Hong Kong Language Centre (mimeo).
- Piaget, J. and Inhelder, B. (1951) *La genese de l'idee de hazard chez l'enfant [The Origin of the Idea of Chance in the Child]*. Paris: Presses Universitaires de France.
- Rosenthal, R. (1987) *Meta-analytic Procedures for Social Research* (2nd edn). NewburyPark, CA: Sage.
- Stanton, P.J., Aislabie, C.J. and Lee, J. (...) The economics of a multicultural Australia. *Journal of Multilingual and Multicultural Development* 13 (5), 407-421.
- Zahn, C.J. and Hopper, R. (1985) The speech evaluation instrument: A user's manual (version 1.0a). Unpublished manuscript, Cleveland State University.
- Zigler, E. and Balla, D. (eds) (1982) *Mental Retardation: The Developmental-Difference Controversy* (2nd edn). Hillsdale, NJ: Lawrence Erlbaum.

Editorial policies

(a) Peer Review Policy

International Journal of Language Sciences operates on a strictly anonymous peer review process in which the reviewer's name is withheld from the author and, the author's name from the reviewer. Each manuscript is reviewed by at least two referees. All manuscripts are reviewed as early as possible, and an editorial decision is generally reached within 6-8 weeks of submission by the author.

(b) Authorship

All parties who have made a substantive contribution to the article should be listed as authors. Principal authorship, authorship order, and other publication credits should be based on the relative scientific or professional contributions of the individuals involved, regardless of their status.

(c) Acknowledgements

All contributors who do not meet the criteria for authorship should be listed in a section designated Acknowledgements. Examples of those who might be acknowledged include a person who provided purely technical help, or a department chair who provided only general

support. Please supply any personal acknowledgements separately to the main text to facilitate anonymous peer review.

(d) Funding

International Journal of Language Sciences requires all authors to acknowledge their funding in a consistent fashion under a separate heading, or state as follows: *This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors.*

Information required for completing your submission

The author(s) will be asked to provide contact details and academic affiliations for all coauthors via the submission system and identify who is to be the corresponding author. These details must match what appears on the manuscript. At this stage please ensure that all the required statements and declarations and uploaded any additional supplementary files

(including reporting guidelines where relevant) have been included.

Further information

Any correspondence, queries or additional requests for information on the manuscript submission process should be sent to the *International Journal of Language Sciences* editorial office as given below:

Editor
An International Journal of Language Sciences
The English and Foreign Languages University
Tarnaka
Hyderabad, 500 007
Telangana
India
Email: editor.ijls@efluniversity.ac.in
Tel: +91 40-27689606
Mobile: +919849608009