EAAL Yearbook: Submission Guidelines

Abstract. The article’s abstract will appear in print. It should follow the title of the article. The length of the abstract should be 70–150 words. The paragraph starts with the word 'Abstract' (bold type), then comes the text itself. Font style: Times New Roman, 11 points, regular, justified text alignment.

(Use style: ERY-Abstract

Keywords: word1, word2, word3, word4, Estonian, Russian (Use style: ERY-Keywords

1. General

The length of the submission should be up to 6000 (35–40 000 characters with no spaces), including special materials (e.g., tables, appendices), references, and resumé. The language of submission is Estonian, English, German, or Russian.

Authors should ensure that all submissions are anonymized, the submission should be sent in two separate files:
1) one for the article and the resumé (WITHOUT mentioning authors' name, as submissions are to be peer-reviewed anonymously). When saving the main file of Your text, use (part of) the title of Your paper.

Authors should follow the instructions of Ensuring a Blind Review:
(The authors of the document have deleted their names from the text, with "Author" and year used in the references and footnotes, instead of the authors' name, article title, etc.
(With Microsoft Office documents, author identification should also be removed from the properties for the file, by clicking on the following, beginning with File on the main menu of the Microsoft Word application: File > Save As > Tools (or Options with a Mac) > Security > Remove personal information from file properties on save > Save.
(With PDFs, the authors' names should also be removed from Document Properties found under File on Adobe Acrobat's main menu.
2) the other for authors' names, institutional affiliations, and acknowledgements, if necessary. (In paper version the latter data should appear only on a detachable cover sheet.)
The manuscripts are to be submitted electronically as Microsoft Word or RTF files. The special material (e.g., graphics) should be provided separately in TIFF, JPEG, or BMP format. Send Your paper as an attachment by e-mail to: ery@eki.ee.

Please send an additional paper version by post to: Estonian Association for Applied Linguistics, Roosikrantsi 6, Tallinn 10119, Estonia. The paper version may be substituted with a PDF file, containing the full text of the manuscript (to be sent electronically).

(Use specially prepared styles (styles beginning with prefix ERY-, and Normal for the main text). Prepared styles are available for Microsoft Word (in the present file).
2. Title, abstract, keywords
Title should appear in bold type, Arial, 14 pt, aligned left.

Abstract. The article’s abstract will appear in print. It should follow the title of the article. The length of the abstract should be 70–150 words. The paragraph starts with the word 'Abstract.' (bold type), then comes the text itself. Font style: Times New Roman, 11 points, regular, aligned left.

Authors are asked to list 5–10 keywords (not mentioned in the title) describing the content of the paper. The last keyword(s) should describe the language under investigation.
We have prepared a (preliminary) list of keywords available on the web page of EAAL http://www.rakenduslingvistika.ee/index_eng.php (Keywords), one can use it as a start. Font style: Times New Roman, 11 pt, aligned left.
The paragraph for keywords should be placed after the abstract, and should resemble the following (NO full stop at the end of the list):

Keywords: word1, word2, word3, word4, word5, word6, Estonian, Russian

(Use styles: ERY-TITLE, ERY-Abstract, ERY-Keywords

3. Page numbering

(Use the ordinary Word option for page numbering.
4. Main text: fonts and indentations
Font style: Times New Roman, 12 pt, aligned left, first line indentation (1, 27 cm).

NO line spacing should be left between paragraphs, NO manually created indents (e.g., tabs, spaces), do NOT use line-end hyphens.
(Use style: Normal
5. Section headings (= Subheading1)
The text should include section headings while sub-subheadings are optional. Sub-sub-subheadings should be avoided (i.e., try NOT to use either three or four levels of headings).

Headings should be typed on a separate line (Arial, bold type, 12 pt) and numbered manually in the following style: 1. Subheading, 1.1. Sub-subheading (NO full stop at the end of the heading text).

Capitalize only the first word and such words as the orthography of the language requires.

6.1. Sub-subheadings (= Subheading2)
Sub-subheadings should be typed on a separate line (Arial, bold type, 11 pt) and numbered manually in the following style: 1. Subheading, 1.1. Sub-subheading (NO full stop at the end of the heading text).

(Use styles: ERY-Subheading1, ERY-Subheading2
7. Citations in the text
Within the text give only a brief citation in parentheses consisting of the author's surname, the year of publication, and the page number(s), where relevant. Use long quotations for figure spans: (Rice 1989) or (Yip 1991: 75–76).
If a cited publication has two authors, use the comma (Rice, Yip 1990), if more than two, use the surname of the first author, followed by et al. (Rice et al. 1985).

If the author's name is part of the text, then use this form: Rice (1989: 167) ..
References to e-mail messages or web pages should be placed in footnotes, NOT in the main text.

Longer citations (or extra remarks) within the text should be placed in a separate paragraph with a smaller font (11 pt, overall indentation 1 cm, no first line indent), followed by author's data. Exclusions should be marked with [--].

(Use style: ERY-Note

An example:

[--] Inimteadvusel ei ole selgeid piire, ta ei tegele üksnes kindlalt määratud üksikülesannete lahendamisega, vaid on pidev voolamine, mille komponentideks on ümbruse meeleline. (Kaplinski 1980: 77)

8. Footnotes
Footnotes should be numbered using Arabic numerals.

References to e-mail messages or web pages should be placed in footnotes, NOT in the main text. Add the date of retrieval when referring to Internet-material, same for citing e-mails, e.g.: WordNet
.

(Use the ordinary Word option: Insert Footnote
9. Examples, rules, etc.

Type these items in smaller font in a separate pargraph (11 pt, overall indent 1 cm). One may use numbers and/or lowercase letters to indicate and group sets of related items:
(1a) example 1, type a
(1b) example 1, type b
In the text, refer to numbered items as (1), (1a), (1a–c), etc.

(Use style: ERY-Example
10. Tables, figures, diagrams, etc.
Any material that is not textual is considered special material (graphics). This includes tables, figures, diagrams, charts, graphs, illustrations, appendices, screen captures, and photos.

The size of the final printed page is 14,5 x 21,5 cm (with edges), so all the graphics should be placed on an area of 10 x 16 cm.
Each Figure and Table should be clearly labelled with a number and caption, with NO full stop at the end of the caption. Note that captions should be placed differently: above the tables, but below the figures, etc.

Table 1. POS combinations in Estonian dictionaries

	TABLE
	TABLE
	
	

	
	
	
	

 FIGURE figure FIGURE

Figure 2. Clarity system architecture

The main text should include the exact reference (see Table 1, Figure 3, etc.) to the graphics (do NOT use expressions like "the following table", etc.).

Place each piece of graphics in a separate file, named 'File name-Table1', or 'File name-Figure1', etc., to ensure full identification. Photos should be supplied as a TIFF file, or other graphic file format such as JPEG or GIF. Tables (as separate files) should be created using Word’s Table feature. The numbering must be done manually, as graphics in separate files. Mark the proper place of each piece of artwork in the body of the manuscript with a notation in the following format on a separate line in the manuscript:

INSERT FIGURE1/TABLE1 ABOUT HERE

Simple and/or short tables (created with Word's Table feature) may be placed directly within the main text.

(Use styles ERY-Caption_Table, ERY-Caption_Figure
11. References
References should be in Times New Roman typeset, 11 pt, hanging 1, 27 cm, aligned left.

Arrange the entries alphabetically by the surnames of authors, with each entry as a separate hanging indented paragraph. Surnames are to be followed by first name(s) or initials. Use full names, if possible, as the middle name or initial should be used only if the author normally does so: Heath, Shirley Brice; Oehrle, Richard T.

List multiple works by the same author in ascending chronological order. Use suffixed letters a, b, c, etc. to distinguish between more than one item published by a single author in the same year.

If the book is being published as a part of the book series, the series title and volume should be provided (i.e., Studies in Bilingualism 12).

The book title in Estonian with capital letters only for first word, in English with all capital letters (except function words). The article title with capital letters only for first word. Two or more authors are separated by semicolon (NOT comma, NOT &).

Use a long hyphen in number spans: 123–135. Add the date of retrieval when referring to Internet-material. Whenever possible, the URL should link directly to the article.

(Use style: ERY-Reference

Some examples follow:
11.1. Books, monographs
Alvre, Paul 1995. Soome väljendid eesti vastetega. Tallinn: Valgus.

EKG I = Erelt, Mati; Kasik, Reet; Metslang, Helle; Rajandi, Henno; Ross, Kristiina; Saari, Henn; Tael, Kaja; Vare, Silvi 1995. Eesti keele grammatika I. Tallinn: Eesti Teaduste Akadeemia Eesti Keele Instituut.

Halmari, Helena 1997. Government and Codeswitching: Explaining American Finnish Codeswitching. Studies in Bilingualism 12. Amsterdam: John Benjamins.
James, Carl 1998. Errors in Language Learning and Use. London, New York: Longman.

11.2. Articles in books and conference proceedings, working papers, etc.
Hennoste, Tiit 1999. Eesti keele arengud: totalitaariast polüloogiasse. – Keel ja Kirjandus, 2, 88–96.

Edwards, Jane A. 1995. Principles and alternative systems in the transcription, coding and mark-up of spoken discourse. – Geoffrey Leech, Greg Myers, Jenny Thomas (eds.). Spoken English on Computer. Transcription, Mark-up and ApplicationLondon: Longman, 19–34.

11.3. Article in an Internet-only journal, or other Web-material
Fraser, Bill 1998. The new rhetoric: how discourse analysis can help translators. http://europa.eu.int/comm/translation/reading/articles/pdf/1998_tp_new_rhetoric_fraser.pdf (29.08.2004).
WordNet 2.0. http://www.cogsci.princeton.edu/cgi-bin/webwn (08.01.2005).
12. Abbreviations
The authors are asked to use Leipzig Glossing Rules and List of Standard Abbreviations. Also the Childes Codes for Grammatical Morphemes are accepted. Both rules are available on the website of EAAL.

13. Resumé
All the articles should be followed by a resumé (with the title translated), the length of which should be up to 300 words. Be aware of NOT mentioning the authors' names. The resumés of submissions in English, German and Russian will be translated into Estonian (translation into Estonian will be provided). Keywords should be added to the resumé.
(Use styles: ERY-Resyme-Title, Normal
� See: � HYPERLINK "http://www.cogsci.princeton.edu/cgi-bin/webwn" ��http://www.cogsci.princeton.edu/cgi-bin/webwn� (20.10.2004).

