

Article Title [title case, times new roman 14pt, bold, centre aligned]

First Author¹, Second Author², Third Author³

¹Department of Communication, Universiti ABC(firstauthor@uabc.edu.my)

²Department of Communication, Universiti ABC (secondauthor@uabc.edu.my)

³Department of Psychology, Universiti XYZ (thirdauthor@uxyz.edu.my)

ABSTRACT. An abstract between **250-300 words** should appear on the top of the first page, after the title of the paper in a section titled "ABSTRACT" (without section number), after the names of the authors. Abstract should use **11-point Times New Roman font with justified alignment**. A concise and factual abstract is required. The abstract should state briefly the purpose of the research, the principal results and major conclusions. An abstract is often presented separately from the article, so it must be able to stand alone. For this reason, References should be avoided, but if essential, then cite the author(s) and year(s). Also, non-standard or uncommon abbreviations should be avoided, but if essential they must be defined at their first mention in the abstract itself. Immediately after the abstract, provide a maximum of 5 keywords, avoiding general and plural terms and multiple concepts (avoid, for example, 'and', 'of'). Be sparing with abbreviations: only abbreviations firmly established in the field may be eligible.

KEYWORDS:[**5 keywords; lower case; separated by semi colon**]

1 INTRODUCTION

In this paper, the formatting requirements for *International Conference on Media Studies 2017* are described. Some recommendations on writing for a worldwide readership are offered. Please review this document and the guidelines to learn about the formatting of text, table captions, references, and the method to include the indexing information. All papers will undergo a blind peer review process and in ensuring better quality of papers to be accepted, papers with more than **30% similarity score** will be screened by the technical program chair and withdrawn prior to review process. It is expected that authors will submit carefully written and proofread material. Careful checking for spelling and grammatical errors should be performed.

Papers should clearly describe the background of the subject, the authors work, including the methods used, results and concluding discussion on the importance of the work. Papers are to be prepared in English. Technical terms should be explained. Acronyms should be written out at their first appearance. Do not use acronyms in the title or heads unless they are unavoidable.

Full paper should use **11-point Times New Roman font with justified alignment**. The paper length should not exceed **6 pages**.

Papers should clearly describe the background of the subject, the authors work, including the methods used, and concluding discussion on the importance of the work. Papers are to be prepared in **English (British or American) or Malay (Malaysia)**. Technical terms should be explained. Acronyms should be written out at their first appearance.

Do not set the page numbers of the papers as this will be handled by the conference secretariat.

6 ACKNOWLEDGEMENTS

A short acknowledgement section can be written between the conclusion and the references. Sponsorship and financial support acknowledgments should be included here. Acknowledging the contributions of other colleagues who are not included in the authorship of this paper is also added in this section. If no acknowledgement is necessary, this section should not appear in the paper.

7 REFERENCE CITATIONS IN TEXT

List the reference by author name, use the following methods to cite them in the body text: (John, 2013): Single author. (John, 2013a; John 2013b): Multiple papers by same author, published in the same year, with the final letter determined by the order in which the citations appear in the text. (John and Jones, 2013): Two authors. (John et al., 2013): Three or more authors. John, as cited in Jones (2013) argues that.: Secondary citation. (John et al., 2013, p. 31) or John et al. (2013) reported that "AQ-D and DEX ratings by controls were significantly lower than those of the CIND participants" (p. 31): With direct quotation or paraphrase.

REFERENCES

Sort the reference list alphabetically by author in a separate section at the end of the paper with justified alignment. Reference style should follow **A.P.A. style**, for journal article, book, thesis, report, proceedings, and edited book for example:

Almeida, R. A., Dickinson, J., Maybery, M. T., Badcock, J. C., & Badcock, D. R. (2010). The radial frequency search task with additional segmentation cues. *Journal of Sociology*, 48(14), 411-4124.

Australian Psychological Society. (2008). *Substance abuse: Position statement*. Retrieved from <http://www.psychology.org.au/publication/statements/substance/>

Bari, M. (2006). *A distributed conceptual model for stream salinity generation processes: A systematic data-based approach* (Doctoral dissertation). Retrieved from http://repository.uwa.edu.au/R/-?func=dbin-jump-full&local_base=GEN01

Howitt, D., & Cramer, D. (2008). *Introduction to research methods in psychology* (2nd ed.). Harlow, England: FT Prentice Hall.

Game, A. (2001). Creative ways of being in J. R. Morss, N. Stephenson & J. F. H. Rappard (Eds.), *Theoretical issues in psychology: Proceedings of the International Society for Theoretical Psychology 1999 Conference* (pp. 3-12). Sydney: Springer.

Greenop, K. R., Xiao, J., Almeida, O. P., Flicker, L., Beer, C., Foster, J. K., et al. (2011). Awareness of cognitive deficits in older adults with cognitive-impairment-no-dementia (CIND): Comparison with informant report. *Alzheimer Disease and Associated Disorders*, 25(1), 24-33.

Hatch, B. (2006, July 13). Smoke lingers for those who keep hospitality flowing. *Australian Financial Review*, p. 14.

Hilts, P.J. (1999, February 16). In forecasting their emotions, most people flunk out. *The New York Times*. Retrieved from <http://www.nytimes.com>

Jones, M. D. (n.d.). Commentary on indigenous housing initiatives. Retrieved from <http://www.architecture.com.au>

Lockhart, E. (2009). *The physical education curriculum choices of Western Australian primary school teachers* (Unpublished master's thesis). University of Western Australia

- Santhanam, E., Martin, K., Goody, A., & Hicks, O. (2011). *Bottom-up steps towards closing the loop in feedback on teaching: A CUTSD project*. Paper presented at Teaching and Learning Forum – Expanding horizons in teaching and learning, Perth, Australia, 7-9 February 2001.
- Thomas, K., & Bosch, B. (2005). An exploration of the impact of chronic fatigue syndrome and implications for psychological service provision. *E-Journal of Applied Psychology*, 1(1), 23-40. Retrieved from //ojs.lib.swin.edu.au/index. php/ejap/article/view/4/13