

INSTRUCTIONS TO AUTHORS

Format for Submitted Manuscript

- 1. Please follow the formatting indicated below. Font style for the whole document will be Century Schoolbook.
- 2. Include continuous line numbers.

Title of Article (Size 14, Bold)

Authors' names (Size 12) Place an asterisk* after the name of the corresponding author

> Authors' affiliations. (Century Schoolbook, Size 10)

ABSTRACT (Size 12)

Text body (Size 11)

Keywords: insert here..... (Size 10)

MATERIALS AND METHODS (Size 12)

Text body (Size 11)

RESULTS AND DISCUSSION (Size 12) Text body (Size 11)

CONCLUSION (Size 12)

Text body (Size 11)

REFERENCES

(Size 10) Follow the APA 6th format in citing your references (for both in text and end text references)

FIGURES AND TABLES

Place each <u>Table Title</u> and <u>Figure Title</u> directly after the paragraph in which they are first referred to in the text. Figures and Tables are placed separate at the end of the article. Label properly

(see sample "Format for Submitted Manuscript" below)

- 3. Compile everything in one word file (.docx or .doc).
- 4. Send it to <u>manilajournalofscience@dlsu.edu.ph</u> with the Subject title "Submission: Article Title."
- 5. Please include names of 2 potential reviewers of your paper with their affiliation and contact details.

Format for Revised Manuscript

- 1. Please follow the formatting indicated below. Font style for the whole document will be Century Schoolbook.
- 2. Include line numbers.

Title of Article (Size 14, Bold)

Authors' names (Size 12) Place an asterisk* after the name of the corresponding author

> Authors' affiliations (Century Schoolbook, Size 10)

ABSTRACT

Text body (Size 11)

Keywords: insert here..... (Size 10)

INTRODUCTION

Two Columns Text body (Size 11)

MATERIALS AND METHODS

Two Columns Text body (Size 11)

RESULTS AND DISCUSSION

Two Columns Text body (Size 11)

CONCLUSION

Two Columns Text body (Size 11)

FIGURES AND TABLES

Place each <u>Table Title</u> and <u>Figure Title</u> directly after the paragraph in which they are first referred to in the text.

Figures and Tables are placed separate at the end of the article. Label properly

(see sample "Format for Revised Manuscrint" helow)

- 3. Highlight revisions incorporated into the manuscript.
- 4. Check grammar and spelling.
- 5. Email revised article to manilajournalofscience@dlsu.edu.ph.

1

10 11

- 12
- 13
- 14

15 16

17

18

19 20

21

22

23

24 25

26 27

28 29

30 31

32

33

34

35

36 This is just a test sentence and this has no meaning (Robbins 2001), This is just a test sentence 37 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 38 test sentence and this has no meaning. This is just a test sentence and this has no meaning. 39 This is just a test sentence and this has no meaning (Hallam 2003). This is just a test sentence 40 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 41 test sentence and this has no meaning. This is just a test sentence and this has no meaning. 42 This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Laplace 1951). Harris & Turley 43 44 (2002) said that this is just a test sentence and this has no meaning. This is just a test 45 sentence and this has no meaning. This is just a test sentence and this has no meaning. This 46 is just a test sentence and this has no meaning. This is just a test sentence and this has no 47 meaning. This is just a test sentence and this has no meaning. This is just a test sentence and 48 this has no meaning (Weiner 1973). This is just a test sentence and this has no meaning. This 49 is just a test sentence and this has no meaning (Frook 1999). This is just a test sentence and 50 this has no meaning. This is just a test sentence and this has no meaning (Feminism n.d.).

Format for Submitted Manuscript The Quick Brown Fox Jumps Over the Lazy Dog

Jeffrey B. Galvez¹, Danilo B. Reyes^{2*}

¹Biology Department, De La Salle University, 2401 Taft Ave., Manila 0922, Philippines ²Chemistry Department, De La Salle University, 2401 Taft Ave., Manila 0922, Philippines

Corresponding Author: danilo.reyes@dlsu.edu.ph

ABSTRACT

The quick brown fox jumps over the lazy dog. The quick brown fox jumps over the lazy dog.

Keywords: quick, brown, fox, jumps, over, lazy dog

INTRODUCTION

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. Moller (2002) said that this is just a test sentence and this has no meaning (Plath 2000). This is just a test sentence and this has no meaning (OLPC Peru/Arahuay n.d.).

57

58

59

60

62

MATERIALS AND METHODS

61 **Procedure** 1

63 This is just a test sentence and this has no meaning. This is just a test sentence and this has 64 no meaning (American Psychiatric Association 2000). This is just a test sentence and this has no 65 meaning. This is just a test sentence and this has no meaning. This is just a test sentence and 66 this has no meaning. This is just a test sentence and this has no meaning (Author 2015). This 67 is just a test sentence and this has no meaning. This is just a test sentence and this has no 68 meaning (Author 2014). According to Baumeister (1993) this is just a test sentence and this 69 has no meaning.

70

71 Procedure 2

72

73 This is just a test sentence and this has no meaning. This is just a test sentence and this has 74 no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. Bell & Philips 75 76 (2008) said that this is just a test sentence and this has no meaning. This is just a test 77 sentence and this has no meaning. This is just a test sentence and this has no meaning. This 78 is just a test sentence and this has no meaning (Bellisario 2010). This is just a test sentence 79 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 80 test sentence and this has no meaning. This is just a test sentence and this has no meaning.

81

82 Procedure 3

83

84 This is just a test sentence and this has no meaning. This is just a test sentence and this has 85 no meaning (Coltheart et al. 1993). This is just a test sentence and this has no meaning. This 86 is just a test sentence and this has no meaning (Duncan & Brooks-Gunn 1997). This is just a 87 test sentence and this has no meaning. This is just a test sentence and this has no meaning. 88 This is just a test sentence and this has no meaning. This is just a test sentence and this has 89 no meaning. This is just a test sentence and this has no meaning. This is just a test sentence 90 and this has no meaning (Zacharek 2007). This is just a test sentence and this has no meaning. 91 This is just a test sentence and this has no meaning. This is just a test sentence and this has no 92 meaning. This is just a test sentence and this has no meaning (National Institute of Mental 93 Health 1990).

- 94
- 95
- 96
- 97

RESULTS AND DISCUSSION

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a
test sentence and this has no meaning. This is just a test sentence and this has no meaning.
This is just a test sentence and this has no meaning. This is just a test sentence and this has no
meaning. This is just a test sentence and this has no meaning (United States Department of
Housing and Urban Development 2008).

Table 1. The First Table

This is just a test sentence and this has no meaning. This is just a test sentence and this has 108 109 no meaning. This is just a test sentence and this has no meaning. This is just a test sentence 110 and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. 111 112 This is just a test sentence and this has no meaning. This is just a test sentence and this has no 113 meaning. This is just a test sentence and this has no meaning. This is just a test sentence and 114 this has no meaning. This is just a test sentence and this has no meaning. This is just a test 115 sentence and this has no meaning. This is just a test sentence and this has no meaning. This is 116 just a test sentence and this has no meaning (Schultz 2009).

Figure 1. The First Figure

120 This is just a test sentence and this has no meaning. This is just a test sentence and this has no 121 meaning. This is just a test sentence and this has no meaning. This is just a test sentence and 122 this has no meaning. This is just a test sentence and this has no meaning. This is just a test 123 sentence and this has no meaning. This is just a test sentence and this has no meaning. This is 124 just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and 125 126 this has no meaning. This is just a test sentence and this has no meaning. This is just a test 127 sentence and this has no meaning. This is just a test sentence and this has no meaning. This is 128 just a test sentence and this has no meaning (De Huff n.d.).

129

105

106 107

117

118 119

130

131

132

133 This is just a test sentence and this has no meaning. This is just a test sentence and this has 134 135 no meaning. This is just a test sentence and this has no meaning. This is just a test sentence 136 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 137 test sentence and this has no meaning (Scrutton 2007). This is just a test sentence and this has 138 no meaning. This is just a test sentence and this has no meaning. This is just a test sentence 139 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 140 test sentence and this has no meaning. This is just a test sentence and this has no meaning. 141 This is just a test sentence and this has no meaning (Taupin 1975). This is just a test sentence 142 and this has no meaning. This is just a test sentence and this has no meaning. This is just a 143 test sentence and this has no meaning. This is just a test sentence and this has no meaning. 144 This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence 145 and this has no meaning (J Dean 2008). Yoshida (2001) said that this is just a test sentence and 146 this has no meaning. This is just a test sentence and this has no meaning. This is just a test 147 148 sentence and this has no meaning. This is just a test sentence and this has no meaning. This 149 is just a test sentence and this has no meaning. This is just a test sentence and this has no

CONCLUSION

150	meaning. This is just a test sentence and this has no meaning. This is just a test sentence and
151 152	this has no meaning. This is just a test sentence and this has no meaning. This is just a test
152	sentence and this has no meaning.
153	
154	
155	REFERENCES
156	
157	Follow the APA 6 th format in citing your references
158	(for both in text and end text references)
159	Retrived from: <u>https://owl.english.purdue.edu/owl/section/2/10/</u>
160	
161	
162	American Psychiatric Association. (2000). Practice guidelines for the treatment of patients with eating
163	disorders (2nd ed.). Washington, DC: Author.
164	Author, A. A. (2014). Title of work: Capital letter also for subtitle. Location: Publisher.
165	Author, A. A., & Author, B. B. (2008). <i>Title of document</i> . Retrieved from http://Web address
166 167	Author, A. A., Author, B. B., & Author, C. C. (2015). Title of article. <i>Title of Periodical, volume number</i> (issue number), pages. http://dx.doi.org/xx.xxx/yyyyy
168	Author, A. B., & Author, B. B. (2013). Title of article. Title of Online Periodical, volume number(issue
169	number if available). Retrieved from
170	http://www.someaddress.com/full/url/
171	Author, A. C., & Author, B. B. (2012). Title of article. Title of Journal, volume number, page range.
172	doi:0000000/000000000 or http://dx.doi.org/10.0000/0000
173	Author, A. D., & Author, B. B. (2011). Title of article. <i>Title of Journal, volume number</i> . Retrieved from
174	http://www.journalhomepage.com/full/url/
175	Author, A. E., & Author, B. B. (2010). Title of article. <i>Title of Journal, volume number</i> , page range.
176 177	Retrieved from http://www.someaddress.com/full/url/ Author, A. F. (2009, October). Title of article. <i>Title of Newspaper</i> . Retrieved
178	from http://www.someaddress.com/full/url/
179	Baumeister, R. F. (1993). Exposing the self-knowledge myth [Review of the book <i>The self-knower: A hero</i>
180	<i>under control</i> , by R. A. Wicklund & M. Eckert]. <i>Contemporary Psychology</i> , 38, 466-467.
181	Bell, T., & Phillips, T. (2008, May 6). A solar flare. Science @ NASA Podcast. Podcast retrieved from
182	http://science.nasa.gov/podcast.htm
183	Bellisario, D. L. (Producer). (1992). Exciting action show[Television series]. Hollywood, CA: American
184	Broadcasting Company.
185	Bergmann, P. G. (1993). Relativity. In The New Encyclopedia Britannica. (Vol. 26, pp. 501-508).
186	Chicago, IL: Encyclopedia Britannica.
187	Biswas, S. (2008). Dopamine D3 receptor: A neuroprotective treatment target in Parkinson's disease.
188	Retrieved from ProQuest Digital Dissertations. (AAT 3295214)
189	Butler, C. (Interviewer) & Stevenson, R. (Interviewee). (1999). Oral History 2 [Interview transcript].
190	Retrieved from Johnson Space Center Oral Histories Project Web site: http://
191 192	www11.jsc.nasa.gov/history/oral_histories/oral_histories.htm Coltheart, M., Curtis, B., Atkins, P., & Haller, M. (1993). Models of reading aloud: Dual-route and
192	parallel-distributed-processing approaches. <i>Psychological Review</i> , 100, 589-608.
193	De Huff, E. W. (n.d.). Taytay's tales: Traditional Pueblo Indian tales. Retrieved from
195	http://digital.library.upenn.edu/women/dehuff/taytay/taytay.html
196	Duncan, G. J., & Brooks-Gunn, J. (Eds.). (1997). Consequences of growing up poor. New York, NY:
197	Russell Sage Foundation.
198	E. Robbins, personal communication, January 4, 2001.
199	Feminism. (n.d.). In Encyclopædia Britannica online. Retrieved from
200	http://www.britannica.com/EBchecked/topic/724633/feminism
201	Frook, B. D. (1999, July 23). New inventions in the cyberworld of toylandia [Msg 25]. Message posted to
202	http://groups.earthlink.com/forum/messages/00025.html

- 203 Hallam, A. (2003). Duality in consumer theory [PDF document]. Retrieved from Lecture Notes Online 204 Web site: http://www.econ.iastate.edu/classes/econ501/Hallam/index.html
- Harlow, H. F. (1983). Fundamentals for preparing psychology journal articles. Journal of Comparative 205 206 and Physiological Psychology, 55, 893-896.
- 207 Harris, M. (Producer), & Turley, M. J. (Director). (2002). Writing labs: A history [Motion picture]. 208 (Available from Purdue University Pictures, 500 Oval Drive, West Lafayette, IN 47907)
- 209 Helfer, M. E., Kempe, R. S., & Krugman, R. D. (1997). The battered child (5th ed.). Chicago, IL: 210 University of Chicago Press.
- 211 Henry, W. A., III. (1990, April 9). Making the grade in today's schools. Time, 135, 28-31.
- 212 Important, I. M. (Producer). (1990, November 1). The nightly news hour [Television broadcast]. New 213 York, NY: Central Broadcasting Service.
- 214 J Dean. (2008, May 7). When the self emerges: Is that me in the mirror? [Web log comment]. Retrieved 215 from http://www.spring.org.uk/the1sttransport
- 216 Jürgens, R. (2005). HIV/AIDS and HCV in Prisons: A Select Annotated Bibliography. Retrieved from 217 http://www.hc-sc.gc.ca/ahc-asc/alt_formats/hpb-dgps/pdf/intactiv/hiv-vih-aids-sida-prison-218 carceral_e.pdf
- 219 Laplace, P. S. (1951). A philosophical essay on probabilities. (F. W. Truscott & F. L. Emory, Trans.). New 220 York, NY: Dover. (Original work published 1814)
- 221 Lastname, F. N. (Year). *Title of dissertation* (Doctoral dissertation). Retrieved from Name of database. 222 (Accession or Order Number)
- 223 Lastname, F. N. (Year). *Title of dissertation* (Unpublished doctoral dissertation). Name of Institution, 224 Location.
- 225 Moller, G. (2002, August). Ripples versus rumbles [Letter to the editor]. Scientific American, 287(2), 12.
- 226 National Institute of Mental Health. (1990). Clinical training in serious mental illness (DHHS 227
 - Publication No. ADM 90-1679). Washington, DC: U.S. Government Printing Office.
- 228 O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: A metaphor for healing, 229 transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-230 123). New York, NY: Springer.
- OLPC Peru/Arahuay. (n.d.). Retrieved April 29, 2011 from the OLPC Wiki: http://wiki.laptop. 231 232 org/go/OLPC Peru/Arahuay
- 233 Paterson, P. (2008). How well do young offenders with Asperger Syndrome cope in custody?: Two prison 234 case studies [Abstract]. British Journal of Learning Disabilities, 36(1), 54-58.
- 235 Plath, S. (2000). The unabridged journals. K. V. Kukil (Ed.). New York, NY: Anchor.
- 236 Producer, P. P. (Producer), & Director, D. D. (Director). (Date of publication). Title of motion 237 *picture* [Motion picture]. Country of origin: Studio or distributor.
- Schnase, J. L., & Cunnius, E. L. (Eds.). (1995). Proceedings from CSCL '95: The First International 238 239 Conference on Computer Support for Collaborative Learning. Mahwah, NJ: Erlbaum.
- 240 Schultz, S. (2005, December 28). Calls made to strengthen state energy policies. The Country Today, pp. 241 1A. 2A.
- 242 Scott, D. (Producer). (2007, January 5). The community college classroom [Episode 7]. Adventures in 243 Education. Podcast retrieved from http://www.adveeducation.com
- 244 Scruton, R. (1996). The eclipse of listening. The New Criterion, 15(3), 5-13.
- 245 Smith, J. D. (Producer), & Smithee, A. F. (Director). (2001). Really big disaster movie [Motion picture]. 246 United States: Paramount Pictures.
- 247 Stoker, B. (1897). Dracula [Kindle DX version]. Retrieved from Amazon.com
- 248 Taupin, B. (1975). Someone saved my life tonight [Recorded by Elton John]. On Captain fantastic and 249 the brown dirt cowboy [CD]. London, England: Big Pig Music Limited.
- 250 United States Department of Housing and Urban Development. (2008). Indiana income limits [Data file]. 251 Retrieved from http://www.huduser.org/Datasets/IL/IL08/in_fy2008.pdf
- 252 Wiener, P. (Ed.). (1973). Dictionary of the history of ideas (Vols. 1-4). New York, NY: Scribner's.
- 253 Writer, W. W. (Writer), & Director, D. D. (Director). (Date of broadcast or copyright). Title of broadcast 254 [Television broadcast or Television series]. In P. Producer (Producer). City, state of origin: Studio or 255 distributor.
- 256 Writer, W. W. (Writer), & Director, D. D. (Director). (Date of publication). Title of episode [Television
- 257 series episode]. In P. Producer (Producer), Series title. City, state of origin: Studio or distributor.

- 258 Yoshida, Y. (2001). Essays in urban transportation. *Dissertation Abstracts International*, 62, 7741A.
- Zacharek, S. (2008, April 27). Natural women [Review of the bookGirls like us]. The New York Times.
 Retrieved from http://www.nytimes.com/2008/04/27/books/review/Zachareck
- **261** -t.html?pagewanted=2

FIGURES AND TABLES

Table 1. The First table

Item 1	Result 1	Result 2	Result 3
А	123	123	123
В	123	123	123
С	123	123	123

Figure 1. The First Figure

<u>Final Submission</u> The Quick Brown Fox Jumps Over the Lazy Dog

Jeffrey B. Galvez¹, Danilo B. Reyes^{2*}

¹Biology Department, De La Salle University, 2401 Taft Ave., Manila 0922, Philippines ²Chemistry Department, De La Salle University, 2401 Taft Ave., Manila 0922, Philippines

Corresponding Author: danilo.reyes@dlsu.edu.ph

ABSTRACT

The quick brown fox jumps over the lazy dog. The quick brown fox j

Keywords: Quick, Brown, Fox, Jumps Over, Lazy Dog

INTRODUCTION

This is just a test sentence and this has no meaning (Robbins 2001), This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Hallam 2003). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Laplace 1951). Harris & Turley (2002) said that this is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Weiner 1973). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Frook 1999). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Feminism n.d.). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. Moller (2002) said that this is just a test sentence and this has no meaning (Plath 2000). This is just a test sentence and this has no meaning (OLPC Peru/Arahuay n.d.).

MATERIALS AND METHODS

Procedure 1

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (American Psychiatric Association 2000). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Author 2015). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Author 2015). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Author 2014). According to Baumeister (1993) this is just a test sentence and this has no meaning.

Procedure 2

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. Bell & Philips (2008) said that this is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Bellisario 2010). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning.

Procedure 3

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Coltheart et al. 1993). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Duncan & Brooks-Gunn 1997). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Zacharek 2007). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (National Institute of Mental Health 1990).

RESULTS AND DISCUSSION

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (United States Department of Housing and Urban Development 2008).

Table 1. The First Table

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This has no meaning. This is just a test sentence and this has no meaning. meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Schultz 2009).

Figure 1. The First Figure

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (De Huff n.d.).

CONCLUSION

This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Scrutton 2007). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test

sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (Taupin 1975). This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning (J Dean 2008). Yoshida (2001) said that this is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning. This is just a test sentence and this has no meaning.

REFERENCES

- American Psychiatric Association.
 - (2000). Practice guidelines for the treatment of patients with eating disorders (2nd ed.). Washington, DC: Author.
 - Author, A. A. (2014). *Title of work: Capital letter also for subtitle*. Location: Publisher.
 - Author, A. A., & Author, B. B. (2008). *Title of document*. Retrieved from http://Web address
 - Author, A. A., Author, B. B., & Author, C. C. (2015). Title of article. *Title of Periodical, volume number*(issue number), pages. http://dx.doi.org/xx.xxx/yyyyy

- Author, A. B., & Author, B. B. (2013). Title of article. *Title of Online Periodical*, *volume number*(issue number if available). Retrieved from http://www.someaddress.com/full/url/
- Author, A. C., & Author, B. B. (2012). Title of article. *Title of Journal, volume number*, page range. doi:0000000/0000000000 or http://dx.doi.org/10.0000/0000
- Author, A. D., & Author, B. B. (2011). Title of article. *Title of Journal, volume number*. Retrieved from http://www.journalhomepage.com/full/u rl/
- Author, A. E., & Author, B. B. (2010). Title of article. *Title of Journal, volume number*, page range. Retrieved from http://www.someaddress.com/full/url/
- Author, A. F. (2009, October). Title of article. *Title of Newspaper*. Retrieved from http://www.someaddress.com/full/u rl/
- Baumeister, R. F. (1993). Exposing the selfknowledge myth [Review of the book The self-knower: A hero under control, by R. A. Wicklund & M. Eckert]. Contemporary Psychology, 38, 466-467.
- Bell, T., & Phillips, T. (2008, May 6). A solar flare. *Science @ NASA Podcast*. Podcast retrieved from http://science.nasa.gov/podcast.htm
- Bellisario, D. L. (Producer). (1992). Exciting action show[Television series].
 Hollywood, CA: American Broadcasting Company.
- Bergmann, P. G. (1993). Relativity. In *The New Encyclopedia Britannica*. (Vol. 26, pp. 501-508). Chicago, IL: Encyclopedia Britannica.
- Biswas, S. (2008). Dopamine D3 receptor: A neuroprotective treatment target in Parkinson's disease. Retrieved from ProQuest Digital Dissertations. (AAT 3295214)
- Butler, C. (Interviewer) & Stevenson, R. (Interviewee). (1999). Oral History 2 [Interview transcript]. Retrieved from Johnson Space Center Oral Histories Project Web site: http:// www11.jsc.nasa.gov/history/oral_histori es/oral_histories.htm

- Coltheart, M., Curtis, B., Atkins, P., & Haller, M. (1993). Models of reading aloud: Dual-route and parallel-distributed-processing approaches. *Psychological Review*, 100, 589-608.
- De Huff, E. W. (n.d.). *Taytay's tales: Traditional Pueblo Indian tales*. Retrieved from http://digital.library.upenn.edu/women/deh uff/taytay/taytay.html
- Duncan, G. J., & Brooks-Gunn, J. (Eds.). (1997). Consequences of growing up poor. New York, NY: Russell Sage Foundation.
- E. Robbins, personal communication, January 4, 2001.
- Feminism. (n.d.). In *Encyclopædia Britannica* online. Retrieved from http://www.britannica.com/EBchecked/topi c/724633/feminism
- Frook, B. D. (1999, July 23). New inventions in the cyberworld of toylandia [Msg 25]. Message posted to http://groups.earthlink.com/forum/message s/00025.html
- Hallam, A. (2003). Duality in consumer theory [PDF document]. Retrieved from Lecture Notes Online Web site: http://www.econ.iastate.edu/classes/econ50 1/Hallam/index.html
- Harlow, H. F. (1983). Fundamentals for preparing psychology journal articles. Journal of Comparative and Physiological Psychology, 55, 893-896.
- Harris, M. (Producer), & Turley, M. J. (Director). (2002). Writing labs: A history [Motion picture]. (Available from Purdue University Pictures, 500 Oval Drive, West Lafayette, IN 47907)
- Helfer, M. E., Kempe, R. S., & Krugman, R. D. (1997). *The battered child* (5th ed.). Chicago, IL: University of Chicago Press.
- Henry, W. A., III. (1990, April 9). Making the grade in today's schools. *Time*, 135, 28-31.
- Important, I. M. (Producer). (1990, November 1). The nightly news hour [Television broadcast]. New York, NY: Central Broadcasting Service.
- J Dean. (2008, May 7). When the self emerges: Is that me in the mirror? [Web log comment]. Retrieved from http://www.spring.org.uk/the1sttransport
- Jürgens, R. (2005). HIV/AIDS and HCV in Prisons: A Select Annotated

Bibliography. Retrieved from http://www.hc-sc.gc.ca/ahcasc/alt_formats/hpbdgps/pdf/intactiv/hiv-vih-aids-sidaprison-carceral_e.pdf

- Laplace, P. S. (1951). A philosophical essay on probabilities. (F. W. Truscott & F. L. Emory, Trans.). New York, NY: Dover. (Original work published 1814)
- Lastname, F. N. (Year). *Title of dissertation* (Doctoral dissertation). Retrieved from Name of database. (Accession or Order Number)
- Lastname, F. N. (Year). *Title of dissertation* (Unpublished doctoral dissertation). Name of Institution, Location.
- Moller, G. (2002, August). Ripples versus rumbles [Letter to the editor]. *Scientific American*, 287(2), 12.
- National Institute of Mental Health. (1990). Clinical training in serious mental illness (DHHS Publication No. ADM 90-1679). Washington, DC: U.S. Government Printing Office.
- O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: A metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York, NY: Springer.
- OLPC Peru/Arahuay. (n.d.). Retrieved April 29, 2011 from the OLPC Wiki: http://wiki.laptop. org/go/OLPC Peru/Arahuay
- Paterson, P. (2008). How well do young offenders with Asperger Syndrome cope in custody?: Two prison case studies [Abstract].British Journal of Learning Disabilities, 36(1), 54-58.
- Plath, S. (2000). *The unabridged journals*. K. V. Kukil (Ed.). New York, NY: Anchor.
- Producer, P. P. (Producer), & Director, D. D.
 (Director). (Date of publication). *Title of motion picture* [Motion picture].
 Country of origin: Studio or distributor.
- Schnase, J. L., & Cunnius, E. L. (Eds.). (1995). Proceedings from CSCL '95: The First International Conference on Computer Support for Collaborative Learning. Mahwah, NJ: Erlbaum.

- Schultz, S. (2005, December 28). Calls made to strengthen state energy policies. The Country Today, pp. 1A, 2A.
- Scott, D. (Producer). (2007, January 5). The community college classroom [Episode 7]. Adventures in Education. Podcast retrieved from http://www.adveeducation.com
- Scruton, R. (1996). The eclipse of listening. The New Criterion, 15(3), 5-13.
- Smith, J. D. (Producer), & Smithee, A. F. (Director). (2001). *Really big disaster* movie [Motion picture]. United States: Paramount Pictures.
- Stoker, B. (1897). *Dracula* [Kindle DX version]. Retrieved from Amazon.com
- Taupin, B. (1975). Someone saved my life tonight [Recorded by Elton John]. On Captain fantastic and the brown dirt cowboy [CD]. London, England: Big Pig Music Limited.
- United States Department of Housing and Urban Development. (2008).*Indiana income limits* [Data file]. Retrieved from http://www.huduser.org/Datasets/IL/IL08/i n_fy2008.pdf
- Wiener, P. (Ed.). (1973). Dictionary of the history of ideas (Vols. 1-4). New York, NY: Scribner's.
- Writer, W. W. (Writer), & Director, D. D.
 (Director). (Date of broadcast or copyright). Title of broadcast [*Television broadcast or Television series*]. In P. Producer
 (Producer). City, state of origin: Studio or distributor.
- Writer, W. W. (Writer), & Director, D. D.
 (Director). (Date of publication). Title of episode [Television series episode]. In P.
 Producer (Producer), *Series title*. City, state of origin: Studio or distributor.
- Yoshida, Y. (2001). Essays in urban transportation. *Dissertation Abstracts International*, 62, 7741A.
- Zacharek, S. (2008, April 27). Natural women [Review of the book*Girls like us*]. *The New York Times*. Retrieved from http://www.nytimes.com/2008/04/27/books/ review/Zachareck -t.html?pagewanted=2

FIGURES AND TABLES

Table 1. The First table

Item 1	Result 1	Result 2	Result 3
А	123	123	123
В	123	123	123
С	123	123	123

Figure 1. The First Figure