PAPER TITLE IN CAPITAL, FONT SIZE 14, SINGLE SPACE, BOLD, CENTER, NOT MORE THAN 15 WORDS

Paper Subtitle as needed

Authors Name1) , Authors Name2), Authors Name3).

line 1 (of Affiliation): dept. name of organization

line 2-name of organization, acronyms acceptable

line 3-City, Country

line 4-e-mail address writer1@domain.com

Abstract

The abstract is the provision of no more than 250 words. Times New Roman font size 10, single spaced, indented 1 cm from the left and right margins. The abstract should be clear, descriptive, and gives a brief overview of the problem under study. Followed by a statement of the methodology and a brief summary of the results. Abstracts must end with a brief conclusion. *CRITICAL: Do Not Use Symbols, Special Characters, or Math in Paper Title or Abstract.
Keywords – consist of 3-6 words or phrases (font size 10 Bold)

Introduction

The introduction presented in an integrated way in the form of paragraphs as much as 10-15% of the length of the article, single space, Times New Roman font size 12 pt. Contain minimal background of the problem, research questions, the purpose and benefits of the research.

Methodology

This section describes the design of the study, the subject of research, data collection procedures, instruments, data analysis techniques, and procedure of the research. Written as much as 10-20% of the length of the article, written by a space 1, with Times New Roman font size 12 pt.

Finding and Discussion

Results and discussion presented as much as 35-60% of the length of the article, written by a space 1, Times New Roman with font size 12 pt. The mayor part of the results contain the data analysis and hypothesis testing. Discussion is an important part of the overall content of a scientific article, load response research problem, penafsiraan findings, integration of findings from research into the existing body of knowledge, the preparation of a new theory or modifying existing theories.

Conclusions

Presented as much as 10-15% of the length of the article, written in single space, with Times New Roman font size 12 pt. Conclusion is a brief statement of the results and findings obtained.

USING THE TEMPLATE

Figure. To clarify the results of verbal data can be presented in the form of tables or images (graphs categorized as an image). The title is written at the bottom of the image. Numbering sequence image and each image referenced in the passage. The image can be referenced in the paragraph before and after images appear with the number of images which are referenced. Example of figure as in Figure 1.

[image: image1.jpg]

Figure 1. The figure high measuring not more than 5 cm,lies in the middle of the paper. Index images using font 10 pt Times New Roman.

Represent Table. Title laid in the top of the table. The table consists of three main horizontal line, with no vertical lines. The table can be referenced in the paragraph before or after the table appears, listing the number where the referenced table.

Example of table as follows.

Table 1. Data of Color Value

	Color Value
	Total

	1
	2
	3
	4
	5
	

	30
	105
	125
	500
	650
	1410

	30
	105
	125
	570
	650
	1480

	40
	105
	125
	570
	650
	1490

	20
	105
	125
	570
	650
	1470

Represent Formula. The formulas/mathema-tical notation written in Microsoft Equation. Mathematical notation and numbering required follow the example as in the formula (1) below.

 a + b = c

and

[image: image2.wmf]ï

î

ï

í

ì

-

=

lainnya

0

j

-

ke

grup

tarif

ke

i

ke

grup

tarif

dari

an

h

a

perpind

terjadi

jika

1

)

(

k

t

ij

 (1)

Reference. Referral libraries follow the rules of admission. If the author of more than 3 then simply written the first author, and others like Apriliani et. Al. (2007). Every library that is referenced in this article should be listed in the bibliography.

Bibliography

(Example bibliography of books)

Bartle. R.G., Sherbert. D.R. (2000). Introduction to Real Analysis. New York: John Wiley and Sons. Inc.

Singgih, S. (2001). Statistical Data Processing Professionally. Jakarta: PT Elex Media Komputindo Gramedia Group.

(Example bibliography of articles in a book)

Linn, MC, Songer, NB, & Eylon, BS (1996). Shifts and convergences in science learning and instruction. In D. Berliner & R. Calfee (Ed.), Handbook of Educational Psychology, 438-490. NY: Mcmillan.

(Example scientific journal article)

Bernardo, ABI (2002). Language And Mathematical Problem Solving Among bilinguals. The Journal of Psychology, 136 (3), 283-2
_1234567890.unknown

