

Northern European Journal of Language Technology: Template

Anonymous authors

Abstract Here are the guidelines for typesetting a manuscript for the Northern European Journal of Language technologies. The guidelines follow themselves and so are an example of the results. These cover manuscripts both submitted for review and for camera ready. Please follow all the instructions here. If you use a template, this will do much of this for you.

1 Introduction

Documents not in this template risk rejection without review. Do not adjust the font sizes. Submissions must be one PDF file, formatted as A4.

2 Length

For a full paper, any length is fine, though 7-11 pages is recommended. Longer papers are held to a higher standard. Shorter papers are welcome for highly-impactful results.

Letters should be up to around 1000 words, and may include 2-3 floats (i.e. tables or figures). This will be around two pages in this template, including front matter and bibliography. These are reviewed more quickly than full papers and designed to relay a sharp and timely result, or a comment on the field.

Appendices and bibliography do not count towards the page limit. Appendices must follow after the bibliography with each appendix starting on a new page.

3 Section Headings

Use Arabic-numbered section headings. The (optional) acknowledgements and (required) references sections must appear in that order, and not be numbered. Section titles should be in title case.

4 Footnotes

In general, try to avoid footnotes, instead including the content inline. If one must be included, the number must be placed after adjacent baseline-connecting

punctuation such as commas, full stops and semi-colons.¹

5 Figures and Tables

Place these items close to where they are first mentioned, and not all at the end of the document.

Provide a caption with every table and illustration. The caption should be below the item. Authors should use palettes that work for a wide variety of colour perceptions, and employ saturation and lightness as well as hue to convey information. Vector illustrations must be used unless the source information is bitmap-based (e.g. photographs). If tables use lines, these should be well-connected without spurious gaps between rows.

6 References

Use author-date citations, not numbers. Include all authors in the bibliographic entry. Use `\newcite` for inline references. Attribute agency to authors and not manuscripts, e.g. "Inie and Dalsgaard (2020) find that [...]"

One may cite one's own work, but in the third person, in order to preserve anonymity.

Place all references together under a References heading. List them in order of first author surname, subsorting by year (ascending). Only include references that are cited within the text. Ensure that every reference mentioned in the text is expanded in the reference section.

Titles should have correct capitalisation; forcing sentence case is not always appropriate. E.g. use "BERT" instead of "Bert" or "bert".

¹This is where a footnote marker should be placed, but try to avoid footnotes overall.

System	F1	Variance
ABC-D	0.720	2.1%
Baseline	0.671	0.9%

Table 1: Sample table. Captions go below the table. Avoid superfluous horizontal lines.

58 Do not use an arXiv reference where the paper has
59 also appeared in a peer-reviewed venue. In that case,
60 use the peer-reviewed reference.

61 7 Lipsum Padding

62 See Inie and Dalsgaard (2020). Quisque ullamcorper
63 placerat ipsum. Cras nibh. Morbi vel justo vitae lacus
64 tincidunt ultrices. Lorem ipsum dolor sit amet, con-
65 sectetuer adipiscing elit. In hac habitasse platea dic-
66 tumst. Integer tempus convallis augue. Etiam facilisis.
67 Nunc elementum fermentum wisi. Aenean placerat. Ut
68 imperdiet, enim sed gravida sollicitudin, felis odio plac-
69 erat quam, ac pulvinar elit purus eget enim. Nunc vi-
70 tae tortor. Proin tempus nibh sit amet nisl. Vivamus
71 quis tortor vitae risus porta vehicula. Details are well-
72 known (Devlin et al., 2014).

73 8 Sample Reflections

74 See Table 1. Fusce mauris. Vestibulum luctus nibh at
75 lectus. Sed bibendum, nulla a faucibus semper, leo velit
76 ultricies tellus, ac venenatis arcu wisi vel nisl. Vestibu-
77 lum diam. Aliquam pellentesque, augue quis sagittis
78 posuere, turpis lacus congue quam, in hendrerit risus
79 eros eget felis. Maecenas eget erat in sapien mattis
80 porttitor. Vestibulum porttitor. Nulla facilisi. Sed a
81 turpis eu lacus commodo facilisis. Morbi fringilla, wisi
82 in dignissim interdum, justo lectus sagittis dui, et ve-
83 hicula libero dui cursus dui. Mauris tempor ligula sed
84 lacus. Duis cursus enim ut augue. Cras ac magna. Cras
85 nulla. Nulla egestas. Curabitur a leo. Quisque egestas
86 wisi eget nunc. Nam feugiat lacus vel est. Curabitur
87 consectetur. Details are given in Steedman (1972).

88 9 Sample Discussion

89 Suspendisse vel felis. Ut lorem lorem, interdum eu, tin-
90 cidunt sit amet, laoreet vitae, arcu. Aenean faucibus
91 pede eu ante. Praesent enim elit, rutrum at, molestie
92 non, nonummy vel, nisl. Ut lectus eros, malesuada sit
93 amet, fermentum eu, sodales cursus, magna. Donec eu
94 purus. Quisque vehicula, urna sed ultricies auctor, pede
95 lorem egestas dui, et convallis elit erat sed nulla. Donec
96 luctus. Curabitur et nunc. Aliquam dolor odio, com-
97 modo pretium, ultricies non, pharetra in, velit. Integer

98 arcu est, nonummy in, fermentum faucibus, egestas vel,
99 odio. For details, see Cormode (2008).

100 10 Sample Conclusion

101 Sed commodo posuere pede. Mauris ut est. Ut quis pu-
102 rus. Sed ac odio. Sed vehicula hendrerit sem. Duis non
103 odio. Morbi ut dui. Sed accumsan risus eget odio. In
104 hac habitasse platea dictumst. Pellentesque non elit.
105 Fusce sed justo eu urna porta tincidunt. Mauris felis
106 odio, sollicitudin sed, volutpat a, ornare ac, erat. Morbi
107 quis dolor. Donec pellentesque, erat ac sagittis sem-
108 per, nunc dui lobortis purus, quis congue purus metus
109 ultricies tellus. Proin et quam. Class aptent taciti so-
110 ciosqu ad litora torquent per conubia nostra, per incept-
111 tos hymenaeos. Praesent sapien turpis, fermentum vel,
112 eleifend faucibus, vehicula eu, lacus. Books are cited
113 the same way (Derczynski, 2016).

114 Acknowledgements

115 Exclude references for review.

116 References

- 117 Cormode, Graham. 2008. How not to review a paper:
118 The tools and techniques of the adversarial reviewer.
119 AT&T.
- 120 Derczynski, Leon. 2016. *Automatically Ordering Events
121 and Times in Text*. Springer.
- 122 Devlin, Jacob, Rabih Zbib, Zhongqiang Huang, Thomas
123 Lamar, Richard Schwartz, and John Makhoul. 2014.
124 Fast and robust neural network joint models for sta-
125 tistical machine translation. In *Proceedings of the
126 52nd Annual Meeting of the Association for Compu-
127 tational Linguistics (Volume 1: Long Papers)*, pages
128 1370–1380.
- 129 Inie, Nanna and Peter Dalsgaard. 2020. How interaction
130 designers use tools to manage ideas. *ACM Trans-
131 actions on Computer-Human Interaction (TOCHI)*,
132 27(2):1–26.
- 133 Steedman, Mark. 1972. *The formal description of musical
134 perception*. Ph.D. thesis, The University of Edinburgh.