

Journal of Linguistics

Editorial policy

The *Journal of Linguistics* is concerned with all branches of theoretical linguistics. Preference is given to RESEARCH ARTICLES which make a clear contribution to current debate in theoretical linguistics. The language of submission and publication is English.

In a new development, *Journal of Linguistics*' Editors are pleased to invite well-developed proposals for occasional GUEST-EDITED SPECIAL ISSUES. Special issue papers will have strong theoretical content and be accessible to the broad *JL* readership. Potential Guest Editors are asked to submit a synopsis of the proposed special issue (up to three pages), outlining how – in line with the aims of the *Journal of Linguistics* – the collection as a whole would contribute to current debate in theoretical linguistics and how each paper would fit into the volume as a whole. Proposals will be subject to editorial consideration and approval. The papers will undergo the standard *JL* refereeing procedure (three external referees per paper) and one of the *JL* Editors will be dedicated to collaborate with the Guest Editors during the process. The space available for a special issue is up to 232 printed pages. Special issue proposals can be submitted to the *Journal's* Managing Editor, Ewa Jaworska (ewajaworskab@gmail.com).

With regard to RESEARCH ARTICLES, only papers of no more than 60 double-spaced pages/15,000 words, including references and footnotes, should normally be submitted for consideration for publication in the *Journal*. This applies to new submissions, papers revised and resubmitted after refereeing, and final version of papers accepted for publication. If a longer manuscript is submitted for some reason, the cover letter must include a note making a case for an exception to this limit.

The editors are pleased to invite contributions to a new occasional section of articles, LOOKING BACK, MOVING FORWARD. Articles in this section are to examine some notion, concept, assumption or theoretical position, to assess its role in the development of theoretical linguistics and to consider its current status and the key questions it raises for future theoretical research. The theme, scope, accessibility and format of the papers should be consistent with the *Journal's* editorial policy. The papers are subject to the *JL's* standard refereeing procedure. In the [inaugural article](#) in this section, Larry Hyman examines underlying representations in generative phonology, the importance of the concept and its continued usefulness as a theoretical notion.

A NOTES AND DISCUSSION contribution is appropriate in particular for comments on articles published earlier in *JL*. A SQUIB is appropriate for a brief contribution on a matter of theory or data in relation to theory, without necessarily providing a complete account. Both notes and discussion pieces and squibs are normally subject to peer review. Such items should be anonymised on initial submission. they should normally be no longer than 4000 words overall, include a brief abstract and a short list of keywords.

A BOOK REVIEW is a short summary and evaluation of the content of the book, which also contextualises it in terms of current debate. Reviews in *JL* are generally no more than 2000 words in length, as commissioned by the Reviews Editor. Manuscripts

which substantially exceed the word limit may be cut or sent back to the author to be shortened. If neither is acceptable to the author, the Reviews Editor may ask for the book to be returned so that another reviewer can be found. Unsolicited book reviews are generally not accepted but offers can be made by contacting the Reviews Editor.

A REVIEW ARTICLE is a more substantial piece of work than a book review. Apart from clearly summarising and evaluating the book, it should seek to take up some of the ideas in the book and take the debate forward either by extending them in some way or by taking issue with them. The review article should also seek to place the book in its wider linguistic context by referring to other literature within the sub-field. Potentially, a review article is as important a contribution to the field as an ordinary article. For this reason, all review articles will be refereed before publication, so, as an author, you should expect to receive comments and suggestions for changes, and should be prepared to revise your initial draft before publication, and do so within a reasonable time-frame. Unsolicited review articles are not accepted but offers can be made by contacting the Reviews Editor.

Authors submit their papers through the online system ScholarOne Manuscripts at <https://mc.manuscriptcentral.com/lin>. Please see information on submitting a paper in the section 'Submissions' below.

Following acceptance of a paper, the author will be asked to assign copyright (on certain conditions) to Cambridge University Press. Details can be viewed at www.cambridge.org/core/journals/journal-of-linguistics/information/transfer-copyright.

Contributors are responsible for obtaining permission to reproduce any material in which they do not own copyright, to be used in both print and electronic media, and for ensuring that the appropriate acknowledgements are included in their manuscript.

Papers accepted for publication in *JL* are published online, in FirstView, ahead of their print publication. Following publication, authors receive a PDF file with their contribution.

Cambridge University Press's policy on author self-archiving applies to *JL*. For full details, please see www.cambridge.org/core/services/open-access-policies/open-access-journals/green-open-access-policy-for-journals. In short, permissions for author self-archiving under this policy are as follows:

	Personal Webpage	Departmental/ Institutional Repository	Non-commercial Subject Repository	Commercial Repository/Social Media Sites
Submitted Manuscript Under Review	At any time	At any time	At any time	At any time
Accepted Manuscript	On acceptance	On acceptance	On acceptance	Abstract only
Version of Record	Abstract only plus link to Cambridge site	Abstract only plus link to Cambridge site	Abstract only plus link to Cambridge site	Abstract only plus link to Cambridge site

This policy is compliant with all known funding mandates and applies no embargo period to the non-commercial posting of the Accepted Manuscript. Under this policy Cambridge will remain a SHERPA/RoMEO 'Green' Open Access publisher. On the other hand, the policy acts to protect the exclusivity of the final Version of Record by

prohibiting the posting of this version. By securing the Version of Record, we secure the value of a journal subscription and thus the revenue source on which the 'Green' model of Open Access relies.

Contact details

General correspondence and offers to contribute to the notes and discussion section should be sent by email to the Editors:

Professor Kersti Börjars: kersti.borjars@manchester.ac.uk

Professor Helen de Hoop: h.dehoop@let.ru.nl

Professor Marc van Oostendorp: M.vanOostendorp@let.ru.nl

Dr Hans van de Koot: h.v.d.koot@ucl.ac.uk

Correspondence related to submissions, general enquiries and questions about the submission procedure not covered in the 'Submissions' section below should be sent by email to the Managing Editor:

Dr Ewa Jaworska: ewajaworskab@gmail.com

Book reviews and offers of book reviews and review articles should be sent by email to the Reviews Editor:

Dr Laura Bailey: L.R.Bailey@kent.ac.uk

Books for review should be sent to the Reviews Editor at the following address:

Dr Laura Bailey
Reviews Editor, *Journal of Linguistics*
English Language & Linguistics
School of European Culture and Languages
University of Kent
Canterbury, Kent CT2 7NF
UK

Submissions

Submission of a paper is taken to imply that it has not previously been published, is not currently under consideration for publication elsewhere and will not be submitted for consideration for publication elsewhere without being withdrawn from the *Journal of Linguistics* first.

If the paper has been refereed as submission to some other publication, please ensure that any reasonable input from the referees has been incorporated so that those referees' time and efforts are not neglected. Normally, just one paper by a given author will be under consideration by the *Journal of Linguistics* at any one time.

In order to minimise delays to refereeing and publication, authors are encouraged to follow the journal's Style Guide, in the preparation of their manuscript. The Style Guide will be accessed at

www.cambridge.org/core/journals/journal-of-linguistics/information/instructions-contributors

With the exceptions spelled out in the Style Guide, *JL*'s style for References follows the Unified Style Sheet for Linguistics Journals (via <https://www.linguisticsociety.org/resource/unified-style-sheet>).

JL welcomes submissions in LaTeX. Please see the Style Guide for further information.

Papers and book reviews must be written in academic language and style appropriate for an academic linguistics journal. Several third-party services specialising in language editing and/or translation are listed at www.cambridge.org/academic/author-services. Authors can contact them directly as appropriate.

Please note that the use of any of these services is voluntary, and at the author's own expense. Use of these services does not guarantee that the manuscript will be accepted for publication, nor does it restrict the author to submitting to a journal published by Cambridge.

All papers will normally be read by three anonymous referees. All abstracts are sent to potential referees and the published version of an article always includes an abstract and keywords/key phrases.

For the purpose of refereeing, the refereeing, submissions are in PDF format. The paper and the text in any additional files submitted for refereeing must be anonymous. This means that the name(s) and address(es) of the author(s) should not be included in the file(s) and that, as far as possible, the author(s) should not be identifiable from the references in the text; all acknowledgements should be omitted. The file itself should not reveal the author's identity through the information that may be present in the file's Properties. To anonymise a PDF file in Adobe Acrobat, for example, follow the steps via: Tools > Protection > Remove Hidden Information.

Updated 05 March 2020