INFORMATION FOR AUTHORS

The *Malaysian Journal of Performing and Visual Arts* (MJPVA) is an open access online journal under the current guidelines and stipulations of the University of Malaya's e-journal policies. All articles appearing in this journal are freely available without charge to the user. This is a peer-reviewed journal published annually in December. All submissions to the journal are triple reviewed on a blind-review basis through the ScholarOne Manuscript process as well as by the members of the main Editorial Board. This journal does not reveal the identity of the reviewers to the authors or other referees and maintains strict confidentiality throughout the review process.

Articles submitted for publication should be original in content and not be considered for publication elsewhere at the same time as submitted here.

This journal considers manuscripts in the English language on topics that concern the performing and visual arts of Asia.

Manuscripts should be 5,000 to 8,000 words in length, using a 12-point Times New Roman font, have 1.5 line spacing, and conform to APA style.

The Abstract, related directly to the main content of the article, should be approximately 100 words with 5 to 6 keywords.

Illustrations should include captions, and their sources duly cited and acknowledged. Image resolution must be at least 300dpi.

In-text Citations and Endnotes are acceptable following APA format.

Submissions are to be made by sending completed articles using the ScholarOne Manuscripts site at *http://mc.manuscriptcentral.com/mjpva*. In addition, a copy should be sent to the chief and associate editors of MJPVA using the following email address: <u>info.mjpva@um.edu.my</u> [in the subject of the email indicate SUBMISSION – followed by your name] and attach your article to the email.

The opinions and information expressed in the articles of this journal are those of the individual authors and do not reflect those of the chief and associate editors, the editorial and advisory panels nor the publisher.

The opinions and information expressed in the articles of this journal are those of the individual authors and do not reflect those of the chief and associate editors, the editorial and advisory panels nor the publisher.

This journal is working toward indexing in RILM, Scopus, International Bibliography of Theatre and Dance, ARTBibliographies Modern, Arts and Humanities Citation Index, and MyCite.