372
Author's name

Short title of article
373

Title of the article

Author's name

Author's institution

Introduction

First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

(1)

First linguistic example in two

(2)

Second linguistic example in two
Non-indented paragraph after a linguistic example. Non-indented paragraph after a linguistic example.

(3)

Isolated linguistic example
Non-indented paragraph after a linguistic example. Non-indented paragraph after a linguistic example.

(4)

First linguistic example in a series

(5)

Linguistic example in a series
(6)

Last linguistic example in a series
Non-indented paragraph after a linguistic example. Non-indented paragraph after a linguistic example.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

1. Title of a section

First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs). Reference as in Brown et al. (1991, p. 252). Parenthesized reference (Clahsen, 1991, p. 252).

2. Title of a section

First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs). Reference as in Brown et al. (1991, p. 252). Parenthesized reference (Clahsen, 1991, p. 252).

2.1. Title of a subsection

First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection
.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

2.1.1. Third level of titles

Type first paragraph without a white line.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

2.1.2. Third level of titles

Type first paragraph without a white line.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs).

2.2. Title of a subsection
First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection. First paragraph of a subsection.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs). Reference as in Brown et al. (1991, p. 252). Parenthesized reference (Clahsen, 1991, p. 252).

Conclusion

First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section. First paragraph of a section.

Paragraph with indented first line (regular presentation of paragraphs). Paragraph with indented first line (regular presentation of paragraphs). Reference as in Brown et al. (1991, p. 252). Parenthesized reference (Clahsen, 1991, p. 252).

References

Görlach, M. (2003). English words abroad. Amsterdam: John Benjamins.

Spear, N. E., & Miller, R. R. (Eds.). (1981). Information processing in animals: Memory mechanisms. Hillsdale, NJ: Lawrence Erlbaum.
Adams, C. A., & Dickinson, A. (1981). Actions and habits: Variation in associative representation during instrumental learning. In N. E. Spear, & R. R. Miller (Eds.), Information processing in animals: Memory mechanisms (pp. 143–186). Hillsdale, NJ: Erlbaum.
Abstract
Title of the article
Please provide an abstract in the same language as the article. If your article is not in English, please provide an additional abstract in English (with a title in English).

Keywords: collocation, phraseology, lexical restriction, idiom, fixed phrase
Author's address:

Author's name

Author's address

Author's country

authors.email@somewhere.fr

� This is a footnote. It is printed at the end of the article.

