Paper Title (use style: Paper title)

First Author1,2*, Second Author1, Third Author2
1. Department, Faculty, University, Address, City, Zip Code, Country
2. Research Group, Institution, Address, City, Zip Code, Country
*E-mail: corresspondent author@institution address.com
Abstract
Objective: State the problem you set out to solve or the issue you set out to explore.
Methods: State your main approach to solving the problem.
Results: Provide one or two important results.
Conclusion: Note your main conclusion.
Keywords: component; formatting; style; styling; insert (key words)

Introduction (Heading 1)

This template, modified in MS Word 365 and saved as a “Word 97-2003 Document” for the PC, provides authors with most of the formatting specifications needed for preparing electronic versions of their papers. All standard paper components have been specified for three reasons: (1) ease of use when formatting individual papers, (2) automatic compliance to electronic requirements that facilitate the concurrent or later production of electronic products, and (3) conformity of style throughout a conference proceeding. Margins, column widths, line spacing, and type styles are built-in; examples of the type styles are provided throughout this document and are identified in italic type, within parentheses, following the example. Some components, such as multi-leveled equations, graphics, and tables are not prescribed, although the various table text styles are provided. The formatter will need to create these components, incorporating the applicable criteria that follow.
The manuscript including the graphic contents and tables should be no longer than 8 pages, including pictures and tables. If it far exceeds the prescribed length, it is recommended to break it into two separate manuscripts. The title of the article should be brief and informative and it should not exceed 20 words. The keywords are written after the abstract.
The first letter of headings and subheadings are capitalized and headings are numbered in Arabic numerals. The organization of the manuscript includes Introduction, Methods, Results and Discussion, Conclusions and References. Acknowledgement (if any) is written after Conclusion and before References and not numbered. The use of subheadings is discouraged.

Ease of Use (Heading 1)
Selecting a Template (Heading 2)
First, confirm that you have the correct template for your paper size. This template has been tailored for output on the A4 paper size.

Maintaining the Integrity of the Specifications

The template is used to format your paper and style the text. All margins, column widths, line spaces, and text fonts are prescribed; please do not alter them. You may note peculiarities. For example, the head margin in this template measures proportionately more than is customary. This measurement and others are deliberate, using specifications that anticipate your paper as one part of the entire proceedings, and not as an independent document. Please do not revise any of the current designations.

Prepare Your Paper Before Styling

Before you begin to format your paper, first write and save the content as a separate text file. Keep your text and graphic files separate until after the text has been formatted and styled. Do not use hard tabs, and limit use of hard returns to only one return at the end of a paragraph. Do not add any kind of pagination anywhere in the paper. Do not number text heads-the template will do that for you.

Finally, complete content and organizational editing before formatting. Please take note of the following items when proofreading spelling and grammar:

Abbreviations/Terms/Notations/Symbols
The use of abbreviations is permitted, but the abbreviation must be written in full and complete when it is mentioned for the first time and it should be written between parentheses. Terms/foreign words or regional words should be written in italics. Notations should be brief and clear and written according to the standardized writing style. Symbols/signs should be clear and distinguishable, such as the use of number 1 and letter l (also number 0 and letter O).
Tables
Tables are written with Times New Roman font size 8. The title of the table is written with font size 9 (boldface) above the table as prescribed in the format given below as example. The table is numbered in Arabic numerals. The table is placed immediately after it is referred to in the text. The frame of the table uses 1 font-size line. If the title in each table column is long and complex, the columns are numbered and the notes are given below the table.

Table 1. Example of Table Caption
	Table Head
	Table Column Head

	
	Table column subhead
	Subhead
	Subhead

	copy
	More table copy
	
	

Graphic Contents
Graphic contents are placed symmetrically on the page and there is one blank single space line between the graphic content and the paragraphs. A graphic content is placed immediately after it is referred to in the body of the text and is numbered in Arabic numerals. The caption is written in font size 9, boldface, and placed as in the example.
For any graphic contents which have been published by another author, the corresponding author must obtain a written permission from that other author and his/her publisher. Include one graphic content which is printed in good quality in a full-size page or scanned graphic content in good resolution in the format as follows {name of file}.jpeg, or {name of file}.tiff. If the graphic content is in the form of photograph, include one original photograph. The photograph is printed in black and white unless the photograph will appear in color. The author will be charged an additional fee for color printing of more than 1 page. The font face to be used in the graphic content or graph should be the one generally available in each word processor and operational system such as Symbol and Times New Roman with the font size not less than 9 point.
[image: image1.emf]
Figure 1. Example of a figure caption. (Figure caption)

Citations
Citation in the paper uses a direct quotation. The direct citation of a certain page is written as superscript 1. If possible, footnotes should be avoided 2. The quotation with fewer than 4 lines should be integrated into the text, between the quotation marks; meanwhile, the one with more than 4 lines should be separated from the text with single spacing, 8 pt, between quotation marks. Each citation is accompanied with the writer’s family/last name 3. The family/last name of the writer can be placed prior to or upon the quotation. There are some ways of writing citations.
Reference

References in this paper uses Vancouver Style. References should be numbered consecutively in the order in which they appear in the text, and should be kept to a pertinent minimum. References should include the beginning and end page numbers. Identify references in the text, table and figure legends by Arabic numbers. Abbreviations of journals should conform to those of Index Medicus. Manuscripts written in languages other than English should be limited. List all authors when six or fewer; when seven or more, list first six and add et al. Websites cannot be cited in the reference list, but may be cited within the text or in the table as a footnote. The author(s) has(ve) the responsibility for correct citation of the references.
Using the Template
After the text edit has been completed, the paper is ready for the template. Duplicate the template file by using the Save As command, and use the naming convention prescribed by your conference for the name of your paper. In this newly created file, highlight all of the contents and import your prepared text file. You are now ready to style your paper; use the scroll down window on the left of the MS Word Formatting toolbar.

Title page

The organization shown below should be followed (in the order given):

· Title of the paper (use style: Paper title)

· Author name(s) (use style: Author)

· Author affiliation(s) and Address(es) of the institution(s) at which the work was performed (use style: Affiliation)

· e-mail addresses of the corresponding author to whom the revision or galley proofs of the paper are to be sent (use style: Email Correspondence).
The title should be brief and should not exceed 20 words. The affiliation address for each author should be indicated by superscript Arabic numbers (1, 2, 3, etc.). The template is designed so that author affiliations are not repeated each time for multiple authors of the same affiliation. Please keep your affiliations as succinct as possible (for example, do not differentiate among departments of the same organization). This template was designed for two affiliations.
Abstract

Articles must include an abstract of 200 words or fewer. The abstract should not repeat the information already present in the title.
Keywords

Immediately after the abstract, provide a maximum of 5 keywords written in alphabetical order. Please avoid general terms, multiple concepts (avoid, for example, and or of), and abbreviations. Only abbreviations firmly established in the field are eligible.

Conclusions

Four basic steps to take in writing a conclusion: Summarize your research, spell out your contribution, state the limitation of your study, and suggest potential areas of further research, or what did the researcher discover? Collect and summarize the most important results & their implications, the status of the problem should be briefly reviewed before the new findings are presented.

Acknowledgment
Place Acknowledgments, including information on the source of any financial support received for the work being published. The preferred spelling of the word “acknowledgment” in America is without an “e” after the “g.” Avoid the stilted expression “one of us (R. B. G.) thanks ...”. Instead, try “R. B. G. thanks...”. Put sponsor acknowledgments in the unnumbered footnote on the first page.

References
1. Madden R, Hogan T. The definition of disability in Australia: Moving towards national consistency. Canberra: Australian Institute of Health and Welfare; 1997.
2. Rodgers P, Smith K, Williams D, et al. The way forward for Australian libraries. Perth: Wombat Press; 2002.
3. Advertising in the Western Cape. Cape Town: ABC Publishers; 1990.
4. Brown P. The effects of anchor on corals. Rockhampton: Central Queensland University; 1988.
5. Kastenbaum R, editor. Encyclopedia of adult development. Phoenix: Oryx Press; 1993.
6. Renton N. Compendium of good writing. 3rd ed. Milton: John Wiley & Sons; 2004.
7. Blaxter M. Social class and health inequalities. In: Carter C, Peel J, editors. Equalities and inequalities in health. London: Academic Press, 1976; p. 369–380.
8. Solving the Y2K problem. In: Bowd D, editor Technology today and tomorrow. New York: Van Nostrand Reinhold, 1997; p. 27–40.
9. Harnden P, Joffe JK, Jones WG, editors. Germ cell tumours V. Proceedings of the 5th Germ Cell Tumour Conference; 2001 Sep 13–15; Leeds, UK. New York:Springer; 2002.
10. Anderson JC. Current status of chorion villus biopsy. Paper presented at: APSB 1986. Proceedings of the 4th Congress of the Australian Perinatal Society, Mothers and Babies; 1986 Sep 8–10; Queensland, Australian. Berlin: Springer; 1986. p. 182–191.
11. Chasman J, Kaplan RF. The effects of occupation on preserved cognitive functioning in dementia. Poster session presented at: Excellence in clinical practice, 4th Annual Conference of the American Academy of Clinical Neuropsychology; 2006 Jun 15–17; Philadelphia, PA.
12. Reid DB. Australasian association of doctors’ health advisory services. Med J Australia [serial online]. 2005 [cited 2006 Mar 28]; 182(5):255. Available from: Health and Medical Complete.
13. Department of Health. Creutzfeldt Jakob disease: Guidance for healthcare workers [homepage on the Internet]. c2003 [updated 2003 Mar 23; cited 2003 Nov 9]. Available from http://www.doh.gov.uk/pdfs/cjdguidance.pdf
14. Environmental Protection Act of 1986, WA [statute on the Internet]. c2002 [cited 2004 Dec 21]. Available from: State Law Publisher.
