TITLE SHOULD BE MAX. 16 WORDS, CENTRED, BOLDED, FONT SIZE 14, TIMES NEW ROMAN. IT SHOULD BE FULLY CAPITALIZED, EXCEPT FOR WORDS SUCH AS “eLEARNING”
ABSTRACT
This is a compulsory section. A maximum of 200 words.
KEY WORDS

This is a compulsory section. Note that there is a space between “Key” and “Words”.
1.
Introduction
This is a compulsory section. For MS Word users, you may type directly onto this document. You may also press ctrl+* (or ctrl+shift+8) to see the formatting marks on this template.
2.
Basic Paper Layout
2.1
Paper Size and Page Layout
Please use letter size 8.5x11” (21.6x27.9cm) paper. The top margin of the first page should be 1.25” (3.2cm), while all other margins should be 0.75” (1.9cm). Do not number your pages.

The body of the paper should be set to two columns. If you follow the above margin sizes, each column should be 3.25” (8.3cm) wide.

Footnotes are permitted for notes pertaining to the text only. For biographies and funding acknowledgements, please refer to Section 2.3.1.

2.2
Font and Paragraphs (this is an example of a hanging indent)
Please use Times New Roman throughout your document. The body text should be fully justified. If you wish to indent the start of paragraphs, please leave paragraphs that directly follow a section heading without indents (use this template as an example).
2.3
Compulsory Sections

The following are compulsory sections:

· Abstract (not numbered)
· Key Words (not numbered)
· 1. Introduction (numbered)
· #. Conclusion (numbered)
· References (not numbered)
The “Introduction” and “Conclusion” may be modified; for example, “Introduction: A Primer on…” or “Conclusion and Future Work. The important thing is that the words “Conclusion” and “Introduction” are clear in their respective section headings.
2.4 Biographies and Acknowledgements
Please do NOT insert biographies into your paper. Grant information and other acknowledgements may be placed in the “Acknowledgement(s)” section (see next page).
Table 1

Table titles and figure captions should have the same formatting
	Font size
	Minimum 8pt

	Font type
	Times New Roman (same as rest of paper

	Caption/title alignment
	Centred

2.5
Headings
All headings should be in Times New Roman and bolded. Headings may be fully or left-justified; please choose one style and use it throughout your paper. Also, ensure that the spacing between headings and text are consistent.

If the heading goes over one line, ensure that you use a hanging indent (see Heading 2.2). If a heading is at the bottom of a page with no following text (see Heading 2.5.1), move it over to the next column or page.
2.5.1 Primary headings
You have two formatting options; please pick one and use it throughout your paper:

1. 12pt font, and not fully capitalized (this is the option used in this template)
2. 10pt font and fully capitalized (e.g. 1. INTRODUCTION)
2.5.2 Sub-headings

All sub-headings are 10pt, and not fully capitalized. Note that there is no period after the last decimal number in the heading: e.g. “2.5.2.” is not correct, but “2.5.2” is.

3.
Figures and Tables

Please see Table 1 for formatting details. Use the same formatting for tables and figures throughout the paper. Figure captions should always be below the figure.

Tables and figures should always be centred on the column (see Table 1). For oversized figures and tables, centre them on the page (see Figure 1). They should be placed in numerical order; for example, Figure 2 should not appear before Figure 1.

Please check that the figures and tables look clear both on the computer screen and after they have been printed in black and white. Scanned images are not preferred, but if they are clear and the caption is not scanned, then they can be accepted. CD proceedings will show images in colour, but proceedings printed in book form will only show black and white.
4. Conclusion
This is a compulsory section. The golden rule to remember when formatting your paper is to keep it neat and consistent. For example, if you use “Fig. 1” as the caption of a figure, then please do not change the next caption to “Figure 2”.

If you are concerned that these formatting requirements add an additional page onto your submission, you may widen your columns and reduce the size of the gap between them. However, please do not make the margins any smaller.
4.1 Final Submission
· Deadline for final submissions is on the conference website. Late papers will not be accepted.

· Please submit your paper in PDF form by clicking “Submit Final Paper” under “Author’s Kit” on the left-hand menu of the conference homepage.
Papers will only be published if they have been fully paid for and registered by the registration deadline (see conference website), and if they are presented by an author at the conference.

Acknowledgement(s)
This section is optional. It should not be numbered and should be between the Conclusion and References. Please pluralize “Acknowledgement” only if you are mentioning more than one entity.

This template was updated in May 1, 2012. If you have any questions, please email pdfportal@iasted.org.
References

[1]
Check that references are fully justified, not left-justified.

[2]
They must use the [number] format, i.e. the reference number should be in square brackets.

[3]
Please use either 9 or 10pt font. 9pt is the absolute minimum.
[4]
For more specific references instructions, the following examples:
Example Formatting for References
(Format for Proceedings Papers)

[1] W.J. Book, Modelling design and control of flexible manipulator arms. A tutorial review, Proc. 29th IEEE Conf. on Decision and Control, San Francisco, CA, 1990, 500-506.

(Format for Journal Papers)

[2] M. Ozaki, Y. Adachi, Y. Iwahori, & N. Ishii, Application of fuzzy theory to writer recognition of Chinese characters, International Journal of Modelling and Simulation, 18(2), 1998, 112-116.

Note that the journal title and volume number (but not issue number) are set in italics.

(Format for Books)

[3] R.E. Moore, Interval analysis (Englewood Cliffs, NJ: Prentice-Hall, 1966).

Note that the title of the book is in lower case letters and italicized. There is no comma following the title. Place of publication and publisher are given.

Oversized figures and tables must be centred on the page like this.

Please ensure that the surrounding text flows in this order: 1. Top left column, 2. Bottom left column, 3. Top right column, 4. Bottom right column.

If you cannot make the text flow like this, consider moving your oversized figure/table to the top or bottom of the page.

Figure 1. Example of an oversized figure (Green brackets is optional)

