Author Guidelines for Proceedings Manuscripts

John Author

DePaul University

School of Computer Science

Chicago, IL

jauthor@cs.depaul.edu

Abstract

The ABSTRACT should be placed below the author and affiliation information in a fully‑justified one-column format. Use the word "Abstract" as the title, in 12‑point Times New Roman, boldface type, centered, initially capitalized. The body is to be in 12‑point, Times New Roman, italic, and single‑spaced type. Leave two blank lines after the Abstract, then begin the main text.
1 Introduction

Authors should submit the original manuscript in the PDF format electronically. The procedure to submit the file can be found in SOCRS web site.

2 Instructions

Please read the following carefully.

2.1 Margins and formatting

Text, illustrations, and charts should be formatted for 8.5 x 11‑inch paper. Left, right, top and bottom margins should be 1 inch. Text must be in a one‑column format.

2.2 Page numbering

Do NOT number your pages. Page numbers will be assigned and printed by the proceedings editors.

2.3 Type‑style and fonts

Wherever Times is specified, Times New Roman (or Times Roman) may also be used. If neither is available use the font closest in appearance to Times.

2.3.1 Main title. Center the title 1 inch from the top edge of the first page. The title should be in Times 16‑point, boldface type. Capitalize the first letter of nouns, pronouns, verbs, adjectives, and adverbs; do not capitalize articles, coordinate conjunctions, or prepositions (unless the title begins with such a word). Leave two blank lines after the title.

2.3.2 Author name and affiliation. Name, affiliation and email addresses are to be centered beneath the title and printed in Times 12‑point, non‑boldface type. This information is to be followed by two blank lines.

2.3.3 Main text. Type main text in 12‑point Times, single‑spaced. Do NOT use double‑spacing. All paragraphs should be indented 0.25 inches. Be sure your text is fully justified ‑‑ that is, flush left and flush right. Please do not place any additional blank lines between paragraphs. Figure and table captions should be 12‑point Helvetica (or a similar font) boldface type as in

Figure 1. Example of caption.
Initially capitalize only the first word of section titles and first‑, second‑, and third‑order headings.

2.3.4 First‑order headings. For example, 1 Introduction, should be Times 12‑point boldface, initially capitalized, flush left, with one blank line before, and one blank line after.

2.3.5 Second‑order headings. For example, 1.1 Database elements, should be Times 12‑point boldface, initially capitalized, flush left, with one blank line before, and one after. If you require a third‑order heading (e.g. 2.1.3 Object oriented design.) use 12‑point Times, boldface, initially capitalized, flush left, preceded by one blank line, followed by a period and your text on the same line.

2.3.6 Appendices. If you require appendices use Times 12‑point boldface, initially capitalized, flush left, with one blank line before, and one blank line after. For example, A Generalized power family, for a first-order heading; A.1 Generalized log-power model, for a second-order heading, and if necessary, A.1.3 Power model, for a third-order heading.

2.4 Footnotes

Use footnotes sparingly
 (or not at all!) and place them at the bottom of the page on which they are referenced. Use Times 10‑point type, single‑spaced.

2.5 References

List and number all bibliographical references in 12‑point Times, single‑spaced, at the end of your paper. When referenced in the text, enclose the citation number in square brackets, for example [1]. Where appropriate, include the name(s) of editors of referenced books.

2.6 Illustrations and graphs

All graphics should be centered. For the captions, see the section “2.3.3 Main text” above.

2.7 Conclusions

For additional details, you may direct questions to Robyn Moncrief (rkelley5@mail.depaul.edu).

References

[1]
I. M. Author, “Some related article I wrote,” DePaul Software Engineering Journal, vol. 7, 1999 Jan, pp. 1-100.

[2]
A. N. Expert, A Book He Wrote, 1999; DePaul Press, Chicago, IL.

�Or, better still, try to avoid footnotes altogether. Where possible include peripheral observations in the text instead.

