

Paper Title [bold letters 16pt and centered]

[Skip 3 lines; then the first Author's name in bold letters 11pt and centered]

Author1 [normal letters 11pt and centered]

Organizational address and e-mail information [First author's affiliations in normal letters 11pt and centered]

[Skip 1 line; then the Second Author's name in normal letters 11pt and centered]

Author2 [normal letters 11pt and centered]

Organizational address and e-mail information [Second author's affiliations in normal letters 11pt and centered]

[The same pattern should be followed for remaining authors]

[Skip 3 lines; then "Abstract"]

Abstract [bold letters 10pt and indented]

The abstract of the paper should use 10pt with single spacing and indented both sides. Abstracts will be up to 200 words. The abstract should consist of a concise summary of the material discussed in the article.

[Skip 2 lines; then "Keywords" in bold italic letters, 10pt, aligned with abstract, 4-6 relevant keywords]

Keywords: *Keyword1; Keyword2; Keyword3; Keyword4; Keyword5; Keyword6*

[Skip 2 lines; then the main body of the paper]

Heading1 (Introduction, Methodology, Conclusion, etc.) [bold letters 11 pt centered]

[Skip 1 line between headings and sub-headings as well as between headings and the following text]

The main body of the paper should consist of Introduction, Methodology, Findings, Results and Conclusion. The body text should be with single spacing and full width alignment. Paragraphs should be without indentation.

[Skip 2 lines between the end of a text section and the following heading]

Heading2 (Subjects, Data gathering, Statistical analysis, etc.) [bold letters 11 pt left aligned]

[Skip 1 line between headings and sub-headings as well as between headings and the following text]

Heading3 (Instruments, Procedures, etc.) [bold letters 11 pt indented]

Figures and tables [normal letters 11pt left aligned and numbered]

Figures and tables should be placed where appropriate in the text. References to the figures etc. in the text must be clear. There should be one blank line above and below each figure or table.

[Skip 1 line between text and figures etc.]

Acknowledgements [bold letters 10pt and left aligned]

This is optional. The acknowledgements should be placed in this separate section after the main text and before references. The text should be 10pt with single spacing and full width alignment.

[Skip 2 lines between previous text and References]

References [bold letters 11pt and centered following the text]

<i>Component</i>	<i>Font</i>	<i>Alignment</i>	<i>Font Type</i>	<i>Font Size</i>
Title 16	Calibri	Centered	Bold	16
Author	Calibri	Centered	Normal	11
Affiliation	Calibri	Centered	Normal	11
Abstract title	Calibri	Indented	Bold	10
Abstract text	Calibri	Indented both sides	Normal	10
Keyword	Calibri	Indented	Italic	10
Heading 1	Calibri	Centered	Bold	11
Heading 2	Calibri	Left justified	Bold	11
Heading 3	Calibri	Indented	Bold	11
Body text	Calibri	Full width	Normal	11
Acknowledgements	Calibri	Left justified	Bold	10
References	Calibri	Centered	Bold	11