 First International Conference on Emerging Trends in Engineering, Management and Scineces”
December 28-30, 2014 (ICETEMS-2014) Peshawar, Pakistan
1 line

2 line

3 line

Model Paper For Conference Proceedings
(Times New Roman Font, Size 14pt, Title Case, Bold Face, Center)

1 line
First Author

Company1 or University1, City, State, Country
e-mail addresses seprated by commas
1 line
Second Author
Company2 or University2, City, State, Country
e-mail address
1 line
Third Author
Company3 or University3, City, State, Country
e-mail addresses seprated by commas
1 line

2 line

3 line

Abstract (Times New Roman Font, Size 12pt, Title Case, Bold Face)

A brief abstract of the research work not more than 200 words in length should be typed here. (Times Roman Font, Size 11 pt, Single spacing, justified).

1 line

Keywords (Times New Roman Font, Size 12pt, Title Case, Bold Face)

Maximum 5 keywords separated by commas (Times Roman Font, Size 11 pt, justified, Title Case).
1 line
2 line
1. Introduction (First Heading: Times New Roman Font, Size 12pt, Title Case, Bold Face)
1 line
The Conference Proceedings will be produced directly from the camera-ready manuscripts received from authors. Therefore the authors should try to produce their paper, as closely as possible to this model paper.

1 line
1.1 Margins (Second Heading: Times New Roman Font, Size 11pt, Title Case, Bold Face)

1 line
Please set page size as Letter (8.5 inch x 11 inch). The margins should be set as shown in the following sections. If you are using metric units, the conversion factor is 2.54 (i.e. 1 inch = 2.54 cm)
1 line
1.1.1 Letter size paper (Third Heading: Times New Roman Font, Size 11 pt, First Letter Captial, Bold face)

Paper size: 8.5 inch x 11 inch

Top: 0.75 inch., Bottom: 1 inch, Left: 1.25 inch, Right: 0.75 inch. The final text area must be 6.5 inch x 9.25 inch.

1 line
1.1.2 A4 size paper

Paper size: 8.27 inch x 11.69 inch

Top: 0.75 inch., Bottom: 1.69 inch, Left: 0.77 inch, Right: 1 inch

1 line
For these and any other paper sizes, the final text area must be 6.5 inch x 9.25 inch.
1.2 Font

1 line

Times New Roman No. 11 regular font with Single Spacing should be used for the entire manuscript except for the following:
Title of Paper: Times New Roman Font, Size 14pt, All Cap, Bold Face, Center,

First Heading: Times New Roman, 12 pt, All Caps, Bold face

Second Heading: Times New Roman, 11 pt, Title Case, Bold face

Third Heading: Times New Roman, 11 pt, First letter capital, Bold face

Table Captions: Times New Roman, 11 pt, Bold Face, Center

Figure Captions: Times New Roman, 11pt, Bold Face, Center

Text should be fully justified. Section headings should align on the left-hand margin. Place a full page of text and figures on each page. Do not include headers, footers or page numbers in your electronic submissions.

1 line
1.3 Spacing

1 line
The spacings must be as follows:

Before First Heading: 2 blank lines

First Heading and Text: 1 blank line

Before Second Heading: 1 blank lines

Second Heading and Text: 1 blank line

Before Third Heading: 1 blank lines

Third Heading and Text: no blank line

Between Paragraphs: 1 black line

Before Table Caption: 1 blank line

After Table Caption: 1 blank line

Between Table and Text: 1 blank line

Between Figure and Text: 1 blank line

Before Figure Caption: 1 blank line

After Figure Caption: 1 blank line

Between References: no blank line

1 line
1.4 Length of Paper

1 line
Each manuscript should be no longer than 8 pages. No paper that exceeds the number of pages (including text, tables, illustrations and appendices) established by the conference management will be included in the Proceedings.

1 line
1.5 Page Numbers

1 line
Please do not insert page numbers by yourself.
1 line
2 line
2. Tables
1 line
Tables must be provided as close as possible to their reference in the text. Tables and their heading should be centrally aligned. Small font size for tables may be used to properly fit contents. A sample is shown in Table 1.

1 line
Table 1: A Sample Table

1 line
	Heading No. 1
	Heading No. 2
	Heading No. 3
	Heading No. 4
	Heading No. 5

	Type as shown
	2
	3
	4
	5

	1
	2
	3
	4
	5

1 line

Now start writing the text.

1 line
2 line

3. Figures
1 line
Diagrams, illustrations or photographs (colored or black and white) and text may appear on the same page or as close as possible to their reference in the text. Illustrations or photographs should be placed on the page with captions directly beneath the illustration in 10-point font as demonstrated with Figure 1.

1 line

1 line

Figure 1: A Sample Figure

1 line

If an illustration or photograph has been published previously, it will be necessary for the author to obtain written approval from the original publisher for it to be reprinted in the Proceedings.

1 line

2 line

4. References
1 line

In the text, cite publications by listing the last names of the authors and the year, i.e. author-date method of citation; e.g. (Azhar and Ahmad, 2005). If authors are more than two, use “et al.” with the name of first author, e.g (Azhar et al., 2001).

All references should appear at the end of the paper in alphabetic order. The second and subsequent lines of each reference must be indented 0.1 inch towards left as follows:
Duan, L., Loh, J.T., and Chen, W.F. (1990). “M-P-F based analysis of dented tubular members”. Journal of Structural Engineering, Vol. 21, No. 8, pp 34-44.

Fang, T.C. (1987). “Network resource allocation using an expert system with fuzzy logic reasoning”, Ph.D. Thesis, University of California at Berkeley, California, USA.

Hong Kong MTR Corporation. (2001). Passenger data for 1990-2000. Online at http://www.mtr.com.hk. Accessed on April 1, 2006.

Paulson, B.C., and Barrie, D.S. (1992). Professional Construction Management, 3rd edition, McGraw-Hill International, Singapore.

Peter, J. (1998). “Development of a risk management model for international joint ventures”, Proceedings of 2nd International Conference on Project Management, Editors: L.R.K. Tiong, National University of Singapore, Singapore, pp. 55-67.
1 line
2 line

5. Delivery
Please submit your paper at icetems@cusit.edu.pk
Times New Roman Font, Size 11 pt, Single spacing, Center

Times New Roman Font, Size 11 pt, Single spacing, Center, Italic

Figures must be placed in the center of the page

1

