
The University of the West Indies

DCIT Computing Forum Paper Format

	First Author Name

Affiliation

e-mail address
Optional phone number
	Second Author Name

Affiliation

e-mail address
Optional phone number

ABSTRACT

In this paper we describe the formatting requirements for the technical papers for the Research day proceedings of the department of Computing and Information Technology. Your submitted technical paper should either give an overview of your current research interest(s) and desired future work or focus on any aspect(s) of your current research. You state clearly what you have done, what you plan to do, and explain how your work is different from previously published work, i.e., what is the unique contribution that your work makes to the field?
Author Keywords

Guides, instructions, author’s kit, conference publications.

INTRODUCTION

This format is to be used for technical paper submissions that are published in the Research day proceedings. It is desirable to give this proceedings volume a consistent, high-quality appearance. We therefore ask that authors follow some simple guidelines. In essence, you should format your paper exactly like this document. The easiest way to do this is simply to replace the content with your own material. The template file contains specially formatted styles that will reduce your work in formatting your submission.

PAGE SIZE and columns

On each page your material (not including the page number) should fit within a rectangle of 18 x 23.5 cm (7 x 9.25 in.), centered on a US letter page, beginning 1.9 cm (.75 in.) from the top of the page, with a .85 cm (.33 in.) space between two 8.4 cm (3.3 in.) columns. Beware, especially when using this template on a Macintosh, Word can change these dimensions in unexpected ways.

TYPESET TEXT

Prepare your submissions on a word processor or typesetter. In the resulting page layout, Figure 1 appears at the top of the left column on page 2, and Table 1 appears at the top of the right column on page 2. You may need to reposition the figures if your page layout or PDF-generation software is different.

Title and Authors

Your paper’s title, authors and affiliations should run across the full width of the page in a single column 17.8 cm (7 in.) wide. The title should be in Helvetica 18-point bold; use Arial if Helvetica is not available. Authors’ names should be in Times Roman 12-point bold, and affiliations in Times Roman 12-point (note that Author and Affiliation are defined Styles in this template file).

To position names use a single-row table with invisible borders, as in this document. Please use telephone dialing prefixes is inserting the optional phone number. Leave one 10-pt line of white space below the last line of affiliations.

Abstract and Keywords

Every submission should begin with an abstract of a maximum of 200 words, followed by a set of keywords. The abstract and keywords should be placed in the left column of the first page under the left half of the title. The abstract should be a concise statement of the problem, approach and conclusions of the work described. It should clearly state the paper's contribution to the field of Computing and Information technology.

The author keywords will be used to index the paper in the proceedings.

Normal or Body Text

Please use a 10-point Times Roman font or, if this is unavailable, another proportional font with serifs, as close as possible in appearance to Times Roman 10-point. The Press 10-point font available to users of Script is a good substitute for Times Roman. If Times Roman is not available, try the font named Computer Modern Roman. On a Macintosh, use the font named Times and not Times New Roman. Please use sans-serif or non-proportional fonts only for special purposes, such as headings or source code text.

Page layout
Pages should start at the top of the page and continue in double-column format. The two columns on the last page should be of equal length.

References and Citations

References are to be formatted using the Chicago manual style 15th edition.

SECTIONS

The heading of a section should be in Helvetica 9-point bold, all in capitals (Heading 1 Style in this template file). Use Arial if Helvetica is not available. Sections should not be numbered.

Subsections

Headings of subsections should be font size 9-point bold with initial letters capitalized. (Note: For sub-sections and sub-subsections, a word like the or of is not capitalized unless it is the first word of the heading.)

Sub-subsections

Headings for sub-subsections should be in 9-point italic with initial letters capitalized.
FIGURES/CAPTIONS

Place figures and tables at the top or bottom of the appropriate column or columns, on the same page as the relevant text (see Figure 1). A figure or table may extend across both columns to a maximum width of 17.78 cm (7 in.).

Captions should be Times New Roman 9-point bold. They should be numbered (e.g., “Table 1” or “Figure 2”), centered and placed beneath the figure or table. Please note that the words “Figure” and “Table” should be spelled out (e.g., “Figure” rather than “Fig.”) wherever they occur.

Papers and notes may use color figures, which are included in the page limit; the figures must be usable when printed in black and white.
The paper may be accompanied by a short video figure up to two minutes in length. However, the paper should stand on its own without the video figure, as the video may not be available to everyone who reads the paper.
Inserting Images

Occasionally MS Word generates larger-than-necessary PDF files when images inserted into the document are manipulated in MS Word. To minimize this problem, use an image editing tool to resize the image at the appropriate printing resolution (usually 300 dpi), and then insert the image into Word using Insert | Picture | From File...

Table Style

Table style used should be similar to the example Table 1 given above.

LANGUAGE, STYLE AND CONTENT

The written and spoken language of DCIT is English. Spelling and punctuation may use any dialect of English (e.g., British, Canadian, US, etc.) provided this is done consistently. Hyphenation is optional. To ensure suitability for an international audience, please pay attention to the following:

· Write in a straightforward style.

· Try to avoid long or complex sentence structures.

· Briefly define or explain all technical terms that may be unfamiliar to readers.

· Explain all acronyms the first time they are used in your text – e.g., “Digital Signal Processing (DSP)”.

· Explain local references (e.g., not everyone knows all city names in a particular country).

· Explain “insider” comments. Ensure that your whole audience understands any reference whose meaning you do not describe (e.g., do not assume that everyone has used a Macintosh or a particular application).

· Explain colloquial language and puns. Understanding phrases like “red herring” may require a local knowledge of English. Humor and irony are difficult to translate.

· Use unambiguous forms for culturally localized concepts, such as times, dates, currencies and numbers (e.g., “1-5- 97” or “5/1/97” may mean 5 January or 1 May, and “seven o’clock” may mean 7:00 am or 19:00). For currencies, indicate equivalences – e.g., “Participants were paid 10,000 lire, or roughly $5.”

· Be careful with the use of gender-specific pronouns (he, she) and other gendered words (chairman, manpower, man-months). Use inclusive language that is gender-neutral (e.g., she or he, they, s/he, chair, staff, staff-hours, person-years).
· If possible, use the full (extended) alphabetic character set for names of persons, institutions, and places (e.g., Grønbæk, Lafreniére, Sánchez, Universität, Weißenbach, Züllighoven, Århus, etc.). These characters are already included in most versions of Times, Helvetica, and Arial fonts.

Page Numbering, Headers and Footers

Page numbers, headers, and footers will be added when printing the compiled technical report/proceedings.
Conclusion

It is important that you write for the DCIT audience. It is particularly important that you state clearly what you have done, not merely what you plan to do, and explain how your work is different from previously published work, i.e., what is the unique contribution that your work makes to the field? Please consider what the reader will learn from your submission, and how they will find your work useful.
ACKNOWLEDGMENTS

Some of the references cited in this paper are included for illustrative purposes only.

REFERENCES (Chicago Manual style 15th Ed)

Stead, G. 2005. Moving mobile into the mainstream. In Proceedings of mLearn 2005 4th World Conference on mLearning, October 25-28, 2005, Cape Town, South Africa, London: WLE Centre.

Sharples, M. 2003. Disruptive devices: mobile technology for conversational learning. International Journal of Continuing Engineering Education and Lifelong Learning, 12 (5/6): 504-520.

Prensky, M. 2003. Digital game-based learning. ACM Computers in Entertainment, 1 (1): 1-4

Felicia, P. 2009. Digital Games in Schools – A handbook for teachers. http://games.eun.org/upload/gis_handbook_en.pdf (accessed September 27, 2010).

The columns on the last page should be of approximately equal length.

Figure 1. Figure captions should be centered and placed below the figure.

Objects�
Caption – pre-2002�
Caption – 2003 and afterwards�
�
Tables�
Above�
Below�
�
Figures�
Below�
Below�
�
Table � SEQ Table * ARABIC �1�. Table captions should be placed below the table.

1

