9-11 November 2005, Busselton, Western Australia
Proceedings of ACOUSTICS 2005

Proceedings of ACOUSTICS 2008
24-26 November 2008, Geelong, Australia

Formatting instructions for Acoustics 2008 papers

Principal Author (1), Second Author (2) and Third Author (3)

(1) Division 1, Organisation 1, Location 1, Country 1
(2) Division 2, Organisation 2, Location 2, Country 2
(3) Division 3, Organisation 3, Location 3, Country 2

ABSTRACT

Type in your single-paragraph abstract here. This document sets out the formatting requirements for papers submitted to the 2006 Conference of the Australasian Acoustical Societies. It takes the form of a Microsoft Word template with predefined paragraph styles. All papers should, so far as possible, conform to this standard. Papers written using other word processing programs should be able to use this style sheet, or adapt it to their program. You should be able to just replace sections of this text with your own text. The abstract to the paper should be self-contained and explicit, setting out the ground covered and the principal conclusions reached. The suggested length is 100 to 150 words.

General layout and instructions

This document is a Microsoft Word template and should be used as the basis for all formatting of papers submitted to the Australasian Acoustical Societies’ 2006 Conference. Papers prepared on other word processing programs are acceptable but they should, so far as possible, conform to this format.

Each submitted paper will be blind refereed by at least two reviewers and, when accepted, published in the conference proceedings. Papers submitted for refereeing should contain all required information about their authors - that information will be encoded before sending them for review. Authors are fully responsible for their papers, which should not have been published elsewhere. They must have taken necessary steps to obtain permission for using any material that might be protected by copyright.

Please note that on delivery of your manuscript you transfer your copyright on your publication to the publisher.

Layout

Length of Paper

The final paper should not exceed 8 (eight) A4 size (210x297mm) pages, illustrations and references included. This requirement will be strictly enforced.

Margins and organisation of the paper
The page layout is: A4 paper; left and right margins 1.75 cm; gutter 0.5 cm; header and footer 1.25 cm from page; 2 columns separated by 1.25 cm, except for the title, authors and their affiliations, and the abstract. Paragraph styles have been predefined and should be used for all paragraphs on this page.

No headers, footers or footnotes are allowed. Body of the paper should be formatted in two columns. The document is set so that it starts on an ‘Odd’ page and has different ‘odd and even’ headers and footers (set with the cursor on the first character of the title via the ‘Page Setup’ command.
Font format

Text should be written using Times New Roman (or Times) typeface and sizes as indicated in this document. Should you need to emphasise some words, use italics rather than underline or bold styles. Do not use upper case other than for first letter of the title, names, units of measurement (if appropriate) and entire chapter headings.

Paragraph format

Paragraphs immediately following their headings are to be justified on both sides with no indents for first lines. Use single line spacing throughout the entire document.

Quotations

Quotations shorter than 15 words “should be given within the body of text and enclosed in quotation marks”.

Where quotation is longer than 15 words, it should be given its own paragraph, indented by 1cm left and right and justified on both sides. Do not use quotation marks to open or close such quotations. Use font 1pt smaller than that for the body text. There should be no blank lines before or after the paragraph unless there is a new section to follow.

References

The referencing system used is the ‘Harvard system’. Reference to sources listed at the end of the paper, should be made by name of the author and year of the publication given in brackets (Author 2004). Only for referencing quotations, add page number after colon (Author 2004:22). Should there be no author given in the source, use first words of the title sufficient to identify the source in the list and type them in italics (Title of the publication 2004). Examples of Harvard referencing can be found at http://library.curtin.edu.au/referencing/harvard.pdf. Do not use footnotes.

Figures: drawings and photographs
Illustrations should not exceed 50% of the entire paper content and should be located close to their corresponding text. All supplied images should be converted to grey scale and formatted as JPG or compressed TIF. Ensure that when printed your illustrations are clear and easy to read.
All drawings and photographs must carry numbers in the text (e.g. Figure 1) and captions. Captions should be complete enough to allow appreciation of the illustration without referring to the text. Lettering of the caption should be as large as the typeface used for the text. In addition, a source of the image other than the author’s own archive should be given directly under the image using the recommended referencing style and the font size by 1pt smaller than the caption. Use single blank lines before and after the image.

Figures should be prepared in your own choice of program, typically Microsoft Excel for graphs, Adobe Photoshop for photographs or CorelDraw for line drawings.

Images are to be linked NOT pasted into the manuscript. This can be done using the ‘Link to File’ command AS illustrated in figure 1. Inserting images can result in huge file sizes. Remember when uploading your paper, you will also need to upload all images used in the paper.
[image: image1.emf]


Source: (Author 2006)

Figure 1. Images should be centred
Adding arrows and numbers to your figures

It is often useful to place arrows on your figure to indicate something of interest. If you do so, please do this in your original document, the one from which you copy and paste to the manuscript. Arrows and other objects placed over a figure in Word will not remain fixed in place if the manuscript is adjusted in any way, for example by a change of printer selected for printing. However, anything copied and pasted will always remain together as a unit during such operations.

Tables

All tables should be consecutively numbered and adequately captioned. You should put them as close as practicable to the relevant part of the text (Table 1). Those tables not assembled by the author/s should have their source given immediately under the table. Use single blank lines before and after the table.

Table 1. Tables should be centred
	Leq
	50
	56
	60
	48

	Lax
	45
	50
	55
	44


Source: (Author 2006)

It is recommended that you use the same type face for the table contents as for the body of text.

Equations

Type equations from the left margin, with one blank line above and one below to separate them from text. Number equations consecutively with the number in brackets justified on the right hand margin. Symbols should be defined when they are first used.

Units

Use of the SI units of measurements is recommended. Other units (e.g. American) are allowed only next to the SI units and then must be given in parentheses, for instance, 404kPa (58.6psi) or 63.7m2 (685.7ft2).

How to use this template

For ease of use in applying this template to your word document, you may use this document which has all the required formatting pre-set. The following paragraph styles have been pre-set:

· Title

· Authors

· Affiliation

· Abstract Heading

· Abstract Text

· Heading 1 First

· Heading 1

· Heading 2

· Source

· Figure
· Quote

· Reference
EDITORIAL CHANGES

If your paper has not met the requirements for submission, your file will not be processed for review and you will be requested to resubmit. If everything is in order, you will get a confirmation that the paper is under review. The editor reserves the right to adjust the submitted text as required in publishing process.

Submission formATS

Submission of a Microsoft Word .doc file together with associated graphics files (.tif and/or .jpg) is preferred. If you do not use Microsoft Word, we may still be able to handle your manuscript. We can import from a variety of other word processing programs (Macintosh files can give some problems, especially the older machines and for some graphics) but please send an early, preliminary draft so that I can run it through the system and check for problems. Documents formatted with programs, such as Latex, that are not compatible with Microsoft Word, will not be accepted.

It is recommended that you place your document and all graphics files in a ZIP file (eg WinZip or compatible) before uploading. The upload facility has a file size limit of 7.5MB. (Embedded ‘jpg’ images can easily expand a Word document past this limit.)
Submission of manuscripts

Manuscripts will only be accepted via the Conference Paper Web submission system which is linked from the papers section on: http://www.acoustics.asn.au/divisions/VIC/aas2008/2008-conference.php
Any questions?

If you have any special requirements for your manuscript, or you do not understand anything about this guide, please email the editor via the web site and I will attempt to give you an answer as soon as possible.

REFERENCES

List all sources referred to in your text in alphabetical order. Each reference in the list of references must include author/s name and initial/s, year of publication in brackets, title (in italics), publisher, and place of publication. Examples of Harvard referencing can be found at http://library.curtin.edu.au/referencing/harvard.pdf
The paragraph format is 0.5cm hanging indent:

Author, I., Author, I. and Author, I. 2004, Publication title, Publisher, Place
Publication title 2004, Publisher, Place


2
Acoustics 2008
Acoustics 2008
3

