Extended Abstract Title
Alfred Hofmann

Staffordshire University, College Road, Stoke on Trent

Staffordshire, UK, ST4 2DE
 Hofmann@staffs.ac.uk

Abstract. The abstract should summarise the contents of the paper and should contain at least 70 and at most 150 words. It should be set in 9-point font size and should be inset 1.0 cm from the right and left margins. There should be two blank (10-point) lines before and after the abstract. …

1
Introduction

The preparation of manuscripts which are to be reproduced by photo-offset requires special care. Papers submitted in a technically unsuitable form will be returned for retyping or cancelled if the proceedings cannot otherwise be finished on time.

2
Manuscript Preparation

We would like to stress that the template should not be manipulated and that the guidelines regarding font sizes and format should be adhered to. This is to ensure that the end product is as homogeneous as possible.

2.1
Printing Area

The printing area is 122 mm × 193 mm. The text should be justified to occupy the full line width, so that the right margin is not ragged, with words hyphenated as appropriate. Please fill pages so that the length of the text is no less than 180 mm.

2.2
Layout, Typeface, Font Sizes and Numbering

Use 10-point type for the name(s) of the author(s) and 9-point type for the address(es) and the abstract. For the main text, please use 10-point type and single-line spacing. We recommend using Computer Modern Roman (CM) fonts, Times, or one of the similar typefaces widely used in photo-typesetting. (In these typefaces the letters have serifs, i.e. short endstrokes at the head and the foot of letters). Italic type may be used to emphasise words in running text. Bold type and underlining should be avoided. With these sizes, the interline distance should be set so that some 45 lines occur on a full-text page.
Headings should be capitalised (i.e., nouns, verbs, and all other words except articles, prepositions, and conjunctions should be set with an initial capital) and should, with the exception of the title, be aligned to the left. Words joined by ahyphen are subject to a special rule. If the first word can stand alone, the second word should be capitalised. The font sizes are given in Table 1.Here are some examples of headings: "Criteria to Disprove Context-Freeness of Collage Languages", "On Correcting the Intrusion of Tracing Non-deterministic Programs by Software", "A User-Friendly and Extendable Data Distribution System", "Multiflip Networks: Parallelizing GenSAT", "Self-determinations of Man".
Lemmas, Propositions, and Theorems. The numbers accorded to lemmas, propositions, and theorems etc. should appear in consecutive order, starting with the number 1, and not, for example, with the number 11.
Table 1. Font sizes of headings. Table captions should always be positioned above the tables. The final sentence of a table caption should end without a period.
	Heading level
	Example
	Font size and style

	Title (centred)
	Lecture Notes …
	14 point, bold

	1st-level heading
	1 Introduction
	12 point, bold

	2nd-level heading
	2.1 Printing Area
	10 point, bold

	3rd-level heading
	Headings. Text follows …
	10 point, bold

	4th-level heading
	Remark. Text follows …
	10 point, italic

2.3
Figures and Photographs

Please produce your figures electronically, if possible, and integrate them into your text file.

Check that in line drawings, lines are not interrupted and have constant width. Grids and details within the figures must be clearly readable and may not be written one on top of the other. Line drawings should have a resolution of at least 800 dpi (preferably 1200 dpi). For digital halftones 300 dpi is usually sufficient. The lettering in figures should have a height of 2 mm (10-point type). Figures should be scaled up or down accordingly. Please do not use any absolute coordinates in figures. If possible, the files of figures (e.g. PS files) should not contain binary data, but be saved in ASCII format.

If you cannot provide your figures electronically, paste originals into the manuscript and centre them between the margins. For halftone figures (photos), please forward high-contrast glossy prints and mark the space in the text as well as the back of the photos clearly, so that there can be no doubt about where or which way up they should be placed.

Figures should be numbered and should have a caption which should always be positioned under the figures, in contrast to the caption belonging to a table, which should always appear above the table. The final sentence of a caption, be it for a table or a figure, should end without a period. Please centre the captions between the margins and set them in 9-point type (Fig. 1 shows an example). The distance between text and figure should be about 8 mm, the distance between figure and caption about 5 mm.

[image: image1.png]0.025,

002/

0.015)

001

0.005|

10

Fig. 1. One kernel at xs (dotted kernel) or two kernels at xi and xj (left and right) lead to the same summed estimate at xs. This shows a figure consisting of different types of lines. Elements of the figure described in the caption should be set in italics, in parentheses, as shown in this sample caption. The last sentence of a figure caption should generally end without a period

If you have to insert a pagebreak before a figure, please ensure that the previous page is completely filled.

Remark 1.In the printed volumes, illustrations are generally black and white (halftones), and only in exceptional cases, and if the author is prepared to cover the extra cost for colour reproduction, are colour pictures accepted. If colour illustrations are necessary, please send us colour-separated files if possible. Colour pictures are welcome in the electronic version at no additional cost.
Remark 2.To ensure that the reproduction of your illustrations is of reasonable quality we advise against the use of shading. The contrast should be as pronounced as possible. This particularly applies for screenshots.

2.4
Formulas

Displayed equations or formulas are centred and set on a separate line (with an extra line or halfline space above and below). Displayed expressions should be numbered for reference. The numbers should be consecutive within each section or within the contribution, with numbers enclosed in parentheses and set on the right margin. For example,

	x + y = z .
	(1)

Please punctuate a displayed equation in the same way as ordinary text but with a small space before the end punctuation.

2.5
Program Code

Program listings or program commands in the text are normally set in typewriter font, e.g., CMTT10 or Courier.
Example of a Computer Program from Jensen K., Wirth N. (1991) Pascal user manual and report. Springer, New York

program Inflation (Output)
 {Assuming annual inflation rates of 7%, 8%, 10);
 const MaxYears = 10;
 var Year: 0..MaxYears;
 Factor1, Factor2, Factor3: Real;
 begin
 Year := 0;
 Factor1 := 1.0; Factor2 := 1.0; Factor3 := 1.0;
 WriteLn('Year 7% 8% 10%'); WriteLn;
 repeat
 Year := Year + 1;
 Factor1 := Factor1 * 1.07;
 Factor2 := Factor2 * 1.08;
 Factor3 := Factor3 * 1.10;
 WriteLn(Year:5,Factor1:7:3,Factor2:7:3,
 Factor3:7:3)
 until Year = MaxYears
end.

2.6
Footnotes

The superscript numeral used to refer to a footnote appears in the text either directly after the word to be discussed or – in relation to a phrase or a sentence – following the punctuation sign (comma, semicolon, or period). Footnotes should appear at the bottom of the normal text area, with a line of about 2cm in TeX and about 5cm in Word set immediately above them.

2.7
 Citations

The list of references is headed “References” and is not assigned a number in the decimal system of headings. The list should be set in small print and placed at the end of your contribution, in front of the appendix, if one exists. Please do not insert a page break before the list of references if the page is not completely filled. An example is given at the end of this information sheet. Citations by name and year should adhere to the following examples: Miller (1998), Miller and Smith (2001), Miller et al. (1999), Miller (1998a, 2010b).
2.8
Page Numbering and Running Heads

Your paper should show no printed page numbers; these are allocated by the volume editor.
2.9
Printing Quality

For reproduction we need sheets which are printed on one side only. Please use a high-resolution printer, preferably a laser printer with at least 300 dpi. We prefer the text to be centred on the pages (i.e., equal margins left and right and top and bottom). The format of the paper (A4, Letter, etc.) is irrelevant.

3
Supplementary Material

If you wish to include colour illustrations in the electronic version in place of or in addition to any black and white illustrations in the printed version, please provide the volume editors with the appropriate files.

If you have supplementary material, e.g., executable files, video clips, or audio recordings, on your server, simply send the volume editors a short description of the supplementary material and inform them of the URL at which it can be found. We will add the description of the supplementary material to the NLPCS website and create a link to your server. Alternatively, if this supplementary material is not to be updated at any stage, then it can be sent directly to the volume editors, together with all the other files.

4
Checklist

When submitting your camera-ready manuscript to the secretariat, please make sure it is submitted as a Word document (preferable .docx) and you include the following:

· a single-sided printout (not a photocopy) of the final version of your contribution,
· your source (input) files, e.g. TEX files for the text and PS or EPS files for the figures.
If supplementary material is available, please provide the volume editors with

· a short description of the supplementary material,

· the supplementary material or the URL at which it can be found,

· the files of colour figures for the electronic version.

References

Journal Paper
Salomon, G. (1996) Unorthodox Thoughts on the Nature and Mission of Contemporary Educational Psychology. Educational Psychology Review, 8(4):397-417.
Book chapter, or an article within a book
Lou, M. W. (1988) The history of language use in the education of the Deaf in the United States. In: Strong, M. (Ed) Language, Learning and Deafness, pp. 75-98. Cambridge University Press, New York.

Complete book, authored 
Strong, M. (ed) Language, Learning and Deafness. Cambridge University Press, New York.

Proceedings as a book
Neustein, A. (2012) Think before You Talk: The Role of Cognitive Science in Natural Language Processing. In: Sharp, B. and Zock, M. (Eds) Proceedings of the 9th International Workshop on Natural Language processing and Cognitive Science, Wroclaw, Poland, 28 June -1st July 2012, pp. 3-11.

Dissertation
Case, D. (2012) An Animated Pedagogical Agent for Assisting Novice Programmers within a Desktop Computer Environment, Staffordshire University, UK.

In press article
Major, M. (2015) Recent developments. In: Jones, W. (Ed) Surgery today. Springer, Dordrecht (in press).

Online document
Doe, J. (1999) Title of subordinate document. In: The dictionary of substances and their effects. Royal Society of Chemistry, http://www.rsc.org/dose/title of subordinate document. Accessed 15/1/1999.
�The footnote numeral is set flush left and the text follows with the usual word spacing. Second and subsequent lines are indented. Footnotes should end with a period.

