Paper Title: Centered at the Top of Page in 14 Point Bold Font

	Author1 Name, Author2 Name
	Author3 Name

	Authors’ Affiliation
	Author3 Affiliation

	City, State
	City, State

	Author1@email.com, Author2@email.com
	Author3@email.com

ABSTRACT

This is an example of an MODSIM World paper title page. The title page is formatted as one column of single spaced text. It should be justified according to block style and use margin settings of 1 inch on all sides (i.e., top, bottom, left, and right). Do not add an additional header—please leave the running header as it is. Please insert your Ref ID (Paper) number in the footer. Page numbers are already accounted for. The preferred font is Times New Roman.

The paper title should be centered at top of page and typed in 14-point bold font. The first line of the title should not start before the 1.0-inch top margin, and last line of the title should fall at 1.4-inch top margin. Starting one line below the paper’s title should be four lines indicating the authors’ names, affiliations, locations, and e-mail addresses. The information on authors should be centered across the page and typed in 10-point, boldfaced font with initial letters capitalized. If you are the only author, place your contact information centered on the page. The title and the authors’ affiliations sections will be repeated on the first page of your paper’s text.

The Abstract should start two lines below the authors’ affiliations section. To avoid having your information truncated, please limit your abstract to 300 words.

Completed papers are due and must be submitted according to instructions available at the MODSIM World website (http://modsimworld.org). Finally, the papers will be required to be submitted in PDF.

ABOUT THE AUTHORS

Author1 Name is a brief biography about Author 1. It should follow the same guidelines expressed in the Abstract section above (block justified, 10 point font). Notice that the author’s name is boldfaced. The “About the Authors” section should start two lines below the Abstract. In general, authors should try to include all of this information (title, authors’ affiliations, abstract, and biographies) in a single title page. If additional space is required, author may reduce spacing guidelines for title page (preferred) or may use a second page (alternative).

Author2 Name is a brief biography about Author 2. It should follow same guidelines expressed above.

Author3 Name is a brief biography about Author 3. It should follow same guidelines expressed above.

Paper Title: Centered at the Top of Page in 14 Point Bold Font

	Author1 Name, Author2 Name
	Author3 Name

	Authors’ Affiliation
	Author3 Affiliation

	City, State
	City, State

	Author1@email.com, Author2@email.com
	Author3@email.com

MODSIM World 2023

2023 Paper No. nnnn Page 4 of 4

MAJOR HEADING EXAMPLE

Your paper should be no longer than 10 pages (typically 8-10 pages). This page limit does not include the title page. Please note that we are changing from a two-column format to a single column format to make it easier to read on tablets.

Major headings should be set in 10-point bold, capitalized text as shown above and preceded by 2 blank lines except when starting a new page. Body paragraphs (like this one) should be set in acceptable style 10-point font, and fully justified (block style). Insert one blank line between paragraphs and between paragraphs and subheading. Do not indent.

[bookmark: OLE_LINK1]Please do not number your pages as it is done automatically in the footer. However, you should replace the “nnnn” in the footer with your paper ID number. A running header that identifies the paper as being from MODSIM World 2022 is included at top of each page. Also, a footer including your paper number is displayed at the bottom of each page. Please do not remove or change the position of the header/footer and do not add other information.

Subheading Example

Subheading titles should be set in acceptable style 10-point font that is boldfaced and uses first letter capitals for each word. As mentioned above, insert one blank line between paragraphs and subheadings.

Tables and figures should be embedded in the submitted paper and inserted in the body text as soon as possible after they are referenced (see Figure 1). Figure 1. Example of a Half Page Figure

They may be sized to fit half the width of the page, or the full-page width. Figure captions are placed below the figure and centered. In some cases, you may need to insert a text box and group the caption with the figure. If this approach is taken, you may also need to set the “text wrapping” properties to “square.”

Table captions (see Table 1) are placed above the Table and left aligned.

 Table 1. Example of a Single Column Table

	
	Processing Time (in 10-5 seconds)

	
	Speed
	Heading
	Total
	DR

	Min
	6.89029
	6.19888
	13.08981
	2.2888

	Mean
	7.77692
	7.47008
	15.24700
	2.7974

	Max
	20.5993
	29.7999
	50.3992
	6.35981

[image:]A sample of a figure spanning the entire width of the page may be seen in Figure 2. Color graphics may be used.
Figure 2. Example of Figure Caption

Equations should be numbered and centered. A slightly smaller font may be used for equations, subscripts, and superscripts. Use Symbol or Lucida for mathematics as shown in equation 1.

	

	
(1)

Sub-subheading Example
Sub-subheading titles should be set in acceptable style 10-point font that is boldfaced, italicized, and uses initial capitals. The sub-subheadings are not separated by a blank line.

ACKNOWLEDGEMENTS

The acknowledgements section is optional. If included, it appears after the main body of text and before the references. This section includes acknowledgements of help from associates, credits to sponsoring agencies, etc. Please try to limit acknowledgements to no more than a three or four sentence paragraph.

REFERENCES

All references should be cited in the text according to author’s name and year of publication. For instance, the first reference would be cited as (Author1 and Author2, year). Some examples of citing and formatting references according to APA guidelines may be found in Purdue University On-line Writing Lab.

The American Psychological Association (APA) Style Guide is to be used for any format decisions not specifically addressed by these instructions. The complete APA style guide is available at your local library. The references should be alphabetized as shown in example Reference section.

Author1, A.A., & Author2, B. (year). Paper Title. Journal Name, volume number, pages.
Bauthor1, A., & Bauthor2, B. (year). Book Title, Location: Publisher.
Purdue University On-line Writing Lab, (2021). Using American Psychological Association (APA) Format (Updated to 7th Edition). Retrieved September 29, 2021, from https://owl.purdue.edu/owl/research_and_citation/apa_style/apa_style_introduction.html

image1.png

image2.png

image2.wmf

image3.wmf
å

=

=

-

=

2

1

2

)

2

(

)

2

(

)]

(

)

(

[

2

1

)

(

I

i

i

i

p

p

y

p

d

w

E

oleObject1.bin

