[bookmark: _GoBack]Paper Template of Proceeding (Use “Title of Paper” style)
Ayaz Surname 1, Imran Surname 2 and Mahmood Three 1 [footnoteRef:1] (Use “Author” style) [1: Corresponding author. Tel.: + (please specify); fax: +(please specify).
 E-mail address: (please specify).]

1 Affiliation (Use “Affiliation” Style)
2 Affiliation (“Affiliation 2” style has extra spacing after the line)
Abstract. The 2012 International Conference on Engineering Sciences (ICES 2012), a worldwide multidisciplinary academic conference, is hosting a symposia on Engineering Sciences to mustard its effort to provided state of the art knowledge sharing platform.to cater future needs in the area of Engineering Sciences, etc. (Use “abstract” Style)
Keywords: one, two, three, etc. (Use “keywords” style)
Introduction (Use “Header 1” Style)
2012 International Conference on Engineering Sciences (ICES 2012) is mainly focused both: fundamental and applied research in Reaction Engineering, Heat and Mass Transfer, Fluid Dynamics, Fuel Engineering and Renewable energy resources. It will provide an excellent environment for participants to meet fellow academic professionals, to enhance communication, exchange and cooperation of most recent research, education and application on relevant fields.
Guide for Author (Use “Header 1” Style)
Submitting (Use “Header 2” style)
Contributions: both oral and poster presentation are welcome from throughout the world. Manuscripts may be submitted to atozmoon@yahoo.com.
Manuscript requirements (Use “Header 2” style)
All papers must be in Microsoft Word format and MAY NOT EXCEED 8 PAGES IN LENGTH, including figures, tables and references. Filenames [1]should be as follows: Author name.docx/doc/pdf, etc.
Use the “Body text” style for all paragraphs. The following is an example of the “Bullet” style, which you may want to use for lists.
ICES2012: World Wide Conference
Target audience will be both: academia and industry, etc.

Following is an example of a graphic and caption (“Figure” style).
	

Fig. 1: Use “Figure” style here.
Papers should be typed on A4 size paper, formatted with single columns and should be single-spaced, 12 point Times New Roman font. Also, do not change the margins[2] as they have been set in the template: Top-2 cm, Right-2 cm, Bottom-2 cm, Left-2 cm.
Use the “Header 2” style, shown above, for subheads.
Important Information (Use “Header 2” style)
Only that Manuscript will be accepted for review that has not previously submitted to any other journal. Priority will be given to those who directly relate to the conference theme.
Authors or readers are not allowed to reproduce any part of the published article without the prior consent of the publisher.
Acknowledgements (Use “Header1” style)
Please acknowledge collaborators or anyone who has helped with the paper and it is highly appreciable if you could also please put the name of the funding agency.
References (This is “Header 1” style)

[bookmark: _ENREF_1]1.	Wang, J., et al., Origin of Photocatalytic Activity of Nitrogen-Doped TiO2 Nanobelts. Journal of the American Chemical Society, 2009. 131(34): p. 12290-12297.
[bookmark: _ENREF_2]2.	Ali, A.M., E.A.C. Emanuelsson, and D.A. Patterson, Conventional versus lattice photocatalysed reactions: Implications of the lattice oxygen participation in the liquid phase photocatalytic oxidation with nanostructured ZnO thin films on reaction products and mechanism at both 254 nm and 340 nm. Applied Catalysis B: Environmental, 2011. 106(3-4): p. 323-336.

image1.jpeg

