Short Paper—Paper Formatting for online-journals.org
Short Paper—Paper Formatting for online-journals.org
Paper Formatting for online-journals.org
Things You Need to Know for the Preparation of
Your Paper for Our JournalsWrite here only the main institutions of the authors, their city and country. Faculty, Department, Laboratory, postcode… go into the bio statement at the end of your paper.
Give only the names of the authors – university grades, title etc. go into the bio statement at the end of your paper.
Give the email address of the corresponding author only. If you want to make available the contacts of the other authors, please do so in the bio statement at the end of your paper.

https://doi.org/10.3991/ijxx.vx.ix.xxxx
1st Author1(), 2nd Author1,2, 3rd Author2
1 International Association of Online Engineering, Vienna, Austria
2 Carinthia University of Applied Sciences, Villach, Austria
example@example.org
Abstract—This document gives you an overview about how to prepare your article for publication in one of the scholarly online journals that are published at http://online-journals.org. After having read this text, you will understand which styles should be used and how to apply them. The abstract should not exceed 15–20 lines.
Keywords—paper publishing, online journals, styles, how-to
1 How to work with this template
1.1 Applying the styles to an existing paper
Open the document you would like to format and import the styles. How this works depends very much on the version of MS WORD that you use. The styles’ names to be used for online-journals.org are preceded by a “0_” which makes them appear first in the styles list and therefore easier to be found.
Now just place the cursor in the paragraph you would like to format and click on the corresponding style in the styles window (or ribbon).
Writing a new document with this template
You may also simply delete all the text in this document, paste yours and format it with the styles.
The styles
Most of the styles are intuitive. However, we invite you to read carefully the brief description below.
Document title and meta-data
Use papertitle to format the title of your paper, and subtitle if you need a subtitle. Write the authors one under another, each one followed by his/her affiliation and e-mail address. Use the styles author, affiliation, and e-mail.
Continue by abstract and keywords; use the styles abstract and keywords.
Document content
Heading1 and Heading2 are numbered (sub)section headings. Write them, place the cursor in it and click the style.Don’t mix up heading levels. A heading1 should not be followed by a heading3.

Heading3 and Heading4 are so-called run-in headings which means that they are not extra paragraphs but they are placed in the same paragraph as the text that follows – like in this paragraph and the one before. Basically, heading3 is a simple bold and heading4 a simple italic formatting. So you may equally use the basic formatting functions of WORD.
Body Text is used for normal reading text like this one. You may use the Normal style, it is the same, but harder to find as it’s much more down in the styles list.Do not try to structure your paper by lists, do not misuse list-items as headings. A list item (a bullet, a dash) contains maximum one paragraph. If there is more than one paragraph in one list item then it’s most likely a sub-section. Consider using a run-in heading level 3 or 4.

Lists may be inserted too; for this you have the styles numitem, bulletitem, and dashitem. Several list levels are available by using the Decrease or Increase Indent buttons of WORD.
Equations may be inserted:
Make a new paragraph
Press TAB
Insert the equation
Press TAB
Write the equation number
Apply equation style
		(1)
		(2)
Images/figures can be inserted as you usually do. Apply the style figure to the figure, and figurecaption to the figure caption . Depending on the WORD version you use, you can either select the figure and apply the style or you have to apply the style to the empty paragraph before inserting the image file.In your text, please refer to the figure number, not to its position. Write “see Fig-ure 2” instead of “see figure below/above”. Figures may be re-positioned during the editorial process and references to a figure’s position may no longer make sense.
Please verify the figure numbers and their references in the text before submitting your article for review.

[image:]
The header image of online-journals.org
Table captions are formatted using the tablecaption style.
Example tableLike figures, please refer to the table number, not to its position. Write “see Table 2” instead of “see table below/above”, and please verify the table numbers and their references in the text before submitting your article for review.

	Item1
	Item2
	Item3
	Item4
	Item5

	Test1*
	.001
	.004
	.341
	.01

	Test2**
	4.5
	3.4
	12
	21

	Test3
	28
	30
	41
	65

* Table footnote
** Table footnote
Program or markup code is formatted by the programcode style. Use the TAB key to indent lines. Example:
<dataset>
	<name>
		<first_name></first_name>
		<middle_name></middle_name>
		<last_name></last_name>
	</name>
</dataset>
References
In your text, number citations consecutively in square brackets [1]. You may refer to them like “as stated in [3]” or “as stated in Ref. [3]. A list of all cited references is placed at the end of your document, that is, in a list that is formatted and numbered automatically by applying the referenceitem style.
Acknowledgment
You may mention here granted financial support or acknowledge the help you got from others during your research work. Simply delete this section if it doesn’t apply.
ReferencesThese references are real ones, but have not been cited in this document. They have been pasted here for demonstration purposes.

Budiman, R. (2013). Utilizing Skype for providing learning support for Indonesian distance learning students: A lesson learnt. Procedia - Social and Behavioral Sciences, 83: 5-10
Chandrasena Premawardhena, N., ICT in the foreign language classroom in Sri Lanka: A journey through a decade. 10th World Conference on Computers in Education (WCCE 2013), Nicolaus Copernicus University, July 2-5 2013, Torun, Poland.pp 223-224
Chandrasena. Premawardhena, N. (2012). Introducing Computer Aided Language Learning to Sri Lankan Schools: Challenges and Perspectives. 15th International Conference on Interactive Collaborative Learning and 41st International Conference on Engineering Pedagogy (ICL & IGIP), Villach, Austria.
AuthorsBio Statement: details of the authors – academic grades, faculty, department, laboratory, address, postcode etc. – go here. Do not add photographs; they will be deleted.

1st Author (write the name here) is member of the International Association of Online Engineering (IAOE), Kirchengasse 10/200, 1070 Wien, Austria. He often works as Publication Chair for international conferences (ICL, REV, EDUCON, IMCL, ICBL) and is Art Director, Webmaster, and technical support for online-journals.org (email: example@example.org).
2nd Author (write the name here) is a German computer scientist, engineering educator, and Vice Chancellor at Carinthia University of Applied Sciences (CUAS), Europastrasse 4, in Villach, Austria. He works also as a visiting professor at the Universities of Amman (Jordan), Braşov, (Romania) and Patras, (Greece). He is the Editor-in-Chief of the journals iJOE, iJET, and iJIM at online-journals.org (email: example@example.org).
3rd Author (write the name here) is member of the International Association of Online Engineering (IAOE), Kirchengasse 10/200, 1070 Wien, Austria and with Carinthia University of Applied Sciences (CUAS), Europastrasse 4, in Villach, Austria (email: example@example.org).
Article submitted 2020-10-19. Resubmitted 2021-11-18. Final acceptance 2020-11-27. Final version published as submitted by the authors.
Please leave the footer empty.
image1.gif

