Formatting Instructions - MS Word

The Title Should Be Bold and Centred 
A.B. Lastname1, C.D. SecondAuthor1,2, E.F. ThirdAuthor2 

1University of Technology, London, Central Place, P234X2, UK.
2National Institute of Blue, Edenton, Main, CNX123, UK.

The page size should be 8.5" x 11", with a 1" margin all around. The font should be New Times Roman 12 pt. Upper and lower case letters are to be used throughout. Line spacing should be 1.5 lines and all paragraphs left-justified. The abstract should include: Title, Authors' Names (Initial ONLY, followed by last name), Authors' Affiliations, Abstract Text and References. There should be a blank line between each of the 5 parts of the completed abstract. The title should be centred and in bold font. The presenting author's name should be underlined. Use superscripted symbols to distinguish authors with different affiliations. Start each affiliation on a new line, starting with the identifying symbol if there are multiple affiliations. 

Try to complete an entire page. Greek letters, sub- and superscripts should be formatted as such. If necessary, you should include a reference list in the order they appear in the abstract text. Indicate references with sequential numbers within [square brackets]. The references should start with the authors' names (initial first), followed by the standard abbreviation for the journal, volume number, starting page number and then the year in parentheses. For a book, the book's title would replace the journal title, followed by the volume, page, and editor's name, finishing with the publisher's name, location, and the year in [brackets].

[1] A.B. Black, C.D. Grey and E.F. White, J. Appl.Phys., 50, 1234 (1990). 
[2] S. Wang, in Focus on Multidimensional Microscopy, Vol.1, p.567, P.C. Cheng, Ed. (World Scientific, Singapore, 1999). 
