Your Title Here
First A. Author 1, Second B. Author 2, and Third C. Author 3

1 affiliation, country, firstAuthor@email
2 affiliation, country, secondAauthor@email
3 affiliation, country, thirdAuthor@email
Abstract

Type your abstract here, after the word "Abstract." Many readers will see only the abstract, so include your major findings in a useful and concise manner. Include a problem statement, objectives, brief methods, quantitative results, and the significance of your findings. The abstract should be no more than 300 words long.

Keywords: use maximum of five keywords.
Introduction

Plain paragraphs are in "Normal" style. You may use italics, bold, underlines, superscripts and subscripts, and other special characters as you like.
Main Sections Heading 1
Plain paragraphs are in "Normal" style.

Figure 1. Put a figure in a "Figure" style, followed by this "Figure Caption."
Note: Please have figures sized appropriately, i.e., not too large. Your paper will be converted into HTML and PDF for web publication.
Subsection with Heading 2
Table 1. Rainfall and temperature in Orlando, Florida
	Day
	Rainfall (cm)
	Temperature (F)

	1
	0.5
	76

	2
	0.2
	74

Here is an equation:

[image: image2.wmf]2

mc

e

=

 (1)

Use plain text or Equation Editor for equations. Please set your equation sizes so full-size text is 8 point. Use italics or bold as you wish.

Conclusions
Your last main section is the Conclusion section. If you use a web address, please select Hyperlink style. For more information about JITAg, please visit JITAg website at www.JITAg.org

References

Journal Article

References for journal articles list the author(s), the year of publication, the full title of the article, the journal title, and the volume number, issue number (if any), and page range.

Anderson, G. T., C. V. Renard, L. M. Strein, and E. C. Cayo. 1998. A new technique for rapid deployment of rollover protective structures. Applied Eng. in Agric. 23(2): 34-42.

Book

Book references list the author(s), the year of publication, the full title, the edition if other than the first, the place of publication, and the publisher. If you need to cite specific pages of a book, list them in the parenthetical citation, for example: (Allen, 1988, pp. 67-71).

Allen, J. S. 1988. Agricultural Engineering Applications. New York, N.Y.: John Wiley and Sons.

Part of a Book

Identify a part of a book by chapter or section title and by page range. List the book editor if different from the author. Note that ASAE Standards receive unique treatment.

Stratmeyer, H. A. 1965. Chapter 3: The goal of effective systems design. In Systems Design: Principles and Practices, 87-109.W. H. Pierre, ed. Chicago, Ill.: Graphics Publishing.

Published Paper and Conference Proceedings

A paper published independently or as part of a proceedings compilation must list all authors, the full title, the volume editors (if any), and the name and location of the publisher or sponsoring organization. If the paper was published in the conference proceedings, use this format:

Cundiff, J. S., D. H. Vaughan, and D. J. Parrish. 1985. Pith separation procedure for processing whole-stalk sweet sorghum. In Proc. 5th Annual Solar and Biomass Workshop, 133-136. Ukiah, Cal.: Center for Solar Energy Research.
Reference Examples

Cundiff, J. S., D. H. Vaughan, and D. J. Parrish. 1985. Pith separation procedure for processing whole-stalk sweet sorghum. In Proc. 5th Annual Solar and Biomass Workshop, 133-136. Ukiah, Cal.: Center for Solar Energy Research.
Stratmeyer, H. A. 1965. Chapter 3: The goal of effective systems design. In Systems Design: Principles and Practices, 87-109.W. H. Pierre, ed. Chicago, Ill.: Graphics Publishing.

Appendix

Additional information, tables, and/or figures may be appended here, after your references

Vol()
Journal of Information Technology in Agriculture
1

_1209574426.unknown

