[image:]
Structured Abstract

		https://www.engineersaustralia.org.au/AAEE2013/

[bookmark: _GoBack]Title of your paper

CONTEXT
Provide a brief background of the educational phenomenon or situation being studied in this paper, including some information about what is already known. (Replace all the instructions with your text)
(appr. 10%)
PURPOSE OR GOAL
Briefly describe the motivation behind your study or change in practice (that is, what you wanted to find out). This section should include a brief discussion that identifies your research question, hypothesis or goal of the study, or the reason behind the change in practice described in this paper.
(appr. 20%)
APPROACH
Include a brief summary of the methodology adopted (i.e., what data or evidence was collected to support your argument, and how it was analysed or could be used to justify the change in teaching practice).
(appr. 30%)
ACTUAL OR ANTICIPATED OUTCOMES
Summarise the key outcomes of your study or the change in teaching practice. If these are not available by abstract submission, summarise the anticipated results or outcomes at this time.
(appr. 20%)
CONCLUSIONS/RECOMMENDATIONS/SUMMARY
Summarise the conclusions you can draw based on the evidence presented, and briefly discuss how they compare to what is currently known about the topic. If these are not available by abstract submission, summarise the likely conclusions.
(appr. 20%)
REFERENCES (OPTIONAL)
References are not required for the abstract review process.
KEYWORDS
Include two or three relevant keywords.
Notes:
For the initial submission of the Structured Abstract, you are asked to limit your submission to 2 pages for Full Paper submissions, and one page for all other submission types.
The abstract should not restrict the structure of your full paper – although your paper should cover the information outlined in the abstract (you should structure it in a way that makes sense for your work). You may want to add other sections to your paper – e.g. a Discussion or Analysis section. If you are writing a paper about a change in teaching practice, then some lessons learned and recommendations/advice for other practitioners should be included.
image1.png
nternational Conference on
Intaractive Mobils Communication,
Technologies and Learning

