AUTHOR’S INSTRUCTIONS

FOR PREPARING AGACSE 2015 ABSTRACTS

A. Author a and B. Author b
a Intelligent Systems Laboratory Amsterdam

University of Amsterdam, Amsterdam, The Netherlands

author1@science.uva.nl [presenter, corresponding]

b Department of Information Engineering

University of Cambridge, Cambridge, UK

 author2@cam.ac.uk
To propose a talk, a poster or a special activity, a one-page abstract is required. The abstract submission process has three steps: (1) submission of an initial abstract, by May 1st, 2015; (2) notification of abstract acceptance, by June 15th, 2010; (3) possibly a resubmission based on the reviewers’ comments.

The final abstract must contain: (1) whether the proposal is for a talk, a poster or an special activity; (2) title of proposal; (3) name/s of the author/s; (4) indication of who is the intended [presenter] and [corresponding] author; (5) summary of the proposal, with sufficient detail allowing to judge its merit and its allocation in the program; (6) [optional] list of references.

Templates for the preparation of the abstracts in LaTeX and Microsoft Word formats (this file), as well as instructions about how to submit them via EasyChair, may be found on the AGACSE2015 website:
http://www-ma2.upc.edu/agacse2015/proceedings.html.
References

	[1]
	Author1, Author2, and Author3, Title of the paper. In Name of conference or journal, volume XX, pages XXX-XXX, 2010.

