Presented at the DLSU Research Congress 2014

De La Salle University, Manila, Philippines

March 6-8, 2014

Title of Manuscript, Century 14 pt. font
John Surname1, Esther Surname 2 and Author Three1,* (10 pt. Century)

1 Affiliation (8 pt. Century)

2 Affiliation (8 pt. Century)
*Corresponding Author: email address@dlsu.edu.ph

Abstract: A brief summary of approximately 250 – 300 words outlining the background, objectives of the study, the methodology used, key results and conclusions. Manuscripts must be submitted as Word files using the prescribed format. Font: Century, Font size: 10 pt. Save the abstract as MS word document and name the file as: Research theme CODE of the paper_Surname of Corresponding Author_First name initial.(dot)Middle initial_PaperX (if corresponding author is submitting more than 1 paper)_VersionY (in cases when you update a former submission)_abstract.

Example: FNH_Santos_J.C_abstract

 WCF_Cruz_N.T_Paper2_abstract

 HCT_Vidal_M.R_Paper1_version2_abstract
Key Words: up to five key words/terms; separated by semicolons

