CESA 2014 – Call for Papers

Those interested in presenting papers should send an abstract to the conference organizers ([click here to download abstract submission form]). The abstract should include:
-    The title of the proposed paper
-    The presenter’s name, institutional affiliation (if any), email address and postal address
-    Up to six key words that best indicate the key concerns of the paper
-     A paragraph of not more than 300 words summarizing the main findings and the argument of the proposed paper, and its significance.
Abstracts should be sent by email to the following address: cesa2014conference@163.com
 
Submission Guidelines:
1. Abstracts must be submitted in English. It is the author's responsibility to submit a correct abstract. Any errors in spelling, grammar, or scientific fact will be reproduced as typed by the author. After submission of the abstract, no changes can be accepted.

2. Please choose one of the thematic streams provided in the list, corresponding to your abstract topic. Please also indicate the keywords (max. 6 words accepted). Presentations should not exceed 20 minutes in length.

3. The title should contain no more than 120 characters excluding spaces.

4. The abstract text should be no longer than 300 words and should summarize the main findings and argument of the proposed paper. Please use font size 11-point Times New Roman, single-spaced with no extra space between paragraphs. Do not leave blank lines. Use standard abbreviations. Place a special or unusual abbreviation in parenthesis after the full word when it appears for the first time. Write numbers as numerals rather than words. Use only plain text and general quotation characters such as commas, full stops, quotation marks, etc. Avoid special characters such as bullet points, ticks, etc.

5. The following data is required--author's name, name of the institution, department position, city, and country. 

6. All abstracts must follow the stipulated format, and be accompanied by a completed abstract submission form.
Review and Acceptance Process:
All submitted abstracts will be reviewed by the Program Subcommittee. Accepted abstracts will be published in the Abstract Book for distribution to conference participants. The Program Sub-committee Secretary will inform the submitter about the acceptance/rejection of the submitted abstracts by e-mail. The lead presenter is responsible for informing all co-presenters about the status of the abstract. 
Please note: Those wishing to take advantage of the ‘early bird’ registration discount should submit their abstracts by December 16, 2013, and will be informed of the result by December 20.

The final deadline for abstract submission is January 31, 2014. Submitters will be informed of the acceptance or rejection of their abstracts on or before February 7, 2014. (Please contact Program Subcommittee Secretary if you have not received your e-mail notification by February 7, 2014). 
Publications:
It is also the intention of the organisers to publish the best papers in a special issue of the journal Compare and/or an edited volume in the book series Routledge Studies in Education and Society in Asia (subject to the usual peer review process in both cases). Presenters who wish their papers to be considered for publication should submit full draft papers by July 31, 2014 (i.e. after the conference itself). Papers will only be considered for publication if they:
a)     directly and explicitly address the overall theme of the conference, and
b)     consist of original and previously unpublished work.
 [image: image1.png]


IMPORTANT DATES / DEADLINES
Submission of abstracts – January 31, 2014 
(or December 16 for early bird registration)
Notification of acceptance—on or before February 7, 2014 

Submission of full papers (for those wishing their work to be considered for publication)—July 31, 2014
