Write Shortened Title Here

Write Author’s Family Name Here 		Write Shortened Title Here

This is Your Title and it Looks Like This: Note the Capitalisation Please
Author’s name goes here as Mary Jones
Author’s institution goes here
Author’s email address goes here
This is the abstract. This is the abstract. This is the abstract. This is the abstract. This is the abstract. Blah blah blah blah blah. This is the abstract. This is the abstract. This is the abstract. This is the abstract. Blah blah blah blah blah. Blah blah blah blah blah. Blah blah blah blah blah. Blah blah blah blah blah This is the abstract. All one paragraph. No more than 10 lines please.
This is a First Level Heading — Called Heading, Note Capitalisation
The main text looks like this. Please make sure you do not change margin settings etc etc throughout. Note that all quotation marks are double — unless they are nested.
Please do not use bold or underline for emphasis. The main text looks like this. The main text looks like this. The main text looks like this. The main text looks like this.
Notice that the main text style is called “main text” NOT “normal”.
The main text looks like this. Please make sure you do not change margin settings etc etc throughout.
The main text looks like this. The main text looks like this.
Notice that the main text style is called “main text” NOT “normal”.
[bookmark: _GoBack]And below we have a list:
•	this is how a list looks;
•	note bullet points (option + 8);
•	punctuation; and
•	for last line in list use “last list” — except if it is the last line before a section heading, in which case just use list as above.
More main text.
This is a quote. This is a quote. This is a quote. This is a quote. This is a quote. This looks silly like this but it will work OK in the end. This is a quote. This is a quote. Yak yak yak yak. This is a quote. This is a quote. This is a quote. This is a quote. This is a quote. (Blah blah, 1998, p. 87)
More main text. More main text.
More main text. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah. Yak yak yak yak. Blah blah blah blah.
More main text.
Table 1
Table caption goes here
	
	Table heading
	Table heading

	Text centred in table
	8 – 30
	11 – 33

	Mean
	18.4
	18.4

	SD
	6.29
	5.54

There are other table text styles available (centred, right, left, etc— look for them if you need them). Also you may need to adjust the spacing within tables etc to fit what you are given.
More main text. Blah blah blah. Now we come to a problem — what about second level headings? I was unable to format these properly, so look below — I have added an 8 point paragraph break before the second level heading.

This is a second level heading. It is in italics and followed by a full stop, after which the text continues on the same line. It is also preceded by a paragraph break.
More main text goes here etc etc etc .
Below is an example of what a figure looks like — note the italics etc in the caption.

Figure 1: Some rubbish — note italics & centred etc please
Some examples of references follow — we are pretty much using APA style throughout.

References
Australian Education Council (1990). A National Statement on Mathematics for Australian Schools. Melbourne: Curriculum Corporation.
Brunkhorst, B.J. (1992). A study of student outcomes and teacher characteristics in exemplary middle and junior high school science programs. Journal of Research in Science Teaching, 29(6), 571–583.
Csikszentmihalyi, M. (1997). Finding flaws: The psychology of engagement with everyday life. New York: Basic Books.
Eckstein, S. G. & Shemesh, M. (1989). Development of children’s ideas on motion: Intuition vs. logical thinking. International Journal of Science Education, 11 (3), 327–336.
Goldsmith, L. & Schifter, D. (1997). Understanding teachers in transition: Characteristics of a model for developing teachers. In E. Fennema & B. Nelson (Eds), Mathematics teachers in transition (pp. 19–54). New Jersey: Lawrence Erlbaum Associates.
Osborne, R. & Freyberg, P. (1985). Learning in Science: The implications of children’s science. Auckland: Heinemann.
Pereira-Mendoza, L., Watson, J. & Moritz, J. (1995). What’s in a graph? In A. Richards (Ed.), FLAIR–Forging Links and Integrating Resources. Proceedings of the 15th Biennial Conference of the Australian Association of Mathematics Teachers (pp. 301-307). Darwin: AAMT.
Savage, M. & Williams, J. (1990). Mechanics in action. London: Cambridge University Press.
Vygotsky, L. S. (1962). Thought and language. E. Hanfmann & G.Vakar. Cambridge, MA: MIT Press.
Williams, J. S. (1988). Practical mechanics: Mechanics in action. Mathematics in School, 17 (2), 2–9.
Acknowledgements
These go here like this
Contemporary Approaches to Research in Mathematics, Science, Health and Environmental Science 2012		1

2
Contemporary Approaches to Research in Mathematics, Science, Health and Environmental Science 2012		2

