Complete title
(Title should be centered, in bold and font size 14. Only first letter of title should be in uppercase)
Authors

(Only first author underlined, authors should be centered, superscript numbers indicating affiliation should appear after author name, font size 11)
Author affiliations / organizations
(Superscript numbers before organizations, centered, font size 11)

BACKGROUND - (Font Arial size 11, Bold and uppercase)
Paragraph Arial, size 11: Establish the context, background and/or importance of the topic; indicate a problem, controversy or a gap in the field of research.

OBJECTIVE - (Font Arial, size 11, Bold, and uppercase)
Paragraph Arial, size 11: Indicate the primary purpose of the research.

METHODS - (Font Arial, size 11, Bold, and uppercase)
Paragraph Arial, size 11: Provide a description of the research design, data collection and analysis.

RESULTS - (Font Arial, size 11, Bold, and uppercase)
Paragraph Arial, size 11: Provide a summary and discussion of the results.

CONCLUSION - (Font Arial, size 11, Bold, and uppercase)
Paragraph Arial, size 11: A statement of the study’s conclusions and/or implication of the results.

Abstract word count: 300
