ABSTRACT TEMPLATE - SMA ENVIRONMENTAL FORUM 2018

Please save this template to your computer and complete it:
· Use this template to present your abstract in the required format. Abstracts not submitted using this template will be returned for correction.
· Your abstract text should be no more than 250 words.
· Your abstract should clearly and concisely outline the CONTENT of the paper/presentation and should include the purpose of the work and the results obtained.
· Delete all text in red when you have completed this template.

ABSTRACT TITLE: (Times New Roman, 12pt font, bold, left aligned, CAPITAL LETTERS)
[bookmark: _GoBack]
Author/s: Times New Roman, 10pt font, First Name, Surname. List the name of the Presenting author/s first and bold all presenters, separated by a comma, with superscript 1, 2 etc. e.g. Sally Thompson1, Steve Anderson2

Organization or Affiliation: Organizations numbered in superscript to indicate association with author or presenter: Times New Roman, 10pt font, Italics, Organization, City, Province or State e.g. 1University of Saskatchewan, Saskatoon, Saskatchewan, 2National Consultants Inc., Edmonton, Alberta

Abstract: Times New Roman, 12pt font, single spaced, left aligned, maximum of 250 words including references.

_______________________________________	 				 _________________________	
 Full Name 								Date

The Presenting Author is to mark (X) in one of the boxes below with their preference as well as complete the name/signature/date section above.

Paper and Oral Presentation

Oral Presentation Only

Poster Presentation (university students only)

Send your completed forms in Word format to Brad Sigurdson bsigurdson@saskmining.ca

