[image: image2.emf]
[image: image1.jpg]ISE

[image: image2.emf]48th ISEO 2017 ABSTRACT TEMPLATE
PP-X. Instructions for the preparation of Abstracts; the title should accurately, clearly, and concisely reflect the emphasis and content of the work (14 P)
First Author1,*, Second Author2 and Third Author3 (12 P)
1 Department is first, then University or Company name, Insert a complete correspondence (mailing) address, Abbreviate US states, Include city and country (10 P)
2 Department of Pharmacognosy, Faculty of Pharmacy, Anadolu University, 26470, Eskişehir, TURKEY
*Corresponding author. Email: editorial@nveo.com (9 P)
Abstract

The abstract should be clear, descriptive, self-explanatory and no longer than 350 words/one template page. The abstract should briefly state the problem or purpose of the research, indicate the theoretical or experimental plan used, summarize the principal findings, and point out the major conclusions.
Formulae, graphics or a table may be integrated within the page limits. Follow the page format and references style when needed. (11 P)
Keywords: Keyword one, keyword two, keyword three, keyword four, keyword five. (10P)
Acknowledgments (9 P)
The authors may acknowledge people (dedications), places, and financing (you may state grant numbers and sponsors here).
REFERENCES (9 P)
Calfee, R. C., & Valencia, R. R. (1991). APA guide to preparing manuscripts for journal publication. Washington, DC: American Psychological Association.

Harlow, H. F. (1983). Fundamentals for preparing psychology journal articles. Journal of Comparative and Physiological Psychology, 55, 893-896.
Moller, G. (2002, August). Ripples versus rumbles [Letter to the editor]. Scientific American, 287(2), 12.

O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: A metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York, NY: Springer.

Plath, S. (2000). The unabridged journals. K. V. Kukil (Ed.). New York, NY: Anchor.

Scruton, R. (1996). The eclipse of listening. The New Criterion, 15(3), 5-13.
Nat. Vol. Essent. Oils, 2017; Special Issue /page X

48th ISEO 2017 Abstracts

