12th International Congress on Mathematical Education
Program Name XX-YY-zz (pp. abcde-fghij)
8 July – 15 July, 2012, COEX, Seoul, Korea (This part is for LOC use only. Please do not change this part.)

Last names of authors, in order on the paper
Last names of authors in order as on the paper
type title (ICME Heading 1)
Type the name(s) of the author(s) and underline the presenting author
Type the author institution(s) beneath each name
Type the author e-mail address(es) beneath each institution

Type your abstract here, after leaving one empty line below the author(s) e-mail address(es). The purpose of this paragraph is to draw attention to the style for abstract, which uses italic font; its length may be up to 10 lines. The word Abstract is not needed at the beginning of the abstract. Please follow the instruction to insure the uniformity in appearance of the papers in this Congress pre-proceedings. The abstract style is called ICME Abstract.
Three to five key words should be typed here right below the abstract. Leave one empty line after this line.

Introduction (ICME HeadING 2)
Full Papers will be published in the USB Electronic pre-proceedings, which is available at the Congress. The full papers must be submitted not later than the April 10, 2012 at the website of ICME-12(www.icme12.org) with your ID and password that you submitted first proposal. You will find the <Upload> button at the submission page.
Main Section (ICME HeadING 2)
This is the template for preparing the pre-proceedings of ICME-12 slightly changed by the Local Organizers based on the PME template designed for PME 36. ICME-12 Organizers express sincere thanks to IGPME for allowing us to use this template. It makes use of “styles” that have been set up for this particular document. This paragraph, for example, uses the style ICME Normal, to ensure that the text is in 13pt Times New Roman, with the right line spacing, and so on. This style automatically provides a 6pt space after paragraphs, which means that you do not need double returns between paragraphs. Other styles, such as the ICME Abstract, ICME Heading 1, and ICME Heading 2 styles used above, automatically produce the appropriately formatted text. The use of styles helps to ensure a consistent appearance for all papers in this Congress pre-proceedings.
This is Style ICME Heading 3, if you need it
Three Heading styles should suffice to structure your paper: ICME Heading 1 for the title, ICME Heading 2 for main sections, and ICME Heading 3 for subsections. Please do not number sections or sub-sections (as opposed to lists and footnotes).
Using this document
The easiest way to use this document is to keep a copy of this original template (since it contains all the instructions) and then save a copy of this file using the intended file-name for your proposal. Files should be uploaded on the on-line submission system in DOC-format by authors or chair persons directly and filenames should indicate the kind of paper and name of the presenting author or chair person. So, for example, a TSG 27 paper by Dufus and Smith (the underlined author is the presenting author) should have the filename TSG27_Smith.doc (_ is an underscore not a space). Use PL or PP for Plenary activities (for example, PL_Lee.doc, PP_Leung.doc), RL for Regular Lecture (for example, RL_Kang.doc), PS for Poster Session (for example, PS_Choi.doc), DG for discussion groups(for example, DG17_Cho.doc), WSG for working sharing groups (for example, WSG3_Noh.doc), ST for Survey Team(for example, ST2_Kim.doc), NP for National Presentation (for example, NP1_Park.doc), ASG for Affiliated Study Group (for example, ASG6_Bill.doc). There are page limits of 20 pages for Plenary and Regular Lecture, 10 pages for TSG, WSG and DG, 1 page for Poster Presentations, a total of 30 pages for National Presentation, Affiliated Study Group and Survey Team. These page limits must be kept, otherwise the papers will be returned to authors. When considering page limits, make sure you have not changed font sizes, margins, or paper size.
Once you have your copy, the simplest way to work with the styles is to start typing over what is already here. If you need a heading or paragraph of a certain style in another part of the paper, simply copy and paste one that you already have. You just need to make sure you include the whole paragraph including the paragraph mark at the end (to make paragraph marks and spaces visible, get Word to “Show Formatting”). You can also see which style applies to a particular paragraph by inserting the cursor in the paragraph and looking at the “style” box visible in the Formatting Toolbar (usually next to the boxes showing the Font and Font Size). You can change the style of a paragraph by highlighting the paragraph and selecting the desired style from the selection shown in that style box; this may be useful if you need to paste in some material from another document. If you cannot see the Formatting Toolbar you can make it visible using the “View” menu.
Equations, Tables, Figures, Quotes, Transcripts and Bullet Lists
All equations must be set or clearly type and consecutively numbered. Refer to equations in the text as Eq.(1), Eq.(2). All equations should be centered. Displayed equations should be numbered simply as (1), (2), (3). The numbers should appear at the right of the line in parentheses.

Tables are often tricky to design and prepare. Tables and figures should be consecutively numbered. Place table titles above the tables and figure captions below the figures. Allow one line space between the table and its title and between the figure and its caption. Allow one lines of space between the table or figure and the adjacent text.
Table 1: Titles of tables, figures, diagrams, are in the style ICME Table
	Conference Year
	Number of good tables
	Number of bad tables

	2002
	22
	18

	2003
	45
	36

	Total
	67
	54

[image: http://www.icme12.org/../Users/XNOTE/AppData/Local/Microsoft/Windows/DOCUME~1/SONHON~1/LOCALS~1/Temp/UNI00000a3c4443.gif]
Figure 1. Titles of figures are in the style ICME Table

Ensure that tables and figures do not go outside the margins of the page. Try to avoid the use of too much grey scale, as this does not always print well; a good way to test is to make a photocopy of your document after printing it out. If the photocopy looks good, then it should print well.
Quotes shorter than two lines are normally included within the text, inside quotation marks. For longer quotations, use the following style.
Indented quotations (more than two lines) are in the style ICME Quote. If you wish, you can also use this style for other text that you want to display without using a table. What you must not do, however, is use this size font for the whole paper!
If you wish to include some transcripts, you may use ICME Transcript, as in the examples below:
Interviewer:	So what did you notice about the relationship?
Elizabeth:	One figure is always twice the area of the other.
Bullet lists are generally discouraged, because they have to be formatted in different ways depending on the text that they are with, and very few people do this well. If you really must, please use the ICME Bullet style as shown:
This uses ICME Bullet to achieve the bullet list, so that the text hangs and lines up properly.
You may need to add 6pt of white space to the end of the list, by going to Format -> Paragraph and adjusting “Space After” to 6pt.
The reason for this is that otherwise the last dot point will be too close to the start of the next paragraph (as you can see in this case, where the 6pt hasn’t been added).
Normally there should be 6pt of white space between this paragraph and the bullet points above, but, as just described, you will have to change this manually.
Page set-up and formatting
Please use formatting for A4 paper, size 21 cm x 29.7 cm. This is important for the preparation of the pre-proceedings. Margins should be set at 2.5 cm top and 2.5 cm bottom; 2 cm left and 2 cm right. The purpose of the box on the first page is to enable writers to establish margins for their articles. The box is 17 cm by 24.7 cm (or 6.7” by 9.7”). The box should not appear in the finished product! Just click to highlight the frame and delete it. All text should be Times New Roman. Sizes are 13 point for Normal, and Figure Title; 12 point for Quote, Reference, and Transcript. HEADING 1 is 16 point, HEADING 2 and Heading 3 are both 13 point. Please use a single character space only between sentences.
Presenting references
The references should be presented as shown at the end of this document, with the heading set using the ICME Heading 3 style. References use the ICME Reference style, which gives 13 point type and a hanging indent. Authors should follow the APA Publication Manual Sixth Edition reference styles for references. Some information can be found on the following web-site: http://www.psychwww.com/resource/apacrib.htm. Remember that all works cited must appear in the reference list, and all works in the reference list must be cited. The references are included in the page count.
Additional information
If you have problems with this template, please contact the ICME-12 Secretariat at icme12@icme12.org.
References
Ball, D. L. (1990). Prospective elementary and secondary teachers’ understanding of division. Journal for Research in Mathematics Education, 21(2), 132-144.
Chapman, O. (2003). Facilitating peer interactions in learning mathematics: Teachers’ practical knowledge. In M. J. Hψines & A. B. Fuglestad (Eds.), Proc. 28th Conf. of the Int. Group for the Psychology of Mathematics Education (Vol. 2, pp. 191-198). Bergen, Norway: PME.
McDonough, A., & Clarke, D. (2002). Describing the practice of effective teachers of mathematics in the early years. In N. A. Pateman, B. J. Doherty, & J. Zilliox (Eds.), Proc. 27th Conf. of the Int. Group for the Psychology of Mathematics Education (Vol. 3, pp. 261-268). Honolulu, USA: PME.
Vygotsky, L. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

abcde

Abcde+3	ICME-12, 2012

ICME-12, 2012	abcde+2
image2.png

image1.wmf
)

1

(

]

)

(

)

[(

)

(

)

(

)

(

)

(

2

1

2

,

1

,

1

2

,

2

2

1

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

-

-

=

å

=

-

n

i

m

i

i

m

i

i

i

m

i

i

i

i

i

i

a

x

a

x

m

a

x

x

F

F

F

H

¶

¶

X

X

X

oleObject1.bin

