[bookmark: _heading=h.gjdgxs]Best Practices in Disability-Inclusive Education
Vol. 2 (2023) / e-ISBN XXXX-XXXX (1-5)
SEAMEO Regional Centre for Special Educational Needs

Best Practices in Disability-Inclusive Education
Vol. 2 (2023) / e-ISBN XXXX-XXXX (1-5)
SEAMEO Regional Centre for Special Educational Needs

Topic (Arial, Size 14, Bold Title Case, First Letter of Each Main Word Capitalized)

First Author’s Name1*, Second Author’s Name2, Third Author’s Name3

1First Author’s Affiliation, 2Second Author’s Affiliation, 3Third Author’s Affiliation
*Main Author’s Email Address

ABSTRACT
Introduction (briefly about the best practices to be shared). Provide justification for why this Best Practice is implemented. Objectives of best practices that have been implemented. Describe the effectiveness of the Best Practices that have been implemented. Abstracts are limited to one paragraph only with a total of 150 to 250 words. Written in Italics.

Keywords: Keyword 1, Keyword 2 (no more than 5 keywords)

Introduction of Best Practices
Contains a brief background on the best practices implemented. There is no need for an in-depth literature review or a summary of published findings.

Justification of Best Practices Implementation
This section should be written about the basis of consideration of why best practices are implemented based on problems, issues, inspiration or any recommendations.

Objectives of Implementation
The objectives of best practice implementation are:
1.
2.
3.

Best Practices Implemented

Sub-heading
Start writing your text here

Sub-sub-heading
Start writing your text here

Impact of Best Practices Implemented
Write the impact after implementing best practices clearly and precisely. The impact is based on the objectives of implementation.

Table numbers are labelled in Arabic numeral order (example: Table 1, Table 2...).
Type the word ‘Table’ followed by the number above the table. (Example: Table 1)
Type the caption of the table under the table number and italicize as in the example below:

Table 1
Table Caption
	Title 1
	Title 2
	Title 3
	Title 4

	Data*
	Data
	Data
	Data

	Data
	Data
	Data
	Data

Figures must follow the order of Arabic numerals and bold (example: Figure 1, Figure 2....).
All diagrams need to use high resolution to ensure the quality of the diagram is good and clear.
Type the title of the diagram below the diagram number and italicize as in the example below:

Figure 1
Figure Caption

Summary and recommendations
Write the discussion and conclusion here. Summarize the entire writing.

Reference
Use APA style version 7

East	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	20.399999999999999	27.4	90	20.399999999999999	West	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	30.6	38.6	34.6	31.6	North	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	45.9	46.9	45	43.9	

This is an open access article under the CC-BY license

