

Acceptance letter

We are pleased to inform you that your paper based on your abstract has been accepted by the Programme Committee of the Open Session of Section of Asia & Oceania, IFLA for (date) WLIC in (city, country).

The Committee now needs to have confirmation from you that you will be able to submit your full paper to us by 1 June 201_ and that you will be able to present your paper in a 15 minute time slot during Asia & Oceania Open Session at the Conference in August. The paper should be no more than 4000 words, Times Roman 12pt and single-spaced.

Please confirm that you will attend the conference to present your paper, notifying us as soon as possible, and no later than 31 March yyyy. If I do not have confirmation from you by 31 March yyyy, your 15-minute time slot will be allocated to a reserve speaker.

We would also like you to submit your PowerPoint presentation to us by mid-July yyyy so that we can give you feedback regarding the likelihood that your presentation will stay within the 15 minutes of allocated time. A member of our Committee will be in contact with you about this after we have had confirmation that you will attend the conference to present your paper.

When we receive confirmation from you, (name of RSCAO Chair) will send you the IFLA Speakers Form that will provide the conference organisers with the full details of your paper so that the information can be incorporated into the conference programme.

We are looking forward to hearing from you.

With Warmest Regards