CAS Colloquium Proposal Form
March 27 & 28, 2012

Name: Dept.:

E-mail: Phone:

1) Session Title:
2) Abstract: (150 words or less)

3) Please indicate the type of session you are proposing by placing an “x” below the category:
	Paper
	Poster
	Performance
	Panel/Roundtable
	Other (Specify)

	
	
	
	
	

4) Time needed for your session: minutes
5) Time Preference - Please check all times that you would be available to present; more than one paper may be scheduled during any given time period. Panels/Roundtables may be given two one-hour blocks, if needed.
	Tuesday, March 27
	Wednesday, March 28
	

	9:30–10:45am
	
	10:00-10:50am
	
	
	

	11:00am–12:15pm
	
	11:00am-11:50pm
	
	
	

	12:30–1:45pm
	
	12:00-12:50pm
	
	
	

	2:00–3:15pm
	
	1:00-1:50pm
	
	
	

	3:30–4:45pm
	
	2:00-2:50pm
	
	
	

	5:00-6:00pm
	
	3:00-3:50pm
	
	
	

6) Do you need any special equipment/technology? (e.g., podium, microphone, computer, data projector, screen, other):

7) Names of other faculty/students (with departmental affiliations), presenting in the session:

8) Other Comments:

9) Form Submission
· All proposals are due by January 15, 2012
· Proposals may be submitted either by email (doklein@siue.edu) or by hard copy to the CAS Dean’s Office to the attention of Dee Dee Klein.

· Questions regarding the colloquium may be directed to Associate Dean Larry LaFond, (llafond@siue.edu or 618-650-5058).
																		

				

			

				

