CAS Colloquium Proposal Form – April 15 & 16, 2013

Name: Dept.:

E-mail: Phone:

1) Session Title:
2) Abstract: (100 words or less)

3) Please indicate the type of session you are proposing by placing an “x” below the category. (if you would like to participate in one of the advertised planned panels, “Banner Book Rescue,” Author’s Forum, etc., please specify under “Other”):
	Paper
	Poster
	Performance
	Panel/Roundtable
	Other (Specify)

	
	
	
	
	

4) Time needed for your session: _______ minutes
5) Time Preference - Please indicate below your 1st, 2nd and 3rd preferences for the time of your presentation; typically, more than one paper will be scheduled during any given time period. Panels/Roundtables may select two one-hour blocks, if needed.
	Monday, April 15
	Tuesday April, 16
	

	9:00-9:50am
	
	9:30–10:45am
	
	
	

	10:00-10:50am
	
	11:00am–12:15pm
	
	
	

	11:00-11:50am
	
	12:30–1:45pm
	
	
	

	12:00-12:50pm
	
	2:00–3:15pm
	
	
	

	1:00-1:50pm
	
	
	
	

	2:00-2:50pm
	
	
	
	

	3:00-3:50pm
	
	
	
	

	4:00-4:50pm
	
	
	
	

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 31, 2013.
· 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).
																		

				

			

				

