2020 NAFSA Annual Conference– Poster Proposal Form
Top of Form

[image: image1.wmf]

61212


	2020 Poster Proposal Form 


	


	Thank you for preparing a poster proposal for the 2020 Annual Conference in St. Louis, Missouri. After the December 11, 2019 deadline, the review team will evaluate the proposals. Notifications regarding your proposal status will be sent in January. NAFSA does not accept submissions in any format other than online.


	Poster Abstract, Fair Theme, and Learning Objective


	*If accepted, Title, Get to the Point, and Abstract will all be on the online planner*

Title (100 characters maximum, no more than 10 words)
Titles should briefly identify the content and audience, as well as what the poster presents.

Example: Trial and Error in Student and Scholar Adivising
Title:
Get to the Point

Please submit a one sentence summary or takeaway for your poster in plain, easy to understand language. It should be a more active sentence that is accessible for all who may not totally understand your topic. This ensures attendees can get the most out of your presentation.
Example: There is not a one size fits all advising model, so advisers need to work directly with students to get a grasp of their needs.

Get to the Point:

Target Audience:
Select the poster fair theme that best suits your poster topic. Visit the Poster Fair website for more detailed descriptions of each fair. 
Be sure to select your theme carefully as it will be important that your poster fits into the description of the theme. You may select only one theme per proposal.
· Advocacy in International Education

· Assessment and Evaluation in International Education

· Crisis Management in International Education

· Enhancing Learning in Education Abroad: Study, Work, Intern, Volunteer, and Research Innovations 
· Global Learning On and Off Campus
· Increasing Diversity Outreach and Support in International Education
· Innovative and Sustainable Practices in Intensive English Programming 

· Intercultural Initiatives for Campus and Community

· International Education Research 

· Internationalizing the Campus 

· Model Practices in International Enrollment Management

· Model Practices in International Student and Scholar Services
· Orientation, Transition, and Retention Programs as an Integral Support Service
· Updates on Country and Regional Higher Education 
· Uses of Technology and Social Media in International Education (a separate proposal type)

Abstract:

Please enter the poster abstract which will appear on the conference website if your proposal is selected. (350 character maximum, about 50 words)
Abstracts should clearly and concisely identify what will be presented and who the audience should be. Please write your abstract in the present tense. This abstract will be published in the online program.
Example: University of NAFSA studied advising models and realized that students all had different needs while in university. Using a group of students and scholars as a control, our university noted that students who had one on one interaction with their adviser succeeded deftly compared to their peers.

Abstract:
Poster Content: Takeaway

What material do you expect to put on the poster, and what kind of documents/handouts/takeaways do you plan to provide? How will you effectively achieve the learning objectives through the presentation of this poster, your discussion with the visitors, and the takeaways? (600 character maxiumum, about 60 words)
Learning Objectives

What will participants know (learning objectives) and be able to do as a result of your poster? (400 character maximum, about 60 words)
Example: Upon completion, participants will be able to demonstrate this learning objective.

Other Information (for Poster Fair type only)

Do you have anything else you’d like the Annual Conference Committee to know about your presentation?

Uses Of Technology and Social Media (for Technology Fair type only)

What technology will you demonstrate?


	Presenter Policy


	All presenters, including workshop, session, and poster presenters, are required to register for the NAFSA Annual Conference. This policy is outlined clearly under the “Terms and Conditions” section of the NAFSA website at www.nafsa.org/proposals. Costs associated with attending the NAFSA annual conference, including registration, housing, and travel, are the responsibility of the individual presenter. 

Please note that you may submit as many poster proposals as you would like; however, it is the policy of the Annual Conference Committee that individuals present in no more than two poster sessions per conference. 

NAFSA education programs at the annual conference are learning experiences and are noncommercial. Under no circumstances should a preconference workshop, general conference session, or poster presentation be used for direct promotion of a speaker's product, service, or other self-interest.


	Additional Information


	Poster proposals must be submitted by Wednesday, December 11, 2019 at 2:00 p.m. (EST). 
        
Be sure to save a personal copy of your proposal for your personal records.
Thank you for your interest in presenting at the 2020 NAFSA Annual Conference.


	


Bottom of Form

_1629788997.unknown

