
[image: image1]
Presenting Author Details
Last Name


First Name


Title


Email Address


Institution


Department


Mailing Address


City


Province or State


Postal or ZIP Code


I prefer to present my paper as (mark with X):

Oral


Poster


TITLE (TIMES NEW ROMAN, BOLD, 12 PT)


Author(s): Underline presenting author (Times New Roman, 10 pt)


Affiliation & address of corresponding author (Times New Roman, Italic, 10 pt)


Email address of corresponding author (Times New Roman, Italic, 10 pt)


Please prepare your abstract using this form.


The entire abstract, including any graphics and references, must fit inside the red box.


DO NOT ALTER THE SIZE OF THIS BOX!!


The text of the abstract should be written in English using Times New Roman, 10 pt, single line spacing, with full justification.


Graphics should be inserted as TIFF or JPG files.


Authors have full responsibility for the correct design and contents of their abstract. The final size of the abstract will be as it appears in this document.


PLEASE PRINT OUT THE COMPLETED ABSTRACT FORM TO ENSURE THAT YOUR ABSTRACT AND GRAPHICS ARE LEGIBLE AT THIS SIZE.


The completed abstract form (.doc Word file) should be submitted electronically as an email attachment to � HYPERLINK "mailto:poms2009@gmail.com" ��poms2009@gmail.com�


THE DEADLINE FOR ABSTRACT SUBMISSION IS OCTOBER 24, 2009


References


1. Literature references should be placed at the end of the abstract.


