Office use only: #      
Call for Papers: CMTE Session Only

Proposal Submission Form
[image: image1.jpg]k¢
‘5

AMERICAN

MUSIC
THERAPY

ASSOCIATION

2013 American Music Therapy Association Conference

Voices of the Sea: Music Therapy @ Florida
Jacksonville, Florida

CMTEs • Nov. 21 2013

 Meetings • Nov. 18-24, 2013 • Institutes Nov. 20, 2013 • Sessions Nov. 21-24, 2013
FIRM DEADLINE FOR ALL PROPOSAL SUBMISSIONS – March 29, 2013

	Instructions

	Proposal submissions are totally electronic for the 2013 American Music Therapy Association Conference in Jacksonville, Florida.
Submissions are accepted in MSWord format only using this form. Please download/save this form to your computer, then save it as a new file, using the last and first names of the contact person. If submitting more than one proposal under the same contact person’s name, please add a number at the end of the file name to distinguish multiple proposals. Example: If contact person is John Smith, filename should be smithjohn1.doc; second proposal should be named smithjohn2.doc; etc. To enter required information in the Word document, click on the gray boxes below and type in your text. For check boxes, click to highlight box and then type an “x”. Don’t forget to save your work!

Please send only one (1) email that includes the completed proposal (all items, A through T) as an attachment to proposals@musictherapy.org. Information for the blind review will be taken from your submission form so please do not include any identifying data in items A through H. All areas of this form must be completed to be considered as a CMTE for National Conference. Proposals will be rated on clarity of the proposal, widespread appeal to members, and timeliness in the profession.
YOU WILL RECEIVE AN ACKNOWLEDGEMENT YOUR PROPOSAL HAS BEEN SUCESSFULLY TRANSMITTED. IF YOU DO NOT RECEIVE AN ACKNOWLEDMENT WITHIN 1 WEEK OR HAVE QUESTIONS PLEASE CONTACT:
Al Bumanis at (301) 589-3300 ext. 103 or Bumanis@musictherapy.org
THIS PROPOSAL IS FOR A FIVE-HOUR CONTINUING MUSIC THERAPY EDUCATION (CMTE) SESSION ONLY. IF YOU WISH TO BE CONSIDERED FOR A CONCURRENT SESSION YOU MUST SUBMIT A SEPARATE CONCURRENT SESSION PROPOSAL SUBMISSION FORM.

	

	A. Title of Presentation

	12 words maximum.

	
	     

	

	B. Abstract

	100 words maximum, appropriate for inclusion in the on-line conference information program.

	
	     

	

	C. Learner Objectives

	Include three or more learner objectives to be addressed in this presentation with at least one specific citation from the CBMT Scope of Practice (http://www.cbmt.org/CBMT_Scope_of_Practice.pdf)

	
	      

	

	D. Description

	Please provide sufficient information concerning the proposal for reviewers to evaluate its suitability for this year’s conference. Please do not simply include an outline, but rather write in narrative form. Clinical proposals should include information on assessment and documentation. Please be specific about what the participants will experience re; lecture, video presentation, music making, small group discussion, panel etc. (300 word maximum)

	
	     

	

	E. Format

	

	Outline a schedule of how time will be allocated, include topics and teaching methods (didactic, case examples, hands-on)

	
	     

	 

	F. Bibliography

	Please list 5-10 references which are relevant to the content of the presentation

	
	     

	

	G. Target Audience

	Check one or as many of the audience groups for whom you feel this session is appropriate.

	
 FORMCHECKBOX

	Level 1 – Students

	 FORMCHECKBOX

	Level 2 – Entry level professionals

	 FORMCHECKBOX

	Level 3 – Experienced professionals

	

	H. Key Words

	List one or more key words that denote the main topic(s) of the presentation.

	
	     

	

	I. Presenter Name(s) and Credential(s)

	Please list presenter names in the order you would like them to appear in the program and provide accurate credentials.

	
	     

	

	J. Contact Information

	Please list the name, address, telephone, fax and email of the contact person for this session. The contact person’s information will be used as the sole contact by the conference planners. The contact person is responsible for communicating all information with all other presenters as necessary.

	
	     

	

	K. Mini-Biography

	Provide a very short biography of each presenter. (30 word maximum per person)

	
	     

	

	

	L. Past Presentations

	List 1-3 recent related presentations/publications by presenter(s).

	
	     

	

	
	

	

	M. Prerequites

	Are there any prerequites to attend this five-hour intensive Continuing Music Therapy Education (CMTE) course?

	 FORMCHECKBOX

	Yes -- If yes, please list any prerequisites:      

	 FORMCHECKBOX

	No

	

	N. AV Requirements

	AMTA will supply a standard package of AV equipment for each session room. Accepted presentations will be required to utilize only the equipment in the package. You will be notified by July 15, 2013 what equipment will be available, so that you can appropriately plan your session. AMTA is unable to provide computers, software or web access. Please note that presenters will be charged for equipment requests granted outside the standard AV package.

	
	I agree to the AV policy: FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Additional comments:      

	

	O. Instruments

	Instruments including pianos, a limited number of melodic Orff instruments, drums, guitars, and small percussive instruments will be provided as requested at the conference. Please indicate specific instruments needed so that we can attempt to accurately fill your request. Conference planners reserve the right to charge for requests requiring difficult to obtain instruments or costly rentals.

	
	Instruments needed:      

	

	P. Presider

	A presider for a CMTE course is the person who will introduce you and help out with any needs during your session. Note that they must be registered for the course. Please list the name, email address and telephone number of the person you would like to have preside for you. A presider is optional and not provided by conference planners. The AMTA Continuing Education Committee will provide a proctor for all CMTE courses who will take care of all administrative duties.

	
	My presider will be:      

	
	 FORMCHECKBOX
 I will not be using a presider

	

	Q. Release

	Are release forms required of participants in case of potential harm arising from an experiential presentation?

	
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	

	R. Recording

	Are you willing to have your session audio or video recorded? (The contact person should answer on behalf of a group of presenters for a joint proposal. Please check with all presenters before answering.)

	
	This presentation may be audio recorded:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	
	This presentation may be video recorded:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	

	S. Association Commitments

	Please help us plan your session around association meetings you may be required to attend.

	
	Are you a member of the assembly, a board, or committee that meets during conference? Please list:      

	

	T. Contract

	

	
	By submitting this proposal electronically, it is understood that I have affixed my signature and agree to abide by all policies and regulations as outlined above. I agree to present at any time during the conference at which my presentation is scheduled. I understand that not presenting at the agreed time and date may result in my not being invited to present at future conferences.

 FORMCHECKBOX
 I Agree
 FORMCHECKBOX
 I Disagree

	
	Electronic Signature (full name):      

	
	Date signed:      

	

	Notification

	

	You will be notified in May as to the status of your proposal. If you have not heard from us by June 1st, please contact Al Bumanis at the email address/phone number listed above.

Thank you for your commitment to participate in the AMTA Annual Conference. Your experience, expertise and willingness to share with others are what make our conference a success.

FIRM DEADLINE FOR ALL PROPOSAL SUBMISSIONS – March 29, 2013
�

