

# **North East Academy of Legal Studies in Business, Inc.**

**School of Business, The College of New Jersey, 2000 Pennington Road Ewing, NJ 08628-0718**  
(609) 771-2175 / lasher@tcnj.edu or (609) 771-3421/ monseau@tcnj.edu

**Debra Strauss**  
**Fairfield University**  
**President**

**Nancy Lasher**  
**The College of**  
**New Jersey**  
**Co-President-Elect**  
**Co-Program Chair**

**Susanna Monseau**  
**The College of**  
**New Jersey**  
**Co-President-Elect**  
**Co-Program Chair**

**Patricia Sheridan**  
**Manhattan College**  
**Vice President**

**Sharlene McEvoy**  
**Fairfield University**  
**Treasurer**  
**Executive Secretary**

---

## **CALL FOR PARTICIPATION**

### **NEALSB Annual Meeting**

**Marriott Forrestal**  
**Princeton, NJ**  
**April 24-26, 2015**

Dear Colleague:

Please join us for the NEALSB Annual Meeting on April 24-26, 2015 at Marriott Forrestal in Princeton, NJ. Located within a few minutes drive of downtown Princeton with its famous university, shops, restaurants and cultural activities. The conference will include an optional guided tour on Saturday afternoon of the Princeton University Art Museum collection.

This conference will provide you with the opportunity to interact with one of the most collegial, supportive and welcoming groups that you will ever find. Even if you have not attended one of our regional conferences in the past, please come to be a part of this memorable experience. Our conference, which has CLE accreditation, will feature its usual high quality academic paper presentations and panel discussions as well as our annual "Best Conference Paper" award. If you are attending, please mail the registration forms and conference fee to the attention of Susanna Monseau at the address below no later than March 20, 2015.

Hotel reservations must be made directly with the Marriott Forrestal per the instructions on the Marriott Form included in the Call for Participation email. Please make your reservations early to avoid disappointment, and the hotel will not hold rooms for our group beyond April 3, 2015.

We hope you will join us!

Susanna Monseau  
The College of New Jersey  
School of Business  
2000 Pennington Road  
Ewing, NJ 08628-0718  
609-771-3421  
monseau@tcnj.edu

Nancy Lasher  
The College of New Jersey  
School of Business  
2000 Pennington Road  
Ewing, NJ 08628-0718  
609-771-2175  
lasher@tcnj.edu

**NEALSB CONFERENCE PARTICIPATION AND REGISTRATION FORM**

**NEALSB Annual Meeting**  
**Marriott Forrestal**  
**Princeton, NJ**  
**April 24-26, 2015**

NAME: \_\_\_\_\_

SCHOOL/PUBLISHER AFFILIATION: \_\_\_\_\_

RANK, DEPARTMENT: \_\_\_\_\_

GRADUATE DEGREE(S): \_\_\_\_\_

PROFESSIONAL LICENSES(S): \_\_\_\_\_

MAILING ADDRESS: \_\_\_\_\_

\_\_\_\_\_

WORK NUMBER: \_\_\_\_\_ FAX: \_\_\_\_\_

E-MAIL: \_\_\_\_\_ CELL: \_\_\_\_\_

NAME/GUEST TAG: \_\_\_\_\_

**PARTICIPATION FORM**

PLEASE CHECK THE APPROPRIATE (S) BELOW:

I would like to present a paper\* titled:

\_\_\_\_\_

\_\_\_\_\_

Co-Authors: \_\_\_\_\_

\* You will be allowed **25 minutes** for your presentation, and you must have **20 copies** of your paper for distribution with you at the conference.

- An **ABSTRACT** of your paper is required for CLE accreditation. The abstract is necessary whether or not you request CLE credit. Abstracts should be submitted to Susanna Monseau ([Monseau@tcnj.edu](mailto:Monseau@tcnj.edu)) via email **in advance**. Presentation times will be scheduled once your Participation Form **and** Abstract are received.
- I will need a **video projector** for my presentation. (A video projector will be available if needed for only **one** of each concurrent session due to cost consideration. You must provide your own laptop if you wish to use PowerPoint or any other visual aids in your presentation.)
- Please check if your laptop is a MAC.

- I would like to chair an academic session.
- I agree to organize the following panel and participants:

Title of Panel: \_\_\_\_\_

Names and affiliations of participants:

---


---


---


---


---


---

**Please indicate if you have a preferred time for your presentation/panel discussion:**

- Saturday morning
- Saturday afternoon
- Sunday morning
- No preference

**NEALSB Service**

- I am interested in servicing on the staff of the North East Journal of Legal Studies.
- I am interested in serving as an officer of the NEALSB.
- I cannot attend this year’s meeting, but I would like to be a member of the NEALSB. I am enclosing a check for \$25 payable to NEALSB, Inc. for my membership dues and a subscription to the North East Journal of Legal Studies.

**Best Conference Paper Award**

If you would like your paper to be considered for the Best Conference Paper Award, please submit your paper electronically with identifying features removed and a separate abstract and identification page to monseau@tcnj.edu. **The deadline for submission for Best Conference Paper Award is March 16, 2015.**

**Princeton Art Museum Tour**

<http://artmuseum.princeton.edu/about>

We have secured a guided tour of the Princeton Art Museum (considered one of the finest University art museums in the world with its collection of over 92,000 works of art spanning the world from antiquity to the present). The tour will take place at 3 pm on Saturday. Please indicate if you plan to attend below. The museum has a limit of 40 people on the tour. We will carpool and directions will be provided.

I intend to join the Princeton Art Museum tour at 3 pm on Saturday.

### ***NEALSB Registration Form and Fees***

Conference attendees are responsible for making their own reservations with the Marriott Forrester Village (see separate Marriott form). Special dietary requirements should also be communicated directly to the hotel (vegetarian, Kosher, food allergies, etc.)

A block of rooms has been reserved for our use. Rooms not booked by April 3 will be released and reservations thereafter honored only on a space available basis. **Please reserve early to take advantage of the discounted conference price and to avoid disappointment. Please refer to the booking name, NEALSB, when calling for reservations to get the special conference rate and spouse/companion meal plan rate.**

**Information on how to reserve with the Marriott is in the Marriott form attached to the Call for Participation email.**

PLEASE RESERVE YOUR ACCOMODATION WITH THE MARRIOTT AND RETURN THIS FORMS WITH A \$75.00 CHECK (PAYABLE TO: NEALSB, INC.) for the conference fees to:

The College of New Jersey  
School of Business  
Business Building, Suite BB114  
Attention: Susanna Monseau,  
2000 Pennington Road  
Ewing, NJ 08628-0718

The NEALSB conference is CLE- accredited, and if you are seeking CLE credit for attendance, a small fee, payable at the conference, will be collected at the conference for processing CLE forms in your state.\*

The DEADLINE for returning registration forms and payment is March 20, 2015. Please register as soon as possible to facilitate planning. Thank you and we look forward to seeing you at the Princeton

Marriot Forrestal. Driving directions and more information can be found at  
<http://www.marriott.com/hotel-search/princeton.hotels.new-jersey.united-states.travel/>

Sincerely,

*Susanna Monseau*

*Nancy Lasher*

Program Chairs 2015

\*Hardship Policy: NEALSB Annual Conference Attendees who wish to earn CLE credit but for whom the CLE credit would impose a hardship may request a waiver or reduction of the fee. Requests for a waiver or reduction of the CLE fee must be made in writing to the Program Chair by the annual conference application deadline. The applicant must provide a justification for the request. When a timely request is received by the Program Chair, he/she will consult the NEALSB President and make a decision to approve the request, deny the request, or offer the applicant a reduced fee based on the merits of the request in the judgment of the Program Chair and Preseident.