 2023 Single Presenter Submission Guide: Poster, Research Spotlight, Data Blitz, and Single Paper
Convention Experience

The SPSP Annual Convention format is still in development. More information will be provided at a later date regarding in-person and virtual presentation options.
Presentation Types

There are four presentation types available as a single presenter submission. You must select which single presenter presentation types you wish to be considered. Exceptional submissions will be given the opportunity to participate in a Data Blitz or in a symposium session of single-paper submissions organized by the Science Program Review Co-Chairs.
Posters: Posters are the largest form of programming and are presented in person at the SPSP Annual Convention. Posters are grouped in sessions based on their keywords. All poster presenters will be required to submit a PDF of their poster electronically and an optional 5-minute video/audio recording.
Research Spotlight: These are recorded 2-minute on-demand video presentations. This will be offered for those that cannot attend in person but wish to share their research with attendees through the convention app before, during, and after the SPSP Annual Convention.
Data Blitz: Data Blitz presentations are 5-minute rapid fire presentations grouped into sessions of 10 presentations. Presenters have limited time to give attendees the very best of their research. Data blitz sessions will be grouped according to the following:
· Student/Early Career Data Blitz: for those enrolled in a graduate program OR who earned their PhD on or after January 1, 2017 (2 sessions of 10 presentations each)
· Teacher/Scholar Data Blitz: for teachers/scholars who teach and work exclusively with undergraduate students (1 session of 10 presentations)

Single Paper: Single paper submissions allow submitters to submit their science for consideration as a single paper i.e. without putting together a full symposium. These submissions will be reviewed and then grouped into 60-minute symposia with three other single papers of similar topics. (~8 sessions of 4 presentations each) Eligibility: must be enrolled in a graduate program or have a doctorate degree.
Information Needed for Submissions

Use this guide to gather all of the necessary information for submitting a Single Presenter Submission for consideration for the 2023 SPSP Annual Convention. New! Submissions will be accepted until July 27, 2022 at 11:59 PM ET. *Please note that the original deadline, July 20, has been extended due to uncertainty around the convention location*

	1
	Title (use title case—do not use all caps or unnecessary punctuation, such as quotation marks around the title or a period at the end.)
	

	2
	First Keyword (choose from list below)
	

	3
	Second Keyword (choose from list below)
	

	4
	Select the presentation types for which you wish to be considered. Please note that if you do not choose poster or research spotlight as an option your submission will not be considered as a poster. The research spotlight will be an on-demand presentation to be shared on our convention app.
	Poster
Research Spotlight
Data Blitz
Single Presenter Symposium

	5
	Are you enrolled in a graduate program?
	Yes
No

	6
	Did you earn your PhD on or after January 1, 2017?
	Yes
No

	7
	Are you a teacher/scholar who teaches and works exclusively with undergraduate students?
	Yes
No

	8
	400-character (with spaces) max. description (for program materials)
	

	9
	1200-character (with spaces) max. abstract (for evaluation purposes - do not include names or other identifying information in abstract body to ensure blind review)
	

	10
	Presenter Name (First & Last)
	

	11
	Presenter Email
	

	12
	Presenter Institution (no dept. info)
	

	13
	Co-Author 1 Name (First & Last)
	

	14
	Co-Author 1 Email
	

	15
	Co-Author 1 Institution (no dept. info)
	

	16
	Co-Author 2 Name (First & Last)
	

	17
	Co-Author 2 Email
	

	18
	Co-Author 2 Institution (no dept. info)
	

	19
	Co-Author 3 Name (First & Last)
	

	20
	Co-Author 3 Email
	

	21
	Co-Author 3 Institution (no dept. info)
	

	22
	Co-Author 4 Name (First & Last)
	

	23
	Co-Author 4 Email
	

	24
	Co-Author 4 Institution (no dept. info)
	

	25
	Co-Author 5 Name (First & Last)
	

	26
	Co-Author 5 Email
	

	27
	Co-Author 5 Institution (no dept. info)
	

	28
	This work is:
	Empirical Theoretical/Review (does not present original data) Intervention/Application

	29
	If empirical—total number of studies
	

	30
	If empirical—total sample across all studies
	

	31
	If empirical—describe the strengths and limitations of your sample for answering your research question (e.g., in size, demographics, diversity)
	

	32
	Is all data collected?
	Yes No N/A

	33
	If YES: Will you be able to analyze it prior to the conference?
	Yes No N/A

	34
	If NO, specify the following:
a) Total desired sample size
b) Total number already collected
c) Total already scheduled for the future
d) Total still needed to schedule (i.e., not complete or scheduled yet)
e) Estimated completion date for all data collection
f) Will you be able to analyze the data prior to the conference? (Yes or No)
	a)
b)
c)
d)
e)
f)

	35
	Please select one option that best describes your work:
	 Research Not Being Prepared for Publication
 Manuscript In Preparation (unpublished)
 Manuscript Under Review (unpublished)
 Manuscript In Press/Production
Published (specify year(s): __________)

	36
	Please explain whether and how this submission advances the equity, inclusion, and anti-racism goals of SPSP. This may include, but is not limited to: The research participants in the sample; the methods used in the research; the members of the research team(s) involved in the work (e.g., background, diversity, career stage, affiliation type); the content of the presentation (e.g., critical theories, prejudice, equity, cross-cultural research).
	 Not required for Poster Only/Research Spotlight submissions.
 Required for submissions which wish to be considered for Data Blitz and/or Single Presenter Symposia.

Additional Information (not used as part of the peer review process)
 I understand that first/presenting authors may only submit for one single presenter submission per the SPSP Policies. Should any first/presenting author be found noncompliant with this policy, all associated submissions will be disqualified.

Presentation Format Selection:
The convention will have virtual on-demand sessions and in-person sessions. Indicate what type of programming type you are applying for:
I am applying to present in-person
I am applying to present on-demand

 I understand that if this submission is accepted, is must be pre-recorded in advance of the in-person program. It will be made available for on-demand viewing. If this is not possible due to proprietary information or content that cannot be made accessible on-demand or other extenuating circumstances, please alert meetings@spsp.org for an exemption on this requirement.

[bookmark: _GoBack]

 SPSP’s Constellation Program honors a luminary figure in social and/or personality psychology (previously the Legacy Award, this has been renamed the Constellation Program). Check the box to indicate your presentation should include a “Constellation” tag. This year, SPSP honors Mahzarin R. Banaji as the 2023 Constellation Program Honoree for her many contributions to our field. One of the unique features of the Constellation Program is that it allows presenters to self-identify their work as being part of the honoree's legacy. Common reasons to identify work as part of the Constellation Program include being connected to the honoree as a former student/postdoc/student of a student/etc., or relying on concepts, theories, and findings strongly associated with the honoree. We are asking submitters to identify this during the submission process so the digital program can include the "Constellation" tag alongside other keywords in order to enhance recognition of the honoree across all presentation types.

 If accepted, will you require accommodations for a disability to present? Examples of accommodations include, and are not limited to, type of microphone, ramp for stage access, rehearsal time, etc. (You will be contacted for more information after acceptance notifications.) Your response will only be visible to SPSP staff.

[image: https://spsp.org/sites/default/files/2023%20Annual%20Convention%20Logo%20for%20Wufoo%202.gif]

2023 SPSP Convention	spsp.org/events/annual-convention
KEYWORDS

Aggression/Anti-Social Behavior
Applied Social Psychology
Attitudes/Persuasion
Belonging/Rejection
Close Relationships
Culture
Disability
Diversity
Emotion
Evolution
Field Research/Interventions
Gender
Groups/Intergroup Processes
Individual Differences
Intergroup Relations
Judgment/Decision-Making
Language
Law
Lifespan Development
Mental Health/Well-Being
Meta-Analysis
Methods/Statistics
Morality
Motivation/Goals
Nonverbal Behavior
Norms and Social Influence
Organizational Behavior
Person Perception/Impression Formation
Personality Development
Personality Processes/Traits
Physical Health
Politics
Prosocial Behavior
Psychophysiology/Genetics
Religion/Spirituality
Self/Identity
Self-Esteem
Self-Regulation
Sexuality
Social Cognition
Social Development
Social Justice
Social Neuroscience
Stereotyping/Prejudice
Other

For any questions, please contact SPSP Meetings staff at meetings@spsp.org.

image1.gif
@ SPSP 2023
nnual Convention

FEBRUARY 23-25 | ATLANTA GA

