

2015 NYSPHA

New York State Public Health Association

Student Poster Competition

- ⇒ Are you a student at a New York (or surrounding) University or College?
 - ⇒ Are you passionate about public health issues?
- ⇒ Do you have an interesting paper, project or research study to share?
- ⇒ Are you competitive and wish to represent yourself and/or your school?

Then APPLY today for the NYSPHA Student Poster Competition

April 23, 2015 12:00pm-3:00pm

Awards Reception 4:00p-5:30p

Compete with other students from schools of public health in New York (and surrounding states) to highlight and share a health promotion/prevention issue in public health with other professionals across the state. Design a poster that has a specific focus in public health; following the theme of the 2015 NYSPHA annual conference, but also in an area of interest to you and relevant to other conference attendees.

The overall theme is "Creating Healthy Places" and focus areas may include:

- ⇒ Worksite Wellness
- ⇒ Alcohol and Drug Prescription Addiction
- ⇒ Supporting Breastfeeding
- ⇒ School Wellness
- ⇒ Medical Home
- ⇒ Healthy Home
- ⇒ Bridging Population Health

2014 1st Place Winner

**Ichan School of Medicine
at Mount Sinai**

Posters will be judged by NYSPHA Board Members on the following criteria: general interest to public health professionals, originality, educational value, and overall presentation. We will only accept (6) posters to display at the conference from all submitted entries. Students who are selected to display posters and who attend in person, will be entitled to a FREE conference registration and \$50 travel stipend. First, Second and Third Prize winners each will receive a free one year membership to NYSPHA. There is an additional prize for the first place winner and the school he/she is representing will be acknowledged on our web-site. All winners will be awarded at the reception.

**2015
Annual Meeting
& Conference
The Sagamore Resort
Bolton Landing NY**

Complete an entry form to submit a poster by 4/1/15

For poster guidelines and to enter the competition please visit:

www.NYSPHA.org

Email forms to:

Heather Morgan

morganh@co.tioga.ny.us * 607-687-8637

NYSPHA Vice President * Student Poster Coordinator