

2020 ADHESION SCIENCE AND TECHNOLOGY EXHIBITION

FEBRUARY 23-25, 2020

Co-located at

The Adhesion Society 43rd Annual Meeting

Charleston Marriott • Charleston, South Carolina

The Adhesion Society brings together a diverse collection of academic and industrial scientist and engineers devoted to the characterization of surfaces and the thermomechanical properties of polymers, biomaterials, and adhesives. An exhibit event would welcome a diverse collection of publishers, specialty chemical suppliers, instrument suppliers, etc. with a focus on polymeric materials, including surface characterization, thermal analysis, mechanical properties, rheological properties, and adhesive characterization. The exhibit would expose 200+ researchers to cutting edge advances in adhesion science, technology, and characterization of materials.

EXHIBITION FEES

- ☐ Single Exhibit Space\$900
- ☐ Double Exhibit Space\$1500

RESERVE YOUR SPACE TODAY!

NOTE: Fee above includes one table, two chairs, dedicated space and registration for one person from your company to attend the Annual Meeting and staff the tabletop. You may exhibit on the tabletop, use a backdrop and/or pop-up displays.

NAME: _____ TITLE: _____

COMPANY: _____

PAYMENT INFORMATION *(PAYMENT MUST ACCOMPANY THIS FORM)*

☐ Credit Card No.: _____ (Visa, AMEX, MasterCard)

Exp. Date: _____

Signature: _____ Date: _____

☐ Check - Check must be drawn on US bank only. Checks should be made out to **The Adhesion Society, Inc.**

— NO REFUNDS —

**Reserve your tabletop online at www.adhesionsociety.org or return this form, with payment to:
The Adhesion Society, 510 King Street, Suite 418, Alexandria, VA 22314**

For questions contact Malinda Armstrong, Home Office Manager at (301) 986-9700, x1106 or adhesionsociety@ascouncil.org.