NATIONAL COUNCIL OF TEACHERS OF ENGLISH
Assembly for Research Mid-Winter Conference
February 20, 21, & 22, 2004
University of California, Berkeley
Name: __

Address: __

Work Phone: _____________________ Home Phone: ___________________________

E-mail: _________________________________ Fax: ___________________________

Institutional Affiliation: ____________ Departmental Affiliation: __________________

· Will you request hotel accommodations from the Durant Hotel? Yes ____ No ___

· Have you previously attended the Midwinter Conference? Yes ____ No ____

· Are you currently a member of the Assembly? Yes ____ No ____

· Membership includes two newsletters and reduced fees at the Midwinter Conference. Would you like to become a member? Yes ___ No ___ (If yes, please enclose the membership form on the last page with the appropriate dues.

· Annual Membership Dues - $15 Lifetime Membership Dues - $75).

· Are you enclosing membership dues along with your conference registration?

Yes ___ No ___

CONFERENCE FEES & ACTIVITIES* (Please check all that apply):

Regular rate (for assembly members): $100.00 ($120.00 on site and after Jan 30)

Rate for non-members: $110.00 ($130.00 on site and after Jan 30)____________

Full time student rate*: $60.00 ($80.00 on site and after Jan 30) ____________

K-12 teacher rate* $60.00 ($80.00 on site)___________

Membership dues $15 regular $75 lifetime ____________

*The student and K-12 teacher conference fee includes free NCTEAR membership for one year.

Pre-conference Activities:

Morning Pre-conference workshop $25.00 ($30.00 on site and after Jan 30)__________
Afternoon Pre-conference workshop $25.00 ($30.00 on site and after Jan 30)__________

Please sign up on the next page for the workshops.

TOTAL AMOUNT INCLUDED* ____________

Please make checks* payable to NCTEAR. Mail your registration form and fees to:

Caroline T. Clark

Language, Literacy, and Culture

School of Teaching and Learning

222A Ramseyer 29 W. Woodruff Ave.

Columbus, OH 43210-1177

*We cannot accept credit card registrations. Registration checks are nonrefundable. Registration will be closed when enrollment cap (room capacity) is reached. The conference Pre-registration deadline: Friday, January 30, 2004. Note: The hotel reservation deadline is Jan. 20.

Workshop registration

Note: Workshops will be held in the morning (9-12) and afternoon (1-4). You can sign up for the Digital Underground Storytelling for Youth (DUSTY) workshop either for the full day or for one of the half day sessions. Please check our website for new workshops that will be added in the next few weeks. http://research.gse.upenn.edu/nctear
Morning workshops (9-12)

_____Digital Underground Storytelling for Youth (DUSTY)
Paige Ware, Shannon Stanton, Glynda Hull, and Michael James

University of California, Berkeley

This literacy and technology workshop offers participants a detailed picture of the inner workings of an after-school program that links university students with elementary and middle school youth in a community outreach project in which youth and university students create multimedia (digital) stories about their lives and their communities. In the morning session, participants will explore the behind-the-scenes work that inspired and has sustained this project over three years. In the afternoon session, 1-4, participants will have an opportunity create their own digital stories. Participants may register for either the morning, afternoon, or both.
____Language Socialization: Toward New Understandings of Agency in Language and Literacy Learning
Patricia Baquedano-López, K. Wayne Yang, and Suzanna Loper

University of California, Berkeley

In this workshop participants will discuss the principles underlying language socialization research and will be given opportunities to examine naturally occurring videotaped interactions – from in and out-of-school settings – utilizing discourse analytic methods. We will explore questions of method, usefulness, and constraints, and examine the ways participants employ local interpretive and discursive strategies in the context of culturally and historically situated activities.
Afternoon workshops (1-4)

_____Digital Underground Storytelling for Youth (DUSTY)
See description above. Note: This afternoon workshop has a limit of 15 people.

_____ Inquiry Connections: Literacies and social interactions mediated by technology
Judith Rodby

Chico State University

This workshop will share processes and products of Inquiry Connections, a project of the Northern California Writing Project, involving junior high youth and high school mentors engaged in inquiry and the use of multi-media technology. Judith Rodby, project director, will analyze how technology mediates social interaction and literacy development, using theory from Vygotsky and theorists of distributed cognition.
_____Community Literacy: Scaffolding Rhetorically Purposeful Identity Narratives
Elenor Long

Bay Path College, Longmeadow, MA

This workshop starts from the premise that stories of identity constitute a specific kind of rhetorically charged narrative – a narrative of public and political, as well as personal and existential, significance. The workshop will contextualize some of the uses these stories serve in fruitful identity work and will offer participants hands-on experience with using three different sets of strategies for engaging young people’s stories of identity in their own contexts.
NCTE Assembly for Research Mid-Winter Conference

Membership Form

Annual dues: $15 regular member; $5 graduate students; $75 lifetime members

PLEASE TYPE OR PRINT CLEARLY

Name__

Home Address__

__

Home Phone__

E-mail__

Institutional Affiliation_________________________________

__

Office Address__

__

Office Phone__

Fax___

Do you have access to the web? Yes ___ No___

Please make checks payable to NCTEAR. Send form and check to:

 Caroline T. Clark

 Language, Literacy, and Culture

 School of Teaching and Learning

 222A Ramseyer 29 W. Woodruff Ave.

 Columbus, OH 43210-1177

