 Class Matters:

Working Class Studies Association Conference

Pittsburgh, PA

June 3 – 6, 2009

The Working Class Studies Association (WCSA) is pleased to announce that its biennial Conference will be held at the University of Pittsburgh, June 3 – 6, 2009.

Proposals are invited for presentations, panels, workshops, and performances, according to the guidelines below. Proposals must be received by January 4, 2009.

The Working Class Studies Association

The WCSA promotes models of working-class studies, both inside and outside of the academy, that serve the interests of working-class people. These include critical discussions of relationships among class, race, gender, sexuality, nationality, and other structures of inequality. WCSA is a multidisciplinary and international association; its members and conference participants include social workers, documentary filmmakers, writers, labor educators and cultural workers, as well as scholars and teachers across a range of academic fields. Web address: www.wcstudies.org.

The 2009 conference builds on the tradition of conferences that took place at Youngstown State University, sponsored by its Center for Working-Class Studies. The event will be hosted by Pitt’s English Department. Co-sponsors include the departments of History and Sociology at the University of Pittsburgh, the Pennsylvania Labor Center, and the Battle of Homestead Foundation.
WCSA Conference 2009

Featuring panels, plenaries, workshops, performances, screenings, site visits, and social gatherings, the conference provides an opportunity for academics, artists, activists, workers, independent scholars, teachers and students to present their projects, make connections, and learn about resources for the work we hold in common.

The conference theme, Class Matters, is intended to encompass the broad range of fields of study and forms of work promoted by the WCSA, and proposals may reflect this diversity. (See below for a listing of topics addressed at previous conferences.) Planners of the 2009 conference also have a particular interest in topics connected to “place” and location, including the local and global sites and environments of working-class lives and struggles.

Proposal guidelines

Proposals will be accepted in three categories:

a) Individual presentation, paper or talk. The program committee may group these into panel sessions.

b) Panel session, featuring three or four presenters, proposing jointly. Typically 1.5 hours long, sessions may take the form of a workshop, round-table, or panel, and must provide time for response and interaction. Workshops of longer duration will also be considered.

c) Performance, reading, or screening of creative work. Proposal must include a request for necessary space and/or technology.

Proposal format:

1.
Proposed title

2.
Category of proposal (see above)

3.
Description, in fewer than 250 words, of the session

4.
Names and institutional affiliation (where appropriate) of
all presenters
5.
Name, address, email, and phone numbers of the person making the
proposal

Submit proposals either as hard copy by mail to Class Matters Conference, English Department, 526 Cathedral of Learning, University of Pittsburgh, Pittsburgh, PA 15260, or as an email attachment to wcsa09@pitt.edu.

Proposals must be received by January 4, 2009. Notifications of acceptance will be made by February 1, 2009. Closer to the event a web-site will be available for posting of changes and updates, travel and lodging details, and the conference program.

Conference co-chairs:

Nick Coles, Department of English, University of Pittsburgh

coles@pitt.edu

Charlie McCollester, Pennsylvania Labor Center, Indiana University of Pennsylvania

charles@iup.edu

Topics addressed at the 2005 (Youngstown State University) and 2007 (Macalester College) conferences: (This not an exclusive list, but one intended to suggest a range of interests represented.)

class in the classroom
working-class literature

labor and the body

class and the arts:

 music, theater, visual art

labor rights / human rights

working-class history

transnational perspectives on class

class on campus:

 students as workers

 working-class academics

labor organizing

community activism

gender and class

working-class political theory

class and K-12 education

class and health care

media studies / criticism

war, class and the military

working-class / middle class

class and ethnicity

urban class issues

class and the environment

race / whiteness studies

the future of work

working-class economic theory

class and electoral politics

the anthropology of class

rural class issues

immigration / migrant workers

class and sexuality

working-class humor

class and religion

resistance and transformation

class in film

class in a global economy

