National Council of Teachers of English Assembly for Research

Mid-winter Conference

February 23-25, 2007

Peabody College of Vanderbilt University
What Counts as Literacy?

Living Literacies of the Body and Image

In recent years, interest in new literacy practices that involve the body and the image has rapidly increased among educators. The rapid expansion of new media, the possibilities of digitization to blend old and new visual forms, and the new and rapid circulations of multi-modal texts calls for theory building, research, and new forms of educational practice. At this conference, our plan is to further expand our research, teaching, and critical imaginations in relation to an expansive definition of literacy that includes visual texts, broadly defined and embodied performances and representations. We hope that you will join us!

Keynote Speakers
Mizuko Ito, University of Southern California, Keio University

Walter R. Jacobs, University of Minnesota

Hilary Janks, University of Witwatersrand, South Africa

Eva Lam, Northwestern University

Jay Lemke, University of Michigan

Carmen Medina, University of British Columbia

Brian Edmiston, The Ohio State University

Robert Jiménez, Peabody College of Vanderbilt University

Workshop Presenters

Maria Asp, Neighborhood Bridges, Minneapolis, Minnesota
Julie Cheville, University of Maine, Orono

Hilary Janks, University of Witwatersrand, South Africa

Charles Kinzer, Teachers College, Columbia University

Margaret Sheehy, Reading, University at Albany

Featured Researchers: Donna Alvermann, Gail Boldt, Kathleen Hinchman, Anna DaSilva Iddings, Joanne Larson, Timothy Lensmire, Marjorie Siegel, Deborah Rowe

Conference Co-Chairs:

Kevin Leander, Vanderbilt University

Cynthia Lewis, University of Minnesota

For more information on attending the conference:

http://education.umn.edu/NCTEAR/default.html
