The Gevirtz Graduate School of Education,

University of California, Santa Barbara

and the

Scientific Commission on Literacy, AILA

Announce an

Interdisciplinary Literacy Conference

Researching Literacy and Language

in School and Community

Santa Barbara,

 California

August 3-5, 2001

This small, interactive, interdisciplinary conference will bring together 100 established and new scholars from around the world to explore

· research approaches for contemporary times

· exchange cutting-edge work in language and literacy

· discuss critical issues facing children and adults in school, community settings and work within and across local and national boundaries

DEADLINE FOR RECEIPT OF PROPOSALS

APRIL 1, 2001
Participants will receive acceptance notices by email by May 1. Program acceptances will also be posted on the conference site. Email copies will be sent by May 15.
Conference registration is:
$60.00US for those staying at the conference site

$100 US for those who are not staying at this site.

The housing application is attached in a separate file. The added cost for those staying locally or in other accommodations is due to parking and facilities costs required by the Retreat. The conference site is an Inter-faith Retreat center on 38 acres with a commanding view of the Pacific Ocean, a swimming pool and gardens.

Format of the Conference

The conference will include keynotes and invited panel sessions; symposia sessions; and poster sessions. We encourage participants to represent different countries and research traditions in their proposals.

The goal of the conference is to promote the development of an international network of literacy researchers. The conference will be organized around a series of core themes and intersecting issues:

· Academic literacies across disciplines

· Language and literacy policies and practices in Educational settings

· Literacy, language and identity in linguistically and culturally diverse settings

· Local literacies and Situated Literacies

· Literacy practices and demands in F2F and on-line contexts

· The politics and practices of globalization as they impact on literacy in educational and work contexts

Participants

Conference participation is limited to approximately 100 people to maximize interaction and to promote networking. To encourage international participation, we will reserve until June 1, places for scholars outside of North America. After this date, spaces will filled on a first come, first served basis. Participation in the conference will be based on a review of proposals for panels and abstracts for posters. Participants may only be on one program session as a paper presenter or discussant. To facilitate informal discussions and social time, we did not schedule Saturday or Sunday evening events so participants can take advantage of Fiesta activities in Santa Barbara.

Conference Sessions
Symposia:

We encourage and give priority to organized panels or symposia that include researchers representing two or more countries and/or continents. Panels will have 1 1/2 hours and may consist of 2-4 participants (presenters and discussants). We encourage the panel members to allow at least 1/2 hour for interaction with audience participants.

Paper Sessions:

Individuals may submit a paper. Program organizers will create paper sessions on related topics.

Poster Sessions:

Space will be provided for 15 posters. Posters will be placed on walls in one of the breakout rooms for both days to allow participants to peruse them. A special interactive session will be held on Saturday during which time participants will be able to interact with poster presenters

New Scholar Opportunity:

A number of internationally recognized scholars have agreed to read and respond to papers in a face-to-face session with new scholars who are at dissertation stage on in their first three years post Ph.D. We encourage scholars of color and international scholars from non-English speaking countries who want to publish their work in English only journals to apply for this strand. If you are interested in finding about how to apply for this opportunity and for the guidelines for these meetings, please indicate your interest on the application form and we will send you further information and a second application form.

Submission of Proposals

Proposals for papers and posters should include an abstract (100 words) and 1-2 pages describing the rationale or statement of purpose, a brief theoretical framework, methodological orientation(s) used, a summary of the findings or a description of issue(s) to be discussed. For symposia or organized panels, the same information should be presented for the session along a description of the theme for the session and the role(s) of discussants. The affiliations and addresses for all participants should be listed on a separate page. Proposals should be submitted (preferably as an attached microsoft word file by e-mail) to:

literacy@education.ucsb.edu or fax it to Researching Literacy Conference at: 01-805-893-7264. For those without fax or email, the snail mail address is:

Researching Literacy Conference

Gevirtz Graduate School of Education

2319 Phelps Hall

University of California, Santa Barbara

Santa Barbara, CA 93106
Snail mail proposals must be received by April 5.

LSA SUMMER INSTITUTE
The LSA summer institute will be held at the University of California, Santa Barbara for six weeks (25 June - 3 August 2001) preceding this conference, entitled Linguistic Diversity: How and Why Languages Differ. . The conference will be held the weekend following this institute. The 2001 Institute will offer 6-week and 3-week courses in a broad range of subdisciplines of linguistics: phonetics, phonology, morphology, syntax, semantics, pragmatics, discourse, language change, first and second language acquisition, psycholinguistics, sociolinguistics, cognitive linguistics, language and culture. Participants who would like information about the 6 week and 3 week sessions of the institute and the courses taught may find the information at the following web address: www.lsadc.org/web2/june2000bulletin/LI_2001.htm
