 Symposium:

Studying Children’s Play, Development, and Education in Bicultural Contexts

When:
April 18, 2002, 8:30AM – 3:30PM

Where:
University of Illinois at Chicago

Chicago Circle Center

750 S. Halsted, Room 501-2
Schedule

8:30AM - 9:00AM

Coffee and Introductions

9:00AM - 10:00AM

Artin Göncü, University of Illinois at Chicago

Interpreting children’s play as cultural activity: Examples from low-income African-American, European-American, and Turkish communities

10:00AM – 11:00AM
Shlomo Ariel, Israeli Play Therapy Institute, Israel

Bilingual-Bicultural Israeli Children at Play: A Comparative Semiotic Analysis

11:00AM - 12:00PM
Jean-Pierre Rossie, Halmstad University, Sweden

Rural Moroccan Children's Play and Toys in Multicultural and Multilingual Environments

12:00PM - 1:00PM

Lunch Break

1:00PM - 2:00PM

Suzanne Gaskins, Northeastern Illinois University

Cultural Conservation in Yucatec Mayan Children's Play

2:00PM - 3:00PM
Jo Ann M. Farver, University of Southern California Acculturation and Korean and Latino Preschoolers’ Social Play Behavior

3:00PM - 3:30PM

General Discussion
RSVP: Pauline Clardy pclard1@uic.edu or (312) 355-2474

Conference sponsored by Project T.A.T and the Early Childhood Education Program at UIC

