
CALL FOR PAPERS, PANELS, PRESENTATIONS,

PRODUCTS & PERFORMANCES

The 2011 College of Arts and Sciences Spring Colloquium

“Thinking about America”

March 23 & 24

Colloquium Steering Committee:

Peter Cocuzza, Helena Gurfinkel, Larry LaFond, Bill Retzlaff, Wendy Shaw, Doug Simms, Valerie Vogrin, and Bin Zhou

1. Proposals are due to the Steering Committee (c/o llafond@siue.edu) by January 15, 2011. Include a short (less than 100 words) description, including the names of the presenters. We will welcome participants to submit their work to Polymath, CAS’ new

on-line journal, for peer-review and possible publication.

2. We are especially interested in encouraging student participation, both as audience and as presenters or joint presenters. Please indicate in your proposal how many you think might be in attendance so we can plan accordingly.

3. As you prepare your proposal, please think carefully about the best way to present your ideas, for example, as panel presentations, posters or displays, round table discussions, performances as well as more traditional scholarly papers. Be sure to mention in your proposal what presentation format you would prefer and what equipment you might need.

4. We encourage participants to “think about America” from disciplinary and/or interdisciplinary perspectives. A number of specific ideas and topics have been proposed so far. We include them below, not to limit you in any way, but rather to suggest the wide range of possible topics we envision.

		

Implications of differing definitions of “America” (e.g., “America” as USA, North America only, the Americas—North and South)

America’s ecological challenges

Science education in America

Where is the American economy headed?

What is an empire and is America one?

Changing the face of American national parks

Women's rights in America

Native Americans / Non-native Americans

Storm chasing in the American heartland

America’s role in the world

Immigration and the American Dream

American authors and playwrites

Profile of an American scientist, politician, educator, etc...

Diversity and the Civil Rights Movement

Arts in America / Paintings of American Artists

For further information and a downloadable flyer for posting or distributing, please visit the webpage: � HYPERLINK "http://www.siue.edu/artsandsciences/colloquia/2010.shtml" ��http://www.siue.edu/artsandsciences/colloquia/2010.shtml�

For questions, please contact Larry LaFond, (llafond@siue.edu or 650-5058).

American ...

... poetry

…government

... dialects

... organisms

... literary forms

... religious movements

... educational system

... health care

…economic systems

…technology

…industry

... composers

... scientific discoveries

…insert YOUR IDEA here!

Showcased Colloquium Events

March 23, 7:00 p.m., Keynote Address by Ta-Nehisi Coates, a senior editor for The Atlantic, who writes about culture, politics, and social issues. Mr. Coates is the author of the memoir The Beautiful Struggle and will be speaking on the following:

“A Deeper Black: The Meaning of Race in the Age of Obama”

March 24, 7:30 p.m., The Langston Hughes Project: A Multimedia Concert Performance of Langston Hughes’ “Ask Your Mama: Twelve Moods for Jazz” – Meridian Ballroom

(Note: The Langston Hughes Project is a ticketed event, contact Arts and Issues, 618-650-5774)

