
Showcased Colloquium Events

– NPR humorist and best-selling author, David Sedaris, Meridian Ballroom April 16, 7:30 p.m.,

(This is a ticketed event; contact Arts and Issues, 618-650-5774)

 – “Banned Book Rescue” in the Goshen Lounge

– “Author’s Forum” (Recent SIUE authors read and discuss their work)

– Solicited panels on the “Most Influential Books in the

Sciences, Fine Arts, Humanities, or Social Sciences” and “The Future of the Book”

�

Borges' idea that paradise would be a kind of library

Books from a communication perspective

Comparing the book to other media platforms

Digitizing of books (e.g., the Guttenberg Project)

Print-on-demand technology

The shifting landscape of imprimatur

Economic/demographic distributions in reading of books

Material and immaterial memorials to an increasingly nostalgic book culture

Ways scientists do/do not work "by the book" or “read” numbers or data.

Mathematicians who cross fields with literature (e.g. Lewis Carroll, Avner Shalev, Omar Khayyam)

Authorship

Book materials and composition

Book banning and “dangerous ideas”

Rare books

Trends in publishing

History of bookmaking

The tyranny of books

Famous libraries and collections

The art of bookmaking

Forensic investigation (decay, alteration)

Future of publishing industry

Books in the age of Google

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

CALL FOR PAPERS, PRESENTATIONS, PANELS & PERFORMANCES

College of Arts and Sciences Spring Colloquium

“Thinking about the Book”

April 15-16, 2013

Colloquium Steering Committee: Carolina Rocha, Elizabeth Lyman, Flo Maätita, Jack Glassman, Jessica Harris, Sorin Nastasia, Zach Schaefer, Stacey Brown, Wendy Shaw, and Larry LaFond.

1. Proposals are due to the Colloquium Steering Committee (c/o llafond@siue.edu) by January 31, 2013. The CAS Colloquium Proposal Form and further information may be found at � HYPERLINK "http://www.siue.edu/artsandsciences/colloquia/" ��http://www.siue.edu/artsandsciences/colloquia/�.

2. We also invite colloquium participants to submit their completed work to Polymath, CAS’ on-line journal, for peer-review and possible publication.

3. We are particularly interested in PANEL participation this year and, to that end, are soliciting several showcased panel events.

4. We are very interested in also encouraging student participation, both as audience members and as presenters. If you are planning to bring a class to the Colloquium, please let us know what your students will be attending so we can plan accordingly.

5. We encourage participants to think about “the Book” from their own disciplinary perspective as well as from interdisciplinary perspectives. A number of ideas have been proposed so far. We include them below, not to limit your creativity in any way, but rather to suggest the wide range of possible topics we envision.

		

