	[image: image1.jpg]

	[image: image2.jpg]]leraxy and g8
Information Association

~of Jamaica

	[image: image3.png]IF[L]A]

	[image: image4.png]CENTERS

TOOHOS

SECTION 11

Please circulate/respond to the following Call for Papers

IFLA SLRC / IASL 2011 JOINT PRE-CONFERENCE MEETING
in collaboration with LIAJA
on

“School Libraries: Best Practices for e-Learning”

Mona Campus of the University of West Indies

Kingston, Jamaica, Friday, August 5, 2011
CALL FOR PAPERS

The IFLA School Libraries and Resource Centers Section and the IASL, in collaboration with the LIAJA, invite you to submit a paper proposal for a Joint Pre-Conference Meeting to be held in Kingston, Jamaica on August 5, 2011.

E-learning offers an engaging way to participate in education and training courses in the field of school librarianship, to learn the fundamentals or to specialize on a particular topic. E-learning also can be an effective and valuable way to implement the information and media literacy programme set up by the school librarian, according to the school curriculum, in order to enable students to acquire new key competencies.
Innovative and effective e-learning-based school library programs throughout the world will be showcased after an opening plenary keynote session.

Four to six research/professional papers will be chosen for 20 minute presentations. All papers are expected to be based on sound theory, research, and/or practical applications. Presenters may wish to bring visual aids such as posters, flyers, or brochures. The selected contributions will be published in the Conference Proceedings.

Please use the paper proposal submission form below. Paper proposals should be e-mailed by April 1, 2011, specifying as the subject “IFLA-IASL 2011 Joint Meeting Proposal”, to Karen Usher at <karen@usher43.karoo.co.uk>, with a copy (c/c) to Dianne Oberg at <doberg@ualberta.ca>
The selected presenters will be notified by April 15, 2011. The deadline for the final version of selected papers, written in English, is May 15, 2011. Please note that presenters are responsible for funding their own participation.

For more information, please contact the Chair of the IFLA SLRC / IASL Joint Committee, Dianne Oberg <doberg@ualberta.ca >

IFLA SLRC / IASL 2011 PRE-CONFERENCE JOINT MEETING

in collaboration with LIAJA
on
“School Libraries: Best Practices for eLearning”

Mona Campus of the University of West Indies

Kingston, Jamaica, Friday, August 5, 2011
Paper Proposal Submission Form

Please submit your proposal to Karen Usher at <karen@usher43.karoo.co.uk >, with a copy (c/c) to Dianne Oberg at <doberg@ualberta.ca> by April 1, 2011.
	PAPER PROPOSAL SUBMISSION FORM

	Author(s): First Author1 , Second Author2 , Third Author3

	1 Title/function and affiliation

2 Title/function and affiliation

3 Title/function and affiliation
	1 Country:

2 Country:

3 Country:

	Title of Paper

	Type of paper [Select one]: [] professional paper [] research paper

	Keywords [up to 5]:

	Description/Abstract:

a) For a professional paper, please provide a detailed description outline of the content of your paper and its relevance to professional practice (up to 500 words).

b) For a research paper, please provide an abstract (up to 1000 words) to be structured as follows, with sections including:

· The purpose of the paper

· Background, showing the context and existing literature

· Methods used for the study

· Main findings

· Importance and interest of the study.

This information will facilitate the reviewing committee’s evaluation work.

Please include the references inside the text as follows: Ctreth (1995), Katsirikou and Skiadas (2001), Larsen (1992), Mesthene (1970) and Powell (1987), while the full reference list is to be included in the following field (“References”) as follows (according to APA Citation Style):

	References:

Blakey, E., & Spence, S. (2011). Developing metacognition. Retrieved from http://www.education.com/reference/article/Ref_Dev_Metacognition/

Creth, S. D. (1995). A changing profession: Central roles for academic librarians. Advances in Librarianship, 19, 85 – 98.

Katsirikou, A., & Skiadas C. H. (2001). Chaos in the library environment. Library Management, 22(6/7), 278 – 287.

Larsen, P. Μ. (1992). The age of re-... rethinking, redefining, redesigning library organizational structures. Proceedings of the 6th National Conference of the Association of College and Research Libraries: Academic Libraries Achieving Excellence in Higher Education (pp. 261 – 266). Chicago: ALA.
Mesthene, E. G. (1970). Technological change: Its impact on man and society. Harvard University press, Cambridge, Massachusetts.

Powell, R. R. (1987). Basic research methods for librarians. Westport, CT: Greenwood.

Siemens, G. (2005). Connectivism: A learning theory for the digital age. International Journal of Instructional Technology and Distance Learning, 2(1). Retrieved from http://www.itdl.org/Journal/Jan_05/index.htm

	Short biographical note [as follows, up to 100 words]:

Author 1: XXX YYY [First Name and Family Name] has worked as … [qualification, e.g., Associate Professor / Researcher / School Librarian etc.] at … [Institution] in … [City, Country] since …; his/her main research/professional topic is …

Author 2: see above.

Author 3: see above.

	EVALUATION OF PAPER PROPOSAL

	Name of the evaluator:

	Assessment:

	A – Acceptable

B - Acceptable with changes

C - Not acceptable

	Remarks (mandatory for paper proposals assessed under B or C):

