PLEASE NOTE BELOW IS A DRAFT DOCUMENT SIMPLY FOR YOUR INFORMATION AHEAD OF THE FINALISED VERSION, PLEASE DO NOT COPY OR QUOTE.

WE WILL BE DECIDING THE REGISTRATION FEES DURING FEBRUARY 2010 AND THESE WILL BE INSERTED IN THE DOCUMENT BELOW AS SOON AS POSSIBLE

Please email alan@rogerson.pol.pl if you have any queries

DRAFT First Announcement and Call for Proposals

February 15 2010

The Mathematics Education into the 21st Century Project
together with

Rhodes University, Grahamstown, South Africa

are proud to announce our

11th International Conference of The Mathematics Education into the 21st Century Project

Turning Dreams into Reality: Transformations and Paradigm Shifts in Mathematics Education

September 11–17, 2011

Rhodes University, Grahamstown, South Africa

in cooperation with
MUED, DQME II, DQME3, MAV, MERGA, Wholemovement,

Gesellschaft für Didaktik der Mathematik (GDM)
The Hong Kong Institute of Education
Major Sponsors

CASIO www.casio-europe.com Autograph www.autograph-maths.com

The Mathematics Education into the 21st Century project, in partnership with Rhodes University (http://www.ru.ac.za/), warmly welcomes you to our 11th International Conference on: Turning Dreams into Reality: Transformations and Paradigm Shifts in Mathematics Education, to be held from Sep11-17, 2011, in the heart of the beautiful countryside of South Africa. The conference will open with an evening Welcome Reception on Sunday, Sep 11 and will finish with lunch on Saturday, Sep 17. There will be an additional social programme for accompanying persons. The chairman of the Local Organising Committee is Professor Marc Schafer of Rhodes University. For ALL further conference details and updates please email alan@rogerson.pol.pl .

Our Invitation: “Come and Join us in the Heart of Southern Africa”

Our conferences are renowned for their friendly and productive working atmosphere and are attended by innovative teachers and mathematics educators from all over the world – for example 44 countries were represented at our 2009 conference in Dresden, Germany! The conference in South Africa follows on from our ten previous Project Conferences held in the following places: next to the pyramids in Cairo in 1999, in the historic Holy Land in Jordan in 2000, a country retreat in Poland 2001, where the Great Barrier Reef meets the rain forest in Australia 2001, on the coast of Sicily in 2002, in Brno, the historic capital of Moravia, Czech Republic in 2003, in Ciechocinek, a spa town in Poland in 2004, in Malaysia overlooking the Straits of Johor in 2005, in the scenic surroundings of Charlotte, North Carolina, USA in the New World in 2007 and in the historic splendour of Central Europe at Dresden in 2009.

The Conference is organised by the Mathematics Education into the 21st Century Project - an international educational initiative whose coordinators are Dr. Alan Rogerson (Poland/UK), Professor Fayez Mina (Egypt), Professor Dr. Ludwig Paditz (Germany) and Mgr. Maria Fryska (Poland). Since its inception in 1986, the Mathematics Education into the 21st Century Project has received support and funding from many educational bodies and institutions throughout the world. In 1992 UNESCO published our Project Handbook "Moving Into the 21st Century" as Volume 8 in the UNESCO series Studies In Mathematics Education.

The Mathematics Education into the 21st Century Project is dedicated to the improvement of mathematics education worldwide through the publication and dissemination of innovative ideas and materials. Many prominent mathematics educators have supported and contributed to the project, including the late Hans Freudental, Andrejs Dunkels and Hilary Shuard, as well as Bruce Meserve and Marilyn Suydam, Alan Osborne and Margaret Kasten, Mogens Niss, Tibor Nemetz, Ubi D’Ambrosio, Brian Wilson, Tatsuro Miwa, Henry Pollak, Werner Blum, Roberto Baldino, Waclaw Zawadowski, and many others throughout the world.

Information about our project and future work can be found on the following webpages. Our Project Home Page: http://math.unipa.it/~grim/21project.htm leads directly to the paper proceedings of all previous conferences. Filippo Spagnolo, of Palermo University, is webmaster for the above site. Andreas Filler at http://www.afiller.de/charlotte07 has a photo album of our Charlotte Conference and also at http://www.ph-heidelberg.de/wp/filler/ciecho04/index.htm of our Ciechocinek Conference. For the Brno conference there is also a local Website with all English and Czech papers at http://www.math.muni.cz/matheduconf.sept2003 For our Polish Superkurs Home Page and National Planning Meetings webpage see: www.cdnalma.poznan.pl

 HYPERLINK "http://superkurs.republika.pl/"
 (in Polish - but with pictures!)

How did our conferences start?

In the late 1970s and 1980s a series of annual conferences were organized by the CIEAEM in Europe. They were distinguished by their friendly, relaxed and informal programme (including an Open Forum of Ideas!) and the fact that the conferences were always held in one (usually beautiful) place. Those early CIEAEM Conferences were the model for our own Mathematics Education into the 21st Century Project Conferences. Our conferences are renowned for their friendliness and successful informal working atmosphere that has been highly appreciated by participants in our previous 10 conferences, according to their feedback. Our conferences always try to meet in a beautiful place, so that the relaxing and supportive atmosphere would stimulate us to work hard together! Grahamstown, South Africa will be just such a place: a historic and charming small town in the heart of the spectacular South African countryside
The Mathematics Education into the 21st Century Project has the following National Representatives: Dr. Jean Michel Hanna Egypt, Dr. Reda Abu-Elwan Oman, Assistant Professor Othman Alsawaie UAE, Professor Noor Azlan Ahmad Zanzali Malaysia, Professor Angel Balderas Mexico, Dr. René Berthelot France, Dr. Cinzia Bonotto Italy, Gail Burrill USA, Professor Indira Chacko India, Prof Dr.Erik De Corte Belgium, Prof. Dr. Franco Favilli Italy, Professor Gunnar Gjone Norway, Professor Doctor Gunter Graumann Germany, Pam Hagen Canada, Dr. Marjorie Henningsen Lebanon, Dr. Hanan Innabi Jordan, Professor George Malaty Finland, Prof Dr. Ivan Meznik Czech Republic, Willy Mwakapenda Malawi/South Africa, Dr. Maria Luisa Oliveras Spain, Chris Ormell UK, Lionel Pereira-Mendoza Canada, Dr. Medhat Rahim Canada, Dr. Fatimah Saleh Malaysia, Dr. Maher Y. Shawer USA, Professor Anthony Sofo Australia, Dr. Filippo Spagnolo Italy, Teresa Vergani Portugal, Professor Derrick Young South Africa, Professor Wacek Zawadowski Poland.

SuperCourse

Our most recent International Initiative - SuperCourse - began work in 2001 and now has writing teams and writers throughout the world. Our First International Conference for SuperCourse was held in June/July 2001 in Zajaczkowo, Poland. National Polish SuperCourse meetings have been held every year after 2002 in Ciechocinek, Poland and work is ongoing internationally for SuperCourse. A Resources Book in English and in Arabic has already been published by the SuperCourse Arabic Group in Cairo. Two years draft text books have been completed in Poland in January 2003 and testing has been ongoing throughout 2004-9 in Poland and in Germany, Hungary and the UK as part of two European Union Comenius Projects: Developing Quality in Mathematics Education (DQME I) and DQME II. We look forward to continuing this work with our writing teams in 2010 linked to the EU Comenius Continuation Network Project DQME II.

DQME3

The European Union Comenius Continuation Project: DQME II (Developing Quality in Mathematics Education) (2007-2010) follows on from the original DQME I project (2004-2007) which produced lots of materials and new ideas for learning and teaching mathematics in the classroom. The continuation project is designed to disseminate these materials and methods throughout the 11 partner countries. Please look at our Project Webpage http://www.dqme2.eu/ for further information (in 10 languages) on the History and Development of the DQME projects. It is the main objective of DQME that we produce, translate and disseminate as much new and useful material as we can in all partner countries.

We are planning to continue the work of the project after 2010, and there has already been a very positive response to the invitation to join DQME3 from friends and colleagues throughout the world.

A special international meeting to establish DQME3 and to fully discuss it's future work in cooperation with other countries outside the EU is planned for June 29 to July 2, 2010, to be held in Hotel Atlas in Ciechocinek, Poland. Hotel. Please contact alan@rogerson.pol.pl for further details of this meeting. There will be a full report of the progress of DQME3 during the Grahamstown Conference.
South Africa 2011 Conference Committees

International Program Committee

Coordinators of the Mathematics Education into the 21st Century Project

Dr. Alan Rogerson, Mathematics in Society Project (UK/Poland).

Prof. Dr. Fayez Mina, Professor Emeritus, Ain Shams University (Egypt).

Prof. Dr. Ludwig Paditz, Dresden University of Applied Sciences (Germany).
Mgr. Margaret Fryska, CDN ALMA (Poland).

Prof. Khaled Abuloum, University of Jordan (Jordan).

Prof. Roberto Baldino, UNESP (Brazil).

Dr. Andy Begg, Auckland University of Technology (New Zealand).

Dr. Donna F. Berlin, The Ohio State University (USA).

Prof. Dr. Werner Blum, University of Kassel (Germany).

Prof. Ubiratan D'Ambrosio, Campinas/UNICAMP (Brazil).

Prof. Bruno D'Amore, University of Bologna (Italy).

Prof. Dr. Tilak de Alwis, Southeastern Louisiana University (USA).
Prof. Dr. William Ebeid, Emeritus Professor, Ain Shams University (Egypt).

Prof. Paul Ernest, University of Exeter (UK).

Dr Hanan Innabi, UAE University (UAE).

Prof. Dr. Gabriele Kaiser, Hamburg University (Germany).

Dr. Madeleine J. Long, Hunter College, City University of New York (USA).

Prof. Nicolina Malara, University of Modena (Italy).

Prof. Lionel Pereira Mendoza, Educational Consultant (Canada).

Prof. Dr. Ivan Mezník, Brno University of Technology (Czech Republic).
Prof. Dr. M. Ali M. Nassar, Institute of National Planning (Egypt).

Prof. Angela Pesci, University of Pavia (Italy).

Prof. Dr. David Pugalee, University of North Carolina at Charlotte (USA).

Prof. Medhat Rahim, Lakehead University, Faculty of Education (Canada).

Prof. Marc Schafer, Rhodes University (South Africa).

Prof. Filippo Spagnolo, University of Palermo, Sicily (Italy).
Prof. Dr. Alicia Villar Icasuriaga, IPA, Montevideo (Uruguay).

Dr. Arthur L. White, The Ohio State University (USA).

Prof. Noor Azlan Ahmad Zanzali, Universiti Teknologi Malaysia (Malaysia).
Prof. Wacek Zawadowski, Siedlce University (Poland).

Local Organizing Committee

Chairman:
Prof. Marc Schafer, Rhodes University, Grahamstown, South Africa.

CALL FOR PROPOSALS

The Mathematics Education into the 21st Century Project serves as an international forum for both researchers and teachers. Innovation is our major objective and this includes special interests such as: maths for living, humanizing maths education, equity and ethno-mathematics, the effective use of new educational technology in the classroom, adopting new paradigms, etc. Our accumulated experiences are represented in the nine volumes of previous conference proceedings (in addition to our UNESCO handbook). There are now more than 40 years of research-in-action represented in our project's work - including the vast didactic innovations of SMP and other UK projects in the 1960s and 1970s, national initiatives in Germany, Holland, Scandinavia, Australia, Brazil, etc in the 1970s and 1980s, and many other major innovative projects throughout the world. Our Project has tried to learn as much as possible from as many people as possible with the aim of implementing these innovative ideas in the teaching of mathematics, science, statistics and informatics in schools and higher education. The scientific underpinning of our project’s work owes much to the seminal works of creative thinkers such as Polya, Kuhn, Lakatos, Wittgenstein, Freire and D’Ambrosio.

The Major Goal of this South Africa Conference is to help turn Dreams into Reality!

· To support communication and collaboration - to put teachers and researchers in contact for their mutual benefit.

· To present and publish not only research papers, but also significant new ideas and classroom experiences from teachers.

· To share innovative and creative ideas for effecting reform and transformation in the areas of: educational research, in teaching and learning, educational technology, curriculum development, mathematics teachers’ preparation and development, school organization and policy, classroom practices and issues of equity and ethno-mathematics

· To document and widely disseminate transformations and paradigm shifts presented at the conference

· To initiate new and creative transformations to help solve endemic problems in education.

The Program Committees for the Conference invite mathematics, statistics, informatics and science teachers, university faculty members and national and regional coordinators and administrators from all countries to submit proposals for inclusion in the Conference Programme and publication in the Conference Proceedings.

We welcome proposals that deal with all aspects of innovative transformations and paradigm shifts in mathematics, statistics, science and computer education, especially those helping to make these subjects more "alive", more "realistic" and more "accessible" to students in the future. Your proposal could take the form of a paper or workshop on models for:

· problem solving and modelling

· use of technology

· transforming assessment

· dealing with cultural differences

· overcoming gender and social barriers

· improving the curriculum

· teacher preparation and ongoing in-service development

· policy initiatives

· transforming school organization

· transforming classroom practices

· using statistics in everyday life

· effectively utilizing new paradigms in teaching and learning

· rich learning tasks

· applications of mathematics in the real world

· the use of mathematics in the sciences and in informatics

If you wish to present a paper or a workshop please send an email MSWord proposal of less than one page clearly indicating (in this order):
-your name and institution
-your email address
-the title of your proposal
-a short summary or abstract of your paper or workshop (please make it clear if it will be a Paper or a Workshop)
-what area of innovative mathematics education your topic falls under
-what specific way your paper/workshop will relate to the theme of the conference.
 (NB please send any attachment as a normal MSWord.doc (NOT docx, pdf, rtf, nor any other formatted files)

Our conferences strongly encourage proposals of all types and we have a very open policy to accept in the programme not only refereed papers, but also workshops and contributions from teachers discussing innovative work in their schools.
You might be interested in looking at some information about our previous conferences. Our Project Home Page has links to all our previous conference proceedings: http://math.unipa.it/~grim/21project.htm

English will be the official language of the conference (and of the proceedings which will be printed before the conference, and available on-line afterwards). We are also planning special parallel working sessions for local teachers on Sep 12-13. Please indicate if you are primarily interested in participating in these sessions.

Deadlines

1. Proposals should be sent as an MSWord document by email only as soon as possible, and not later than November 25, 2010, to alan@rogerson.pol.pl.

2. For workshop presenters
Please send a "workshop summary" of 1-6 pages which will be published in the pre-conference printed proceedings and also online after the conference. This is to help you advertise your workshop to participants who will have the proceedings in their hands when they register, and also to have a permanent record of your work after the conference. Please note all detailed format requirements below apply to both workshop summaries and papers.

3. Abstracts
Please include at the start of your final paper or workshop summary an abstract which should NOT be longer than 15 lines (font12). Below is a MODEL paper formatted exactly as we require, including the correct placement of the abstract – please use this to guide you in formatting your paper correctly. Below are the detailed instructions for sending papers and workshop summaries, please follow them to the letter so we can edit your papers easily and quickly. Papers not fulfilling these requirements will be returned for correction! (Please note that IF you put your email address in your document it will facilitate colleagues getting in touch with you but at the same time it will also place your email address automatically in the public domain)

4. Final Papers and Workshop-Summaries should be sent as MSWord documents by email to arrive as soon as possible and not later than April 30, 2011.

All accepted proposals will be eligible for presentation in the conference programme and inclusion in the pre-conference printed proceedings and the post-conference on-line proceedings.

Please note that papers can only be included in the final programme and printed in the proceedings if received from participants who have already registered for the conference and have paid their registration fee.

All presenters will be allocated in the conference programme 30 minutes (papers) and 45 minutes (workshops) to describe their innovative practice(s) and highlight how they have worked in their respective countries and professional settings.

Each presentation should be structured as follows: (1) Statement of the problem or obstacle that spurred your proposed transformation (2) description of the transformation (3) description/evidence of the extent to which the transformation was successful with respect to the targeted problem/obstacle; and (4) possibilities for transforming other different environments.

After the individual presentation is completed, there will be questions and answers and an open discussion facilitated by a session moderator/chairman only if there is time remaining within the 30 or 45 minutes allocated above. Please prepare your presentation so that it does not simply repeat your paper word for word (all participants will have in front of them the text of your paper in the pre-conference printed proceedings). Please ensure that you allow some time for discussion and questions and answers after your talk, within the strict time limits mentioned above. Working Group leaders have been asked to insist that ALL speakers keep strictly to their allotted time as a courtesy to the following speakers!

Format for ALL submitted papers and workshop-summaries

The paper, or workshop-summary, must be in the form of a Microsoft Word Document only (NOT pdf or any other formatted files) and must be sent as an email attachment (faxes, scanned copies or posted hard copies cannot be accepted).

All Papers and Workshop-summaries should follow these guidelines:

1. Single spaced A4, Times New Roman font size 12

2. Not longer than 6 pages (please do not send papers in smaller fonts) which includes ALL references, notes and acknowledgements.

3. NO headers, NO Footers and NO page numbers.

4. ALL non-text items in the paper (diagrams, graphs, etc) must be included in the body of the text in the appropriate places.

5. NO MACROS nor editing nor correcting programs should still be active.

6. PLEASE check, BEFORE you send it, that your paper prints out correctly using Microsoft Word (we have had problems with this in the past).

7. Please check that your whole text is uniformly formatted throughout in MSWord, and especially watch out for empty format boxes as headers and footers, you should remove these because even though they are not visible they interfere with final editing.

8. Please ensure that your document is virus free by using anti-virus scans.

9. Please do NOT send more than one copy of your paper, there should be only one final standard MS Word version.

(PLEASE BE SURE TO FOLLOW THESE GUIDELINES, OR YOUR PAPER WILL BE RETURNED TO YOU FOR CORRECTION)

Model Example of How to Start Your Document: Title/Name/etc/Abstract/Text...

Reform, Revolution and Paradigm Shifts in Mathematics Education
Some Examples and Applicable Strategies
Fayez M. Mina, MA PhD C.Math FIMA
Emeritus Professor of Curriculum and Instruction,
Faculty of Education, Ain Shams University,
Roxy, Heliopolis, Cairo, Egypt
fmmina@link.com.eg
Abstract
The major aims of this paper are: To present paradigm shifts in mathematics education and their implications on the area, to analyze some attempts to implement them and to suggest some applicable strategies to bridge the gap between “theory and practice”. Paradigm shifts in the area lead to many trends in mathematics education, such as: Concentrating on developing creativity, integrated curricula, introducing major changes in the teaching and evaluation processes, employing “complexity” in dealing with different issues, using advanced technology in learning and teaching processes.. etc. The examination of relevant educational materials show that, when these materials are fully applied, there are some models, may be some steps, to be used in developing mathematics education. Nevertheless, there still exists a gap between them and “ theory “. The study is concluded by suggesting some alternatives to those suggested trends in order to bridge the gap between theory and practice, at least in long term.

Introduction
It seems that the real problem is not related to identifying paradigm shifts in mathematics education. It is rather related to the procedures taken to put these shifts into practice. Many educational systems have attempted some reforms in the area of mathematics education, may be revolutions, but still a gap exists between “ theory and practice “, sometimes are due to the whole system of education and other times are due to choices of teachers and parents.

The major aims of this paper are: To present paradigm shifts in mathematics education and their implication on teaching/learning mathematics, to analyze some attempts to implement them (1), and suggest some applicable strategies to bridge the gap between “theory and practice”.
Needless to say, mathematics education is a sub-system of the whole curriculum in a society, which is -in its turn- a sub-system of the educational system in such a society, the societal conditions, as well as the regional and humanistic cultures (including the process of globalization).

Paradigm Shifts in Mathematics Education and their Implications on Mathematics Education

These shifts are based on the paradigm shift in the area of mathematics from seeing mathematics as the study of formal systems to seeing mathematics as a living body (2). This shift has been reflected in primary school mathematics programmes “from seeing mathematics as a large collection of concepts and skills to be mastered in some strict..............etc…etc..............

About Grahamstown and Travel to South Africa

All Conference Working Sessions will be at Rhodes University in Grahamstown. For more information on the history and mission of this university, please see http://www.ru.ac.za/ Rhodes University has an ideal location and excellent facilities to host our conference. Its gracious buildings are set in lovely grounds and in these tranquil surroundings, away from the rush of the big city, participants can relax and enjoy the week of working together at the conference.

Conference Accommodation
Two types of accommodation are available for the conference.

(1) Single (and a limited number of twin share) rooms, all with shared bathroom facilities, are available at the residences of Rhodes University. Details of how to reserve and pay for these will be sent to all participants who request it on the registration form below. For further information please see: http://www.ru.ac.za/conferences/grahamstownaccommodation

(2) Nearby private hotel, guest house and B&B accommodation. Details can be found at http://www.grahamstownaccommodation.co.za/ http://www.grahamstown.co.za/category.php?cid=1
For reserving and paying for rooms, participants should deal directly with the hotel, guest house or B&B of their choice.
Please note: unlike some of our previous conferences the Conference Registration Fees below DO NOT include accommodation!

Grahamstown

Grahamstown – South Africa’s Festival City, city of saints and city of churches - is a small, friendly town in the Eastern Cape, almost equidistant from the three major urban conurbations of South Africa. For information on the history of this city and the surrounding area please see http://www.grahamstown.co.za/
Arrival

Participants from abroad should enter via Johannesburg International airport and catch a connecting flight to Port Elizabeth Airport. Please note that your baggage MUST be collected at Johannesburg International Airport on arrival from abroad, and passengers must then walk to the adjacent domestic Terminal for flights to Port Elizabath. On arrival in Port Elizabeth a shuttle bus service will be available to take you the 130 km to Rhodes University in Grahamstown. Details of this shuttle service will be sent to you later. Shuttle bookings will be on a first-come, first-serve basis. Please make sure you book the shuttle when you register

Climate and Clothing The weather in September is likely to be dry, sunny and pleasant, but it would be wise to bring a sweater for the evenings. Grahamstown is also known for “four seasons in one day” so be prepared for frequent changes in the forecast weather. September temperatures average a high of 23 C (73 F) and a low of 13 C (55 F).

Visa Requirements

It is of paramount importance that you check the up to date requirements for your passport and visa with your Travel Agent or the appropriate South African Government information service in your country.

Please start enquiries NOW if you are planning to come so you will have enough time to complete all of the formalities later. Email us if you require a letter of invitation, but please note that such letters may only be sent to participants who have already registered and paid the conference fee.
Health & Personal Insurance

Neither the conference administration, nor the residences/hotels/guest houses are responsible for health or personal insurance. We strongly advise all participants to ensure that they have arranged adequate personal travel and health insurance Your travel agent will be able to advise you.

Immunisations

No vaccinations are required when visiting South Africa. Visitors who are entering South Africa from a yellow fever zone, however, must have a valid international yellow fever inoculation certificate. Hepatitis B inoculations are recommended for children up to the age of 12 years old who have not completed the series of injections as infants. Booster doses for tetanus and measles can also be administered.

Deep Vein Thrombosis (DVT)

This is a potential threat to travellers on long haul flights. Preventative measures include regular movement, stretching muscles and remaining well hydrated. There are also elasticated socks and stockings which can be purchased, and research suggests they are very helpful in preventing DVT.

Malaria

The Eastern Cape of South Africa is not a malaria area. However, if delegates are wanting to stay on and travel in other parts of South Africa, it is recommended that they seek advice from their doctor as to whether the areas they will be visiting are malaria areas, and seek medical advice as to prophylaxis and treatment if required.

Document Safety

We advise you to make copies of all your important documents, including passports, plane tickets, travellers cheques and credit card numbers. Make sure you have the relevant phone contact numbers to inform people if you do lose any documents. We suggest you carry your passport in a safe and concealed place on your person when traveling.

Like every other country, there are safe and unsafe areas in South Africa. Fortunately Port Elizabeth and Grahamstown are amongst the safest places to stay, but you should always exercise caution when you are in an unfamiliar location, as you would in your own country. We advise you to take extra care if you spend time in the larger cities and always follow local advice about personal security.

Electrical Appliances

Voltage in South Africa is 220/240V. Round three-pole plugs are in common use, while mobile phone chargers use round two-pole plugs. Please ensure you have a correct adapter, especially for your computer. It's a good idea to buy an appropriate adaptor before leaving home. US-made appliances may need a transformer.
Banking and Foreign Exchange

The local currency is the South African Rand (ZAR). Foreign currency can be exchanged at local banks and Bureaux de Change which are widely available, especially in the major tourist areas. The banks are generally open from 9am to 3.30pm Mondays through Fridays, and 8.30am to 11am on Saturdays, but those at the airports adjust their hours to accommodate international flights.

All major credit cards can be used in South Africa, with MasterCard and Visa enjoying more universal acceptance than American Express and Diners Club. In some small towns, you may find you'll need to use cash. Thomas Cook and American Express travellers cheques are most generally accepted, however most banks will accept all major traveller cheque brands.

Pre- and Post-Conference Tours

South Africa is a natural paradise with many exciting and exotic venues. There are many possibilities for side tours before and after the conference to see more of the unique beauty of this country, as well as the spectacular coasts along both the Atlantic and Pacific oceans. See also http://www.southafrica.net/sat/content/en/za/home Participants should make their own arrangements for pre- and post-conference tours, please see your travel agent to find out more.
Conference Organisation

Provisional Conference Programme

All sessions below except for the Excursion will take place in Rhodes University

	Day
	Time
	Place
	Events

	Sunday Sep 11
	12.00 -19.00

19.00
	Barratt Complex
	Conference Registrations

Welcome Reception (drinks and canapes)

	Monday Sep 12
	9.00 – 17.00
	Barratt Complex
	Opening Session and first working day.

	Tuesday Sep 13
	9.00 – 17.00
	Barratt Complex
	Second working day

	Wed

 Sep 14
	9.00 – 18.00
	Addo Elephant Park
	Full day Excursion

	Thursday Sep 15
	9.00 – 17.00
	Barratt Complex
	Third working day

	Friday Sep 16
	9.00 – 17.00

19.00
	Barratt Com Steven Biko Dining Room
	Fourth working day

Gala Dinner

	Saturday Sep 17
	9.00 – 12.00

12.00 –
	Barratt Drostdy Dining Hall
	Final plenary sessions and closing.

Lunch and Departures

The Conference Excursion all day Wednesday 14th Sep, and including lunch, will be a very special trip to see some of South Africa’s most spectacular and unique animals in their natural habitat. We will visit the world-famous Addo Elephant Park to see elephants and other animals living completely in the wild in an enormous game park, and then the nearby Elephant Sanctuary for the unique experience of touching and feeding trained elephants who will also perform for us!
The Conference Working Sessions will feature:

· Plenary Speeches & Plenary Forum

· Paper Presentations

· Working Group Meetings

· Workshops

· Open Forum of Ideas

· Special presentations from local teachers and mathematics educators

· An ongoing Exhibition of educational and commercial materials

Plenary Speakers

Prof. Dr. Ludwig Paditz

Other Plenary Sessions to be announced later.

Working Groups

Working Groups will be relatively small and focused on a specific Topic. Position Papers will be circulated beforehand to summarise the present state of the art in each Topic and to guide and stimulate the working group discussions. After the conference Working Group summary papers will be circulated, which will form the basis for the Position Papers at our next Project Conference.

Workshops

We are planning to hold as many hands-on workshops as possible. Please let us know if you would like to hold a workshop, what topic you will present, and how this will fit into the conference theme. Please let us know as soon as possible as the number of workshops will be limited.

Open Forum of Ideas

Part of the first working day of the conference will be devoted to an open "Forum of Ideas" in which ALL participants are invited to display their materials and software in all languages in a continuous exhibition throughout the conference area. In previous conferences this has been a successful way of breaking the ice and putting participants in touch with each other on the first day, so we are repeating the successful formula! If you would like to exhibit/display in the Open Forum of Ideas PLEASE bring as much material and software as possible of yours or others (preferably visual) and we will provide space to display it. Please bring your own PC if you wish to display sample software. Posters are also welcome. The objective of the session is to provide a smorgasbord of the best things available worldwide in an open continuous session that allows all participants to circulate and visit and talk to the presenters that interest them most. It is very important that you inform us on your Registration Form if you require exhibition space for the Open Forum of Ideas and also for the Exhibition throughout the conference (see below).

Special Local Teachers Programme

In addition to the full International Programme, Sep 10-16, we are also organising a special Local Teachers Programme, which will take place Sep 12-13. The Teachers Programme will offer specially selected sessions from the international programme, and other sessions for local teachers held in parallel with the international programme. Please see below for registration details.

Our Sponsors

The Conference wishes to sincerely thank our continuing Major Sponsors CASIO http://www.casio-europe.com/ and Autograph http://www.autograph-maths.com/who will be exhibiting their excellent educational technology throughout the conference, and also holding hands-on workshops.The Conference will be featuring innovative CASIO Graphic Calculators and especially CLASS PAD 330 - a hand-held calculator/computer with many new inbuilt features and programmes which will be useful in the classroom in the teaching of mathematics. Other major and minor sponsors will be announced later.

Displays & Exhibition

There will be an educational resources display and commercial exhibition throughout the conference. Please get in touch immediately if you wish to display educational or commercial materials, as space will be limited, and fill in the appropriate part of the registration form to confirm your exhibition needs.

Registration

PLEASE NOTE: The conference fee covers registration for the conference and all social events but NOT ACCOMMODATION.

Conference Registration Fee

Early bird (before Jan 1, 2011):

To Be Advised

Standard (from Jan 1 – July 31, 2011):
To Be Advised
Late fee (after July 31, 2011):

To Be Advised
This fee includes:

· All conference documents, including printed pre-conference proceedings

· Conference bag and badge and entry to all conference sessions and exhibitions

· An evening welcome reception on Saturday with drinks and canapés.

· Five lunches, on Sep 12-13 and 15-17.

· 2 tea/coffee breaks each full working day

· Full day excursion including lunch on Tuesday, Sep 14

· Special Gala Dinner on Wednesday, Sep 16

 (Please note the above fee only includes one evening welcome reception and one dinner, you are free to sample the local restaurants and cafes and enjoy the atmosphere in Grahamstown on other evenings)

Special Local Teachers fee: To Be Advised

This fee covers

· Programme/badge/bag etc

· 2 Lunches and 4 tea/coffee breaks

· Free use of conference rooms, entry to exhibition

This fee does not include accommodation nor evening meals

The Accompanying Person fee: To Be Advised

We have planned a very special programme for partners of participants (accompanying persons) that will give them a marvellous opportunity to see and enjoy the richness of South Africa .

Firstly the partners are warmly invited to join the other participants at

· Our Welcome Reception on Sunday

· The Conference Opening Session on Monday morning including tea/coffee break and lunch

· The full day Excursion including lunch on Wednesday, and the

· Special Gala Dinner on Thursday

In addition we will be organising special tours locally as follows
· Monday 12th
· Tuesday 13th

· Thursday 15th
· Friday 16th
Full Conference Registration Form – Grahamstown 2011

Please send or attach the completed form in MSWord below to alan@rogerson.pol.pl . All emails will be acknowledged, please re-send if you do not hear from us after a week. Please do NOT send the form by fax or by post, we need an electronic version for our records.

Phone number in Poland for urgent or emergency messages ONLY is:

(international code) +48-61-6620528(Tel/FAX) and +48-604426763 (Mobile)

PLEASE ONLY USE THE FORM BELOW AND COMPLETE ALL SECTIONS

for registration and presenting papers or workshops.

First Name:

Family Name:

Male/Female:

Title:

Affiliation/Organisation/Institution:

Full postal address (including country and zip code):

e-mail:

Phone:

Fax:

Name(s) of accompanying person(s): …………………………….

I would like to present a paper/workshop with the title:

…………………………………………………………………………………………

Arrival Date/Time

Departure Date/Time

Please answer these questions by deleting either YES or NO:

1) I will attend the Welcome Reception at 7pm on Sep 11:
YES/NO
2) I will attend the all day Excursion on Sep 14:

YES/NO
3) I will attend the Gala Dinner at 7pm on Sep 16:

YES/NO
4) I would like to receive details of accommodation options

YES/NO

5) I wish to reserve …… tables for the Open Forum of Ideas
YES/NO
6) I wish to reserve …… tables for the Conference Exhibition
YES/NO
Payment Details

In order to make the payment process as easy and as uncomplicated as possible for all of us, please read carefully the details below.

If you live in Australia OR the UK do NOT fill in any details below yet. I will send you by email, on receipt of the form above, details of our local account in your country to send the money to. This will save us both time and effort and also reduce bank transfer fees. After you receive this information from me please complete and return by email ALL the details below.

If you do not live in Australia nor the UK please fill in all the details below and return the complete form to me by email or by MSWord (NOT pdf). attachment. Please note NO signature is required so please do NOT send a scanned or faxed document.

We regret payment by credit card is NOT possible, nor for legal and financial reasons can we accept any form of internet payment.

PLEASE DO NOT SEND CASH NOR TRAVELLERS CHEQUES BY POST, and please do NOT use Western Union or any other (expensive and time consuming) money transfer systems.

Please note. It is NOT possible to send the fee by cheque (check) in the mail.
(1) I wish to register for the conference at the appropriate Registration Fee …....…

(2) I wish to register ……… accompanying persons for a cost of ……...…

TOTAL COST (add up (1), (2), above) …………………

An electronic transfer/bank draft/money order (circle one) for the above amount was sent on (date) ….….. drawing on MY account number …….………. in the name of

……………………...…...….. at the bank (please give name of your account and bank please)...

Please give us the fullest possible details of your payment so that its arrival can be checked and verified ASAP.

For all locations world wide except Australia and the UK, please follow the instructions below.

Please send the total fee to:

Name of Account: ALMA Maria Fryska

Number of account: 73 2490 0005 0000 4500 2473 9302

Bank: Alior Bank SA Warszawa Poland

Al. Jerozolimskie 94, 00-807 Warszawa
Swift code: ALBPPLPW

BIC code ALBPPLPWXXX

 Please note

· the above account details ARE correct and WORK – if your bank clerk does not understand this, ask the manager or talk to someone more experienced.

· Please make sure YOU or your bank tick the box: all transfer/transit fees to be paid by sender, so that the FULL fee arrives in our account in Poznan

· Notice that the above SWIFT code refers to a bank in Warsaw, that is ok, it is the main branch of Alior through which the money will be sent to Poznan!

· Make sure your name is on the bank transfer document, so that we can identify who the payment comes from!

Refund Policy

Cancellation of registration must be in writing or email to the address above. If the notification of cancellation is before July 1, 2011 fees will be refunded, but reduced by 10% or more to cover administration and bank charges. Please note that after July 1, 2009 no refund will be possible, but the Conference Proceedings will be mailed to you by surface mail.

We look forward to hearing from you and to meeting and working with you! Please get in touch if you have any questions or problems.

