American Society for Environmental History

PROGRAM COMMITTEE

GUIDELINES FOR THE ANNUAL CONFERENCE

[image: image1.png]" 9% ASEH

AMERICAN SOCIETY FOR ENVIRONMENTAL HISTORY

August 2007
TABLE OF CONTENTS

General Objectives of the Guidelines………………………….……..1

General Responsibilities of the Program Committee………….……...1

Conference Theme……………………………………………….…...2

Call for Papers and Posters…………………………………………...2

Speakers and Special Events………………………………………....3

Evaluation of Proposals……………………………………………....3

Acknowledgment Notices………………………………………..…..4

Program Spreadsheet……………………………………………..…..4

Audio Visual……………………………………………………...….5

Instructions to Session Chairs……………………………………..…5

Advertising…………………………………………………………..5

Travel Grants…………………………………………………….…..6

Changes to Program………………………………………………....6

APPENDIX

· Call for Papers and Posters

· Paper Submission Form

· Poster Submission Form

· Paper/Poster Announcement

· Acceptance and Information Form

American Society for Environmental History (ASEH)

Program Committee Guidelines

General Objectives of the Guidelines

ASEH’s annual conference is one of the most important services that the organization offers its members. This meeting provides a forum for scholars and professionals from a variety of disciplines to exchange ideas about their work and to learn about new developments in the field of environmental history. It also allows participants to renew acquaintances with distant colleagues, while building new relationships. It encourages established scholars to interact with students, who represent the future of ASEH as well as that of the field. Lastly, the annual meeting increases the visibility and credibility of ASEH, and ideally should result in increased membership.

Given the importance of the annual conference, ASEH's Executive Committee has prepared the following guidelines to assist the program committee in its planning. Please note that there is a companion set of guidelines for the local arrangements committee. These guidelines are intended to provide a general framework rather than to dictate a rigid blueprint. It is essential to realize that these guidelines do not provide step-by-step instructions for what to do in every instance and every possible set of circumstances. ASEH recognizes that each meeting is unique, affected by factors that vary from year to year, such as the conference theme, meeting location, hotel facilities, anticipated level of attendance, funding available for that particular year, and potential participation of other learned societies (such as in a joint conference).

ASEH also encourages its program committees to think creatively and to try new things. When in doubt, the program committee should consult the ASEH executive director, who might also consult the president and vice president. Every ASEH conference program should evolve as a result from interaction among program committee members and consultation with the executive director and officers.

The following guidelines will identify perimeters, indicating areas of established approach and areas of flexibility.

General Responsibilities of the Program Committee

The program committee, which includes the Local Arrangements Chair, is responsible for the intellectual content of the meeting. This responsibility involves selection of the conference theme, paper sessions, poster sessions, and plenary and keynote speakers. It could also include invitations to related organizations that might want to participate in the meeting, as well as assisting the executive director in advertising for the meeting.

The following sections outline the major tasks of the program committee, along with schedules. It is important to recognize that the timetable is driven by the local arrangements committee's need to publish and distribute the program by December of the year preceding the conference.

Conference Theme

The ASEH vice president will appoint the program committee and its chair two years before the meeting. If the ASEH executive committee has approved a joint conference with another organization for a particular year, the program committee might have two co-chairs – one from ASEH and one from the other group. Typically, the program committee will consist of at least three members in addition to the local arrangements chair, who should be included in all meetings and correspondence. The chair will call meetings and coordinate the tasks listed below.

The first task is to select a conference theme. The only requirements for the theme are that it relate to environmental history, be broad enough to encompass a wide array of posters and papers, and reflect the distinctive features of the area where the meeting will take place.

Schedule: The conference theme should be selected within 15 months of the conference, if not sooner.

Call for Papers and Posters

The next task is to draft a Call for Papers and Posters (an example is provided in the Appendix). The Call for Papers and Posters should identify the conference theme and offer clear instructions for electronic submissions. The deadline (July 6 of the preceding year) should be clearly listed. This document should be sent to the executive director, who will distribute it to list-serves, websites, and newsletters of relevant organizations. The executive director will also post this document on ASEH's website and will distribute it at the preceding annual meeting.

A related task is to prepare the paper and poster submission form that accompanies the Call for Paper on the website (examples are provided in the Appendix).

It is possible to list a separate deadline for posters that is later than the panel deadline, which allows people to be included who missed the first deadline and accommodates single presenters that did not fit into a panel.

Schedule: The Call for Papers should be prepared within 14 months of the conference, if not sooner.

Speakers and Special Events

The program committee identifies a keynote speaker as well as participants in plenary sessions, with the conference theme in mind. Each year, the program chair coordinates with the local arrangements chair and executive director to determine the budget for speakers, which will be based on fundraising potential as well as other variable factors. Typically, a budget for speaker fees and expenses will total at least $3,000 - $4,000. Also, procedures for paying the speakers can vary from year to year; the program chair should consult the executive director to determine terms and timing of payment as well as how much we can offer each speaker. Once a budget has been established and the speakers identified, the program chair can issue invitations to the speakers.

The program committee should also consider special events to complement the sessions, such as workshops and films. The input of the local arrangements chair will be essential here; that person is familiar with hotel space and nearby facilities as well as their availability and cost.

Schedule: Generally, this task should be initiated within 12 months of the meeting and should be completed within 6 months of the meeting, if not sooner. The more advance notice we give speakers, the likelier they will be available. Also, the local arrangements chair needs to receive all details for the conference program by late October of the preceding year.

Evaluation of Proposals

The program chair will divide the work of reviewing and ranking paper and poster proposals among committee members. The committee might consider offering a variety of sessions: traditional, panels, round tables, or other formats. Depending on the number of proposals, the committee might organize the papers and posters around themes or tracks.

The number of paper and poster proposals will vary every year; there is no minimum or maximum target. Typically, ASEH conferences offer 2.5 days of 5-6 concurrent sessions daily, extending from morning to late afternoon. The Victoria conference offered 10 concurrent sessions. The local arrangements chair can provide an idea of how many sessions and activities the hotel can accommodate under the terms of the hotel contract. Generally, ASEH discourages Sunday sessions, which have proven unpopular with presenters and attendees.

The program committee should remain flexible, approaching its unique situation with creativity, imagination, and common sense. If there are fewer paper proposals than normal, then it might make sense to schedule special events, such as a film, in the afternoon. Furthermore, if very few poster proposals are received, or if the poster proposals seem poorly conceived, one option is to cancel the posters that year. Another option is to issue a second Call for Posters. ASEH recommends consulting with the executive director regarding these alternatives. The program committee for the Victoria conference issued a second Call for Posters when its members realized the large number of paper proposals they would need to reject; this approach provided another way for people to participate in a crowded program.

NOTE: The ASEH executive committee has requested that each person listed in the program should present only one paper, so that ASEH can include as many people as possible in the program. However, people can also chair or comment in another session or appear in a roundtable.

Schedule: Evaluation of paper and poster proposals should be completed within 8 months of the conference. Typically, the program committee has 1 month to complete this task after the deadline for proposals. If the committee believes this is not enough time, ASEH recommends moving the deadline for the Call for Papers forward.

Placing individual papers into cohesive sessions is one of the most time consuming tasks undertaken by the program committee.

Acknowledgement Notices

Once the paper and poster sessions have been determined, the program committee chair or a designated member of the committee should send electronic notices to all proposers, informing them of their status (acceptance or rejection). This notice should ask if there are changes and should request a formal confirmation of participation, establishing a firm deadline. Presenters also must be notified that their confirmation signals a formal commitment to participate – and they owe it to their colleagues to follow through in a professional and responsible manner.

This notice should also note that presenters are required to register for the conference, and encourage them to reserve a room at the conference hotel, explaining that the cost of session rooms decreases in relation to hotel occupancy by ASEH conference participants.

Schedule: This task should be completed within 7 months of the conference.

Program Spreadsheet

Once the paper and poster sessions and special events have been determined, the program committee should present this information to the local arrangements chair, for use in the conference program. The program committee should indicate which sessions its members predict will draw the largest audiences, to help the local arrangements chair in assigning rooms and hotel space. The program and local arrangement chairs should coordinate as to which format to use in presenting this information (excel spreadsheet, for example).

Schedule: This task should be completed within 6 months of the conference. The conference program will be formatted in October and mailed to the membership in December.

Audio Visual

The program committee chair or designated member of the committee needs to coordinate with the local arrangements chair to learn the audio visual equipment that will potentially be available at the conference. The local arrangement chair will coordinate with ASEH's executive director, and will have an idea about what is available as well as the cost.

Instructions to Session Chairs

The program committee chair or a designated member of the committee should send electronic instructions to all session chairs, outlining their responsibilities. These include the following:

· Reporting any changes to the program committee as soon as possible (including presenters dropping out, for example, or substitutions).

· Notifying each presenter of the need to send his or her papers, if appropriate, to the session commentator within 1 month of the conference.

· Asking each presenter for audio visual requirements (and, if appropriate, informing the presenters of audio visual limitations), and notifying the program committee chair or designated member of the committee of audio visual requests. The program committee then provides the local arrangements chair with this information.

· Informing each presenter of the time allotted during the session (which could vary from session to session) – and making certain that each presenter does not exceed the time allotted during the session. It is the session chairs' responsibility to facilitate the session during the meeting.

Schedule: This task should be completed within 3 months of the conference, if not sooner.

Advertising

The program committee chair or designated member of the committee will coordinate with ASEH's executive director in distributing the Call for Papers and Posters and in advertising the conference in the list-serves, newsletters, and websites of relevant organizations. The executive director keeps a list of contacts with other organizations (this list evolves yearly and is affected by specific conference theme and other factors).

Schedule: This task will be ongoing throughout the 12 months before the conference, with some efforts concentrated in the final 3 months before the conference.
Travel Grants

Travel grants are available for presenters whose papers or posters have been accepted by the program committee. The program committee chair, in consultation with ASEH's executive director, will prepare an announcement about ASEH travel grants to appear on the website and in the summer newsletter. Typically the grant applications are due in the fall. The program committee chair also evaluates the grant proposals and sends electronic notices of acceptance and rejection. He or she also notifies the executive director, who will announce the winners in the newsletter and will prepare certificates for distribution at the conference. ASEH's treasurer distributes the checks of $500.

Schedule: The announcement calling for submission appears in the summer newsletter (deadline in early June) and the deadline for applications is September 30, with notifications issued in early October.
Changes to Program

The program committee chair or designated member of the committee will inform the local arrangements chair of changes to the program.

Schedule: This task should be completed within 2 weeks of the conference, so that the local arrangements chair can prepare an announcement sheet for the registration packet at the conference, and, if appropriate, for the website.

Schedule

	Months Before Conference

	
	
	
	
	
	
	
	
	Task

	15
	
	
	
	
	
	[image: image2.png]" 9% ASEH

AMERICAN SOCIETY FOR ENVIRONMENTAL HISTORY

	
	
	Conference Theme Selected (Month 15)

	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	Call for Papers Issued (Month 14)

	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Speakers Selected (Months 15-12)

	12
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	09
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Paper and Poster Proposals Evaluated (Months 11- 8)

	08
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	07
	
	
	
	
	
	
	
	
	Acknowledgement Notices (Month 7)

	
	
	
	
	
	
	
	
	
	Travel Grants (Months 9-6)

	06
	
	
	
	
	
	
	
	
	Program Spreadsheet to Local Arrangements Chair (Months 7- 6)

	
	
	
	
	
	
	
	
	
	

	05
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Advertising (Months 12-3)

	04
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Instructions to Session Chairs (Months 5-3)

	03
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	02
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	01
	
	
	
	
	
	
	
	
	Program Changes to Local Arrangements Chair (Month 1)

	
	
	
	
	
	
	
	
	
	

Appendix

Note: These are examples from recent conferences. These documents can be modified for each meeting as needed.

· Call for Papers and Posters

· Paper Submission Form

· Poster Submission Form

· Paper/Poster Announcement

· Acceptance and Information Form

Call for Papers and Posters

Joint Meeting ASEH and Forest History Society

Rivers Run Through Them:
Landscapes in Environmental History

St. Paul, Minnesota
March 29- April 2, 2006
DEADLINE FOR SUBMISSION: JULY 1, 2005
The program committee for the joint meeting of the American Society for Environmental History and Forest History Society invites panel, paper, and poster proposals for its March-April 2006 meeting in St. Paul, Minnesota. Proposals may address any area of environmental history, but in keeping with the conference themes the committee specifically solicits submissions examining the place of landscapes in environmental history. The conference site, hard by the Mississippi River, is a perfect setting in which to discuss the role of water in defining landscapes, natural and built, and their intersection and evolution. The committee encourages the formation of panels that might focus on the following broad themes:

· Water and watersheds - The Mississippi’s impact on the development of North America has been immense, and other river systems here and abroad have profoundly influenced the course of life within their bioregions.

· Cross geographical and transnational boundaries - Landscapes do not necessarily recognize political boundaries but are often determined by them. Issues such as pollution, wildlife, global climate, population, among others, ought to be discussed across boundaries and borders

· Land-use and landscape histories - Land-use histories are some of the most useful points of reference that inform present decision-making. A growing international focus on valuing historical landscapes is sure to affect political discussions.

· Cross-disciplinary landscapes - Environmental history is a product of a transforming intellectual landscape. From the first it has experienced changes in shifts in scholarly emphasis, intensified interactions with other disciplines, from cultural and urban studies to the natural and social sciences, each of which has helped reinvigorate this still-young field.

Individual papers are welcome, but they are more difficult to accommodate. To maximize the number of papers yet maintain opportunities for creative interaction between panelists and the audience, the committee also requests that panel proposals be limited either to three papers (commentator optional), or four papers and no commentator. Participants may only present one formal paper, but they may also engage in roundtable, chairing, or commenting duties.

To submit a proposal for a paper or a poster, see ASEH's website at <www.aseh.net> and click on "conferences."

Should you have questions, please contact any member of the program committee:

Char Miller, Chair, Trinity University (fmiller@trinity.edu)
Steve Anderson, Forest History Society (stevena@duke.edu)
John Anfinson, National Park Service (John_Anfinson@nps.gov)
Kathryn Morse, Middlebury College (kmorse@middlebury.edu)
Adam Sowards, University of Idaho (asowards@uidaho.edu)
Gerald Williams, USDA Forest Service (gwilliams02@fs.fed.us)

PAPER SUBMISSION FORM FOR 2006 ASEH/FHS CONFERENCE

To maximize the number of papers yet maintain opportunities for creative exchanges among panelists and the audience, the program committee requests that panel proposals limit themselves either to three papers and a discussant or four papers and no comment.

Panel proposals must be submitted as a SINGLE file saved in rich text format, with the following name: Organizername.rtf Complete this submission form, go to FILE, select SAVE AS, select RICH TEXT FORMAT (or RTF), and type in the organizer’s last name_first name (i.e “miller_char.rtf”). Then please email the file as an rtf attachment to aseh2006@uidaho.edu

Please single space, and do not use indentations, tabs, center or right justification, bold font, or complicated formatting. Thank you. Your cooperation will make the emailed submission system work smoothly.

	Session Organizer last name
	Session Organizer first name
	Session Organizer email
	Session Organizer phone, address and affiliation
	Session title
	Keyword (geographic)
	Keyword (thematic)
	Keyword (thematic)

	
	
	
	
	
	
	
	

	Session abstract (250 words max)
	

POSTER SUBMISSION FORM FOR 2006 ASEH/FHS CONFERENCE

Poster proposals must be submitted as a SINGLE file saved in rich text format, with the following name: Organizername.rtf Complete this submission form, go to FILE, select SAVE AS, select RICH TEXT FORMAT (or RTF), and type in the organizer’s last name_first name (i.e “miller_char.rtf”). Then please email the file as an rtf attachment to aseh2006@uidaho.edu

Please single space, and do not use indentations, tabs, center or right justification, bold font, or complicated formatting. Thank you. Your cooperation will make the emailed submission system work smoothly.

	Poster Presenter last name
	Poster Presenter first name
	Poster Presenter email
	Poster Presenter address and affiliation
	Poster title

	
	
	
	
	

	Poster abstract (250 words max)
	

PAPER/POSTER ANNOUNCEMENT

Dear (name),

On behalf of the program committee, I want to congratulate you on the acceptance of your paper proposal for next year’s meeting of the American Society for Environmental History. We consider “name of paper” a thoughtful contribution to the conference, and we are very excited about the entire program. The conference will feature a plenary on energy, a keynote talk by the chemist Wilma Subra, several environmental films, and, to enhance public awareness, we kick off the meeting with a press conference on Thursday. We have high hopes for next year’s meeting, and we are pleased that you will be a part of it.

The program committee still faces several important tasks, and your help is necessary to complete our duties. After considered deliberation, the committee created panels to accommodate you and other paper proposers, and we have assigned you the role of organizer for a panel. Your panel has been titled “panel title.” We ask that you notify the other presenters of this arrangement, and that you take responsibility to contact panelists about deadlines, arrange a chair, and, if desired, also select a commentator. Your fellow panelists are:

Name, email, paper title

Name, email, paper title

Name, email, paper title

Attached to this message you will find a session information form. Please distribute this form to the other panelists. If there are changes in the session or paper details, please note this on the form. Please fill out the form, save it as: yourlastnameaccept.doc, and return it to local arrangements chair at xxx@xxx.edu. By 1 October we will pass along the time and date of your session, so you can make travel arrangements. Below is the information we need:

1) Confirmation that you plan to attend the conference. By accepting a session invitation, you effectively exclude someone else, so please understand the significance of this commitment.

2) AV requests. We need an itemized list of sound equipment, laptop computers, projectors, and video tools for your presentations. These items are expensive, so please request only those things you are certain to use.

There are also several general details that require attention. All presenters must register for the conference. Registration forms will be on the ASEH website (http://www.aseh.net) by December 20xx. The committee also strongly recommends that you register at the conference hotel (800-983-6523 or 866-460-1532). The ASEH has obtained a rate of $119 for a single/double. This is the only hotel offering a conference rate, and this arrangement benefits the Society. Finally, travel grants of $500 are available for graduate students and low-income and international scholars who are presenting at the Houston conference. If you wish to apply for this grant, please mail or email your resume, paper title, and a list of all funding applied for this conference to:

Program Committee Chair

Contact Info.

All applications must be received by 31 August 20xx.

Cheers,

Program Committee Chair, American Society for Environmental History

SESSION ACCEPTANCE AND INFORMATION FORM FOR 2005 ASEH CONFERENCE

Below is a form for acknowledging acceptance of the invitation to speak at the 2005 meeting of the American Society for Environmental History in Houston, Texas, March 16-20, 2005. Please complete the information below, including the acceptance of the invitation and equipment requests. Go to FILE, select SAVE AS, select RICH TEXT FORMAT (or RTF), and type in yourlastnameaccept.rtf (i.e “tayloraccept.rtf”). Then please email the file as an rtf attachment to kbrosnan@uh.edu.

Please single space, and do not use indentations, tabs, center or right justification, bold font, or complicated formatting. Thank you. Your cooperation will make the emailed submission system work smoothly.

	Presenter last name
	Presenter first name
	Presenter email
	Presenter phone, address and affiliation

	
	
	
	

	Yes, I accept this invitation to present at the 2005 ASEH conference
	

	No, I decline this invitation to present at the 2005 ASEH conference
	

	AV Requests
	Digital Projector
	Slide Projector
	Overhead Projector
	TV and Video or DVD
	Other

	
	
	
	
	
	

� EMBED CorelPhotoPaint.Image.9 ���

PAGE
2

_1046773174.bin

