Dear CFERP Community,
We are pleased to invite you to attend the CFERP Program’s annual workshop, which will be held from Wednesday, September 24 to Sunday, September 28, 2008 at the Craftsbury Outdoor Center, Craftsbury Common, Vermont.

The Workshop:
The workshop provides a valuable opportunity to meet and share ideas with people from communities and universities around the country who are working in community forestry. The attendees include the new CFERP fellows, their advisors and community partners, dissertation fellows from the previous year, CFERP program steering committee members, and several invited guests. The goals of the workshop are to help develop a broader understanding of community forestry and participatory research by providing opportunities to share experiences and research results, to network, and to discuss the many issues and challenges in these areas.

The workshop will include presentations by the fellows and their community partners, a half-day “mini-workshop” on participatory research, and a half-day field trip with past dissertation fellow, Susannah McCandless, and her community partners. We will visit the Little Hogback Community Forest, a 115-acre forested parcel in Monkton, Vermont, to see firsthand this new model of forestland community ownership and management.

Within the few days that we have together, we try to leave time for plenty of informal conversations beyond the more structured group discussions and activities.

New Ph.D. and M.A. Fellows:

You are required to bring your advisor and community partner to the workshop. If you provided me with the names and contact information, we have sent them a similar invitation. Please touch base with them about the workshop at this time as well. If you have NOT yet determined who will attend the workshop with you, please do so as soon as possible and send us their contact information. Please see the guidelines for presentation information included on this webpage.
Returning Ph.D. Fellows:

You are required to bring your community partner to the workshop. It may be possible for your academic advisor to attend if s/he wishes, but space is limited this year so please check with us if your advisor wants to attend. Please see the guidelines for presentation information included on this webpage.

Pre-Dissertation Fellows:

You are not required to bring either your advisor or a community partner. See attached guidelines for presentation information.

Undergraduate Interns:

We are asking you to present your research at the workshop through both a poster and a 10-minute presentation. Each presentation will be followed by 5 minutes to answer questions from the audience. Undergraduate interns should develop the presentation according to the guidelines included on this webpage.

Undergraduate Assistants:

We are asking that you and your advisor present your research at the workshop through both a poster and a 15-minute presentation. We ask that you prepare to present for 10 minutes and your advisor 5. Your presentations will be followed by 5 minutes to answer questions from the audience. Undergraduate assistants and faculty should work together to develop the presentation according to the guidelines included on this webpage.

Undergraduate Advisors:
We are asking that you and your assistant present your research at the workshop through both a poster and a 15-minute presentation. We ask that you prepare to speak for 5 minutes and your assistant for 10. Your presentations will be followed by 5 minutes to answer questions from the audience. Undergraduate assistants and faculty should work together to develop the presentation according to the guidelines included on this webpage.
Graduate Advisors:
The one small task we would like you to perform is to introduce your fellow before their presentation. In addition, we ask that you participate in the discussions, offer insights and guidance to the fellows and their community partners on their research, and generally interact with the other workshop participants.
Community Partners:
We are asking each of the fellows and their community partners to present their research at the workshop. This will entail preparing a poster for display as well as making a 20 minute presentation (15 minutes of talk and 5 minutes for clarification questions). Fellows and their community partners should work together to develop the presentation according to the guidelines included on this webpage.
Logistics
As an invited participant, your conference lodging and meals during the workshop will be covered by the CFERP Program. Your roundtrip transportation costs will be covered as well, up to a maximum of $600 per person.

Please find enclosed important information regarding travel arrangements and a registration form. Please sign and return the registration sheet by Monday, August 18th. We will send you a more detailed agenda before the workshop begins.

If you have any questions feel free to contact me at (510) 642-3431 or email me at cwilmsen@nature.berkeley.edu. You may also contact Kathryn Keslosky, our program assistant at (510) 642-6109 or keslosky@nature.berkeley.edu.

I’m looking forward to seeing you at the workshop!

Sincerely,

[image: image1.png]

Carl Wilmsen

Program Coordinator

