Dear CFRF Community,
We are pleased to invite you to attend the CFRF Program’s annual workshop, which will be held from Wednesday, September 5 to Sunday, September 9, 2007 at the Brandon Springs Group Center, Land Between the Lakes National Recreation Area, Tennessee.

The Workshop:
The workshop provides a wonderful 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 CFRF fellows, their advisors, their community partners, dissertation fellows from the previous year, CFRF 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, Damayanti Banerjee, and her community partner David Nickell. We will explore the land “between the rivers” with David and other local residents to learn more about the human and ecological history of the region before the dams were built and it became a national recreation area.
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.
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. See attached guidelines for presentation information.
Pre-Dissertation Fellows:
You are not required to bring either your advisor or a community partner. See attached guidelines for presentation information.

Undergrad Interns:
We are asking you to talk about your internship at the workshop through both a poster and a 15-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 attached.
Undergrad Assistants:
We are asking you to present your research at the workshop through both a poster and a 15-minute presentation. Each presentation 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 attached to this letter.

Advisors:
The one small task we would like you to perform is to introduce your fellow before their presentation 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 attached guidelines.

Logistics
As an invited participant, your conference lodging and meals during the workshop will be covered by the CFRF 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 6th. 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 our program assistant, Kelly Perce, at (510) 642-6109 or perce@nature.berkeley.edu.

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

Sincerely,

[image: image1.png]

Carl Wilmsen

Program Coordinator

