

TRANSFORMATIONS IN TEACHING AND LEARNING: Research and Evidence Based Practices at CUNY

CALL FOR PROPOSALS 9TH ANNUAL CUE CONFERENCE MAY 10, 2013

Proposals are due March 15, 2013.

**To submit a proposal or to register for the conference,
visit the conference website:**

www.jjay.cuny.edu/CUEconference2013

Register now!

We look forward to seeing you at the conference.

The 2013 CUE conference focuses on research and evidence-based practices to improve student learning outcomes in the classroom and in all academic support services.

The keynote speaker is Dr. Charles Blaich, nationally recognized for his research on improving undergraduate education, and Director of the Center for Inquiry at Wabash College.

We invite proposals in six theme areas:

- 1. The Scholarship of Teaching**
- 2. Cohort Programs**
- 3. High Impact Practices in the Classroom**
- 4. High Impact Practices on Campus**
- 5. STEM Fields and Quantitative Reasoning**
- 6. Academic Support Services**