
[image: image1.wmf]
Third Biennial Conference
Tragedy and Triumph: A Multicultural Perspective

on Trauma and Resiliency
Hosted by the

Multicultural Research and Training Lab

Graduate School of Education and Psychology, Psychology Division

Pepperdine University
Saturday, October 16, 2010

Proposal Submission Deadline: May 14, 2010
(Electronic Submissions Only)
The Multicultural Research and Training Lab (MRTL) invites doctoral students in clinical and counseling psychology to participate in its biennial conference designed to facilitate scholarly dialogue, collaboration, and professional networking among students committed to multicultural issues in psychology. This free one-day conference will be held on the West Los Angeles Graduate Campus of Pepperdine University, Graduate School of Education and Psychology and will include keynote speaker, Dr. Gail Wyatt, professor and research scientist in the Department of Psychiatry and Biobehavioral Sciences at UCLA; panel presentations of student research; and a continental breakfast and lunch.

Clinical/counseling psychology doctoral students are invited to submit proposals for panel presentations. Although scholarship on multicultural issues related to trauma and resilience is the overarching theme of the conference, the specific topics will be determined by the pool of proposals submitted and accepted for presentation. Based on the proposals that are accepted, panels of two to three doctoral students from different clinical/counseling psychology programs will be organized around a topical theme, which would broadly fall into one of the following domains of content: impact of U.S. sociopolitical realities on diverse populations, strengths and posttraumatic growth in diverse populations, multiculturally based re-conceptualizations of PTSD and other psychological constructs and theories, and best practices in providing clinical services to diverse populations struggling with the aftermath of trauma. Presentations of both traditional research (quantitative and qualitative research) and applied scholarship (critical analysis of the literature, program or resource development, clinical application and analysis) are welcome.

Contact information:
http://gsep.pepperdine.edu/mrtl

· To download information about the conference and call for proposals

· To register to attend the conference (registration not available until after July 1, 2010)

MRTLreg@pepperdine.edu

· Email designated for general questions about the conference

MRTLprop@pepperdine.edu

· Email designated for submission of proposals
Registration to attend conference:

Registration to attend the conference will not begin until after July 1, 2010. Go to http://gsep.pepperdine.edu/psychology/research-training/multicultural-research-training/ to find the link to the registration form. Please note the number of attendees will be restricted to 100.
Conference location:

West Los Angeles Graduate Campus

Pepperdine University

6100 Center Drive, Room 203

Los Angeles, CA 90045

[image: image2.png]g|
=
E
<
3
8
2
2|
&

. HOWARD HUGHES PARKWAY

Conference program format:

The organizers of the conference will panel 2-3 doctoral students from different clinical/counseling psychology programs around a topical theme. Each panel will have 80 minutes for their presentations and must allow time for discussion. So that the presentation provides a coherent understanding of the topical theme, advance preparation is encouraged among the panelists. To facilitate pre-conference preparation, contact information for one another will be provided. Furthermore, a pre-conference orientation meeting is scheduled for September 18, 2010. The meeting will provide the panelists an opportunity to meet one another and discuss how they wish to conduct their presentation. This meeting will be held at the West Los Angeles Graduate Campus. Faculty members who are associated with the MRTL will be available for consultation.

Proposal submission guidelines:

1. You may submit only ONE proposal for consideration.

2. To ensure anonymity during the review process, only identify yourself and your affiliation on the Proposal Cover Sheet and Abstract page.

3. Submit an electronic copy of the following documents (refer to pages 5-7):

3.1. Proposal Cover Sheet

3.2. 50-word abstract (the abstract will be included in the conference program)

3.3. Proposal that includes:

3.3.1. Title

3.3.2. Type of research, i.e., traditional research (quantitative and qualitative research)
 or applied scholarship (critical analysis of the literature, program or resource
 development, clinical application and analysis)
3.3.3. 500-word or less description of the presentation purpose/content

4. Only electronic submissions are accepted (MRTLprop@pepperdine.edu) and should arrive no later than 6:00 p.m. on May 14, 2010.
Proposal review and selection process:
Anonymous reviews of conference proposals will be conducted by a panel of faculty and graduate students who are not presenting at the conference. Notification of acceptance or non-acceptance will be sent via email by July 1, 2010. Proposals will be reviewed on the basis of quality and contribution to furthering our understanding of the relevance of multiculturalism to clinical practice.

Tentative schedule: Saturday, October 16, 2010

Registration and continental breakfast

8:30 a.m. to 9:00 a.m.

Welcome

9:00 a.m.

Keynote speaker: Gail Wyatt, Ph.D.

9:05 a.m. to 10:00 a.m.

Panel presentations

10:10 a.m. to 11:30 a.m.

Panel presentations

11:40 a.m. to 1:00 p.m.

Lunch

1:00 p.m.

Closing

1:45 p.m.

[image: image3.wmf]
Multicultural Research and Training Lab

Graduate School of Education and Psychology, Psychology Division

Pepperdine University
Biennial Conference

Tragedy and Triumph: A Multicultural Perspective

on Trauma and Resiliency
October 16, 2010

Proposal Cover Sheet

Title of proposed presentation:

Name of presenter:

I am a doctoral student in clinical

or counseling psychology:

⁪ Yes

⁪ No
Institution affiliation:

Email address:

Phone number:

It is okay to provide contact information

(email and telephone number only) to

other panelists with whom you will be

presenting:

⁪ Yes

⁪ No
It is okay to print email with

the presentation abstract in the

conference program:

⁪ Yes

⁪ No
All classrooms used for panel presentations are equipped with PowerPoint capabilities.

YOU WILL NEED TO PROVIDE YOUR OWN LAPTOP.

Title of presentation:

Name of presenter:

Presenter’s email:

Abstract

(Please confine to 50 words or less)

Proposal

Title of presentation:

Type of research:
⁪ Traditional (e.g., quantitative or qualitative research)

⁪ Applied scholarship (e.g., critical analysis of the literature, program or resource
 development, clinical application and analysis)
Description of proposed presentation (Please confine to 300 words or less):

1

