

Konferencja Polskiego Towarzystwa Neofilologicznego

**„Refleksja w uczeniu się i nauczaniu języków obcych”, Wrocław,
dn. 9-11.09.2013**

Trzeci okólnik konferencyjny

Szanowni Państwo, Uczestnicy Konferencji!

Dziękujemy wszystkim za tak licznie zgłoszone referaty i warsztaty oraz za dokonane wpłaty! Z przyjemnością informujemy, że mamy zarejestrowanych 117 wystąpień (referaty plenarne, referaty w sekcjach oraz warsztaty) i około 140 uczestników. Pomimo okresu urlopowego, Komitet Organizacyjny intensywnie działa, przygotowując ostatni etap konferencji we Wrocławiu. Przesyłamy Państwu kolejny okólnik konferencyjny, wstępny program konferencji oraz mapkę okolic Gmachu Głównego Uniwersytetu w załączonych dokumentach. Wszystkie te dokumenty będzie także można znaleźć na stronie www.ifa.uni.wroc.pl w zakładce „Konferencja PTN”, na stronie www.kpswjg.pl, a także na stronie Towarzystwa www.poltowneo.org

1/ Po zapoznaniu się z listą uczestników oraz ze wstępnym programem, prosimy o przekazywanie ewentualnych uwag, propozycji i uzupełnień na adres elektroniczny Komitetu Organizacyjnego (ptn2013@ifa.uni.wroc.pl) **do dnia 20 sierpnia**. Po tym terminie musimy już zlecić drukowanie programu wraz ze streszczeniami referatów.

2/ Prosimy także wszystkich, którzy jeszcze nie przysłali streszczenia swojego wystąpienia (!!!), o jak najszybsze jego dostanie na adres elektroniczny Komitetu Organizacyjnego. Brak streszczenia **do dnia 10 sierpnia** będziemy traktować jako rezygnację z udziału w konferencji.

3/ Ze względu na fakt, że będziecie Państwo mieszkać w różnych hotelach konferencyjnych i trudno nam będzie Was zlokalizować (hotele nie podają listy gości), pierwsza rejestracja na konferencję będzie miała miejsce 9 września, w godzinach 8.00 do 9.30 w hallu budynku Instytutu Filologii Angielskiej, ul. Kuźnicza 22. Tego również dnia, przy osobnym stoliku rejestracyjnym, będzie można opłacić udział w wybranej przez siebie wycieczce. W punkcie rejestracyjnym będzie można także odebrać faktury i certyfikaty uczestnictwa.

4/ Ze względu na niespodziewany remont Sali Oratorium Marianum w Uniwersytecie Wrocławskim, zostaliśmy zmuszeni do zmiany lokalizacji naszego bankietu w dniu 10 września. Odbędzie się on w Auli oraz na dziedzińcu Zakładu Narodowego imienia Ossolińskich (Ossolineum) przy ulicy Grodzkiej 10. Mamy nadzieję, że nowe miejsce będzie tak samo, a może nawet bardziej atrakcyjne od poprzedniego (!). Ossolineum jest bardzo blisko Uniwersytetu i Instytutu Filologii Angielskiej, gdzie będą odbywać się obrady w

sekcjach. Jak planowano, uroczystość uświetni występ Zespołu Tańca Dawnego Uniwersytetu Wrocławskiego.

5/ Referaty plenarne oraz Walny Zjazd będą się odbywać w Sali im. Witolda Świdy (2D) w budynku Wydziału Prawa, Administracji i Ekonomii przy ulicy Uniwersyteckiej 7-10, trzy minuty spaceru do Kuźniczej 22 (patrz mapka).

6/ Wszystkich członków Polskiego Towarzystwa Neofilologicznego zapraszamy do uczestnictwa w Walnym Zeździe, który zgodnie ze Statutem odbywa się co trzy lata.

7/ Jednocześnie z rozsyłanym programem przekazujemy naszą gorącą prośbę do Koleżanek i Kolegów o zgodę na przewodniczenie poszczególnym sekcjom w podanych przez nas terminach.

8/ **Dojazdy:** Z hotelu „Wieniawa” do Uniwersytetu Wrocławskiego można dojechać tramwajami 6 i 7 z ulicy Powstańców Śląskich i wysiąść na przystanku „Uniwersytecka”. Z hotelu „Premiere Classe” – od Dworca PKS tramwajami 8 i 9. Trzeba wysiąść na przystanku „Hala Targowa” i iść w lewo ulicą Biskupa Nankiera. Bilet normalny kosztuje 3 złote. Podobnie jak w całym kraju, numer taxi 19191 (poprzedzony prefiksem 71), funkcjonuje także we Wrocławiu. Polecamy również: Taxi Serc – 19629 lub Taxi Feniks – 19665. Można również skorzystać z wyszukiwarki <http://wroclaw.jakdojade.pl>

9/ W konkretnych sprawach prosimy zwracać się do poszczególnych Kolegów i Koleżanek z Komitetu Organizacyjnego na nasz adres elektroniczny:

Program Konferencji, streszczenia: dr Anna Czura, dr Małgorzata Baran-Łucarz.

Finanse: dr Marcin Walczyński

Wycieczki, bankiet: dr Małgorzata Jedynak

Catering, materiały konferencyjne: mgr Ewa Czajka

Ogólna koordynacja: Anna Michońska-Stadnik

Do zobaczenia we Wrocławiu!

Komitet Organizacyjny