[image: image1.jpg]of WORDS

[image: image1.jpg]
Phone/Fax 520.621.9340,
 e-mail:
wow@email.arizona.edu
URL: wowlit.org

Online journal call for manuscripts and issue proposals

WOW Stories: Connections from the Classroom is the refereed journal of Worlds of Words, an initiative dedicated to creating an international network of people who share the vision of bringing books and children together, thereby opening windows on the world. We publish 1-2 issues a year that contain individual manuscripts and 1-2 issues a year that are submitted by a specific literacy community.

Investigations and Innovations

In this unthemed issue, we highlight inquiries by educators, teachers, students, authors, and community members in grades Pre-K through College on their use of children’s and adolescent literature to explore intercultural understanding in their work with students across a variety of settings, including the classroom, community, and university. What inquiry work have you done that can expand perspectives on global and multicultural children’s literature? What challenges do you see in the role of diverse literature in literacy education today? What processes have you engaged in to learn about literature, literacy, culture, social justice and language? Describe new literacy practices around diverse literature and the connections children, adolescents, and adults are making as they engage with texts. We invite you to join us in sharing your investigations and innovations.

Submission deadline: January 15, 2015

Immigration as Opportunities: Creating Community within Diverse Contexts through Literature

Many of us were deeply moved by the recent images of children crossing the U.S. border on the tops of trains. Their arrival re-ignited the ongoing controversy in the media and among politicians about the legal, social, and political ramifications of immigration across a range of global contexts. Teachers and schools are perhaps most impacted by immigration through the significant opportunities and challenges presented by teaching students with diverse languages, cultures, and literacy backgrounds. This issue of WOW Stories invites manuscripts that explore how teachers, teacher educators, and community organizers use literature within their contexts to welcome immigrant students and prepare all students, both immigrant and native-born, to explore multiple perspectives and living within a diverse world. How have you used children’s and/or adolescent literature to explore immigration? What kinds of classroom practices have you engaged in that foster authentic cultural inquiry within diverse multicultural and multilingual settings? What texts have been particularly powerful for inviting explorations of immigration? How have you fostered opportunities for children to share their rich lives outside of schools in the classroom or other community contexts? Describe the literacy practices around literature and the connections children, adolescents, and adults are making as they explore immigration through children’s and adolescent literature. We invite you to join us in sharing your insights and experiences.

Submission deadline: June 15, 2015
Submit an individual manuscript as a vignette/classroom story:
· Describe classroom or library practice (K-12) that connects children and literature in ways that promote intercultural understanding.

· Use the voice of a story or vignette that one educator might tell to another to share the responses of students to literature.

· Include student voices where appropriate through quotes of student talk, examples of student work, audio clips, or video clips.

· Include charts, graphs, student artifacts, bulleted points, and/or figures wherever possible to vary the format and enhance the content of the article.

· Be less than 2000 words.

· These manuscripts will be sent for review to our editorial board, with decisions made within four months.

· Visit www.wowlit.org to see examples of individual manuscripts in Volume II, WOW Stories
Submit a proposal as a literacy community for an issue of the journal:

· A group of educators from a school, library, project, writing group, or university course can submit a proposal to put together an issue of the journal.
· Determine a theme/topic from the community’s work related to using multicultural or global literature with students to create intercultural understanding.
· Submit a 2-3 page proposal that describes the topic and provides a schedule for developing the vignettes along with the names of the authors who will contribute and the name of the contact person.
· Issue begins with a short introduction of the focus for the issue and introduces the literacy community.
· Issue contains 5 or more vignettes around the theme.
· Examples of a community-based issue can be found in Volume IV, WOW Stories.

Submit all manuscripts and proposals electronically to on the web site (http://wowlit.org/on-line-publications/stories/storiesguide/submit/), or through email (wow@email.arizona.edu). See specific submission guidelines (http://wowlit.org/on-line-publications/stories/storiesguide/). For specific questions or inquiries, contact Tracy Smiles (smilest@mail.wou.edu).
Manuscripts and issue proposals are accepted at any time; Specific deadlines and guidelines can be found on the WOW web site.
For your convenience the web and email links above are listed below:

· WOW Website: wowlit.org

· WOW Stories Guidelines: http://wowlit.org/on-line-publications/stories/storiesguide/
· WOW Stories Submission Page: http://wowlit.org/on-line-publications/stories/storiesguide/submit/
· WOW Email: wow@email.arizona.edu
· Tracy Smiles, WOW Stories editor, email: smilest@mail.wou.edu.
· Download this Call with active hyperlinks: http://wowlit.org/wp-content/media/Stories-Call-2014-15.docx

