[image: image1.jpg]

REGISTRATION INFORMATION

Tenth International Conference on

Artificial Intelligence in Education (AI-ED 2001)

May 19-23, 2001, Saturday - Wednesday

San Antonio, Texas at St. Mary’s University (StMU)

http://www.hcrc.ed.ac.uk/aied2001/

AI-ED 2001 is a biennial conference to report top quality research in cognitive science and intelligent systems for educational computing applications. AI-ED 2001 is sponsored by the International Artificial Intelligence in Education Society and St. Mary’s University. AI-ED is supported by many local and international companies and organizations. The theme for this 10th conference is “In the Wired and Wireless Future.” There will be exhibits, demos, posters, paper presentations, panels, invited speakers and social activities to interact with your favorite researchers. See the web site for maps, workshops, tutorials and other program details.

Also, check out the 15th International Workshop on Qualitative Reasoning http://www.vuse.vanderbilt.edu/~qr-01/, May 17-19

Guest speakers:

 * Andrea diSessa, University of California Berkeley, USA

 * Kenneth Koedinger, CMU and Carnegie Learning, USA

 * Mike Sharples, University of Birmingham, UK

Hotel: (A bus will go from StMU, La Quinta/HI, Marriott)

All conference activities except the Tuesday evening banquet at the Tower of Americas are on St. Mary’s University campus. To receive the conference rates, reserve by April 16.

 St. Mary’s dorm – Single/Double – send this form with fees

 La Quinta Inn – Culebra &410 $59+tax 210-680-8883

 Holiday Inn Express – Culebra&410 $60+tax 210-521-1485

 Marriott Plaza SA – S. Alamo $159+tax 210-229-1000

 (Embassy Suites – 410&10 $99+tax 210-340-5421)

Travel:
Fly into San Antonio (SAT) international airport. Use

SA Trans (800-868-7707, 210-212-5395), taxi or rental car

(take 410W except to the Plaza) to the hotel or StMU campus.

Check-in for dorm rooms is at the University Center anytime.

REGISTRATION FORM

 (One form per person, please.) ($30 cancellation fee after May 13)

First name:

__

Last name:

__

Affiliation:

__

Address:

__

__

__

Email:

__

Phone(s):

__

Conference registration includes access to all exhibits, demos and sessions (Mon-Wed 9a-5:30p), lunches Mon/Tue/Wed, Monday reception, proceedings and registration packet.

Registration by April 30

 - member (I-AIED,AAAI,StMU,SwRI)
$350

 - non-member

$400

 after May 1

 - member

$390

 - non-member

$450

 student (no meals)

$100

Workshops/Tutorials

$ 50 each

 Saturday Workshops ~9a-6p

 ___ Sa1 Assessment Methods in WebB LE & AHyper.

 ___ Sa2 Help Provision and Help Seeking in Interactive LE

 ___ Sa3 Multi-Agent Architectures for Distributed LE

 Sunday Workshops ~9a-6p (LE = learning environment)

 ___ Su1 Computer Assisted Language Learning

 ___ Su2 External representations in AI ED

 ___ Su3 Tutorial Dialogue Systems

 Sunday Tutorials

 ___ AM Animated Pedagogical Agents for ET&E

 ___ PM Adaptive Web-based Educational Systems

 how many

Banquet Tue.Eve. Tower of Am. ____ @ $ 60

StMU room start day:____ X____ nights @ $34 single _____

 need roommate ___ Male Female
 @ $24 double_____

T-shirt Sm___ Med___ Large___ XL___ @ $ 12 ea _______

Extra Lunch - Mon ___ Tue ___ Wed ___ @ $ 10 ea

Fiesta Texas shuttle Sat. 9:30a/8p
____ check for shuttle
Seaworld shuttle Sun. 9:30a/6p
____ (you pay park fees)
San Antonio Bus Tour Sun. 12-6p ____ @
$ 45

Extra Proceedings – IOS Press
____ @
$ 50

TOTAL ENCLOSED OR TO CHARGE: $ _____________

Send this form & payment (checks to SASS-AIED 2001; Visa/MC/Discover) to: StMU – CS: AI-ED 2001, C.Redfield,

1 Camino Santa Maria, San Antonio, TX 78228-8524

or email to CRedfield@stmarytx.edu

 Name on the card:

 Credit Card # Exp.date Signature
