

The European Council for Student Affairs (ECStA) is an independent non-profit organisation aiming to promote the social infrastructure of higher education in Europe. In order to do so, ECStA works for improved cooperation between student services organisations aiming to increase the understanding of the differences regarding the provision of services such as student housing, dining services, counselling and health issues, supporting international students and student mobility. The foundation of ECStA is a result of growing cooperation of student services organisations in Europe. Its members have been working together for a long time, building stronger and stronger links. The vision of the European Council for Student Affairs is a European higher education area with strong student services organisations, providing quality services for the social and economic well-being of all students, respecting diversity and learning from each other.

Website: www.ecsta.org

INTRODUCING THE

INTERNATIONAL ASSOCIATION OF STUDENT AFFAIRS AND SERVICES
OFFICIALLY FOUNDED ON 1 MARCH, 2010

The Purposes of IASAS are to:

- a) Strengthen and diversify cooperation among individuals and organizations in the student affairs and services field worldwide.
- b) Promote the student affairs and services profession at the international level through advocacy with governmental and higher education organizations, networking and sharing information among practitioners and student groups, and encouraging highquality preparation and professional development programs.
- c) Provide a platform for the improvement of multi and intercultural communication and understanding.
- d) Promote the welfare of students in higher education worldwide through collaboration with international governmental and non-governmental organizations and addressing such issues as access, retention, quality, student rights, and the cost of higher education.

IASAS will utilize technology for conducting most of its activities. This will include such applications as the IASAS website, email, internet and video conferencing, social networks, etc. Occasional face-to-face meetings will be held in various locations around the world and in conjunction with existing meetings of international, national, and regional groups whenever feasible.

IASAS Website: <http://www.iasasonline.org>

Membership is open to higher education student affairs and services practitioners and retirees, associations, organizations, and students. Current members come from 50+ countries. At the present there are no membership dues. Contributions are welcome.

For more information contact any of the following IASAS officers:

Rob Shea, President (president@iasasonline.org)

Wadad Youssef El Housseini, Vice-President (vicepresident@iasasonline.org)

Lisa Bardill Moscaritolo, Secretary (secretary@iasasonline.org)

Fabio Monti, Treasurer (treasurer@iasasonline.org)

Roger B. Ludeman, Executive Director (executivedirector@iasasonline.org)

CriSTaL

CRITICAL STUDIES IN TEACHING & LEARNING

OPEN CALL FOR PAPERS

Critical Studies in Teaching and Learning is a peer-reviewed journal that publishes scholarly articles and essays that describe, theorise and reflect on teaching and learning practice in higher education. The editors welcome contributions that are critical and well-researched, whether they are analytical, theoretical or practice-based, as well as contributions that deal with innovative and reflective approaches to teaching and learning. We are particularly interested in articles that have relevance to the South African educational context.

EDITORIAL BOARD

Editor-in-chief:

Vivienne Bozalek, UWC

Managing Editor:

Sherran Clarence, UWC

Associate Editors:

James Garraway, CPUT

Cheryl Hodgkinson-Williams, UCT

Cecilia Jacobs, SU

Brenda Leibowitz, SU

Dick Ng'ambi, UCT

Moragh Paxton, UCT

Melanie Walker, UFS

Chris Winberg, CPUT

Denise Wood, UniSA

Masebala Tjebane, VUT

For more information, or to submit a paper for consideration, please go to:

<http://cristal.epubs.ac.za>

You can also email the managing editor for further information or to ask a question:

cristaljournal@gmail.com

Submission deadline for June 2014 issue: 1 February 2014

Submission deadline for Dec 2014 issue: 1 July 2014

African Higher Education Research Online: AHERO

AHERO is an open access archive of texts that focus on the study, practice and governance of higher education in Africa.

The collection includes research reports, journal articles, conference papers, book chapters, working papers, booklets, and policy documents. All the resources have been submitted by the authors and are reproduced with their permission.

Practitioners, researchers and scholars are invited to contribute their texts to AHERO. Depositing a paper takes only a few minutes. Please go to ahero.uwc.ac.za for more information.