

FREE
JOURNAL ACCESS
FOR NARST
2018 DELEGATES!

Routledge Education

at NARST 2018

Visit the Routledge stand to collect your **FREE ACCESS** token for the following journals

- African Journal of Research in Mathematics, Science and Technology Education
- Applied Environmental Education & Communication
- Environmental Education Research
- European Journal of Engineering Education
- International Journal of Mathematical Education in Science and Technology
- International Journal of Science Education
- International Journal of Science Education, Part B: Communication and Public Engagement
- International Research in Geographical and Environmental Education
- Investigations in Mathematics Learning
- Journal of Biological Education
- Journal of Environmental Education
- Journal of Science Teacher Education
- Journal of the Learning Sciences
- Mathematical Thinking and Learning
- Research in Mathematics Education
- Research in Science & Technological Education
- Science Activities
- Studies in Science Education

 @educationarena

 www.facebook.com/RoutledgeEducation

NEW BOOKS

VISIT THE
ROUTLEDGE
STAND FOR
20% OFF ALL
BOOKS AND
FREE GLOBAL
SHIPPING

Reframing Science Teaching and Learning
Students and Educators Co-developing Science Practices In and Out of School
David Stroupe

Supporting K-12 English Language Learners in Science
Putting Research into Teaching Practice
Cory A. Buxton and Martha Alleesaht-Snyder

Teaching Science to Every Child
Using Culture as a Starting Point
John Settlage, Sherry A. Southerland, Lara K. Smetana, Pamela S. Lottero-Perdue

Reconceptualizing STEM Education
The Central Role of Practices
Richard A. Duschl and Amber S. Bismack

NARST 2018

91st Annual International Conference

The Westin Peachtree Plaza | Atlanta, GA, USA
March 10-13, 2018

Re-Centering on Scientific Literacy in an Era of Science Mistrust and Misunderstanding

ACKNOWLEDGMENTS

The following members of the Program Committee helped to prepare and edit the 2018 NARST Annual International Conference Program Book.

Barbara Crawford, President
and Program Committee Co-Chair

Gail Richmond, President-Elect
and Program Committee Co-Chair

William C. Kyle Jr., Executive Director

Toni A. Sondergeld, NARST Scheduling Coordinator

Table of Contents (Click to go to page)

- 9** Hotel Floor Plan »
- 10** General Information
- 10** Information about NARST and NARST Mission Statement »
- 10** Member Benefits »
- 10** Explanation of Program Session Formats »
- 11** Guidelines for Meeting Presenters »
- 11** Guidelines for Presiders and Discussants »
- 12** Strand Key »
- 12** Exhibits—Sponsors and Exhibitors »
- 12** NARST Leadership Team »
- 13** 2019 NARST Annual International Conference »
- 14** Future Meeting Dates »
- 14** NARST Sponsored Sessions at NSTA Conferences 2017-2018 »
- 15** Strand Coordinators »
- 16** Program Proposal Reviewers »
- 18** NARST Presidents »
- 18** NARST Executive Directors »
- 18** *JRST* Editors »
- 19** NARST Emeritus Members »
- 19** NARST Award Recipients »
- 19** Distinguished Contributions to Science Education through Research »
- 20** Outstanding Doctoral Research Award »
- 20** Early Career Research Award »
- 21** *JRST* Award »
- 22** Outstanding Paper Award »
- 23** Outstanding Master's Thesis Award »
- 23** Classroom Applications Award »
- 24** NARST Leadership Team and Committees »
- 30** Schedule at a Glance »
- 35** Annual Meeting Program by Date and Time »
- 119** Abstracts »
(available as part of the iBook Program)
- 121** Author Index »

Disclaimer

Session titles, presenters, rooms, and times are subject to change. Names, organizational affiliations, and contact information are printed as submitted.

FLOOR PLAN

FOURTEENTH FLOOR

- 1 ANSLEY 1-8

TWELFTH FLOOR

- 1 PIEDMONT 1-8

TENTH FLOOR

- 1 SAVANNAH A-C

ACCESS TO WESTINWORKOUT
INDOOR/OUTDOOR POOL

NINTH FLOOR

- 1 SAVANNAH D
- 2 SAVANNAH E

EIGHTH FLOOR

- 1 PEACHTREE A-D
- 2 PEACHTREE 1 & 2

SEVENTH FLOOR

- 1 AUGUSTA A-H
- 2 AUGUSTA 1-3

SIXTH FLOOR

- 1 CHASTAIN C-J
- 2 CHASTAIN B
- 3 CHASTAIN A
- 4 CHASTAIN 1 & 2
- 5 THE OVERLOOK

General Information

Information about NARST

The National Association for Research in Science Teaching (NARST) was founded in 1928 for the purpose of promoting research in science education at all educational levels and disseminating the findings of this research in such ways as to improve science teaching and learning.

The Association is incorporated as a non-profit corporation in the State of Minnesota. The official publication is the *Journal of Research in Science Teaching (JRST)*. NARST encourages presentations of a wide variety of investigations in all aspects of science education, including action, historical, philosophical, ethnographic, experimental, and evaluative research studies. Reports of empirical research, critical reviews, and theoretical works are encouraged. In October 2010, to reflect the Association's growing international focus and membership, the Board approved referring to the Association by its acronym only. At the April 2011 Board Meeting, the tagline for the Association was approved by the Board. Thus, the Association's name and tagline is: NARST—A worldwide organization for improving science teaching and learning through research.

Research areas of interest to NARST members include curriculum development and organization, assessment and evaluation, learning theory, teacher education, programs for exceptional students (special needs and talents), equity studies, policy, and methods of teaching.

NARST Mission Statement

NARST is a worldwide organization of professionals committed to the improvement of science teaching and learning through research. Since its inception in 1928, NARST has promoted research in science education and the communication of knowledge generated by the research.

The ultimate goal of NARST is to help all learners achieve science literacy. NARST promotes this goal by: 1) encouraging and supporting the application of diverse research methods and theoretical perspectives from multiple disciplines to the investigation of teaching and learning in science; 2) communicating science education research findings to researchers, practitioners, and policy makers; and 3) cooperating with other educational and scientific societies to influence educational policies. To learn more about NARST you may visit the Association's website at <http://narst.org/> and read the Bylaws approved by the membership in October 2008 at http://www.narst.org/about/NARST_bylaws.pdf.

Member Benefits

- Ten issues of the *Journal of Research in Science Teaching (JRST)* are published each volume year. *JRST* has been ranked as one of the highest quality educational journals according to studies published by War, Holland and Schramm (*American Educational Research Journal*) and Guba and Clark (*Educational Researcher*) for the American Educational Research Association (AERA). These authors identified *JRST* as clearly the top research journal in science education.
- The NARST Annual International Conference Program and Abstracts are available on the conference page of the NARST website.
- Website and Listserv, allowing access to further information about the Association. You may access this site at the following URL: <http://www.narst.org>. There is further information about subscribing to the listserv on this site.

Explanation of Program Session Formats

Paper Sessions Organized by the Program Committee

In a paper session, the presider introduces the presenters and monitors the time used for each presentation. All papers will be allotted 15 minutes for presentation, followed by approximately 5 minutes of questions or discussion. The presider and audience will use any time remaining in the session for additional discussion, general review, and suggestions for further research. Each presenter is expected to have a manuscript for distribution to attendees. The manuscript may be available either via hard copy distribution at the session or via electronic access provided by the author.

Symposium

A symposium involves a panel of experts or stakeholders who examines a specific theme or issue. This format does not involve the presentation of individual papers. Therefore, individual papers and authors will not be listed under this format. Rather, the participants are listed as panel members. The proposer controls presentations, discussion, and questioning with the assistance of the presider or discussant (if designated). Discussion should promote the expression of similar or alternative viewpoints and theoretical positions. The proposer of the symposium is expected to disseminate a paper or a summary with references either via hard copy distribution at the session or via electronic access provided by the proposer.

Related Paper Set

This category accommodates, in a single session, three to five related research papers reporting several studies that originate from a common base of research. This format also allows for common elements of design or approach to be presented once rather than repetitively. The proposer and authors may determine the specifics of the session once it is accepted. For instance, those involved may opt for a formal presentation style or they may conduct their session in a more informal, discussion-oriented style. Each presenter is expected to have a manuscript for distribution to attendees. The manuscript may be available either via hard copy distribution at the session or via electronic access provided by the author.

Interactive Poster Sessions

This format offers presenters the opportunity to display their work graphically on a poster display board. The poster display is 4 ft. wide x 8 ft. long (48 inches x 96 inches) – horizontal orientation. **PLEASE NOTE:** We are no longer using the tri-fold boards. Each presenter must set up their poster display prior to the start of the Poster Session and then remove it at the end of the Poster Session. Each presenter is expected to have a manuscript for distribution to attendees. The manuscript may be available either via hard copy distribution at the session or via electronic access provided by the author.

Guidelines for Meeting Presenters

- Go to the designated room at least 10 minutes early.
- Greet the presider/discussant.
- NARST provides the LCD and screen in each presentation room. NARST does not provide computers. You must have your own notebook computer or you may put your file on a USB flash drive in advance, in case you will be using another presenter's computer for your presentation.
- Check your understanding of the LCD projector and any other audiovisual equipment prior to the session.
- Keep presentation within the designated time limit.
- Invite audience comments and questions.
- If there is no presider assigned for your session, then presenters should keep time for each other.

Guidelines for Presiders and Discussants

We have accommodated most sessions with a presider, whose role is detailed below. For sessions without presiders, we are counting on the presenters to set aside time for discussion so that the audience participants can contribute to a discussion of the papers.

The role of the Presider includes:

- Arrive early at designated room and arrange furniture as per desires of presenters.
- Check and focus LCD projector.
- Check pronunciations of the names of the presenter and their institutions.
- With presenters, make a time plan, retaining the order of presenters in the program.
- Start session promptly.
- Introduce presenters and serve as timekeeper. Alert presenters when they have 5, 3, and 1 minute remaining. It is important to end each presentation within the agreed allocated time to ensure fairness to all presenters and in order to end the session on time. One suggestion that may be followed is if someone begins to exceed their allotted time, then it is appropriate to stand up and politely announce to the audience that you invite further discussion directly with the author(s) at the conclusion of the entire session.
- Facilitate discussion, assuring equitable involvement of audience members. Close session on time.

The role of the Discussant includes:

- Read papers before the session and have remarks prepared ahead of time.
- Perform presider duties as detailed above, if there is only a discussant for the session.
- After the presentation, make brief and cogent remarks on each paper with suggestions for future research.

Strand Key

STRAND 1 – Science Learning: Understanding and Conceptual Change
STRAND 2 – Science Learning: Contexts, Characteristics, and Interactions
STRAND 3 – Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies
STRAND 4 – Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies
STRAND 5 – College Science Teaching and Learning (Grades 13-20)
STRAND 6 – Science Learning in Informal Contexts
STRAND 7 – Pre-service Science Teacher Education
STRAND 8 – In-service Science Teacher Education
STRAND 9 – Reflective Practice
STRAND 10 – Curriculum, Evaluation, and Assessment
STRAND 11 – Cultural, Social, and Gender Issues
STRAND 12 – Educational Technology
STRAND 13 – History, Philosophy, and Sociology of Science
STRAND 14 – Environmental Education
STRAND 15 – Policy

A Special Thanks to our Sponsors and Exhibitors

Springer Nature
Routledge (Taylor & Francis)

We acknowledge Wiley-Blackwell and their work as publisher of the *Journal of Research in Science Teaching – JRST*

NARST Leadership Team 2017-2018

Officers and Board of Directors

President

Barbara Crawford, University of Georgia

President-Elect

Gail Richmond, Michigan State University

Secretary – Treasurer

Gregory Kelly, Pennsylvania State University

Immediate Past President

Mei-Hung Chiu, National Taiwan Normal University

Executive Director

William C. Kyle Jr., University of Missouri, St. Louis

Executive Board

Alicia C. Alonzo, Michigan State University
Eileen Carlton Parsons, The University of North Carolina,
Chapel Hill
Lynn Dierking, Oregon State University
Nam-Hwa Kang, Korea National University of Education
(KNUE)
Judith S. Lederman, Illinois Institute of Technology
Maria Rivera Maulucci, Barnard College
Katherine McNeill, Boston College
Femi S. Otulaja, University of the Witwatersrand,
Johannesburg
Christina Siry, The University of Luxembourg

International Coordinator

Lucy Avraamidou, University of Groningen, Netherlands

Graduate Student Representative

Francesca A. White, Indiana University, Bloomington

NARST Liaison to NSTA

Deborah Hanuscin, Western Washington University

NSTA Representative

Emily Schoerning, National Center for Science
Education

JRST Editors

Fouad Abd-El-Khalick, University of Illinois,
Urbana-Champaign
Dana L. Zeidler, University of South Florida, Tampa Bay

Association Management

Kimber Nation, Drohan Management Group
Tara Reddy, Drohan Management Group

2019 NARST Annual International Conference

The Program Chair invites NARST members and others to participate in the 2019 NARST Annual International Conference and contribute to the 2019 conference by submitting program proposals.

VENUE:

2019 NARST Annual International Conference

Renaissance Baltimore Harborplace Hotel

Baltimore, MD, USA

March 31 – April 3, 2019

THEME:

Creating & Sustaining Collective Activism through Science Education Research

The work we undertake in science education often unfolds in similar ways. We identify a problem, gather around us a group—usually quite small—of committed individuals to tackle these problems, and share the results through publications and presentations at conferences such as those provided by scholarly organizations such as NARST. This highly focused problem-solving work is important, and always will be. However, we find ourselves in a world where work of a different kind also is needed. Today we are faced with a host of challenges which will have significant, long-lasting and, in many cases, irreversible effects. Among these are: global warming, the consequences of which are ever more apparent; declining scientific understanding of events and processes in the natural world; the lack of significant transfer of what is learned from research to policies that could significantly improve human and environmental health and well-being; and the lack of access so many young people and adults across the globe have to science learning opportunities which could provide the tools to improve their lives. To address challenges such as these, we need to send clear and collectively generated messages informed by relevant research which can provide the basis for extended and reasoned conversation that rises above the din often created by charged and uninformed debate. Only this kind of conversation can lead to more informed public engagement and to decisions which result in more productive change.

The 2019 conference, with its theme of collective activism, sets two major challenges before the NARST community. The first is to find new ways to introduce or elevate the presence of activist elements within the work that we do. The second is to consider how our research might become more powerful through engaging others—including those who have traditionally resided outside the community of mainstream science education researchers—in its design, enactment and dissemination. This is a critical time for us as scholars and as members of the NARST community. We must ensure that the work that we do in science education has a deep, powerful and lasting impact on the health, well-being and future of our communities, our countries, and our world.

The 2019 conference provides us as individual researchers and as a scholarly collective with the opportunity to learn from each other about both existing and potential models of powerful and empowering work resulting from collaborations which are responsive, substantial, long-lasting and out-reaching. Above all, we should use this conference as an opportunity to first, learn about what we are doing and what we could do to push the boundaries of our field; and second, learn about how collaborative research could lead each and every stakeholder to use what is learned to protect and enhance our lives within our communities, both locally and globally. We are excited about the learning that will take place at our 2019 conference as well as the action plans that will develop as a result and hope that you will consider contributing to these conversation by submitting proposals for papers, interactive sessions, posters and/or workshops aligned with the conference theme.

Looking forward to seeing you in Baltimore!

SUBMISSION DEADLINE:

The Program Chair or designate must receive your program proposals for the 2019 Annual International Conference by August 15, 2018. This deadline allows sufficient time for processing, reviewing, and evaluating the many submitted proposals in a fair manner. By early July 2018, the call for program proposals will appear on the NARST website.

CONFERENCE CHAIR:

Gail Richmond, President-Elect

Future Meeting Dates for NARST, NSTA, and AERA

2018

NSTA March 15 – 18 Atlanta, GA
AERA April 13 – 17 New York, NY

2020

NSTA April 2 – 5 Boston, MA
AERA April 17 – 21 San Francisco, CA

2019

NARST March 31 – April 3 Baltimore, MD
AERA April 5 – 9 Toronto, ON, Canada
NSTA April 11 – 14 St. Louis, MO

NARST Sponsored Sessions at NSTA Conferences 2017-2018

Milwaukee, WI (November 9 – 11, 2017)

- ***Integrating Science and Technology in Engineering Design Challenges to Teach Nature of Science***
Presenter(s): Allison Antink-Meyer (Illinois State University: Normal, IL)
- ***Using Maker Activities and Formative Assessment Strategies to Enhance Computational Thinking Skills, Physics, and Engineering Learning***
Presenter(s): Yue Yin (The University of Illinois at Chicago: Chicago, IL), Xiaodan Tang (The University of Illinois at Chicago: Chicago, IL), Qiao Lin (The University of Illinois at Chicago: Chicago, IL), C. Meghan Hausman (Northeastern Illinois University: Chicago, IL)

New Orleans, LA (November 30-December 2, 2017)

- ***Selecting Cognitively Demanding Science Tasks That Meet the NGSS Vision***
Presenter(s): Miray Tekkumru-Kisa (Florida State University: Tallahassee, FL)

Baltimore, MD (October 27-29, 2017)

- ***How to Promote Successful Teacher Enactment of Spatial Thinking and Technology-Enhanced Inquiry: PD Research and Its Implications for Teachers and Administrators***
Presenter(s): Bridget Mulvey (Kent State University: Kent, OH)
- ***Designing and Implementing Middle School Project-Based Watershed Investigations***
Presenter(s): Rebecca Krall (University of Kentucky: Lexington, KY)

Atlanta, GA (March 30-April 2, 2018)

- ***Understanding Conceptual Effects: How Teachers' Conceptual Models of Integrated STEM Education Influence Curriculum Writing***
Presenter(s): Elizabeth Ring (STEM Education Center: St. Paul, MN), Emily Dare (Michigan Technological University: Houghton, MI), Gillian Roehrig (STEM Education Center: St. Paul, MN), Preethi Titu (STEM Education Center: St. Paul, MN), Elizabeth Crotty (STEM Education Center: St. Paul, MN)
- ***Using Agriculture as a Context for Teaching Genetics in Elementary Classrooms: Insights from UnICORN (Understanding Inheritance in CORN)***
Presenter(s): Devarati Bhattacharya (University of Nebraska-Lincoln: Lincoln, NE), Erin Ingram (University of Nebraska, Lincoln: Lincoln, NE), Cory Forbes (University of Nebraska, Lincoln: Lincoln, NE), Tyler Wolken (University of Nebraska, Lincoln: Lincoln, NE), Maranda Kegley (University of Nebraska, Lincoln: Lincoln, NE)
- ***Participatory Action Research Using Annotated Videos to Promote Reflective STEM Practice***
Presenter(s): Gloria Hardrict-Ewing (University of Missouri, St. Louis: Saint Louis, MO)
- ***The INSPIRES Curriculum for Connecting Engineering to a STEM Curriculum***
Presenter(s): Jonathan Singer (University of Maryland, Baltimore County: Baltimore, MD), Tory Williams (University of Maryland, Baltimore County: Baltimore, MD), Julie Ross (Virginia Tech: Blacksburg, VA), Christopher Rakes (University of Maryland, Baltimore County: Baltimore, MD), Jacqueline Krikorian (University of Maryland, Baltimore County: Baltimore, MD)

• ***Uncovering Secondary Students' Alternative Conceptions in Biology***

Presenter(s): Andria Stammen (Ohio State University: Columbus, OH), Deborah Lan (Ohio State University: Columbus, OH), Anita Schuchardt (University of Pittsburgh: Pittsburgh, PA), Lin Ding (Ohio State University: Columbus, OH), Caroline Longo (Ohio State University: Columbus, OH), William Boone (Miami University: Oxford, OH), Zakee Sabree (Ohio State University: Columbus, OH)

• ***Making Time for Science Reading: The News Is Good***

Presenter(s): Billy McClune (Queen's University Belfast: Belfast, United Kingdom)

• ***Understanding Crosscutting Concepts in 3-D Science Learning: Strategies for Designing Lessons and Assessments***

Presenter(s): Ann Rivet (Teachers College, Columbia University: New York, NY), Xiaoxin Lyu (Teachers College, Columbia University: New York, NY), Diego Rojas-Perilla (Teachers College, Columbia University: New York, NY)

• ***Investigating and Designing Paper Airplanes***

Presenter(s): Augusto Macalalag, Jr. (Arcadia University: Glenside, PA), Joseph Johnson (Mercyhurst University: Erie, PA), Angela Keeley (Lower Merion School District: Ardmore, PA)

• ***I AM STEM: Transforming the Face of STEM One Community at a Time***

Presenter(s): Natalie King (Georgia State University: Atlanta, GA)

• ***Biology Alternative Conceptions and Your Students***

Presenter(s): Caroline Longo (Ohio State University: Columbus, OH), Andria Stammen (Ohio State University: Columbus, OH), Lin Ding (Ohio State University: Columbus, OH), Anita Schuchardt (University of Pittsburgh: Pittsburgh, PA), William Boone (Miami University: Oxford, OH), Zakee Sabree (Ohio State University: Columbus, OH)

2017-2018 Strand Coordinators

Strand 1: Science Learning, Understanding, and Conceptual Change

(19) Cesar Delgado, (18) Knut Neumann

Strand 2: Science Learning: Contexts, Characteristics and Interactions

(19) Erin Peters-Burton, (18) Fang-Ying Yang

Strand 3: Science Teaching – Primary School (Grades preK-6)

(19) Anna Maria Arias, (18) Laura Zangori

Strand 4: Science Teaching – Middle and High School (Grades 5-12)

(19) Amy Trauth, (18) Tom Bielik

Strand 5: College Science Teaching and Learning (Grades 13-20)

(19) Jaime Sabel, (18) Carina Rebello

Strand 6: Science Learning in Informal Contexts

(19) Scott Pattison, (18) Kelly Riedinger

Strand 7: Pre-service Science Teacher Education

(19) Tamara Nelson, (18) Sara Raven

Strand 8: In-service Science Teacher Education

(19) Julianne Wenner, (18) Emily A Dare

Strand 9: Reflective Practice

(19) Nazan Bautista, (18) Patricia Gail Patrick

Strand 10: Curriculum, Evaluation, and Assessment

(19) Becky Matz, (18) Mauricio Pietrocola

Strand 11: Cultural, Social, and Gender Issues

(19) Julie Bianchini, (18) Anna Lewis

Strand 12: Educational Technology

(19) Meg Blanchard, (18) Joshua Alexander Ellis

Strand 13: History, Philosophy and Sociology of Science

(19) Valarie Akerson, (18) Ben Herman

Strand 14: Environmental Education

(19) Kim Haverkos, (18) Teresa Shume

Strand 15: Policy

(19) Eugene Judson, (18) Kathryn Hayes

Program Proposal Reviewers

Abramovitch, Shahr	Bobowski, Trisha	Corin, Elysa	Fuselier, Linda	Jensen-Ryan, Danielle
Adams, Jennifer	Boda, Phillip	Coskun, Begum	Gal, Adiv	Jeong, Sophia (Sun Kyung)
Adams, Krista	Bogner, Franz	Cost, Jeanne	Gan, Dafna	Jianxin, Yao
Adler, Idit	Bolger, Molly	Covitt, Beth	Gann, Amity	Jin, Hui
Aghasaleh, Rouhollah	Borgerding, Lisa	Crawford, Barbara	Gardner, Grant	Jin, Qingna
Ahmed, Wondimu	Bortoletto, Adriana	Crippen, Kent	Garik, Peter	Jöhnc, Greses
Akgün, Selin	Boujaoude, Saouma	Crotty, Elizabeth	Ghalichi, Narmin	Jones, Nastassia
Akillioglu, Fatma Caglin	Bowen, Christopher	Crowe, Laura	Gilles, Brent	Judson, Eugene
Aksit, Osman	Bowen, G.	Currens, Kimberly Ann	Glaze, Amanda	Jung, Karl
Aksoz, Busra	Bramwell-Lalor, Sharon	Dagher, Zoubeida	Glazer, Nirit	Kalogiannakis, Michail
Aktan, Mustafa	Bressler, Denise	Dalvi, Tejaswini	Gonczi, Amanda	Kamarainen, Amy
Akubo, Mark	Britton, Stacey	Dani, Danielle	Gong, Xiaoyang	Kamas, AnnaMarie
Alameh, Sahar	Brown, Amelia	Danladi, Sa'idu	González-Howard, María	Kameroski, Thomas
Alemdar, Meltem	Brown, David	Dare, Emily	Gooden, Shannon	Kampourakis, Kostas
Allaire, Franklin	Brown, Patrick	Darner Gougis, Rebekka	Gottardello, Debora	Kang, Hosun
Allison, Elizabeth	Brown, Willard	Davis, Jeni	Gould, Deena	Kang, Jingoo
Alonzo, Alicia	Brunner, Jeanne	De Los Santos, Elizabeth	Graham, Theodore	Kang, Nam-Hwa
Aminger, Walter	Buell, Jason	Delen, Ibrahim	Gray, Ron	Kanli, Uygur
Ammons, James	Buessing, Alexander	Delgado, Cesar	Green, Andre	Kapici, Hasan
Andersen, Lori	Bulunuz, Mizrap	Deng, Yang	Green, Katie	Kara, Yilmaz
Anderson, Janice	Burgess, Terrance	Deniz, Hasan	Greenberg, Day	Karashinoglu, Ayca
Andicoechea, Jonathan	Burgin, Stephen	Derriso, Anthony	Grinath, Anna	Karatas, Faik
Annetta, Len	Burks, Lizette	Deshmukh, Narendra	Grino, Paulina	Karch, Jessica
Antink-Meyer, Allison	Burns, Henriette	DeVore-Wedding, Beverly	Grotzer, Tina	Karetny, Elliott
Anwar, Tasneem	Burrell, Shondricka	Digel, Susanne	Gunckel, Kristin	Kastel, Dora
Arias, Anna Maria	Buxner, Sanlyn	Dogan, Nihal	Gupta, Preeti	Katz, Phyllis
Arslan, Harika Ozge	Buyuksahin, Yasemin	Dolphin, Glenn	Hacieminoglu, Esme	Kawasaki, Jarod
Atasoy, Volkan	Cain, Ryan	Donohue, Kerri	Hall, Georgia	Khishfe, Rola
Atwater, Mary	Cakir Yildirim, Birgul	Dou, Remy	Hall, Jonathan	Kildemoes Foss, Kristian
Auerbach, Anna Jo	Callahan, Brendan	Dove, Whitney	Han Tosunoglu, Cigdem	Kim, Eunjeong
Avila, Sabrina	Cam, Aylin	Doykos, Bernadette	Hancock, James	Kim, Hyoungbum
Avraamidou, Lucy	Canipe, Martha	Dozier, Sara	Handley, Jacqueline	Kim, Justine
Avsar Erumit, Banu	Capkinoglu, Esra	Dragnic-Cindric, Dalila	Hanley, Ian	Kim, Mijung
Aydeniz, Mehmet	Capps, Daniel	Drewes, Andrea	Hansen, Ali	Kim, Mi-young
Aydin, Abdullah	Carlone, Heidi	Dubek, Michelle	Harmoinen, Sari	Kind, Per Morten
Ayotte-Beaudet, Jean-Philippe	Carlson, Janet	Dulger, Mehmet	Harper, Susan	King, Gretchen
Azam, Saiqa	Carrion, Carmen	Dunk, Ryan	Harris, Sarah	King, Natalie
Bae, Yejun	Casper, Anne Marie	Easley, Ashley	Hartman, Brian	Kiran, Dekant
Bahng, Eunjin	Cassidy, Michael	Ellis, Joshua	Hartry, Ardice	Kite, Vance
Balgopal, Meena	Cavallo, Ann	Emenaha, Uchenna	Haverly, Christa	Klager, Christopher
Balta, Nuri	Cebesoy, Umrans Betul	Enderle, Patrick	Hayes, Kathryn	Kloser, Matthew
Bancroft, Senetta	Cellitti, Jessica	Enfield, Mark	Henderson, J. Bryan	Ko, Mon Lin
Barak, Miri	Cessna, Stephen	Espinosa, Allen	Heredia, Sara	Ko, Yeonjoo
Barlow, Benjamin	Chabalengula, Vivien	Fakoyede, Sina	Herrmann Abell, Cari	Koenen, Jenna
Bartels, Selina	Chakraverty, Devasmita	Fankhauser, Sarah	Hillman, Peter	Kornreich-Leshem, Hagit
Bateman, Kathryn	Chan, Kennedy	Feille, Kelly	Hinojosa, Leighanna	Kostur, Hakki Ilker
Batie, Ryan	Chen, Ming-Hsiu	Ferguson, Janna	Holmegaard, Henriette	Kotkas, Tormi
Bautista, Nazan	Cheng, Meng-Fei	Ferguson, Sarah	Holmlund, Tamara	Koval, Jayma
Bayne, Gillian	Cherbow, Kevin	Fick, Sarah	Holzer, Margaret	Krajcik, Joseph
Bedell, Kristin	Childers, Gina	Fleshman, Robin	Hong, Zuway-R	Krall, Rebecca
Bencze, John	Chiu, Mei-Hung	Foley, Brian	Houle Vaughn, Meredith	Kraus, Rudolf
Benedict, Brianna	Cho, Kyungjin	Forawi, Sufian	Huang, Ying Syuan	Krishnan, Sandhya
Benedict-Chambers, Amanda	Christodoulou, Andri	Ford, Michael	Huffman, Karen	Kubsch, Marcus
Benus, Matthew	Cian, Heidi	Forsythe, Michelle	Hunter, Roberta	Kunze, Andrea
Berry, Amanda	Çiftsüren, Zeynep Ceren	Fortus, David	Huziak-Clark, Tracy	Kuo, Eric
Bhattacharya, Devarati	Cigdemoglu, Ceyhan	Fouad, Khadija	Ibourk, Amal	Kwako, Alexander
Bianchini, Julie	Cikmaz, Ali	Fouk, Jaimie	Ibrahim, Bashirah	Labouta, Hagar
Bilican, Kader	Cisterna, Dante	Fowler, Samantha	Idin, Sahin	Lakhani, Heena
Bills, Patricia	Clough, Michael	France, Beverley	Idsardi, Robert	Lally, Diane
Birt, Julie	Cofre, Hernan	Fredlund, Tobias	Irmak, Meltem	Lamb, Richard
Blanchard, Margaret	Coker, Ryan	Frevert, Mareike	Jackson, David	Lan, Deborah
Blanquet, Estelle	Cole, Merryn	Friedrichsen, Patricia	Jamshidi, Arash	Lancaster, Megan
Boaventura, Diana	Cone, Neporcha	Fulmer, Gavin	Jardine, Hannah	Langbeheim, Elon

Langenhoven, Keith	Mesci, Gunkut	Polman, Joseph	Skeeles-Worley, Angela	Wilkerson, Michelle
Lardy, Corinne	Mikeska, Jamie	Pongsophon, Pongprapan	Smith, Brittany	Witherspoon, Eben
Lark, Amy	Miller, Alison	Pozzer, Lilian	Smith, Mandy	Witzig, Stephen
Laubach, Timothy	Minogue, James	Pratt, Justin	Smith, Patrick	Woithe, Julia
Laux, Katie	Minshew, Lana	Pringle, Malcolm	Snider, Julianne	Wood, Krista
Lavi, Rea	Mishkin, Refaeli	Pulgar, Javier	Sonam, Tenzin	Wray, Craig
Leammukda, Felicia	Moeller, Andrea	Purzer, Senay	Song, Youngjin	Wulff, Peter
Lederman, Norman	Morales, Consuelo	Quigley, Cassie	Soobard, Regina	Wyner, Yael
Lee, Cindy	Morphew, Jason	Quinlan, Catherine	Stammen, Andria	Yamaguchi, Etsuji
Lee, Eun Ah	Morrison, Deb	Qureshi, Azhar	Staus, Nancy	Yang, Fang-Ying
Lee, May	Morton, Terrell	Rachmatullah, Arif	Steele, David	Yang, Yang
Lee, Soonchun	Mulvey, Bridget	Rackley, Rhonda	Stephens, Marilyn	Yarema, Sandra
Lee, Sungeun	Mumba, Frackson	Rahman, S M Hafizur	Storksdieck, Martin	Yesilyurt, Ezgi
Lee, Tammy	Murray, Jaclyn	Rannikmae, Miia	Suarez, Enrique	Yilmaz, Sirin
Lehavi, Yaron	Nageotte, Nichole	Raven, Sara	Subramaniam, Karthigeyan	Yin, Xinying
Lemmi, Catherine	Namdar, Bahadir	Rebello, Carina	Suh, Jee Kyung	Yoo, Seunggyun
Lemons, Paula	Nargund, Vanashri	Reid, Joshua	Sullivan, Jason	Yoon, Sae Yeol
LePretre, Dawnne	Nasim Thompson, Amreen	Reilly, Joseph	Summers, Ryan	You, Hye Sun
Lewis, Anna	Navy, Shannon	Restrepo Nazar, Christina	Sun, Baoling	Yu, Felisa(Hsueh-Yun)
Lewis, Elizabeth	Nettles, Jenesta	Ricketts, Amy	Sung, Shannon	Yuksel, Tugba
Li, Chuan	Neumann, Knut	Riedinger, Kelly	Suriel, Regina	Yun Hee, Choi
Li, Siqi	Newell, Alana	Ring-Whalen, Elizabeth	Swanson, Rebecca	Zavala, Genaro
Li, Yue	Ng, Diana	Rivera Maulucci, Maria	Szyjka, Sebastian	Zeng, Pingfei
Lightner, Lindsay	Nguyen, Hai	Rivero, Ana Margarita	Talbot, Robert	Zhai, Xiaoming
Lim, Insook	Nicolaou, Christiana	Rodriguez, Idaykis	Telli, Sibel	Zimmerman, Heather
Lin, Jing	Nielsen, Wendy	Ross, Danielle	Tepner, Oliver	Zivic, Aliza
Lipscomb, Kemper	Nixon, Ryan	Rowe, Shawn	Terrell Shockley, Ebony	Wiseman, Dawn
Lipsitz, Kelsey	Nkrumah, Tara	Roy, Ranu	Thomas, Julie	Witzig, Stephen
Liu, ChangChia	Nyachwaya, James	Ruppert, John	Thompson, Meredith	Wizner, Francine
Llort, Kenneth	Nyirenda, Euginia	Russell, Melody	Ting, Melodie	Wong, Sissy
Lo, Stanley	Ochs, Laura	Rutt, Alexis	Titu, Preethi	Wood, Krista
Longhurst, Max	Ogodo, Justina	Ryoo, Kihyun (Kelly)	Tofel-Grehl, Colby	Woods-Townsend, Kathryn
Lotter, Christine	Ogunniyi, Meshach	Ryu, Minjung	Topcu, Mustafa	Woolcott, Geoff
Luna, Melissa	Ogunsola-Bande, Mercy	Ryu, Suna	Trauth, Amy	Wright, Ann
Lundgren, Lisa	Okebukola, Peter	Sabel, Jaime	Tretter, Thomas	Wyner, Yael
Luo, Tian	Oktay, Ozlem	Sahin, Alpaslan	Tsybulsky, Dina	Xiao, Sihan
Lynch, Sharon	Oladipo, Adenike	Sahin, Emine	Tursucu, Süleyman	Yalaki, Yalcin
Macalalag, Augusto	Oloruntegbe, Kunle	Sahingoz, Selcuk	Tutwiler, Michael	Yamaguchi, Etsuji
MacPherson, Anna	Omoifo, Christiana	Saint-Hilaire, Line	Upadhyay, Bhaskar	Yan, Xiaomei
Madden, Lauren	Ong, Yann Shiou	Salloum, Sara	Vaishampayan, Abha	Yarden, Anat
Maguire, Jennifer	Ortega, Ira	Sandoval, William	Van Driel, Jan	Yarema, Sandra
Makki, Nidaa	Ortega, Irasema	Sarikaya, Emine	Verbeke, Monae	Yarker, Morgan
Malcolm, Stephen	Osman, Kamisah	Sato, Takumi	Verdin, Dina	Yerdelen, Sündüs
Mandeville, David	Otulaja, Femi	Schademan, Al	Vergara, Claudia	Yestness, Nissa
Manuel, Mariam	Owens, David	Schaffer, Dannah	Verma, Geeta	Yeung, Yau-yuen
Marbach-Ad, Gili	Ozdem-Yilmaz, Yasemin	Schaunberg, Christopher	Vesterinen, Veli-Matti	Yilmaz-Tuzun, Ozgul
Mark, Sheron	Ozer, Ferah	Schellinger, Jennifer	Vincent-Ruz, Paulette	Yin, Xinying
Marshall, Stefanie	Ozturk, Nilay	Schenkel, Kathleen	Vo, Tina	Yin, Yue
Martin, Anita	Pabuccu, Aybuke	Schuchardt, Anita	Wade-Jaimes, Katherine	Yoon, Sae Yeol
Martin, Kit	Page, Heather	Schvartz, Ma'ayan	Waight, Noemi	Zaidi, Sania
Martino, Robert	Park, Soonhye	Schwartz, Renee	Wallon, Robert	Zangori, Laura
Maruyama Tank, Kristina	Parker, Carolyn	Sedawi, Wisam	Walls, Leon	Zastavker, Yevgeniya
Masters, Heidi	Parrish, Jennifer	Seiler, Gale	Walter, Emily	Zhang, Chunlei
Mat Noor, Mohd Syafiq Aiman	Patrick, Patricia	Semerjian, Amy	Wang, Jeremy	Zimmerman, Randi
Mathayas, Nitasha	Pattison, Scott	Sen, Mutlu	Warfa, Abdirizak	Zisk, Robert
Matthews, Michael	Peker, Deniz	Senel Çoruhlu, Tülay	Watkins, Shari	Zoellick, Bill
Matz, Rebecca	Pennock, Phyllis	Sengul, Ozden	Webb, Aubree	
Mauricio, Paulo	Perin, Suzanne	Shapiro, Donna	Weible, Jennifer	
McBeath, Jasmine Kyle	Perkins Coppola, Matthew	Sharma, Meenakshi	Weidler-Lewis, Joanna	
McClain, Lucy	Petitt, Destini	Sherwood, Carrie-Anne	Weiser, Gary	
McCollough, Cherie	Pfirman, Aubrie	Shume, Teresa	Wenner, Julianne	
Mccomas, William	Philippoff, Joanna	Siler, Stephanie	Wertheim, Jill	
Mcdonald, Christine	Piedrahita Uruena, Yuri	Silva Mangiante, Elaine	White, Francesca	
McFadden, Justin	Pietrocola, Mauricio	Siry, Christina	Whitford, Melinda	
McGinnis, Randy	Pleasants, Jacob	Siverling, Emilie	Wieselmann, Jeanna	
Menon, Preetha	Plummer, Julia	Skaza Acosta, Heather	Wild, Andrew	

NARST Presidents

1928 W. L. Eikenberry	1951 Betty Lockwood	1974 Wayne W. Welch	1997 Thomas R. Koballa, Jr.
1929 W. L. Eikenberry	1952 Betty Lockwood	1975 Robert E. Yager	1998 Audrey B. Champagne
1930 W. L. Eikenberry	1953 J. Darrell Barnard	1976 Ronald D. Anderson	1999 Joseph S. Krajcik
1931 Elliot R. Downing	1954 George G. Mallinson	1977 O. Roger Anderson	2000 David F. Treagust
1932 Elliot R. Downing	1955 Kenneth E. Anderson	1978 Roger G. Olstad	2001 Sandra K. Abell
1933 Francis D. Curtis	1956 W. C. Van Deventer	1979 James R. Okey	2002 Norman G. Lederman
1934 Ralph K. Watkins	1957 Waldo W. Blanchet	1980 John W. Renner	2003 Cheryl L. Mason
1935 Archer W. Hurd	1958 Nathan S. Washton	1981 Stanley L. Helgeson	2004 Charles W. (Andy) Anderson
1936 Gerald S. Craig	1959 Thomas P. Fraser	1982 Stanley L. Helgeson	2005 John R. Staver
1937 Walter G. Whitman	1960 Vaden W. Miles	1983 Carl F. Berger	2006 James A. Shymansky
1938 Hanor A. Webb	1961 Clarence H. Boeck	1984 Ann C. Howe	2007 Jonathan F. Osborne
1939 John M. Mason	1962 Herbert A. Smith	1985 Ertle Thompson	2008 Penny J. Gilmer
1940 Otis W. Caldwell	1963 Ellsworth S. Obourn	1986 David P. Butts	2009 Charlene M. Czerniak
1941 Harry A. Carpenter	1964 Cyrus W. Barnes	1987 James P. Barufaldi	2010 Richard A. Duschl
1942 G. P. Cahoon	1965 Frederic B. Dutton	1988 Linda DeTure	2011 Dana L. Zeidler
1943 Florence G. Billig	1966 Milton P. Pella	1989 Patricia Blosser	2012 J. Randy McGinnis
1944 Florence G. Billig	1967 H. Craig Sipe	1990 William G. Holliday	2013 Sharon J. Lynch
1945 Florence G. Billig	1968 John M. Mason	1991 Jane Butler Kahle	2014 Lynn A. Bryan
1946 C. L. Thield	1969 Joseph D. Novak	1992 Russell H. Yeany	2015 Valarie L. Akerson
1947 Earl R. Glenn	1970 Willard D. Jacobson	1993 Emmett L. Wright	2016 Mary M. Atwater
1948 Ira C. Davis	1971 Paul D. Hurd	1994 Kenneth G. Tobin	2017 Mei-Hung Chiu
1949 Joe Young West	1972 Frank X. Sutman	1995 Dorothy L. Gabel	2018 Barbara Crawford
1950 N. Eldred Bingham	1973 J. David Lockard	1996 Barry J. Fraser	

NARST Executive Directors

(NARST created the position of Executive Secretary in 1975; the title was changed to Executive Director in 2003.)

Paul H. Joslin 1975 – 1980
William G. Holliday 1980 – 1985
Glenn C. Markle 1985 – 1990
John R. Staver 1990 – 1995
Arthur L. White 1995 – 2000
David L. Haury 2000 – 2002
John W. Tillotson 2002 – 2007
William C. Kyle, Jr. 2007 – 2018

JRST Editors

J. Stanley Marshall 1963 – 1966
H. Craig Sipe 1966 – 1968
James T. Robinson 1969
O. Roger Anderson 1970 – 1974
David P. Butts 1975 – 1979
James A. Shymansky 1980 – 1984
Russell H. Yeany, Jr. 1985 – 1989
Ronald G. Good 1990 – 1993
William C. Kyle, Jr. 1994 – May 1999
Charles W. (Andy) Anderson and James J. Gallagher August 1999 – 2001
Dale R. Baker and Michael D. Piburn 2002 – 2005
J. Randy McGinnis and Angelo Collins 2006 – 2010
Joseph S. Krajcik and Angela Calabrese Barton 2011 – 2015
Fouad Abd-El-Khalick and Dana L. Zeidler 2016 – 2020

NARST Emeritus Members

Agin, Michael	Feher, Elsa	Markle, Glenn	Rose, Ryda
Andersen, Hans	Ganiel, Uri	McCormack, Alan	Schmidt, Donald
Anderson, Ronald	Gunstone, Richard	McFadden, Charles	Sequeira, Manuel
Angell, Carl	Haney, Richard	Merzyn, Gottfried	Sherwood, Robert
Arzi, Hanna	Helgeson, Stanley	Niaz, Mansoor	Simmons, Ellen
Baker, Dale	Hewson, Peter	Nous, Albert	Simonis, Doris
Barnes, Marianne	Holliday, William	Novak, Joseph	Smith, Edward
Bartlett, Guilford	Jaffarian, Bill	Olstad, Roger	Swift, J.
Berkheimer, Glenn	Joslin, Paul	Padilla, Michael	Thier, Herbert
Bethel, Lowell	Kahle, Jane	Pak, Sung Jae	Thier, Marlene
Christopher, John	Kennedy, David	Pedemonte, Gian	Walding, Richard
Dahncke, Helmut	Krockover, Gerald	Piburn, Michael	Welch, Wayne
De Jong, Onno	Lemke, Jay	Poth, James	Williams, Robert
Dehaan, Robert	Lindauer, Ivo	Prather, J.	Yore, Larry
Doran, Rodney	Lunetta, Vincent	Rennie, Leonie	
Enochs, Larry	Mallinson, Jacqueline	Riechard, Donald	

NARST Award Recipients

Distinguished Contributions to Science Education through Research Award

This award is presented at the Annual International Conference but is bestowed only when an outstanding candidate, or candidates, has been identified. It is given to recognize individuals who, through research over an extended period of time, have made outstanding and continuing contributions, provided notable leadership, and made a substantial impact in the area of science education.

Year	Awardee	Year	Awardee	Year	Awardee
1986	Anton E. Lawson	2001	John K. Gilbert	2012	Charles W. (Andy) Anderson
1987	Paul DeHart Hurd	2002	Audrey B. Champagne		Larry Yore
1988	John W. Renner	2003	Barry J. Fraser	2013	Dale R. Baker
1989	Willard Jacobson	2004	Robert E. Yager	2014	Glen Aikenhead
1990	Joseph D. Novak		Paul Black		Richard Gunstone
1991	Robert L. Shrigley	2005	John C. Clement		Frances Lawrenz
1992	Pinchas Tamir	2006	David Treagust	2015	Richard A. Duschl
1993	Jack Easley, Jr.	2007	Kenneth Tobin		Meshach Mobolaji Ogunniyi
1994	Marcia C. Linn	2008	Dorothy Gabel	2016	Lynne D. Dierking
1995	Wayne W. Welch	2009	Peter W. Hewson		John N. Falk
1996	Carl F. Berger		Leonie Jean Rennie		Dana L. Zeidler
1997	Rosalind Driver		Wolff-Michael Roth	2017	Avi Hofstein
1998	James J. Gallagher	2010	Reinders Duit	2018	Marissa Rollnick
1999	Peter J. Fensham		Joseph Krajcik		Jonathan Osborne
2000	Jane Butler Kahle	2011	Norman Lederman		

Outstanding Doctoral Research Award

This award is given annually for the Doctoral Research judged to have the greatest significance in the field of science education from among all theses and dissertations nominated this year for the award.

Year	Awardee	Major Professor
1992	Rene Stofflett	Dale R. Baker
1993	Julie Gess-Newsome	Norman G. Lederman
1994	Carolyn W. Keys	Burton E. Voss
1995	Jerome M. Shaw	Edward Haertel
1996	Christine M. Cunningham	William L. Carlsen
1997	Jane O. Larson	Ronald D. Anderson
1998	Kathleen Hogan	Bonnie K. Nastasi
1999	Fouad Abd-El-Khalick	Norman G. Lederman
2000	Danielle Joan Ford	Annemarie S. Palinscar
2001	Iris Tabak	Brian Reiser
2002	Mark Girod	David Wong
2003	Hsin-Kai Wu	Joseph Krajcik
2004	David L. Fortus	Ronald Marx and Joseph Krajcik
2005	Thomas Tretter	Gail M. Jones
2006	Stacy Olitsky	Kenneth Tobin
2007	Julia Plummer	Joseph S. Krajcik
2008	Victor Sampson	Douglas Clark
2009	Lei Liu	Cindy E. Hmelo-Silver
2010	Heather Toomey Zimmerman	Phillip Bell
2011	Jeffrey J. Rozelle	Suzanne M. Wilson
2011	Catherine Eberbach	Kevin Crowley
2012	Melissa Braaten	Mark Windschitl
2013	Lori Fulton	Jian Wang
2014	Daniel Birmingham	Angela Calabrese Barton and Anne-Lise Halvorsen
2015	Allison Godwin	Geoffrey Potvin
2016	Anna MacPherson	Jonathan Osborne
2017	Anita Schuchardt	Christian Schunn
2018	Katherine Wade-Jaimes	Renée Schwartz

Early Career Research Award

The Early Career Research Award is given annually to the early researcher who demonstrates the greatest potential to make outstanding and continuing contributions to research in science education. The recipient will have received his/her Doctoral degree within five years of receiving the award.

Year	Awardee	Year	Awardee	Year	Awardee
1993	Wolff-Michael Roth	2002	Alan G. Harrison	2012	Victor Sampson
1994	Deborah J. Tippins	2003	Fouad Abd-El-Khalick	2013	Alandeom W. Oliveira
1995	Nancy B. Songer	2004	Grady J. Venville	2014	Cory Forbes
1996	Mary B. Nakhleh	2005	Randy L. Bell	2015	Benjamin C. Herman
1997	Peter C. Taylor	2006	Heidi Carlone	2016	Richard L. Lamb
1998	J. Randy McGinnis	2007	Bryan A. Brown	2017	Ying-Chih Chen
1999	Craig W. Bowen	2008	Hsin-Kai Wu		David Stroupe
	Gregory J. Kelly	2009	Troy D. Sadler	2018	Doug Lombardi
2000	Angela Calabrese Barton	2010	Thomas Tretter		
2001	Julie A. Bianchini	2011	Katherine L. McNeill		

The *Journal of Research in Science Teaching (JRST)* Award

The JRST Award was awarded annually to the author or authors of the Journal of Research in Science Teaching article judged to be the most significant publication for the Volume year. It was awarded annually between 1974 and 2015.

Year	Awardee	Year	Awardee
1974	Donald E. Riechard and Robert C. Olson	1997	C.W.J.M. Klassen and P.L. Linjse
1975	Mary Budd Rowe	1998	Julie Bianchini
1976	Marcia C. Linn and Herbert C. Thier	1999	Phillip M. Sadler
1977	Anton E. Lawson and Warren T. Wollman	2000	Allan G. Harrison, J. Grayson, and David F. Treagust
1978	Dorothy L. Gabel and J. Dudley Herron	2001	Fouad Abd-El-Khalick and Norman G. Lederman
1979	Janice K. Johnson and Ann C. Howe	2002	Andrew Gibert and Randy Yerrick
1980	John R. Staver and Dorothy L. Gabel (tie) Linda R. DeTure	2003	Sofia Kesidou and Jo Ellen Roseman
1981	William C. Kyle, Jr.	2004	Jonathan Osborne, Sue Collins, Mary Ratcliffe, Robin Millar and Richard Duschl
1982	Robert G. Good and Harold J. Fletcher (tie) F. David Boulanger	2005	Jonathan Osborne, Sibel Erduran and Shirley Simon
1983	Jack A. Easley, Jr.	2006	Troy D. Sadler and Dana L. Zeidler
1984	Marcia C. Linn, Cathy Clement and Stephen Pulos	2007	Jerome Pine, Pamela Aschbacher, Ellen Roth, Melanie Jones, Cameron McPhee, Catherine Martin, Scott Phelps, Tara Kyle and Brian Foley
1985	Julie P. Sanford	2008	Christine Chin
1986	Anton E. Lawson	2009	Kihyun Ryoo and Bryan Brown
1987	Russell H. Yeany, Kueh Chin Yap, and Michael J. Padilla	2010	Helen Patrick, Panayota Mantzicopoulos, and Ala Samarapungavan
1988	Kenneth G. Tobin and James J. Gallagher	2011	Daphne Minner, Jeanne Century, and Abigail Jurist Levy
1988	(tie) Robert D. Sherwood, Charles K. Kinzer, John D. Bransford, Jeffrey J. Franks and Anton E. Lawson	2012	Julie A. Luft, Jonah B. Firestone, Sissy S. Wong, Irasema Ortega, Krista Adams, and EunJin Bang
1989	Glen S. Aikenhead	2013	Edys S. Quellmalz, Michael J. Timms, Matt D. Silbergliitt, and Barbara C. Buckley
1990	Richard A. Duschl and Emmett L. Wright	2014	Joseph Taylor, Susan Kowalski , Christopher Wilson, Stephen Getty, and Janet Carlson
1991	E. P. Hart and I. M. Robottom	2015	Matthew Kloser
1992	John R. Baird, Peter J. Fensham, Richard E. Gunstone, and Richard T. White		
1993	Nancy R. Romance and Michael R. Vitale		
1994	E. David Wong		
1995	Stephen P. Norris and Linda M. Phillips		
1996	David F. Jackson, Elizabeth C. Doster, Lee Meadows, and Teresa Wood		

The NARST Outstanding Paper Award

The NARST Outstanding Paper Award was awarded annually for the paper or research report presented at the NARST Annual International Conference that was judged to have the greatest significance and potential in the field of science education. It was awarded annually between 1975 and 2015.

Year	Awardee
1975	John J. Koran
1976	Anton E. Lawson
1977	no award
1978	Rita Peterson
1979	Linda R. DeTure
1980	M. James Kozlow and Arthur L. White
1981	William Capie, Kenneth G. Tobin, and Margaret Boswell
1982	F. Gerald Dillashaw and James R. Okey
1983	William C. Kyle, Jr., James A. Shymansky, and Jennifer Alport
1984	Darrell L. Fisher and Barry J. Fraser
1985	Hanna J. Arzi, Ruth Ben-Zvi, and Uri Ganiel (tie) Russell H. Yeany, Kueh Chin Yap, and Michael J. Padilla
1986	Barry J. Fraser, Herbert J. Walberg, and Wayne W. Welch (tie)
1987	Robert D. Sherwood
1988	Barry J. Fraser and Kenneth G. Tobin
1989	James J. Gallagher and Armando Contreras
1990	Patricia L. Hauslein, Ronald G. Good, and Catherine Cummins
1991	Nancy R. Romance and Michael Vitale
1992	Patricia Heller, Ronald Keith and Scott Anderson
1993	Wolff-Michael Roth
1994	Wolff-Michael Roth and Michael Bowen
1995	Wolff-Michael Roth
1996	Nancy J. Allen
1997	no award
1998	Wolff-Michael Roth, Reinders Duit, Michael Komorek, and Jens Wilbers
1999	Lynn A. Bryan
2000	Joseph L. Hoffman and Joseph S. Krajcik
2001	Allan G. Harrison
2002	Carolyn Wallace Keys, Eun-Mi Yang, Brian Hand and Liesl Hohenshell
2003	Wolff-Michael Roth
2004	Joanne K. Olson (tie) Sharon J. Lynch, Joel Kuipers, Curtis Pyke and Michael Szesze
2005	Chi-Yan Tsui and David Treagust
2006	Leema Kuhn and Brian Reiser
2007	Eugene L. Chiappetta, Tirupalavanam G. Ganesh, Young H. Lee and Marianne C. Phillips
2008	Guy Ashkenazi and Lana Tockus-Rappoport
2009	Jrene Rahm
2010	Mark W. Winslow, John R. Staver, and Lawrence C. Sharmann
2011	Matthew Kloser
2012	Shelly R. Rodriguez and Julie Gess-Newsome
2013	Edward G. Lyon
2014	Ying-Chih Chen, Soonhye Park and Brian Hand
2015	Lori M. Ihrig, Michael P. Clough, and Joanne K. Olson

Outstanding Master's Thesis Award

This award was established in 1995 to be given annually for the Master's Thesis judged to have the greatest significance in the field of science education. It was last awarded in 2002.

Year	Awardee	Major Professor
1995	Moreen K. Travis	Carol L. Stuessy
1996	Lawrence T. Escalada	Dean A. Zollman
1997	C. Theresa Forsythe	Jeffrey W. Bloom
1998	Renee D. Boyce	Glenn Clark
1999	Andrew B. T. Gilbert	Randy K. Yerrick
2000	Rola Fouad Khishfe	Fouad Abd-El-Khalick
2002	Laura Elizabeth Slocum	Marcy Hamby Towns

Classroom Applications Award

The Classroom Applications Award was established in 1979. The award was given annually to authors whose papers were presented at the previous NARST Annual International Conference and judged to be outstanding in terms of emphasizing classroom application of research in science education. The award was last presented in 1991.

Year	Awardee
1980	Livingston S. Schneider and John W. Renner (Five Equal Awards) Heidi Kass and Allan Griffiths Ramona Saunders and Russell H. Yeany Joe Long, James R. Okey, and Russell H. Yeany M. James Kozlow and Arthur L. White
1981	Dorothy L. Gabel, Robert D. Sherwood, and Larry G. Enochs (Four Equal Awards) Wayne Welch, Ronald D. Anderson, and Harold Pratt Mary Ellen Quinn and Carolyn Kessler P. Ann Miller and Russell H. Yeany
1982	Louise L. Gann and Seymour Fowler (Four Equal Awards) Dorothy L. Gabel and Robert D. Sherwood Thomas L. Russell Joseph C. Cotham
1983	Robert D. Sherwood, Larry G. Enochs, and Dorothy L. Gabel
1984	Mary Westerback, Clemencia Gonzales, and Louis H. Primavera (Four Equal Awards) Kenneth G. Tobin Hanna J. Arzi, Ruth Ben-Zvi, and Uri Ganiel Charles Porter and Russell H. Yeany
1985	Dan L. McKenzie and Michael J. Padilla (Three Equal Awards) Margaret Walkosz and Russell H. Yeany Kevin C. Wise and James R. Okey
1986	Sarath Chandran, David F. Treagust, and Kenneth G. Tobin (Four Equal Awards) Darrell L. Fisher and Barry J. Fraser Dorothy L. Gabel, Stanley L. Helgeson, Joseph D. Novak, John Butzow, and V. K. Samuel Linda Cronin, Meghan Tweist, and Michael J. Padilla
1987	Dorothy L. Gabel, V. K. Samuel, Stanley L. Helgeson, Sandra McGuire, Joseph D. Novak, and John Butzow
1988	Uri Zoller and Ben Chaim
1989	James D. Ellis and Paul J. Kuerbis
1990	Dale R. Baker, Michael D. Piburn, and Dale S. Niederhauser
1991	David F. Jackson, Billie Jean Edwards, and Carl F. Berger

NARST Leadership Team & Committees 2017-2018

Officers

President

President-elect

Secretary – Treasurer

Immediate Past President

Executive Director

Barbara Crawford (2019)

Gail Richmond (2020)

Gregory Kelly (2020)

Mei-Hung Chiu (2018)

William C. Kyle, Jr. (2018)

University of Georgia

Michigan State University

Pennsylvania State University

National Taiwan Normal University

University of Missouri, Saint Louis

Executive Board Members:

Judith S. Lederman (2020)

Femi S. Otulaja (2020)

Christina Siry (2020)

Lynn Dierking (2019)

Maria Rivera Maulucci (2019)

Katherine McNeill (2019)

Alicia C. Alonzo (2018)

Nam-Hwa Kang (2018)

Eileen Carlton Parsons (2018)

Illinois Institute of Technology

University of the Witwatersrand, Johannesburg

The University of Luxembourg

Oregon State University

Barnard College

Boston College

Michigan State University

Korea National University of Education (KNUE)

The University of North Carolina at Chapel Hill

International Coordinator

Graduate Student Representative

NARST Liaison to NSTA

NSTA Representative

JRST Editors (term ends 2020)

Lucy Avraamidou (2019)

Francesca A. White (2019)

Deborah Hanuscin (2018)

Emily Schoerning (2020)

Fouad Abd-El-Khalick

Dana L. Zeidler

University of Groningen, Netherlands

Indiana University, Bloomington

Western Washington University

National Center for Science Education

University of Illinois, Urbana-Champaign

University of South Florida, Tampa Bay

Equity and Ethics Committee

Board Member Liaison

(20) Femi Otulaja

University of the Witwatersrand

femi.otulaja@wits.ac.za

Chair

(18) Nam-Hwa Kang

Korea National University of Education

nama.kang@gmail.com

Members

(20) Lilliann H Degand

(20) Catherine Quinlan

(20) Sara Raven

(20) Irasema Ortega

(19) Rekha Koul

(19) Lizette Ramos

(19) Senetta F. Bancroft

(19) Melody Russell

(18) Mercy Ogunsola-Bandele

(18) Deniz Saribas

(18) Sanghee Cho

Illinois Institute of Technology

Howard University

Texas A&M University

University of Alaska-Anchorage

Curtin University

University of Guadalajara

Grand Valley State University

Auburn University

Adamawa State University

Istanbul Aydin University

University of North Georgia

degallil@hawk.iit.edu

clk8@tc.columbia.edu

sraven@tamu.edu

iortega2@alaska.edu

r.koul@curtin.edu.au

liz0920@gmail.com

bancrofts@gvsu.edu

russeml@auburn.edu

ogunband@hotmail.com

denizsaribas@gmail.com

sanghee.choi@ung.edu

External Policy and Relations Committee

Chair

(19) Katherine McNeill Boston College kmcneill@bc.edu

Members

(20) Sharon Lynch George Washington University slynch@gwu.edu
(20) Remy Dou Florida International University douremy@gmail.com
(20) Stacy Olitsky Saint Joseph's University solitsky@sju.edu
(20) Margaret M Lucero Santa Clara University mlucero@scu.edu
(19) Charles W. "Andy" Anderson Michigan State University andya@msu.edu
(19) Christina V. Schwarz Michigan State University cschwarz@msu.edu
(19) Patricia Simmons North Carolina State University patricia_simmons@ncsu.edu
(18) Andre Green University of South Alabama green@southalabama.edu
(18) Christopher Emdin Teachers College, Columbia University emdin@tc.edu
(18) Celeste Pea National Science Foundation cpea@nsf.gov

International Committee

Chair – International Coordinator:

(19) Lucy Avraamidou University of Groningen, Netherlands l.avraamidou@rug.nl

Members

(20) Andri Christodoulou University of Southampton, UK a.christodoulou@soton.ac.uk
(20) Hye-Eun Chu Macquarie University hyeeun.chu@gmail.com
(20) Ravindeer Koul The Pennsylvania State University rxk141@psu.edu
(18) Benjamin Barlow Griffith University b.barlow@griffith.edu.au
(19) Shirly Avargil Bar-Ilan University shirly.avargil@biu.ac.il
(19) Dante Cisterna University of Missouri dicister@gmail.com
(19) Hyewon Jang Harvard University hwjang@seas.harvard.edu
(19) Henriette Tolstrup Holmegaard University of Copenhagen, Denmark htholmegaard@ind.ku.dk
(18) Bahadır Namdar Recip Tayyip Erdogan University bahanamdar@gmail.com

Membership Committee

Board Member Liaison

(20) Judith Lederman Illinois Institute of Technology ledermanj@iit.edu

Chair

(20) Brooke Whitworth Northern Arizona University brooke.whitworth@nau.edu
(18) Sonya Martin (Co Chair) Seoul National University, Korea sonya_martin@fastmail.com

Members

(20) Gary Holliday University of Akron gh30@uakron.edu
(20) Amanda Peel University of Missouri anpn98@mail.missouri.edu
(20) Lynn Bryan Purdue University labryan@purdue.edu
(18) Selina Bartels Concordia University Chicago sbartels@hawk.iit.edu
(19) Karen Oates Worcester Polytechnic Institute koates@wpi.edu
(19) Michelle A. Fleming Wright State University michelle.fleming@wright.edu

Elections Committee

Board Member Liaison

(18) Eileen Parsons University of North Carolina, Chapel Hill rparsons@email.unc.edu

Ex officio Member Immediate Past President

(18) Mei-Hung Chiu National Taiwan Normal University mhchiu@gapps.ntnu.edu.tw

Representative from Ethics and Equity Committee

(19) Senetta F. Bancroft Southern Illinois University senetta.bancroft@siu.edu

Representative from the International Committee

(19) Ravinder Koul Pennsylvania State University rxk141@psu.edu

Co-Chairs

(19) Malcolm Butler (Lead Co-Chair) University of Central Florida malcolm.butler@ucf.edu

(18) Marcelle Siegel (Co-Chair) University of Missouri siegelm@missouri.edu

Members

(20) Norman Lederman Illinois Institute of Technology ledermann@iit.edu

(20) Leon Walls University of Vermont lwalls@uvm.edu

(19) Saouma BouJaoude University of Beirut boujaoud@aub.edu.lb

(19) Amber Sizemore University of Michigan acsize@umich.edu

(18) Rola Khishfe American University of Beirut rk19@aub.edu.lb

Publications Advisory Committee

Board Member Liaison

(20) Christina Siry University of Luxembourg christina.siry@uni.lu

Chair

(18) Alicia Alonzo Michigan State University alonzo@msu.edu

Research for Practitioners and Policymakers Sub-Committee

(18) Heba El-Deghaidy (Lead Co-chair) The American University in Cairo h.eldeghaidy@aucegypt.edu

(19) Andrea Bierema (Co-chair) Michigan State University abierema@msu.edu

Scholarship Sub-Committee

(18) Lin Ding (Lead Co-chair) Ohio State University ding.65@osu.edu

(19) Eli Tucker-Raymond (Co-chair) TERC eli_tucker-raymond@terc.edu

Pre-Conference Workshop and Sponsored Symposium Sub-Committee

(18) Deborah Tippins (Lead Co-chair) University of Georgia dtippins@uga.edu

(19) Ron Gray (Co-chair) Northern Arizona University ron.gray@nau.edu

Members

(20) Lisa M. Blank University of Montana lisa.blank@umontana.edu

(20) Justin McFadden University of Louisville jrmcfa05@louisville.edu

(20) Hayat Alhokayem Texas Christian University h.hokayem@tcu.edu

Research Committee

Board Member Liaison

(19) Maria Rivera Maulucci Barnard College mriveram@barnard.edu

Members

(20) Ryan Summers University of North Dakota ryan.summers@und.edu

(20) Sahar Alameh University of Illinois at Urbana Champaign alameh2@illinois.edu

(20) Joe Taylor BSCS jtaylor@bscs.org

(19) Ying-Chih Chen Arizona State University ychen495@asu.edu

(19) Umesh Ramnarain University of Johannesburg uramnarain@uj.ac.za

(19) Carolyn Parker The Johns Hopkins University carolyn.parker@jhu.edu

(18) Susan Kowalski BSCS-Colorado skowalski@bscs.org

(18) Mustafa Sami Topcu Yildiz Technical University msamitopcu@gmail.com

(18) Ling Liang La Salle University liang@lasalle.edu

(18) Phillip A. Boda Teachers College, Columbia University boda@exchange.tc.columbia.edu

Program Committee

Co-Chairs:

Barbara Crawford (Chair)	University of Georgia	barbarac@uga.edu
Gail Richmond (Co-chair)	Michigan State University	gailr@msu.edu

Members (Strand Co-Coordinator):

Strand 1: Science Learning, Understanding, and Conceptual Change

(19) Cesar Delgado	North Carolina State University	cesar_delgado@ncsu.edu
(18) Knut Neumann	IPN, Germany	neumann@ipn.uni-kiel.de

Strand 2: Science Learning: Contexts, Characteristics and Interactions

(19) Erin Peters-Burton	George Mason University	epeters1@gmu.edu
(18) Fang-Ying Yang	National Taiwan Normal University	fangyang@ntnu.edu.tw

Strand 3: Science Teaching – Primary School (Grades preK-6)

(19) Anna Maria Arias	Illinois State University	aarias4@ilstu.edu
(18) Laura Zangori	University of Missouri	zangoril@missouri.edu

Strand 4: Science Teaching – Middle and High School (Grades 5-12)

(19) Amy Trauth	University of Delaware	anare@udel.edu
(18) Tom Bielik	Michigan State University	tbielik@msu.edu

Strand 5: College Science Teaching and Learning (Grades 13-20)

(19) Jaime Sabel	University of Memphis	jlsabel@memphis.edu
(18) Carina Rebello	Purdue University	rebello@purdue.edu

Strand 6: Science Learning in Informal Contexts

(19) Scott Pattison	Institute for Learning Innovation	scott.pattinson@freechoicelearning.org
(18) Kelly Riedinger	David Heil & Associates	kelly.riedinger@oregonstate.edu

Strand 7: Pre-service Science Teacher Education

(19) Tamara Nelson	Washington State University Vancouver	tnelson1@wsu.edu
(18) Sara Raven	Texas A&M University	sraven@tamu.edu

Strand 8: In-service Science Teacher Education

(19) Julianne Wenner	Boise State University	juliannewenner@boisestate.edu
(18) Emily A Dare	Michigan Technological University	eadare@mtu.edu

Strand 9: Reflective Practice

(19) Nazan Bautista	Miami University	nubautista@miamioh.edu
(18) Patricia Gail Patrick	University of Warwick	trish.patrick.ise@gmail.com

Strand 10: Curriculum, Evaluation, and Assessment

(19) Becky Matz	Michigan State University	matz@msu.edu
(18) Mauricio Pietrocola	University of São Paulo	mpietro@usp.br

Strand 11: Cultural, Social, and Gender Issues

(19) Julie Bianchini	University of California, Santa Barbara	julie.bianchini@ucsb.edu
(18) Anna Lewis	University of South Florida, St. Petersburg	arlewis@usf.edu

Strand 12: Educational Technology

(19) Meg Blanchard	North Carolina State University	meg_blanchard@ncsu.edu
(18) Joshua Alexander Ellis	Michigan Technological University	ellisj@mtu.edu

Strand 13: History, Philosophy and Sociology of Science

(19) Valarie Akerson	Indiana University	vakerson@indiana.edu
(18) Ben Herman	University of Missouri	hermanb@missouri.edu

Strand 14: Environmental Education

(19) Kim Haverkos	Thomas More College	kimberly.haverkos@thomasmore.edu
(18) Teresa Shume	North Dakota State University	teresa.shume@ndsu.edu

Strand 15: Policy

(19) Eugene Judson	Arizona State University	Eugene.Judson@asu.edu
(18) Kathryn Hayes	California State University, East Bay	kathryn.hayes@cscueastbay.edu

Graduate Student Committee

Board Adviser

(20) Judith Lederman Illinois Institute of Technology ledermanj@iit.edu

Chair

(19) Francesca White Indiana University frawhite@indiana.edu

Members

(19) Marcus Kubsch IPN, Kiel University kubsch@ipn.uni-kiel.de
(19) Heidi Cian Clemson University hdcian@g.clemson.edu
(19) Thomas Kameronski Pennsylvania State University tak37@psu.edu
(19) Amber Bismack University of Michigan abismack@umich.edu
(19) Christa Haverly Michigan State University haverlyc@msu.edu
(19) Zhigang "Jacob" Jia Middle Tennessee State University zj2e@mtmail.mts
(19) Alpha Thomas Bangura University of Missouri, St. Louis tbangura2@gmail.com

Website Committee

Chair

(20) Scott McDonald Pennsylvania State University smcdonald@psu.edu

Members

(20) Jennifer Weibel Central Michigan University no email
(19) Sandhya Krishnan The University of Georgia sandhya.krishnan25@uga.edu
(19) Deborah Hanuscin Western Washington University debi.hanuscin@wwwu.edu
(18) Diane Jass Ketelhut Harvard University diane@post.harvard.edu
(18) Kihyun (Kelly) Ryoo University of North Carolina khryoo@email.unc.edu

Awards Committee

Board Member Liaison

(19) Lynn Dierking Oregon State University dierklin@science.oregonstate.edu

Outstanding Doctoral Research Award Selection Subcommittee

Co-Chairs

(18) Cory Forbes (Chair) University of Nebraska-Lincoln cforbes3@uni.edu
(19) Barbara Hug (Co-chair) University of Illinois at Urbana-Champaign bhug@illinois.edu

Members

(20) Amy Lark Michigan Technological University amlark@mtu.edu
(20) Jay Fogelman University of Rhode Island fogleman@uri.edu
(20) Carrie Tzou University of Washington tzouct@uw.edu
(20) Sue Dale Tunncliffe University College, London lady.tunncliffe@mac.com
(20) Phyllis Katz Emeritus Founder and Director, Hands on Science pkatz15@gmail.com
(20) Pei-Ling Hsu University of Texas, El Paso phsu3@utep.edu
(20) David Stroupe Michigan State University dstroupe@msu.edu
(19) David Fortus Weismann Institute of Science david.fortus@weismann.ac.il
(19) Jing-Wen Lin National Dong Hwa University jwlin@spoonbill.info
(19) Shulamit Kapon Technion, Israel Institute of Technology skapon@technion.ac.il
(18) Jacqueline McDonnough Virginia Commonwealth University jtmcdonnough@vcu.edu
(18) Sissy Wong University of Houston sissywong@uh.edu
(18) Hsin-Kai Wu National Taiwan Normal University hkwu@ntnu.edu.tw
(18) Orit Ben Zvi Assaraf Ben-Gurion University of the Negev Israel ntorit@bgu.ac.il
(18) Daniel Capps University of Georgia dacapps@uga.edu
(18) Renee' Schwartz Georgia State University rschwartz@gsu.edu

Early Career Research Award Selection Subcommittee

Co-Chairs

(18) Christiana Omoifo (Chair)
(19) Troy Sadler (Co-chair)

University of Benin
University of Missouri

cnomoifo@yahoo.co.uk
sadlert@missouri.edu

Members

(20) Noemi Waight
(20) Christine McDonald
(20) Michal Zion
(20) Patricia Friedrichsen
(20) Elizabeth Davis
(19) Alandeom Oliveira
(19) Victor Sampson
(19) Hanna Sevian
(19) Ravit Duncan
(18) Mijung Kim

University at Buffalo, SUNY
Griffith University
Bar-Ilan University
The University of Missouri
The University of Michigan
University at Albany, SUNY
The University of Texas, Austin
University of Massachusetts, Boston
Rutgers University
University of Alberta

nwright@buffalo.edu
c.mcdonald@griffith.edu.au
michal.zion@biu.ac.il
friedrichsenp@missouri.edu
betsyd@umich.edu
aoliveira@albany.edu
victor.sampson@utexas.edu
Hannah.Sevian@umb.edu
ravitt.duncam@gse.rutgers.edu
mijung.kim@ualberta.ca

Distinguished Contributions in Research Award Selection Subcommittee

Chair

(18) Alejandro J Gallard

Georgia Southern University

agallard@georgiasouthern.edu

Members

(20) Annemarie Palinscar
(20) Jan Van Driel
(20) Sherry Southerland
(19) Joe Krajcik
(19) Richard Duschl
(19) Masakata Ogawa
(18) Meshach Ogunniyi
(18) Anita Roychoudhury
(18) Peter A. Okebukola
(18) Dale Baker

The University of Michigan
Melbourne Graduate School of Education
Florida State University
Michigan State University
Pennsylvania State University
Tokyo University of Science
University of Western Cape, Cape Town
Purdue University
Lagos State University
Arizona State University

annemari@umich.edu
j.vandriel@unimelb.edu.au
ssoutherland@fsu.edu
krajcik@msu.edu
rad19@psu.edu
ogawam@rs.kagu.tus.ac.jp
mogunniyi@uwc.ac.za
aroychou@purdue.edu
pokebukola@yahoo.com
dale.baker@asu.edu

NARST Annual International Conference

Schedule at a Glance – 2018

The Westin Peachtree Plaza

Atlanta, GA, USA

Date/Time	Event	Room
Friday, March 9		
7:30 AM – 5:00 PM	<p>NARST Executive Board Meeting #1</p> <p>Notice: The Board will be considering a proposed amendment to the Bylaws at this meeting. NARST Board Meetings are open to members to attend. If amended by a majority vote of the Board of Directors, then the amendment will be voted on by members. The specific amendment to be considered is as follows:</p> <p>NARST BYLAWS Article IV: Governance and Responsibilities Section 2: Composition (old) The total number of Directors shall be established from time to time by the Board, but in no event shall there be fewer than eleven (11) or greater than fourteen (14) Directors. The Board shall include the (i) four (4) Officers, one (1) International Coordinator, and (iii) at least six (6) Directors.</p> <p>Section 2: Composition (new) The total number of Directors shall be established from time to time by the Board, but in no event shall there be fewer than eleven (11) or greater than fourteen (14) Directors. The Board shall include the (i) four (4) Officers, one (1) International Coordinator, one (1) Graduate Student Coordinator, and (iii) at least five (5) Directors.</p> <p>Section 7: Terms (new) The term of office for the Graduate Student Coordinator is two years. The Graduate Student Coordinator may not serve additional terms as the Graduate Student Coordinator, but is eligible to serve as a Director-at-Large or other elected Board member, provided the terms are non-consecutive.</p>	Chastain F
2:00 PM – 5:00 PM	Conference Registration	The Overlook
Saturday, March 10		
7:00 AM – 5:00 PM	Conference Registration	The Overlook
7:30 AM – 10:15 AM	<p>NARST Executive Board Meeting #1 (continued)</p> <p><i>Please note:</i> You must register for the Pre-conference Workshops with your Advance Conference Registration. You may only register for one workshop.</p>	Chastain F
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #1: Equity and Ethics Committee</p> <p>Free Maximum registration – 90</p> <p>Title: Re-Centering on Scientific Literacy in an Era of Science Mistrust and Misunderstanding</p> <p>Organizers: Senetta Bancroft, Southern Illinois University, USA (sfp4@ziips.uakron.edu) Saiqa Azam, Memorial University of Newfoundland, CAN (sazam@mun.ca) Sanghee Choi, University of North Georgia, USA (sanghee.choi@ung.edu) Deniz Saribas, Istanbul Aydin University, Turkey (denizsaribas@gmail.com) Phillip Boda, Teachers College, USA (Boda@exchange.tc.columbia.edu) Sheron Mark, University of Louisville, USA (sheron.mark@louisville.edu) Sara Raven, Texas A&M University, sraven@tamu.edu Lizette Ramos, University of Guadalajara, Liz0920@gmail.com</p>	Savannah C

Date/Time	Event	Room
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #2: Research Committee Regular membership: \$25; All other memberships: Free Maximum registration – 40</p> <p>Title: LARIG: Supporting the Success of Early Career Educators and Scholars in Science Education (Multilingual Workshop)</p> <p>Presenters: Fatima Terrazas Arellanes, University of Oregon, USA (Fatima@uoregon.edu) Alejandro Gallard, Georgia Southern University, USA (agallard@georgiasouthern.edu) Peter R. Licon, Elizabethtown College, USA (liconap@etown.edu) Regina Suriel, Valdosta State University, USA (rlsuriel@valdosta.edu) Diego Rojas-Perilla, Teachers College, Columbia University, USA (dfr2111@tc.columbia.edu)</p>	Augusta 3
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #3: Research Committee Free Maximum registration – 40</p> <p>Title: Using R for Rasch Analysis to Explore Student Learning Progression</p> <p>Presenters: Ling Liang, La Salle University, USA (liang@lasalle.edu) Xiufeng Liu, University at Buffalo, SUNY, USA (xliu5@buffalo.edu) Gavin W. Fulmer, University of Iowa, USA (gavin-fulmer@uiowa.edu) Irene Neumann, Leibniz-Institute for Science and Mathematics Education, Germany (ineumann@ipn.uni-kiel.de)</p>	Chastain 1
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #4: Research Committee \$25 Maximum registration – 30</p> <p>Title: Integration of Neuroscience and Science Education to Understand Student Learning</p> <p>Presenters: Richard Lamb, University at Buffalo, SUNY, USA (rlamb@buffalo.edu) Pavlo Antonenko, University of Florida, USA (p.antonenko@coe.ufl.edu) John B. Firestone, Washington State University, USA (jonah.firestone@gmail.com)</p>	Augusta A
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #5: External Policy and Relations Committee Free Maximum registration – 50</p> <p>Title: Research-practice Partnerships with State and Local Science Education Leaders</p> <p>Presenters: Charles W. (Andy) Anderson, Michigan State University, USA (andya@msu.edu) Phillip Bell, University Of Washington, USA (pbell@uw.edu) Amelia Gotwals, Michigan State University, USA (gotwals@msu.edu) Tiffany Neill, Oklahoma State Department of Education, USA (Tiffany.Neill@sde.ok.gov) William Penuel, University of Colorado, USA (william.penuel@colorado.edu) Tamara (TJ) Smolek, Michigan State University, USA (heckt@msu.edu) Douglas Watkins, Denver Public School District, USA (douglas_watkins@dpsk12.org) Mary Margaret Welch, Seattle Public Schools, USA (mmwelch323@gmail.com)</p>	Augusta 1
8:00 AM – 11:45 AM	<p>Pre-Conference Workshop #6: Publications Advisory Committee Free Maximum registration – 40</p> <p>Title: Workshop on Scholarly Writing and Innovation for NARST Newcomers</p> <p>Organizers: Deborah Tippins, University of Georgia, USA (dtippins@uga.edu) Sophia Jeong, University of Georgia, USA (sjfampicasa@gmail.com)</p> <p>Presenters: Lynn Bryan, Purdue University, USA (lbryan@purdue.edu) Felicia Mensah Moore, Teachers College, Columbia University, (moorefe@exchange.tc.columbia.edu) Victor Sampson, University of Texas at Austin, USA (victor.sampson@utexas.edu) Christina Schwarz, Michigan State University, USA (cschwarz@msu.edu) Jan van Driel, Melbourne, Australia (j.vandriel@unimelb.edu.au) Maria Varelas, University of Illinois Chicago, USA (mvarelas@uic.edu) Deborah Tippins, University of Georgia, USA (dtippins@uga.edu) Dana Zeidler, University of South Florida, USA (zeidler@usf.edu)</p>	Augusta F

Date/Time	Event	Room
10:00 AM – 11:45 AM	Pre-Conference Workshop #7: Membership Committee Free Maximum registration – 90 Title: Early Career Faculty Forum Organizers: Sonya Martin, Seoul National University (sonya.n.martin@gmail.com) Brooke Whitworth, University of Mississippi (bawhit@olemiss.edu) Presenters: Senior NARST Scholars	Savannah A
11:45 AM – 12:50 PM	Attendees	Lunch on your own
11:45 AM – 12:50 PM	Committee Meetings (Box lunch provided for committee members)	Concurrent Session Rooms
1:00 PM – 2:30 PM	Plenary Session # 1 Presenter: Dr. Jane Lubchenco, Department of Integrative Biology, Oregon State University Title: Science in a Post-Truth World	Peachtree Ballroom
2:40 PM – 4:10 PM	Concurrent Session # 1	Concurrent Session Rooms
4:20 PM – 5:50 PM	Concurrent Session # 2	Concurrent Session Rooms
6:00 PM – 7:00 PM	Mentor-Mentee Nexus	Savannah A
6:00 PM – 7:00 PM	Research Interest Groups (RIGs) Meetings Contemporary Methods for Science Education Research Continental and Diasporic Africa in Science Education (CADASE) Engineering Education Indigenous Science Knowledge (ISK) Latino/a RIG (LARIG)	Augusta 3 Augusta C Augusta D Augusta E Augusta F
7:00 PM – 9:30 PM	Presidential / Welcome Reception (Appetizers served and cash bar)	Augusta Conference Center

Sunday, March 11

6:00 AM – 7:15 AM	Mind and Sole (Off-site)* <i>*This event is not sponsored nor endorsed by NARST</i>	Westin Peachtree Plaza Lobby
7:00 AM – 5:00 PM	Conference Registration	The Overlook
8:30 AM – 10:00 AM	Concurrent Session # 3	Concurrent Session Rooms
10:15 AM – 11:45 AM	Concurrent Session # 4	Concurrent Session Rooms
12:00 PM – 1:00 PM	NARST Annual Membership Meeting (formerly NARST Business Meeting)	Chastain H and I
12:00 PM – 1:00 PM	Lunch	On your own
1:15 PM – 2:45 PM	Concurrent Session # 5	Concurrent Session Rooms
2:45 PM – 3:15 PM	Coffee/Tea Break	
3:15 PM – 4:15 PM	Concurrent Session # 6A: Poster Session	Augusta Conference Center
4:15 PM – 5:15 PM	Concurrent Session # 6B: Poster Session	Augusta Conference Center

Date/Time	Event	Room
5:30 PM – 7:00 PM	Graduate Student Forum Description: The Graduate Student Forum aims to guide and encourage beginning researchers by discussing the various parts of a graduate career, e.g. getting involved in NARST, completing the dissertation, or searching for a position. Attendees of the forum are given the opportunity to participate in round table discussions with experienced colleagues on matters of academic interest. Organizers: Amber Bismack, University of Michigan (abismack@umich.edu), Christa Haverly, Michigan State University (haverlyc@msu.edu), and Francesca White, Indiana University (frawhite@indiana.edu)	Savannah A
6:00 PM – 8:30 PM	JRST Editorial Team Meeting/Dinner Sponsored by Wiley-Blackwell (By invitation only)	Chastain J
6:00 PM – 7:30 PM	Reception: <i>International Journal of Science and Mathematics Education</i> Sponsored by Springer (By invitation only)	Chastain H and I

Monday, March 12

7:15 AM – 8:30 AM	Committee Meetings	Concurrent Session Rooms
7:00 AM – 5:00 PM	Conference Registration	The Overlook
8:45 AM – 10:15 AM	Concurrent Session # 7	Concurrent Session Rooms
10:30 AM – 12:00 PM	Plenary Session #2: Presenter: Dr, Marcia C. Linn, Graduate School of Education, University of California, Berkeley Title: From Accumulating to Integrating Ideas: Technology Matters	Peachtree Ballroom
12:15 PM – 2:15 PM	Awards Luncheon	Americas Mart Building 2 – 4th Floor
2:30 PM – 4:00 PM	Concurrent Session # 8	Concurrent Session Rooms
4:15 PM – 5:45 PM	Concurrent Session # 9	Concurrent Session Rooms
6:30 PM – 9:00 PM	Equity and Ethics Dinner (Maximum attendance: 70) Dinner, including tax and gratuity, is \$53.10. <i>Please note:</i> You must register for this event with your Advance Conference Registration. Tickets purchased for this event are not refundable. There will be no tickets sold onsite.	Off-site: Braves All Star Grill 200 Peachtree St. NW Atlanta, GA (404) 205-5257

Tuesday, March 13

7:00 AM – 8:15 AM	Strand Meetings	Concurrent Session Rooms
7:00 AM – 12:00 PM	Conference Registration	The Overlook
8:30 AM – 10:00 AM	Concurrent Session # 10	Concurrent Session Rooms
10:00 AM – 10:30 AM	Coffee/Tea Break	
10:15 AM – 11:45 AM	Concurrent Session # 11	Concurrent Session Rooms
12:00 PM – 1:00 PM	Lunch	On your own
1:00 PM – 2:30 PM	Concurrent Session # 12	Concurrent Session Rooms
2:45 PM – 4:15 PM	Concurrent Session # 13	Concurrent Session Rooms
5:00 PM – 10:00 PM	NARST Executive Board Meeting #2	Chastain H and I

PROGRAM

Friday, March 9, 2018

NARST Executive Board Meeting Session #1

7:30am – 5:00pm, Chastain F

Conference Registration

2:00pm – 5:00pm, The Overlook

Saturday, March 10, 2018

Conference Registration

7:00am – 5:00pm, The Overlook

NARST Executive Board

Meeting Session #1 (continued)

7:30am – 10:15am, Chastain F

Pre-Conference Workshops

8:00am – 11:45am

Pre-Conference Workshop #1: Equity and Ethics Committee (Free – 90 participants max)
Re-Centering on Scientific Literacy in an Era of Science Mistrust and Misunderstanding
 8:00am – 11:45am, Savannah C

Organizers:

Senetta Bancroft, Southern Illinois University
 Saiqa Azam, Memorial University of Newfoundland, CAN
 Sanghee Choi, University of North Georgia
 Deniz Saribas, Istanbul Aydin University, Turkey
 Phillip Boda, Stanford University
 Sheron Mark, University of Louisville
 Sara Raven, Texas A&M University
 Lizette Ramos, University of Guadalajara

Pre-Conference Workshop #2: Research Committee (\$25 for regular membership/Free for all other memberships – 40 participants max)
LARIG: Supporting the Success of Early Career Educators and Scholars in Science Education (Multilingual Workshop)
 8:00am – 11:45am, Augusta 3

Presenters:

Fatima Elvira Terrazas Arellanes, University of Oregon
 Alejandro Gallard, Georgia Southern University
 Peter R. Licon, Elizabethtown College
 Regina Suriel, Valdosta State University
 Diego Rojas-Perilla, Teachers College, Columbia University

Pre-Conference Workshop #3: Research Committee (Free – 40 participants max)
Using R for Rasch Analysis to Explore Student Learning Progression

8:00am – 11:45am, Chastain 1

Presenters:

Ling Liang, La Salle University
 Xiufeng Liu, University at Buffalo, SUNY
 Gavin W. Fulmer, University of Iowa
 Irene Neumann, Stony Brook University, SUNY

Pre-Conference Workshop #4: Research Committee (\$25 – 30 participants max)
Integration of Neuroscience and Science Education to Understand Student Learning

8:00am – 11:45am, Augusta A

Presenters:

Richard Lamb, University at Buffalo, SUNY
 Pavlo Antonenko, University of Florida
 John B. Firestone, Washington State University

Pre-Conference Workshop #5: External Policy and Relations Committee (Free – 50 participants max)
Research-practice Partnerships with State and Local Science Education Leaders
 8:00am – 11:45am, Augusta 1

Presenters:

Charles W. (Andy) Anderson, Michigan State University
 Phillip Bell, University of Washington
 Amelia Gotwals, Michigan State University
 Tiffany Neill, Oklahoma State Department of Education
 William Penuel, University of Colorado
 Tamara (TJ) Smolek, Michigan State University
 Douglas Watkins, Denver Public School District
 Mary Margaret Welch, Seattle Public Schools

Pre-Conference Workshop #6: Publications Advisory Committee (Free – 40 participants max)
Workshop on Scholarly Writing and Innovation for NARST Newcomers

8:00am – 11:45am, Augusta F

Organizers:

Deborah Tippins, University of Georgia

Sophia Jeong, University of Georgia

Presenters:

Lynn Bryan, Purdue University

Felicia Mensah Moore, Teachers College, Columbia University

Victor Sampson, University of Texas at Austin

Christina Schwarz, Michigan State University

Jan van Driel, Melbourne, Australia

Maria Varelas, University of Illinois Chicago

Deborah Tippins, University of Georgia

Dana Zeidler, University of South Florida

Pre-Conference Workshop #7: Membership Committee (Free – 90 participants max)

Early Career Faculty Forum

10:30am – 11:45am, Savannah A

Organizers:

Sonya Martin, Seoul National University

Brooke Withworth, University of Mississippi

Presenters:

Senior NARST Scholars

Lunch—On Your Own
11:45am – 12:50pm

Committee Meetings

(Box lunch provided for committee members)

11:45am – 12:50pm

Awards Committee Chairs & Co-Chairs Meeting

11:45am – 12:50pm, Savannah A

Equity and Ethics Committee Meeting

11:45am – 12:50pm, Savannah B

External Policy and Relations Committee Meeting

11:45am – 12:50pm, Savannah C

Research Committee Meeting

11:45am – 12:50pm, Augusta 1

Membership Committee Meeting

11:45am – 12:50pm, Augusta 2

Election Committee Meeting

11:45am – 12:50pm, Augusta B

International Committee Meeting

11:45am – 12:50pm, Augusta 3

Program Committee Meeting

11:45am – 12:50pm, Chastain 1

Publications Advisory Committee Meeting

11:45am – 12:50pm, Augusta A

Graduate Student Committee Meeting

7:15am – 8:30pm, Augusta C

Website Committee Meeting

7:15am – 8:30pm, Augusta D

Plenary Session #1

Science in a Post-Truth World

1:00pm – 2:30pm, Peachtree Ballroom

Presenter:

Jane Lubchenco, Oregon State University

Concurrent Session #1**2:40pm – 4:10pm****Publications Advisory Committee*****Symposium – How to Get Your Research Published in Science Education Journals***

2:40pm – 4:10pm, Savannah C

President: Ron Gray, Northern Arizona University**Presenters:*****Journal of Research in Science Teaching***

Fouad Abd-El-Khalick, University of North Carolina, Chapel Hill

Dana L. Zeidler, University of South Florida

Science Education

Sherry A. Southerland, Florida State University

John Settlage, University of Connecticut

International Journal of Science Education

Jan H. Van Driel, University of Melbourne

CBE Life Sciences Education

Erin L. Dolan, University of Georgia

Cultural Studies in Science Education

Catherine E. Milne, New York University

Christina Siry, University of Luxembourg

Michael Mueller, University of Alaska Anchorage

Journal of Engineering Education

Lisa Benson, Clemson University

Journal of the Learning Sciences

Leema Berland, University of Wisconsin

Journal of Science Education and Technology

Kent Crippen, University of Florida

Journal of Science Teacher Education

Normal Lederman, Illinois Institute of Technology

Judith Lederman, Illinois Institute of Technology

Science & Education

Kostas Kamourakis, University of Geneva

Research in Science Education

David Geelan, Griffith University

School Science and Mathematics

Carla C. Johnson, Purdue University

Studies in Science Education

Justin Dillon, University of Exeter

Lucy Avraamidou, University of Groningen

Strand 1: Science Learning, Understanding and Conceptual Change***The Role of Spatial Thinking in Science Learning: Examples from Early Childhood through Experts***

2:40pm – 4:10pm, Chastain 1

President: Kim Cheek, University of North Florida**Discussant:** Cesar Delgado, North Carolina State University***Spatial Thinking or Deliberate Practice: Understanding Diagrams on a High School Earth Science Assessment***

Nicole D. LaDue, Northern Illinois University

Helping Students Learn Chemistry by Supporting Their Representational Competencies

Martina Rau, University of Wisconsin, Madison

Spatial Thinking in Meteorology

Peggy M. McNeal, Western Michigan University

Heather Petcovic, Western Michigan University

Todd D. Ellis, Western Michigan University

Nicole D. LaDue, Northern Illinois University

How Do Astronomy Textbook Images Support Learning about Scale, Proportion, and Quantity in Grades K-8?

Kim Cheek, University of North Florida

Caroline George, University of North Florida

Investigating Undergraduate Sub-meter Perceptions of Scale

Laura A Tinigin, Western Michigan University

Heather L. Petcovic, Western Michigan University

Strand 2: Science Learning: Contexts, Characteristics and Interactions***Approaches for Studying Equitable and Responsive Science Teaching***

2:40pm – 4:10pm, Augusta A

President: Christa Haverly, Michigan State University**Discussant:** Jessica Thompson, University of Washington***Noticing and Responding Episodes: Accessing Elementary Teachers' Responsiveness Towards Equitable Sense-making***

Christina V. Schwarz, Michigan State University

Melissa Braaten, University of Colorado, Boulder

Angela Calabrese-Barton, Michigan State University

Christa Haverly, Michigan State University

Elizabeth X. De Los Santos, University of Nevada, Reno

***Situating Teachers' Productive Responsiveness
in Instructional Contexts***

Hosun Kang, University of California, Irvine

***Examining How Responsive Teaching Supports Scientific
Inquiry in an Online Learning Environment***

Lama Jaber, Florida State University
Jessica Watkins, Tufts University
Vesal Dini, Tufts University

***Supporting Emerging Bilingual Students' Translanguaging
When Making Sense of Electrical Phenomena***

Enrique Suarez, University of Colorado, Boulder

**Strand 4: Science Teaching – Middle and High School
(Grades 5-12): Characteristics and Strategies
*Student Participation in Science-Related Discourses –
the Roles of Representations***

2:40pm – 4:10pm, Augusta C

Discussant: Carolyn Wallace, Kennesaw State University

Using Representations to Learn about the Greenhouse Effect

Tobias Fredlund, University of Oslo
Erik Knain, University of Oslo
Anniken Furberg, University of Oslo
Carolyn S. Wallace, Kennesaw State University

Students' Engagement with Representations in Science

Torunn Aanesland Strømme, University of Oslo
Anniken Furberg, University of Oslo
Erik Knain, University of Oslo
Line Ingulfsen, University of Oslo
Carolyn S. Wallace, Kennesaw State University

***Students' Argumentation on SSI –
the Role of Representations***

Erik Knain, University of Oslo
Kari Beate Remmen, University of Oslo
Tobias Fredlund, University of Oslo
Carolyn S. Wallace, Kennesaw State University

***Representations and Student Teachers' Experiences
from Teacher Practice***

Mai Lill Suhr Lunde, University of Oslo
Ketil Mathiassen, University of Oslo
Marianne Ødegaard, University of Oslo
Erik Knain, University of Oslo
Tobias Fredlund, University of Oslo
Carolyn S. Wallace, Kennesaw State University

**Strand 4: Science Teaching – Middle and High School
(Grades 5-12): Characteristics and Strategies
*Exploring Socio-Scientific Issues***

2:40pm – 4:10pm, Augusta H

President: Merchi Edry, Technion, Israel Institute of Technology

***Improving Students' Argumentation Performance
Through a Socio-Scientific Issue Instruction Regarding
Solar Cell Production***

Shih-Yeh Chen, National Taiwan Normal University
Shiang-Yao Liu, National Taiwan Normal University
Xiaoying Wang, Stony Brook University, SUNY

***Socio-Cultural Factors and Scientific Explanations by
Biology Students***

Peter A. Okebukola, Lagos State University, Nigeria
Tunde Owolabi, Lagos State University, Lagos, Nigeria
Sunday Banjoko, Lagos State University, Nigeria

***Teaching Practices for the Enactment of Socio-Scientific
Issues Oriented Teaching: How an Experienced Teacher
Delivers SSI Instruction***

Troy Sadler, University of Missouri
David Owens, University of Missouri

**Strand 5: College Science Teaching and Learning
(Grades 13-20)**

***Understanding Active Learning and Learning Assistant
Support in Undergraduate Science Classrooms***

2:40pm – 4:10pm, Augusta D

President: Robert M. Talbot, University of Colorado, Denver

***Characterizing Mediating Artifacts:
Authenticity of Active Learning Tasks***

Leanne Doughty, University of Colorado, Denver
Robert M. Talbot, University of Colorado, Denver
Laurel Hartley, University of Colorado, Denver
Paul Le, University of Colorado, Denver
Amreen Nasim Thompson, University of Colorado, Denver

***Learning Assistants' Actions: An Analysis of their
Interactions with Students***

Amreen Nasim Thompson, University of Colorado, Denver
Leanne Doughty, University of Colorado, Denver
Robert M. Talbot, University of Colorado, Denver
Paul Le, University of Colorado, Denver
Laurel Hartley, University of Colorado, Denver

The Classroom Community: What Students, Faculty and Learning Assistants are doing in the Active Learning Class

Laurel Hartley, University of Colorado, Denver
 Leanne Doughty, University of Colorado, Denver
 Paul Le, University of Colorado, Denver
 Amreen Nasim Thompson, University of Colorado, Denver
 Robert M. Talbot, University of Colorado, Denver

The Classroom Community: How Student Interaction Relates to Outcomes

Paul Le, University of Colorado, Denver
 Robert M. Talbot, University of Colorado, Denver
 Andrew L. McDevitt, Illinois State University
 Laurel Hartley, University of Colorado, Denver
 Amreen Nasim Thompson, University of Colorado, Denver
 Leanne Doughty, University of Colorado, Denver

***Strand 6: Science Learning in Informal Contexts
Reimagining STEM Through Theatre: A Cross-Disciplinary
Science-Theatre Project for Middle School Youth***

2:40pm – 4:10pm, Augusta B

Presenters:

Ariella F. Suchow, Boston College
 Megan T. McKinley, Boston College
 Amy R. Semerjian, Boston College
 Helen Zhihui Zhang, Boston College
 Mike Barnett, Boston College

***Strand 7: Pre-service Science Teacher Education
Argumentation***

2:40pm – 4:10pm, Augusta G

Presider: Meenakshi Sharma, Michigan State University

***From Didactic to Dialogical Teaching – Intervention
to Foster Scientific Argumentation in Ethiopian
Teacher Education***

Vanessa Kind, Durham University
 Per Morten Kind, Durham University
 Mulugeta Atnafu, Addis Ababa University
 Kassa Michael, Addis Ababa University
 Mekbib Alemu, Addis Ababa University
 Mesfin Tadesse, Addis Ababa University

***Pre-service Teachers' use of Discourse to Control
the Construction of Scientific Arguments***

Brent Gilles, University of West Georgia
 Gayle A. Buck, Indiana University

***The Impact of Socio-Scientific Biology Instruction on
Argumentation Skills of Pre-service Science Teachers***

Yilmaz Kara, Bartin University
 Gozde Yalcin, Bartin University

***Strand 7: Pre-service Science Teacher Education
Mentoring***

2:40pm – 4:10pm, Savannah B

Presider: Michelle Forsythe, Texas State University

***Digital Community of Practice: What Do Veteran
Teachers Talk About?***

Susan P. Unger, University of Rhode Island
 Jay A. Fogleman, University of Rhode Island
 Sara B. Sweetman, University of Rhode Island

***Mind the Gap: Exploring (Mis)alignment in In-service and
Pre-service Science Teacher Mentoring Relationships***

Alison R. Miller, Bowdoin College
 Laura Zangori, University of Missouri
 Brooke A. Whitworth, University of Mississippi
 Mandy Biggers, Texas Woman's University

***Promoting Science Teacher Candidate Learning through
Content-Specific Disciplined Inquiry***

Danielle E. Dani, Ohio University

***The Triad Project: A Professional Development Activity
System for Teaching to the NGSS***

Al Schademan, California State University, Chico
 Mimi Miller, California State University, Chico
 Tal Slemrod, California State University, Chico

***Strand 8: In-service Science Teacher Education
Conceptions of Engineers and Engineering***

2:40pm – 4:10pm, Augusta E

Presider: Emily A. Dare, Michigan Technological University

***Exploring Teacher-Engineer Partnerships in Professional
Development in the Time of NGSS***

Emily A. Dare, Michigan Technological University

***Identifying Teachers' Conceptions of Engineering and
Teaching Engineering***

Shannon M. Smith, University of Cincinnati
 William H. Thatcher, University of Cincinnati
 Helen Meyer, University of Cincinnati

Perspectives of Failure: Using Engineering Students' Viewpoints to Reimagine Failure in K-12 Schools

Jessica Cellitti, Drexel University

Strand 10: Curriculum, Evaluation, and Assessment

Assessing the Next Generation Science Standards

2:40pm – 4:10pm, Augusta 3

Identifying Construct Validity Issues Raised by NGSS Assessments

Jill A. Wertheim, Stanford University
Jonathan Francis Osborne, Stanford
Cathy Zozakiewicz, Stanford University
Nicole Holthuis, Stanford University
Susan E. Schultz, Stanford University
KC Busch, North Carolina State

Designing Classroom-Based Assessments for Supporting 3-D Teaching and Learning

Christopher J. Harris, SRI International
Joseph S. Krajcik, Michigan State University
James Pellegrino, University of Illinois, Chicago
Kevin W. McElhaney, SRI International
Phyllis H. Pennock, Western Michigan University
Brian D. Gane, University of Illinois, Chicago

Applying Automated Analysis to the Measurement of Constructed Responses: Applications in Student Argumentation

Christopher Wilson, BSCS
Molly Stuhlsatz, BSCS
Brian M. Donovan, BSCS
Zoe E. Buck Bracey, BSCS
Jonathan Francis Osborne, Stanford University
Mark Urban-Lurain, Michigan State University
John Merrill, Michigan State University
Kevin C. Haudek, Michigan State University

Modeling the Relationship between Argumentation and Content Items: Possible Task Formats

Mark Wilson, University of California, Berkeley
Linda Morell, University of California, Berkeley
Jonathan Francis Osborne, Stanford University

Strand 11: Cultural, Social, and Gender Issues

Symposium – Cultural Connections – Hispanic and Latin American Teachers and Students

2:40pm – 4:10pm, Augusta F

Presenters:

Anna R. Lewis, La Pontificia Universidad Católica del Perú
Angela Chapman, University of Texas, Rio Grande Valley
Becca Shareff, University of California, Berkeley
Lorraine Ramirez, Florida Institute of Technology
Nikeetha Dsouza, Clemson University
Felicia Rodriguez, University of Texas, Rio Grande Valley

Strand 11: Cultural, Social, and Gender Issues

The Experiences of Underrepresented Groups in STEM

2:40pm – 4:10pm, Chastain J

Presenter: Natalie S. King, Georgia State University

Black Girls Speak STEM!

Natalie S. King, Georgia State University
Rose M. Pringle, University of Florida

Persistence in STEM: Perspectives from African American Male PhD Scientists and Engineers

Shari Watkins, University of Delaware

Exploring the Relationship between In-School and Out-of-School Time Science Experiences for African American Girls

Katherine Wade-Jaimes, University of Memphis

Using Personal Histories to Develop Racial Literacy with Science Teachers of Color: A Multiple Case Study

Althea B. Hoard, Columbia University
Felicia Moore Mensah, Columbia University

A Case Study of the Experiences of Exclusion Among Undergraduate Engineering Students

Christopher Dittrick, University of Virginia
Robert H. Tai, University of Virginia
Angela Skeeles-Worley, University of Virginia

Strand 12: Educational Technology***Augmented Reality***

2:40pm – 4:10pm, Augusta 2

Presider: Richard Lamb, University at Buffalo, SUNY***Understanding Student Engagement while Using an Augmented Reality Sandbox***

Nicholas A. Soltis, Auburn University

Karen S. Mcneal, Auburn University

Rachel M. Atkins, North Carolina State University

Lindsay C. Maudlin, North Carolina State University

Christine Schnittka, Auburn University

Using Epistemic Network Analysis to Examine Discourse and Scientific Practice during a Mobile AR Game

Denise M. Bressler, Rutgers University

Alec M. Bodzin, Lehigh University

Gender Differences in the Engagement and Knowledge Gains of Students using a Virtual Field Trip

Michael S. Tutwiler, University of Rhode Island

Ming-Chao J. Lin, National Taiwan Science Education Center

Chun-Yen Chang, National Taiwan Normal University

Strand 13: History, Philosophy, Sociology, and Nature of Science***Symposium – Creating a Polyphonic and Dialogic Process to Address the Issue of Science Mistrust and Misunderstanding***

2:40pm – 4:10pm, Augusta 1

Presider: Sophia (Sun Kyung) Jeong, University of Georgia**Discussant:** J. Oliver, University of Georgia**Presenters:**

Sophia (Sun Kyung) Jeong, University of Georgia

Gretchen P. King, University of Nebraska, Lincoln

David L. Pauli, University of Georgia

Cary W. Sell, University of Georgia

David P. Steele, University of Georgia

Daniel K. Capps, University of Georgia

David F. Jackson, University of Georgia

Logan M. Leslie, University of Georgia

J. Steve Oliver, University of Georgia

Deborah J. Tippins, University of Georgia

Strand 14: Environmental Education***Symposium – Provocative Tensions: How Four Approaches Inform Visions of Sustainability-Oriented Science Education***

2:40pm – 4:10pm, Savannah A

Presider: Kim Haverkos, Thomas More College**Discussant:** Theresa Shume, North Dakota State University**Presenters:**

John Lawrence Bencze, University of Toronto

Rachel Gisewhite, National Coalition of Independent Scholars

Sami Kahn, Ohio University

Bhaskar Upadhyay, University of Minnesota

Concurrent Session #2**4:20pm – 5:50pm****Equity and Ethics Committee*****Re-centering Science Education for All***

4:20pm – 5:50pm, Savannah C

Presiders:

Miri Barak, Israel Institute of Technology

Nam-Hwa Kang, Korea National University of Education

Catherine Quinlan, Howard University

Mercy Ogunbandele, Adamawa State University

Melody Russell, Auburn University

Presenters:

Meshach Ogunniyi, University of the Western Cape, Republic of South Africa

Orit Ben Zvi Assaraf, University of the Negev, Israel

Mary M. Atwater, University of Georgia, USA

Pauline Chinn, University of Hawaii

Sonya N. Martin, Seoul National University, Korea

Regina Suriel, Valdosta State University, USA

International Committee***ESERA Symposium – Physics Education and Gender: Identity as an Analytic Lens for Research***

4:20pm – 5:50pm, Augusta 1

Presenters:

Allison Gonsalves, McGill University

Anna T. Danielsson, Uppsala University

Heidi B. Carlone, University of North Carolina, Greensboro

Louise Archer, University College London

Jennifer Dewitt, UCL Institute of Education

Anders Johansson, Uppsala University

Adrienne Traxler, Wright State University

Jennifer Blue, Miami University

Strand 1: Science Learning, Understanding and Conceptual Change

Communication, Argumentation and Problem-Solving In Science Learning

4:20pm – 5:50pm, Augusta A

Presider: Amity F. Gann, Temple University

Epistemic Games in Chemistry

Hannah Sevia, University of Massachusetts, Boston

Steven Couture, University of Massachusetts, Boston

Refining Methods for Assessing Cohesiveness in Multimodal Communication

Andrea Malek, University of Iowa

Mark A. McDermott, University of Iowa

Secondary Students' Argumentation Performance across Science and Social Topics

Hui Jin, Educational Testing Service

Kenneth F. Llord, ETS

Cathy E. Mehl, Ohio State University

Wenju Cui, Educational Testing Service

Duanli Yan, Educational Testing Service

Using Scenario-based Assessment to Investigate Students' Argumentation Practice

Kenneth F. Llord, ETS

Hui Jin, Educational Testing Service

Scott Grapin, New York University

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Analyzing Conceptual Understanding

4:20pm – 5:50pm, Augusta B

Presider: Asli Sezen-Barrie, University of Maine

Multimodal Interaction Analysis of Student Science

Notebook Use: Science and Language In Action

Sara Wilmes, University of Luxembourg

Rasch Analysis of Measuring Students' Epistemic Language Practices in Science Learning

Yejun Bae, The University of Iowa

Gavin W. Fulmer, University of Iowa

Brian M. Hand, University of Iowa

William Hansen, University of Iowa

Reading to Problematize: An Exploratory Analysis of Students' Annotations as Evidence of Disciplinary Sensemaking

Mon Lin Ko, University of Illinois, Chicago

Willard R. Brown, West Ed

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies Shifting Elementary Science Classrooms to Support Science Practices

4:20pm – 5:50pm, Savannah A

Discussant: Eve Manz, Boston University

Instructional Leaders Views of "Good" Science Instruction: Moving from General Pedagogy and Hands on to the Science Practices

Katherine L. McNeill, Boston College

Rebecca Lowenhaupt, Boston College

Supporting Elementary Teachers to Cultivate Model-Centered Science Learning Environments

Dante Cisterna, University of Missouri

Devarati Bhattacharya, University of Nebraska, Lincoln

Tina Vo, University of Nebraska, Lincoln

Laura Zangori, University of Missouri

Cory T. Forbes, University of Nebraska, Lincoln

Pre-service Teachers Reframing Pedagogy to Support Scientific Sensemaking Practices

Leema Berland, University of Wisconsin, Madison
Corinna West, University of Wisconsin, Madison
Rosemary Russ, University of Wisconsin, Madison

Co-constructing Discursive Identities to Participate in the Scientific Practices

Emily C. Miller, University of Wisconsin, Madison
Leema Berland, University of Wisconsin, Madison

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Teachers' Use of Learning Progressions to Inform Classroom Instruction

4:20pm – 5:50pm, Augusta D

President: Alicia C. Alonzo, Michigan State University

Discussant: Amelia Wenk Gotwals, Michigan State University

Teachers' Use of a Learning Progression When Anticipating Student Responses to Assessment Items

James B. Hancock, Michigan State University
Alicia C. Alonzo, Michigan State University

Design Decisions Supporting Teachers' Use of Learning Progressions

Jason Buell, Colorado University of Colorado, Boulder
Kelsey Tayne, University of Colorado, Boulder
Erin M. Furtak, University of Colorado, Boulder

Facilitating Teacher Sensemaking about Student Ideas Linked to a Learning Progression Through Score Reports

Kate Henson, University of Colorado, Boulder
Rajendra Chattergoon, University of Colorado, Boulder
Erin M. Furtak, University of Colorado, Boulder

Teachers' Use of a Learning Progression to Inform Planned Instruction

Julie Christensen, Michigan State University
Alicia C. Alonzo, Michigan State University

Strand 5: College Science Teaching and Learning (Grades 13-20)

Supporting Opportunities for Theoretical Practices in Undergraduate Biology

4:20pm – 5:50pm, Augusta E

Integrating Conceptual and Quantitative Understandings of Variation to Develop Students' Capacity to Theorize about Experimental Data

Anita Schuchardt, University of Minnesota
Maxwell Kramer, University of Minnesota
Catherine Kirkpatrick, University of Minnesota

How Equations Can Support Student Theorizing in Biology

Matthew Lira, University of Iowa

Supporting Generative Reasoning in an Undergraduate Laboratory Course through a Model-Based-Inquiry Curriculum

Molly Bolger, University of Arizona
Susan Hester, University of Arizona
Michelle Nadler, University of Arizona
Lisa Elfring, University of Arizona
Jennifer Katcher, Pima Community College

Exploratory Theorizing in the 'Hybrid Space' between Modeling and Experimentation

Julia Gouvea, Tufts University
Aditi Wagh, Tufts University

Creating a Space for Students to Theorize about Model Evaluation

Gretchen P. King, University of Nebraska, Lincoln
Joseph Dauer, University of Nebraska, Lincoln
Heather Bergan-Roller, University of Nebraska
Nick Galt, University of Nebraska
Tomas Helikar, University of Nebraska

Strand 6: Science Learning in Informal Contexts
Symposium – Ecological Perspectives on Learning: Rethinking Our Questions, Methods, and Partnerships
 4:20pm – 5:50pm, Augusta C

Presenters:

Martin Storksdieck, Oregon State University
 Angela Calabrese-Barton, Michigan State University
 Lynn D. Dierking, Oregon State University
 Bronwyn Bevan, University of Washington
 Edna Tan, University of North Carolina, Greensboro

Strand 7: Pre-service Science Teacher Education
Beginning Science Teachers' Subject Matter Knowledge, Misconceptions, and Emerging Inquiry-based Teaching Practices
 4:20pm – 5:50pm, Augusta F

Guidelines to Ensure Beginning Science Teachers' Strong Subject Matter Knowledge

Elizabeth B. Lewis, University of Nebraska, Lincoln
 Brandon A. Holding, Boulder Learning, Inc.

Teachers' Chemistry Misconceptions at Various Subject Matter Knowledge Levels

Ana M. Rivero, Seattle University
 Lyrica L. Lucas, University of Nebraska, -Lincoln

Teachers' Misconceptions at Various Levels of Physics Subject Matter Knowledge

Lyrica L. Lucas, University of Nebraska, Lincoln
 Ana M. Rivero, Seattle University

Subject Matter Knowledge Needed to Teach Middle School Life Science

Amy Tankersley, University of Nebraska, Lincoln
 Elizabeth B. Lewis, University of Nebraska, Lincoln

Strand 8: In-service Science Teacher Education
Science Teacher Learning in Communities
 4:20pm – 5:50pm, Augusta G

Presider: Jan H. Van Driel, University of Melbourne

Establishing a Community of Practice (CoP) To Support Pre-service Science Teachers' Pedagogical Development

Rebecca Cooper, Monash University
 Karen Marangio, Monash University

Developing Primary Teachers' TPACK through Digital Didactic Design (D3)

Pernilla Nilsson, Halmstad University

Pre-service Teachers' Conceptions of STEM and Self-Perceptions as STEM Educators throughout a Partner Mentoring Project

Amanda K. Berry, RMIT University
 Grant Cooper, RMIT University
 Patricia McLaughlin, RMIT University

Finding the Connection between Research and Design: A Professional Learning Community for STEM Teachers

Tessa Vossen, Leiden University
 Ineke Henze-Rietveld, Delft University of Technology
 Marc J. De Vries, Delft University of Technology
 Jan H. Van Driel, University of Melbourne

Strand 8: In-service Science Teacher Education
Considering Professional Development Design

4:20pm – 5:50pm, Augusta H

Presider: Christine R. Lotter, University of South Carolina

A Systematic Review of Equity Focused K-12 US Science Teacher Professional Development Programs: 2001-2016

Senetta Bancroft, Southern Illinois University, Carbondale
 Euginia M. Nyirenda, Southern Illinois University, Carbondale

Investigation on the Professional Ethics of Science Teachers in China's Primary and Middle Schools

Jing Lin, Beijing Normal University
 Xiufeng Liu, University at Buffalo, SUNY
 Chun-Yen Chang, National Taiwan Normal University
 Tianying Sun, Beijing Normal University

Variation As a Hard Reality: Profiles of Teacher***Learning Trajectories***

Max L. Longhurst, Utah State University
 Hyunju Lee, Smithsonian Institute
 Todd Campbell, University of Connecticut

***Strand 10: Curriculum, Evaluation, and Assessment
 Crafting Assessments to Measure Student Learning
 in Project-Based Science***

4:20pm – 5:50pm, Chastain 1

***Evaluating Learning of Conceptual, Procedural, and
 Epistemic Knowledge in a Project-Based Learning Unit***

Jari Lavonen, University of Helsinki
 Kalle Juuti, University of Helsinki

***Effect of Project-Based Learning on Student Performance:
 A Simulation Study***

Israel Toutou, Michigan State University
 Joseph S. Krajcik, Michigan State University
 Barbara Schneider, Michigan State University
 Christopher Klager, Michigan State University
 Tom Bielik, Michigan State University

***Assessing Collaboration and Competition through
 Project-Based Learning***

Katariina Salmela-Aro, University of Helsinki
 Christopher Klager, Michigan State University
 Lindsey W. Young, Michigan State University
 Barbara Schneider, Michigan State University

***Using Artifacts Developed in Project-Based Learning
 Classrooms as Evidence of 3-D Learning***

Deborah C. Peek-Brown, Michigan State University
 Kellie Finnie, Michigan State University
 Joseph S. Krajcik, Michigan State University
 Tom Bielik, Michigan State University

Strand 12: Educational Technology***Digital Learning Environments***

4:20pm – 5:50pm, Augusta 3

Presider: Noemi Waight, University at Buffalo, SUNY

***Computationally-enabled Modeling Environments:
 Simulating Epidemic Diseases in Science Classrooms
 using Block-based Programming***

Bitra Akram, North Carolina State University
 Andy Smith, North Carolina State University
 Cody Smith, North Carolina State University
 Osman Aksit, North Carolina State University
 Eric N. Wiebe, North Carolina State University
 James C. Lester, North Carolina State University

***Digital Games in the Science Classroom: How Students
 Use Internal and External Scaffolds During Game Play***

Kara Krinks, Lipscomb University
 Heather J. Johnson, Vanderbilt University
 Douglas B. Clark, Vanderbilt University

***Roving with GigaPan Technology in a Garden-Based
 Science Learning Context***

Ashley Murphy, West Virginia University
 Melissa J. Luna, West Virginia University
 James Rye, West Virginia University

**Strand 13: History, Philosophy, Sociology, and Nature
 of Science**
***Symposium – Practical Perspectives in Teaching
 and Learning Nature of Science***

4:20pm – 5:50pm, Augusta 2

Presider: Kostas Kampourakis, University of Geneva

Discussant: Judith Lederman, Illinois Institute of Technology

Presenters:

Kostas Kampourakis, University of Geneva
 Fouad Abd-El-Khalick, University of North Carolina, Chapel Hill
 Judith S. Lederman, Illinois Institute of Technology
 Norman G. Lederman, Illinois Institute of Technology
 Michael Clough, Texas A&M University
 William F. Mccomas, University of Arkansas
 Sibel Erduran, University of Oxford
 Ebru Kaya, Bogazici University
 Busra Aksoz, Bogazici University
 Selin Akgun, Bogazici University

Evening/Social Events

Membership Committee Sponsored Session

Mentor-Mentee Nexus

Informal discussion: Early career NARST members are matched with more seasoned members to help launch or expand professional networks.

6:00pm – 7:00pm, Savannah A

Presiders:

Gary Holiday, University of Akron

Selina Bartels, Illinois Institute of Technology

Research Interest Groups (RIGs) Meetings

Contemporary Methods for Science Education Research

The broad purpose of this RIG is to advance the mission of NARST by maintaining the rigor of science education studies, and promote more standardized research practices across the organization such that we are better able to learn from and synthesize each other's work. The intent is that these outcomes will, in turn, allow us to keep advancing the field and maintain the relevance of our research to improving science teaching and learning. At the 2018 meeting we would will update you on the RIG projects, and more importantly structure the meeting to help those currently experiencing methodological roadblocks in their work. We invite all attendees to submit a short description of a project (at any stage) where you are experiencing difficulties figuring out how to move forward from a methodological standpoint. We will focus the discussions on a few methodological issues (sent to the RIG ahead of time) and you and your NARST peers will spend some time addressing the issues, with the goal of helping you to move forward. If you have such a methodological difficulty please send a brief description to robert.talbot@ucdenver.edu. The RIG steering committee will use the submissions to structure the conversations in a way that will hopefully benefit both the submitters of the methodological problems and all conversants. We also plan to provide light refreshments to promote a reception-style atmosphere for discussion.

6:00pm – 7:00pm, Augusta 3

Presiders: Robert (Bud) Talbot, University of Colorado, Denver

Continental and Diasporic Africa in Science Education (CADASE)

CADASE RIG is driven by the mission to support research in science education that will have a positive impact on the lives of children of African ancestry. This is accomplished by (a) encouraging science educators to engage in research aimed at meeting the needs of people of African ancestry; and (b) providing intellectual, professional, and personal space for science educators engaged in such research. At the 2018 NARST-CADASE RIG business meeting, members will engage in the following: (a) a brief business meeting that will include the acceptance of the 2017 business minutes, the financial report from the treasurer, and a brief report from the CADASE Steering Committee Chair, (b) break-out sessions for the CADASE Graduate Students Committee, (c) break-out session for the CADASE Special Session Committee, (d) break-out session for the Publication Committee (newsletter), (e) break-out session for the CADASE logo, (f) break-out session for the Membership Committee, and (g) break-out session for the Special Journal Issue.

6:00pm – 7:00pm, Augusta C

Presider: Mary M. Atwater, University of Georgia

Engineering Education RIG (ENE-RIG)

The purpose of the RIG in Engineering Education is to synergize research in science and engineering education, promote rigorous research in engineering education, and provide a collaboration and discussion space supporting intellectual and professional exchange and networking. At the 2014 Business Meeting, the RIG members will discuss the following items: a) Updates on membership (60+ members), listserv, and development of a member directory; b) Discussion on revisions of NARST strands and how this may impact the ENE-RIG; c) Plans for collaborative paper sets, symposiums, and panels; and d) Updates on leadership team, roles, and budget.

6:00pm – 7:00pm, Augusta D

Presiders:

Cathy Lachapelle, Museum of Science, Boston

Tamara Moore, Purdue University

Selcen Guzey, Purdue University

Indigenous Science Knowledge (ISK)

The overarching goal of the ISK-RIG is to increase awareness of what indigenous knowledge systems research is all about. The RIG is a forum for showcasing and providing support for current and future research works of a growing number of Indigenous Knowledge Systems (IKS) researchers working within indigenous communities throughout the world who are members of NARST. Researchers are either members of indigenous community, or others, conducting researches in indigenous communities who are interested in decolonizing indigenous research world-wide. This group includes active NARST members from Africa and the African Diaspora, Alaska, Australia, Canada, Indigenous populations of the Americas, Asia and the Pacific, the Middle East, Thailand, Nordic Regions, New Zealand, Scandinavia, the West and East Indies, etc. The RIG is our fire-place (eZiko) — a social context for socio-cultural activities as we prepare, cook and share knowledge.

6:00pm – 7:00pm, Augusta E

Presiders:

Femi S. Otulaja, University of the Witwatersrand
Cikigaq-Irasema Ortega, University of Alaska, Anchorage

Latino/a RIG (LARIG)

The Latino/a research interest group supports social networks that further research agendas regarding Latino/a science learners. LARIG also serves as a support and mentoring alcoba (space) for Latinas/Latino science educators and others interested in Latina science education. During our business meeting, we seek to plan future presentation formats, themes associated with presentations and online discussions, establish a system for collaborating on paper sets and workshops, update member contact lists, and discuss leadership roles and budget.

6:00pm – 7:00pm, Augusta F

Presider:

Fatima Elvira Terrazas Arellanes, University of Oregon

Presidential/Welcome Reception

Social Event: All NARST conference participants are welcome—free appetizers and cash bar.

7:00pm – 9:30pm, Augusta Conference Center

Sunday, March 11, 2018

Mind and Sole (Off-Site)

**This event is not sponsored or endorsed by NARST.

6:00am – 7:15am,

Westin Peachtree Plaza Lobby

Conference Registration

7:00am – 5:00pm, The Overlook

Concurrent Session #3

8:30am – 10:00am

Publications Advisory Committee

Symposium – NSTA's Annual Research Worth Reading Recognition

8:30am – 10:00am, Augusta 1

Presenters:

Deborah L. Hanuscin, Western Washington University
Emily G. Schoerning, National Center for Science Education
Heba El-deghaidy, American University, Cairo

Strand 1: Science Learning, Understanding and Conceptual Change

Epistemic Aims and Learning Progressions: Tensions Between Promoting Sensemaking and the Acquisition of Disciplinary Knowledge

8:30am – 10:00am, Augusta A

Learning Progressions in Context: Tensions and Insights from a Middle School Modeling Curriculum

Ashlyn Pierson, Vanderbilt University
Douglas B. Clark, University of Calgary

Avoiding Overspecification of Expertise in Learning Progressions: The Example of Epistemic Aims

Tiffanyrose Sikorski, George Washington University

Contexts of Epistemic Practices

Gregory J. Kelly, Pennsylvania State University

Inquiry Science vs. Invented Science

Rosemary Russ, University of Wisconsin, Madison
Leema Berland, University of Wisconsin, Madison

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Multiple Factors Influencing Science Learning

8:30am – 10:00am, Augusta C

Presider: Samia Khan, University of British Columbia

Assessment of Science Teachers with English Language Learners and Self-Efficacy Levels

Laura M. Crowe, Auburn City Schools/Auburn University
Melody Russell, Auburn University

Contextual Factors that Influence TIMSS 2015 Biology, Chemistry, Physics Performance in Twelve Diverse Countries

Pongprapan Pongsophon, Kasetsart University
Ben C. Herman, University of Missouri

Factors Contributing to Student Participation in Science Classroom: A Survey Study

Yu-Ta Chien, National Taiwan Ocean University
Chun-Hui Jen, National Taiwan Normal University
Sonya N. Martin, Seoul National University
Hye-Eun Chu, Macquarie University
Chun-Yen Chang, National Taiwan Normal University

Factors Influencing the Transfer Process in Contextualized Learning Environments in the Chemistry Classroom

Franziska Kehne, University of Paderborn
Sabine Fechner, University of Paderborn

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Analyzing Classroom Discourse

8:30am – 10:00am, Augusta H

Presider: Jan H. Van Driel, University of Melbourne

Classroom Discourse and Student Learning in an Engineering Design-based Science Unit

Richard Lie, Purdue University
Maurina L. Aranda, Purdue University
Selcen Guzey, Purdue University
Murat Akarsu, Purdue University
Tamara J. Moore, Purdue University

Facilitating Student Scientific Discussions: Exploring the Enactment of Collaboration in a Middle Grades Science Classroom

Kerry A. Bartlett, University of North Carolina, Chapel Hill
Josh Corbat, University of North Carolina, Chapel Hill
Janice L. Anderson, University of North Carolina, Chapel Hill
Sharon J. Derry, University of North Carolina, Chapel Hill
Lana Minshew, University of North Carolina, Chapel Hill
Kelly Barber-Lester, University of North Carolina, Chapel Hill

Hybrid Disciplinary Discourses within a Science and Engineering Unit

Maurina L. Aranda, Purdue University
 Selcen Guzey, Purdue University
 Richard Lie, Purdue University
 Tamara J. Moore, Purdue University

Strand 5: College Science Teaching and Learning (Grades 13-20)**Instructor Knowledge**

8:30am – 10:00am, Savannah C

President: Phillip A. Boda, Stanford University

Does Subject Area Matter? Differences in Instruction Between Different Content Area Faculty

Julie A. Luft, University of Georgia
 Blake Whitt, University of Georgia
 Robert Idsardi, University of Georgia
 Jenna Wingfield, University of Georgia
 Taurean Brown, Claremont College
 Paola Barriga, University of Georgia
 Jason Lang, University of North Georgia

Exploring Instructors' Changing Conceptions of and Approaches to Teaching through Memorable Moments in the Classroom

Stanley M. Lo, University of California, San Diego
 Lindsey A. Warnock, University of California, San Diego

Teacher Knowledge for Active-learning Instruction: What Do Instructors Need to Know to be Effective?

Anna Jo J. Auerbach, University of Georgia
 Tessa C. Andrews, University of Georgia

The Characteristics of Pedagogical Content Knowledge (PCK) in Community College Biology Instructors

Brandy L. Bowling, North Carolina State University
 Soonhye Park, North Carolina State University

Graduate Student International Collaboration for Investigating Science Teachers' Professional Learning

Yael Shwartz, The Weizmann Institute of Science
 Irene S. Bayer, Michigan State University
 Tom Bielik, Michigan State University
 Angela D. Kolonich, Michigan State University
 Rachel Rosanne Eidelman, The Weizmann Institute of Science
 Gabby Shwartz, Technion, Israel Institute of Technology
 Stefanie Marshall, Michigan State University
 Rea Lavi, Technion, Israel Institute of Technology
 Kirsten Edwards, Michigan State University
 Joshua M. Rosenberg, Michigan State University

Strand 5: College Science Teaching and Learning (Grades 13-20)**Assessing Students' Ideas**

8:30am – 10:00am, Augusta F

President: Joshua Reid, Middle Tennessee State University

A Comparison of Hake's G and Cohen's D for Analyzing Student Learning

Jayson M. Nissen, California State University, Chico
 Robert M. Talbot, University of Colorado, Denver
 Amreen Nasim Thompson, University of Colorado, Denver
 Ben Van Dusen, California State University, Chico

College Biology Instructors' Personal Practice Assessment Theories' Influence on Formative Assessment Practices

Mojtaba Khajeloo, University of Missouri
 Julie A. Birt, University of Missouri
 Marcelle Siegel, University of Missouri, Columbia
 Linh Ngo, University of Missouri, Columbia
 Hai T. Nguyen, University of Missouri, Columbia
 Elizabeth Gammel, University of Missouri, Columbia
 Keala Cummings, University of Missouri, Columbia
 Bethany Mordhorst, University of Missouri, Columbia

Exploring Intent and Behavior through the Observed and Self-reported Teaching Practices of Postsecondary STEM Instructors

Evelin E. Muñoz, California State University, Fresno
 Mireya Lemus, California State University, Fresno
 Emily M. Walter, California State University, Fresno

Instructor Noticing in a General Biology Lecture Course for Non-Majors

Ryan C. Coker, Florida State University
 Anna S. Grinath, Middle Tennessee State University
 Kate Hill, Florida State University
 Brittany Kraft, Florida State University

Strand 6: Science Learning in Informal Contexts**Promoting STEM Interest Pathways**

8:30am – 10:00am, Augusta E

President: Scott A. Pattison, Institute for Learning Innovation

Deciphering the Code: Girls in the STEM Pipeline at the American Museum of Natural History

Georgia S. Hall, Wellesley College
 Preeti Gupta, American Museum of Natural History
 Yvonne de la Pena, American Museum of Natural History

Do STEM Ecosystem Approaches Positively Affect Youth Outcomes? Preliminary Results From an Under Served Community

Nancy L. Staus, Oregon State University
Lynn D. Dierking, Oregon State University
John H. Falk, Oregon State University
Jennifer N. Wyld, Oregon State University
Yoon Ha Choi, Oregon State University

Making Her Way, One Youth's Path to Well-Developed Interest in Digital Fabrication

Ryan Cain, Utah State University
Abigail L. Phillips, Utah State University
Victor R. Lee, Utah State University

STEM Friends: A Case Study of Agency and Interest in an After-school STEM Club

Deena Gould, Arizona State University

Strand 7: Pre-service Science Teacher Education

Content Knowledge

8:30am – 10:00am, Augusta D

President: Consuelo J. Morales, University of Michigan

Assessing Pre-service Elementary Teachers' Understanding of Science Practices Using Dual-Purpose Children's Storybooks

Julia Plummer, Pennsylvania State University
Christopher Palma, Pennsylvania State University
Timothy G. Gleason, Pennsylvania State University
Daniel Barringer, Pennsylvania State University

Elementary Pre-service Teachers' Use of Professional Learning Networks for Science Teaching

Jeanne Brunner, University of Massachusetts, Amherst
Torrey Trust, University of Massachusetts, Amherst

Examining the Impact of a Museum-based Teacher Preparation Program on New Science Teachers

Bernadette Doykos, University of Southern Maine
Cathie Fallona, University of Southern Maine

Misunderstanding of Neuroscience in Pre-service Science Teacher Education

Finja Grospietsch, Universität Kassel
Jürgen Mayer, Universität Kassel

**Strand 8: In-service Science Teacher Education
*Argumentation in Engineering Education***

8:30am – 10:00am, Augusta 3

President: Jeanna Wieselmann, University of Minnesota

Developing Middle School Science Teachers' Views of NOS and PCK for Argumentation

Renee S. Schwartz, Georgia State University
Patrick J. Enderle, Georgia State University
Ozden Sengul, Georgia State University

Elementary Students' Group Decision-Making for Engineering Design

Elaine M. Silva Mangiante, Salve Regina University

Teachers' Planning for Argumentation During Engineering Design Professional Development

Anna Maria Arias, Illinois State University
Allison Antink-Meyer, Illinois State University

Strand 8: In-service Science Teacher Education

NGSS Instruction & 3-D Learning

8:30am – 10:00am, Augusta G

President: Lisa A. Borgerding, Kent State University

Influential Factors Impacting the Design and Use of 3-D, Formative Assessments in Elementary Science Classrooms

Thomas R. Tretter, University of Louisville
Justin McFadden, University of Louisville
Brian Robinson, University of Louisville

Real Kids in Real Time: Teachers Learning From Live Demonstrations of NGSS-Aligned Science Lessons

Patricia S. Bills, Northern Kentucky University
Madhura Kulkarni, Northern Kentucky University
Joseph Nolan, Northern Kentucky University
Alyssa Farmer, Northern Kentucky University

Understanding Pedagogical Content Knowledge in a 3-D Learning Context

Quentin Bidy, University of Oklahoma
Timothy A. Laubach, University of Oklahoma

Strand 8: In-service Science Teacher Education

NGSS Practices and Scientific Inquiry

8:30am – 10:00am, Savannah B

President: Sanlyn Buxner, University of Arizona

A Professional Development Program to Advance Science Centre-School Curricula Integration – The Effects on Views about Scientific Inquiry of Teachers

Ceyhan Cigdemoglu, Atilim University

Fitnat Köseoglu, Gazi University

Professional Learning in Urban Advantage and the Development of Core Science Teaching Practices

Anna C. MacPherson, American Museum of Natural History

Michael Chavez-Reilly, American Museum of Natural History

Karen Hammerness, American Museum of Natural History

Understanding Teacher Instructional Change: The Case of Integrating NGSS and Stewardship in Professional Development

Kathryn N. Hayes, California State University, East Bay

Mele Wheaton, Stanford University

Deborah Tucker, University of La Verne

Strand 10: Curriculum, Evaluation, and Assessment

ELeVATE: Exploring Learning in Various Approaches to Teaching Energy

8:30am – 10:00am, Augusta B

A Teacher's Perspective on Teaching Energy Differently: Transitioning from a Forms and Transformation Approach to a Transfer Approach

Israel Touitou, Michigan State University

Katherine Carswell, Holly Academy

Joseph S. Krajcik, Michigan State University

Jeffrey Nordine, Leibniz Institute for Science Education (IPN) Kiel

Knut Neumann, Leibniz Institute for Science Education (IPN) Kiel

David L. Fortus, Weizmann Institute of Science

Assessing Students' Progression in Developing a Deeper Understanding of Energy

Knut Neumann, Leibniz Institute for Science Education (IPN) Kiel

Marcus Kubsch, Leibniz Institute for Science Education (IPN) Kiel

Jeffrey Nordine, Leibniz Institute for Science Education (IPN) Kiel

David L. Fortus, Weizmann Institute of Science

Joseph S. Krajcik, Michigan State University

Assessing Middle School Students' Preparation for Future Learning about Energy

Jeffrey Nordine, Leibniz Institute for Science Education (IPN) Kiel

Sebastian T. Opitz, Michigan State University

Yaron Lehavi, The Weizmann Institute of Science

Marcus Kubsch, Leibniz Institute for Science Education (IPN) Kiel

David L. Fortus, The Weizmann Institute of Science

Joseph S. Krajcik, Michigan State University

Knut Neumann, Leibniz Institute for Science Education (IPN) Kiel

Students' Sense of Self-Efficacy in Using the Energy Concept

David L. Fortus, The Weizmann Institute of Science

Knut Neumann, Leibniz Institute for Science Education (IPN) Kiel

Joseph S. Krajcik, Michigan State University

Jeffrey Nordine, Leibniz Institute for Science Education (IPN) Kiel

Strand 11: Cultural, Social, and Gender Issues

Gender Equity in STEM I

8:30am – 10:00am, Chastain J

President: Edmund S. Adjapong, Teachers College, Columbia University

A Critical Analysis of the Representation and Portrayals of Females in YALSA Award-Winning Science Comics

Christopher R. Bowen, University of Tennessee

Gendered Genetics: Reading about the Genetics of Sex Differences could Affect Gender Stereotypes about Intelligence

Brian M. Donovan, BSCS

Molly Stuhlsatz, BSCS

Daniel C. Edelson, BSCS

Impostor Phenomenon among Graduate Students in STEM

Devasmita Chakraverty, Washington State University

Making the Invisible Visible: Providing Context of Women's STEM Experiences

Helen Douglass, SVVSD

Geeta Verma, University of Colorado, Denver

Strand 11: Cultural, Social, and Gender Issues

Symposium – Equity in Science Teacher Education: Toward an Expanded Definition

8:30am – 10:00am, Savannah A

Presenters:

Deb Morrison, University of Washington

Brian Scott Fortney, University of North Texas

Bhaskar Upadhyay, University of Minnesota

Alaina Szostkowski, University of Minnesota

Alexis Patterson, University of California, Davis

Strand 12: Educational Technology***Attitudes Towards Technology***

8:30am – 10:00am, Chastain 1

Presenter: Margaret R. Blanchard, North Carolina State University***Student Opinions on Digital Art Media:***Joseph T. Wong, University of California, Irvine
Christa Greenfader, University of California, Irvine
Brad Hughes, UCI***Transformations in Students' Attitudes about Learning with Personal Laptops: During the Program and in Retrospect***Tal Berger-Tikochinski, Bar-Ilan University
Michal Zion, Bar-Ilan University
Ornit Spektor-Levy, Bar-Ilan University***How Culture and Values Impact Realizations of Technology-Supported, Inquiry-Based Science Teaching and Learning***Noemi Waight, University at Buffalo, SUNY
Fouad Abd-El-Khalick, University of North Carolina, Chapel Hill**Strand 13: History, Philosophy, Sociology, and Nature of Science*****Literacy and Language***

8:30am – 10:00am, Augusta 2

Presenter: Valarie L. Akerson, Indiana University***Exploring Using Literacy to Teach about Nature of Science—Case Studies of Pre-service Early Childhood Teachers***Valarie L. Akerson, Indiana University
Banu Avsar Erumit, Indiana University
Naime Elcan, Indiana University***Effects of Argumentation Instruction on Teachers' Conceptions of the Nature of Science***

Meshach Mobolaji Ogunniyi, University of the Western Cape

Effects of Historical Story Telling on Student Understanding of NOS and Mendelian GeneticsCody T. Williams, Western Michigan University
David W. Rudge, Western Michigan University***Learning About the Unique Linguistic Characteristics of Scientific Texts Through Adapted Primary Literature (APL)***Moriah Ariely, The Weizmann Institute of Science
Zohar Livnat, Bar-Ilan University
Anat Yarden, The Weizmann Institute of Science**Concurrent Session #4****10:15am – 11:45am****Presidential Sponsored Symposium*****International Perspectives on Re-centering on Scientific Literacy in Classrooms***

10:15am – 11:45am, Augusta 3

Presenters:Barbara A. Crawford, University of Georgia
Kok-Sing Tang, Curtin University, Western Australia
Christine Tippet, University of Ottawa, Canada
Sandra Nitz, Landau University, Germany
Marianne Odegaard, University of Oslo, Norway
Lay Hoon Seah, National Institute of Education, Singapore
Mark McDermott, University of Iowa
William McClune, Queens University Belfast, Northern Ireland**Strand 1: Science Learning, Understanding and Conceptual Change*****Integrating Computational Thinking and Data Sense-making to Build Model-based Water Literacy***

10:15am – 11:45am, Augusta C

Discussant: Amy Pallant, Concord Consortium***A Systems Thinking Framework for Integrating Computational Thinking and Data Sense-making into Learning about Hydrologic Systems***John C. Moore, Colorado State University
Kristin L. Gunckel, University of Arizona
Alan R. Berkowitz, Cary Institute of Ecosystem Studies
Beth A. Covitt, University of Montana***Student Ideas about Computational Thinking Concepts When Learning About Modeling Hydrologic Systems***Kristin L. Gunckel, University of Arizona
Judith Cooper-Wagoner, University of Arizona
Beth A. Covitt, University of Montana
Garrett Love, North Carolina School of Science and Mathematics
Randall Boone, Colorado State University
Alan R. Berkowitz, Cary Institute of Ecosystem Studies
John C. Moore, Colorado State University***Patterns in Student Sense-making about Data Representations from Hydrological Contexts***Beth A. Covitt, University of Montana
Bess Caplan, Cary Institute of Ecosystem Studies
Agatha Podrasky, University of Montana
Kristin L. Gunckel, University of Arizona
Alan R. Berkowitz, Cary Institute of Ecosystem Studies
John C. Moore, Colorado State University

Teachers' Experiences Integrating Data Sense-making and Computational Thinking into Science Instruction

Alan R. Berkowitz, Cary Institute of Ecosystem Studies
 Kristin L. Gunckel, University of Arizona
 Beth A. Covitt, University of Montana
 Bess Caplan, Cary Institute of Ecosystem Studies
 Agatha Podrasky, University of Montana
 John C. Moore, Colorado State University
 Amanda J. Morrison, Colorado State University

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Exploring Supports for Teachers and Students to Engage with Productive Uncertainty in Science Activity

10:15am – 11:45am, Augusta B

Discussant: Brian Reiser, Northwestern University

Incorporating Productive Uncertainty into Empirical Work in Elementary Classrooms

Eve Manz, Boston University
 Andrea Wells, Boston Teacher Residency

Examining How Classroom Communities Take up Uncertainty for Scientific Sense-making

Jessica Watkins, Tufts University
 Eve Manz, Boston University

Designing for Productive Uncertainty in Novice Teacher Learning

Tammy L. Cook-Endres, Exploratorium
 Sara C. Heredia, The University of North Carolina, Greensboro

Exploring the Process of Incorporating Uncertainty in Middle School Science: One Teacher's Sensemaking about NGSS

Sara C. Heredia, The University of North Carolina, Greensboro

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies Elementary Students? Thinking about Scientists and Engineers

10:15am – 11:45am, Augusta 1

President: Georgia Hodges, University of Georgia

A Mixed Methods Study of Learning Gains Associated with Serious Educational Gameplay by Primary Learners

Georgia Hodges, University of Georgia
 Kayla Pritchard, University of Georgia
 Sandhya Krishnan, University of Georgia
 Austin Betancourt
 Emoni Cook
 Juyeon Lee

Enclothed Cognition: The Effects of Lab Coats on Students' Science Identities and Career Aspirations

M. Gail Jones, North Carolina State University
 Tammy D. Lee, East Carolina University
 Katherine Chesnutt, North Carolina State University
 Sarah J. Carrier, North Carolina State University
 Lauren Madden, The College of New Jersey
 Megan Ennes, North Carolina State University
 Marissa Bellino, City University of New York
 Emily Cayton, North Carolina State University
 Lanette Phillips, North Carolina State University
 Pamela Huff, North Carolina State University

Revisiting Students' Understanding of Scientists and Engineers in Light of STEM: the Case of Elementary Students

Tian Luo, The Education University of Hong Kong
 Wing Mui Winnie So, The Education University of Hong Kong

Science Identity, Enclothed Cognition and Self Efficacy: Kids in White Lab Coats

M. Gail Jones, North Carolina State University
 Tammy D. Lee, East Carolina University
 Emily Cayton, North Carolina State University
 Lauren Madden, The College of New Jersey
 Sarah J. Carrier, North Carolina State University
 Katherine Chesnutt, NC State University
 Megan Ennes, North Carolina State University
 Pamela Huff, North Carolina State University
 Lanette Phillips, North Carolina State University
 Marissa Bellino, City University of New York, Graduate Center

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Exploring Teachers' Pedagogical Content Knowledge

10:15am – 11:45am, Augusta H

President: Marissa S. Rollnick, Wits University

A Grand Rubric for Differentiating the Quality of Science Teachers' Pedagogical Content Knowledge

Kennedy Chan, The University of Hong Kong
 Marissa S. Rollnick, Wits University
 Julie Gess-Newsome, Oregon State University, Cascades

Researching Chemistry Teachers' PCK Development Using Midstream Modulation Focusing on Formative Assessment in Design Education

Hanna Stammes, Delft University of Technology
 Steven Flipse, Delft University of Technology
 Ineke Henze-Rietveld, Delft University of Technology
 Erik Barendsen, Radboud University Nijmegen
 Marc J. De Vries, Delft University of Technology

Teacher Profiles for Teaching Stoichiometry Based on Topic-Specific Pedagogical Content Knowledge, Content Knowledge and Conceptions of the Mole

Stephen A. Malcolm, University of the Witwatersrand
Elizabeth Mavhunga, University of the Witwatersrand
Marissa S. Rollnick, University of the Witwatersrand

Strand 5: College Science Teaching and Learning (Grades 13-20)

Course Reform

10:15am – 11:45am, Augusta F

President: Emily M. Walter, California State University, Fresno

Educating towards Responsible Conduct of Research: Science and Engineering Graduates' Perspective

Miri Barak, Technion, Israel Institute of Technology
Gizelle Green, Technion, Israel Institute of Technology

Influence of Metacognitive Practice and Increased Structure on Student Calibration and Achievement

Paula Soneral, Bethel University
Kelsey J. Metzger, University of Minnesota, Rochester
Brittany Smith, Minnesota State University, Mankato

Introductory Earth Science for Pre-service Elementary Teachers: Incorporating the NGSS, Active, and Placed-based Learning

Danielle J. Ford, University of Delaware
Jennifer Gallo-Fox, University of Delaware
Susan McGeary, University of Delaware
Cheryl Ackerman, University of Delaware

The Influence of College Professor's Epistemology on their Application of Culturally Relevant Pedagogy

Paulette Vincent-Ruz, University of Pittsburgh
Gina A. Garcia, University of Pittsburgh

Strand 6: Science Learning in Informal Contexts Conservation and Environmental Education In Out-of-School Contexts

10:15am – 11:45am, Augusta D

President: Martin Storksdieck, Oregon State University

A Typology of Media Use in Aquariums

Kea Anderson, SRI International
Claire Christensen, SRI International
Savitha Moorthy, SRI International

Investigating the Confluence of Visitor and Institutional Agendas

Kelly Riedinger, Oregon State University
Nicolette Canzoneri, Oregon State University
Martin Storksdieck, Oregon State University

Effects of Interest and Engagement in Learning Science on Adults' Environmental Actions and Scientific Competency

Yi Ting Pan, National Sun Yat-Sen University, Taiwan
Kuay-Keng Yang, National Sun Yat-Sen University, Kaohsiung, Taiwan
Zuway-R Hong, National Sun Yat-Sen University
Huann-Shyang Lin, National Sun Yat-Sen University

A Field Trip Partnership: Views from Outdoor Educators

James F. Ammons, The University of Georgia
Barbara A. Crawford, The University of Georgia

Strand 7: Pre-service Science Teacher Education

Nature of Science

10:15am – 11:45am, Augusta E

President: Anna Maria Arias, Illinois State University

Investigating Pre-service Science Teachers' Understanding about Cognitive-Epistemic Systems of Science

Busra Aksoz, Bogazici University
Sibel Erduran, University of Oxford, University of Limerick
Ebru Kaya, Bogazici University
Selin Akgun, Bogazici University

Pre-service Science Teachers' Pedagogical Content Knowledge for NOS and NOSI: A Successful Case Study

Gunkut Mesci, Giresun University
Renee S. Schwartz, Georgia State University

Promoting Science Pre-service Teachers' Cognitive and Affective Learning with Constructivist Pedagogical Instruction

Jianlan Wang, Texas Tech University
Stacey Sneed, Texas Tech University

The Impact of a Course on Nature of Science Pedagogical Views and Rationales

Jaclyn M. Easter, Grand View University
Jerrid W. Kruse, Drake University
Hallie Edgerly, Drake University

Strand 7: Pre-service Science Teacher Education

Symposium – Re-framing Problems of Practice in Preparing New Science Teachers for Equity in the NGSS Era

10:15am – 11:45am, Savannah B

President: Hosun Kang, University of California, Irvine

Discussant: Maria Varelas, University of Illinois, Chicago

Presenters:

Julie A. Bianchini, University of California, Santa Barbara
 Angela Calabrese-Barton, Michigan State University
 Megan Hopkins, University of California, San Diego
 Heather J. Johnson, Vanderbilt University
 Hosun Kang, University of California, Irvine
 Kirsten K. Mawyer, University of Hawaii
 Felicia Moore Mensah, Teachers College, Columbia University
 David Stroupe, Michigan State University
 Carla Zembal-Saul, Pennsylvania State University
 Edna Tan, University of North Carolina, Greensboro

Strand 8: In-service Science Teacher Education

Professional Learning Communities

10:15am – 11:45am, Augusta G

President: Amy R. Ricketts, University of Delaware

Developing a Shared Understanding of Explanation-Driven Instruction in a Teacher Learning Group

Amy R. Ricketts, University of Delaware

Effects of Professional Development on Teacher Knowledge, Practice, and Student Learning of Interdisciplinary Science

Yang Yang, Qingdao University
 Peng He, Northeast Normal University
 Yin Wu, University at Buffalo, SUNY
 Xiufeng Liu, University at Buffalo, SUNY
 Joseph Gardella, University at Buffalo, SUNY
 Siqi Li, University at Buffalo, SUNY

Lock-Step: Teacher Agency Over Curriculum in an Online Community of IB Physics Teachers

Andrew Wild, Woodrow Wilson Academy of Teaching and Learning
 Jodie Galosy, Knowles Teacher Initiative
 Melissa Kagle, Knowles Teacher Initiative
 Nicole Gillespie, Knowles Teacher Initiative
 Jeffrey J. Rozelle, Knowles Teacher Initiative
 Kate Miller, Knowles Teacher Initiative Senior Fellow
 Mark Hartman, Knowles Teacher Initiative Senior Fellow
 Heather Hotchkiss, Knowles Teacher Initiative Senior Fellow

Strand 9: Reflective Practice

New Developments in Video-Based Professional Learning Communities for STEM Educators

10:15am – 11:45am, Savannah C

President: Sue Allen, Maine Mathematics and Science Alliance

The Potential of Video Annotation Tools for Promoting Teacher Growth and Reflection

Lynne Zummo, Stanford University
 Janet Carlson, Stanford University
 Mary Hauser, Stanford University

Video Clubs as Professional Learning Communities for Teachers' Reflective Practice

Anushree D. Bopardikar, TERC, Cambridge, MA
 Susan Doubler, TERC, Cambridge, MA

Supporting Science Teacher Learning through Capturing and Selecting Video of One's Own Classroom

Elizabeth B. Dyer, Stanford University
 Miriam G. Sherin, Northwestern University

Adapting Video-Based Reflections to After-school Settings

Sue Allen, Maine Mathematics and Science Alliance
 Alexandria Brasili, Maine Mathematics and Science Alliance
 Scott Byrd, Maine Mathematics and Science Alliance
 Perrin C. Chick, Maine Mathematics and Science Alliance
 Kristy Ouelette, University of Maine
 Jennifer Lobley, University of Maine

Strand 10: Curriculum, Evaluation, and Assessment

Designing and Implementing Instructionally Supportive Assessment Tasks for Promoting 3-D Learning for all Students

10:15am – 11:45am, Chastain 1

President: Joseph S. Krajcik, Michigan State University

Discussant: Ted Willard, National Science Teachers Association

An Equity Framework to Inform the Design and Development of NGSS-Aligned Formative Assessment Tasks

Nonye M. Alozie, SRI International
 Phyllis H. Pennock, Michigan State University
 Krystal Madden, University of Illinois, Chicago
 Sania Z. Zaidi, University of Illinois, Chicago
 Christopher J. Harris, SRI International
 Joseph S. Krajcik, Michigan State University

Designing NGSS-aligned Assessment Tasks and Rubrics to Support Classroom-based Formative Assessment

Kevin W. McElhane, SRI International
 Sania Z. Zaidi, University of Illinois, Chicago
 Brian D. Gane, University of Illinois, Chicago
 Joseph S. Krajcik, Michigan State University
 Nonye M. Alozie, SRI International
 Christopher J. Harris, SRI International

Analysis of Student and Item Performance on 3-D Constructed Response Assessment Tasks

Brian D. Gane, University of Illinois, Chicago
 Kevin W. McElhane, SRI International
 Sania Z. Zaidi, University of Illinois, Chicago
 James Pellegrino, University of Illinois, Chicago

Portraits of Teachers Using 3-D Assessment Tasks to Inform Instruction

Sania Z. Zaidi, University of Illinois, Chicago
 Mon Lin Ko, University of Illinois, Chicago
 Brian D. Gane, University of Illinois, Chicago
 Krystal Madden, University of Illinois, Chicago
 Diksha Gaur, University of Illinois, Chicago
 James Pellegrino, University of Illinois, Chicago

Strand 11: Cultural, Social, and Gender Issues

Gender Equity in STEM II

10:15am – 11:45am, Chastain J

Presenter: Felicia Leammukda, University of Minnesota

Are Male and Female STEM Faculty Encouraged Toward Research, Leadership, and Teaching Differently?

Eugene Judson, Arizona State University
 Lydia Ross, Arizona State University
 Kristi Glassmeyer, Arizona State University

Attracting and Supporting First-Generation Female STEM Undergraduates through an NSF-Funded Program

Carol C. Johnston, Mount Saint Mary's University, Los Angeles
 Suzanne Markoe-Hayes, Mount Saint Mary's University, Los Angeles

Gender Equity in STEM Education: The Case of Egyptian STEM Girls

Mohamed A El Nagdi, University of Minnesota
 Gillian Roehrig, University of Minnesota

Women in Science: What's Intersectionality Got to Do With It?

Lucy Avraamidou, University of Groningen, Netherlands

Strand 12: Educational Technology

Learning Through Interactive Technologies

10:15am – 11:45am, Augusta A

Presenter: Choi Yun Hee, Soongmoon Middle School

PlayFlu: A Kinesthetic Learning Approach in Alignment with the NGSS

Nirit Glazer, PlayFlu
 Yariv Glazer, PlayFlu
 Kevin Linder, PlayFlu

Professional Molecular Modeling Software: An Authentic Tool for Learning about Modeling in High School Biology

Stephen R. Burgin, University of Arkansas
 Jennifer F. Oramous, University of Arkansas
 Michelle J. Childress, University of Arkansas

Strand 13: History, Philosophy, Sociology, and Nature of Science

Poster Symposium – International Collaborative Investigation of High School Students' Understandings of Scientific Inquiry – A Follow Up Study

10:15am – 11:45am, Savannah A

Presenters:

Judith S. Lederman, Illinois Institute of Technology
 Norman G. Lederman, Illinois Institute of Technology
 Juan Jimenez, Illinois Institute of Technology
 Selina L. Bartels, Concordia University Chicago
 Cigdem Han Tosunoglu, Marmara University
 Mark Akubo, Florida State University
 Irene Neumann, Leibniz Institute for Science Education (IPN) Kiel
 Anne-Marie Hattingh, University of Cape Town
 Cheng Liu, Beijing Normal University
 Christine V. McDonald, Griffith University
 David Santibanez Gomez, Universidad Catholica Silva Henriquez
 Enshan Liu, Beijing Normal University
 Estella Blanquet, Universite de Bordeaux
 Frauke Voitle, Leibniz Institute for Science Education (IPN) Kiel
 Gary Holliday, The University of Akron
 Heba El-Deghaidy, American University in Cairo
 Jari Lavonen, University of Helsinki
 Jessica Leung, The University of Hong Kong
 Jim Concannon, Westminster College
 Naruho Fukuda, University of Tsukuba
 Niwat Srisawasdi, Khon Kaen University
 Ozgur Kivilcan Dogan, Marmara University
 Patrick Brown, Fort Zumwalt School District
 Rachel Mamlok-Naaman, The Weizmann Institute of Science
 Renee Schwartz, Georgia State University
 Runaaz Sharma, Fiji National University
 Serhat Irez, Marmara University
 Shiang-Yao Liu, National Taiwan Normal University
 Shu-Fen Lin, National Changhua University of Education
 Xiao Huang, Zhejiang Normal University
 Yaozhen Pan, Zhejiang International Studies University
 Yovita Gwekwerere, Laurentain University

Strand 15: Policy

Symposium – Evolution Education around the Globe

10:15am – 11:45am, Augusta 2

President: Hasan Deniz, University of Nevada

Discussant: Lisa Borgerding, Kent State University

Presenters:

- Lisa A. Borgerding, Kent State University
- Hasan Deniz, University of Nevada
- Saouma B. Boujaoude, American University, Beirut
- Patricia J. Friedrichsen, University of Missouri, Columbia
- Khadija E. Fouad, Appalachian State University
- Amanda Glaze, Georgia Southern University
- Kostas Kampourakis, University of Geneva
- Kamisah Osman, Universiti Kebangsaan Malaysia
- Arif Rachmatullah, Kangwon National University
- Martie Sanders, University of the Witwatersrand, South Africa

NARST Annual Membership Meeting

(formerly NARST Business Meeting)

12:00pm – 1:00pm, Chastain H and I

Lunch—On Your Own

12:00pm – 1:00pm

Concurrent Session #5

1:15pm – 2:45pm

Administrative Session

Poster Symposium – Abell Institute 2017

1:15pm – 2:45pm, Savannah A

Presenters:

Sibel Erduran, University of Oxford

Exploring Internal and External Influences on Students' Attitudes towards STEM Subjects

Benjamin James Barlow, Griffith University

Exploring the Influence of Policy Messages on Teachers' Instructional Choices

Kathryn M. Bateman, Pennsylvania State University

Designing for Model-Based Explanation

Jason Y. Buell, University of Colorado, Boulder

Unveiling Student STEM Interest, Belongingness and Empathy

Henriette Burns, Washington State University, Vancouver

How an Environmental Science Camp Can Improve Environmental Science Learning

Carmen Carrion, Georgia State University
Renee Schwartz, Georgia State University

Come Some Blending? Teachers' Beliefs and Instructional Strategies Regarding Out-of-School Science Activity in Schools

Chen Chih-Ling, National Dong Hwa University, Taiwan
Lin Jing-wen, National Dong Hwa University, Taiwan

Exploring 7th-grade Students' Initial Mental Model of Blood Circulation in both Biology and Physical Education Classes

Tsung-Hui Cheng, National Dong Hwa University
Jing-Wen Lin, National Dong Hwa University

A Phenomenological Study Research: Do Science Teachers' Classroom Practices Really Align with their Perceived Technological Pedagogical Content Knowledge Level?

Jale Ercan Dursun, Gazi University

A Longitudinal Study of Science Teachers' Epistemic Beliefs and Opinions of Education Studies as Useful to Professional Practice

Liam Guilfoyle, University of Limerick
Orla McCormack, University of Limerick
Sibel Erduran, University of Oxford

Research Practice Partnerships with Urban Elementary Teachers: Affordances & Challenges

Christa Haverly, Michigan State University

Small Group Discourse to Support Literacy and Epistemic Practices for Sense-making in K-5 Science

LeeAnna Hooper, Pennsylvania State University

Understanding Korean Elementary School Teachers Who Avoid Teaching Science

Eunjin Jang, Seoul National University
Chan-jong Kim, Seoul National University
Seung-Urn Choe, Seoul National University

Using Actor-Network Theory to Explore the Culture of an AP Biology Class: Reconceptualization of Gender and Race in Science Education

Sophia (Sun Kyung) Jeong, University of Georgia
Deborah J. Tippins, University of Georgia

Pre-service Science Teachers' Perceptions of Economics of Science and Entrepreneurship in Ireland

Sila Kaya, University of Limerick, Ireland
Naomi Birdthistle, Swinburne University of Technology, Australia
Sibel Erduran, University of Oxford, UK

Examining Middle School Students' Development of Model-based Explanations over Time Using a Web-based Modeling Tool

Li Ke, Michigan State University
Joseph Krajcik, Michigan State University
Christina Schwarz, Michigan State University

A Model of Science Teachers' Knowledge and Behavior Changing Progress Based on a Conceptual Change PD Program

Nuo Li, Beijing Normal University
Enshan Liu, Beijing Normal University

A Comparison of the Effectiveness of Animation and Augmented Reality in Learning the Concepts of DNA

Jia-ying Lin, National Taiwan Normal University
Mei-Hung Chiu, National Taiwan Normal University
Jia-Hong Lin, National Sun Yat-Sen University
Chun-Mei Hu, National Taiwan Normal University

Exploring the Current State of Modeling in High School Biology Courses in a Large School District

Karen Lionberger, University of Georgia

Teacher Conceptions of Authentic Science: Exploring One Teacher's Practical and Formal Epistemologies

Kelsey Lipsitz, University of Missouri

The Influence of School-based Mathematics Teacher Professional Learning Community with Pre-service Teachers' Participation on the Development of the Participants' Knowledge of Inquiry Teaching

Pei-Wan Liu, National Changhua University
Erh-Tsung Chin, National Changhua University

The Development of Technology Integration Practices of Beginning Secondary Science Teachers: Barriers and Gateways in the First Five Years of Teaching

Lyrice L. Lucas, University of Nebraska, Lincoln
Elizabeth B. Lewis, University of Nebraska, Lincoln

Elementary Student Perception of their Teacher's Self-Efficacy, Interest, and Enjoyment in Science and Science Teaching

Noelle A. Luccioni, Temple University
Doug Lombardi, Temple University

The Impact of Race on Sensemaking within an Elementary Science Network

Stefanie Marshall, Michigan State University

Rasch Modelling and Cognitive Interview: Construct Validation of the Primary Scientific Reasoning Test

Diana Ng, Oxford University

STEM Education: Origins and Implications from an Australian Perspective

Ann Osman, The University of Melbourne

Preparing Undergraduate Biology Instructors to Teach with Technology: An Exploratory Multi-Case Study of Biology Graduate Teaching Assistants Technology Integration Capacity

Joshua W. Reid, Middle Tennessee State University

Supporting the Development of Youth-Centered, Equity-Oriented Teaching Practices in an Elementary Methods Science Education Course

Christina Restrepo Nazar, Michigan State University
Angela Calabrese Barton, Michigan State University

Exploring High School Teachers' Pedagogical Framing about Scientific Modeling from their Interactions in a Professional Learning Community and Classrooms

Soo-Yean Shim, University of Washington
Jessica Thompson, University of Washington

Using Scientific Modeling and Technology to Explore Elementary Pre-service Teachers' Conceptualizations about Water

Tina Vo, University of Nebraska, Lincoln

Factors Influencing First-year Science Teacher's Enactment of High-leverage Practices

Kraig A. Wray, Michigan State University
Gail Richmond, Michigan State University

Teenager's Online Science Learning: Analysis of Factors Affecting Engagement or Lack Thereof

Dong Yang, University of Helsinki
Jari Lavonen, University of Helsinki
Hannele Niemi, University of Helsinki

Investigation of High School Students' Learning Outcomes via Modeling-based Inquiry Instruction in "Inquiry and Practice" Science Curriculum

Tsai Che-Ming, Taipei Municipal Jianguo High School, Taipei, Taiwan
Mei-Hung Chiu, NTNU, Taipei, Taiwan

Strand 1: Science Learning, Understanding and Conceptual Change

Symposium – Evolving Theoretical Perspectives on Student Learning

1:15pm – 2:45pm, Augusta B

Presenters:

Joseph S. Krajcik, Michigan State University
 Richard A. Duschl, Pennsylvania State University
 Marcia C. Linn, University of California, Berkeley
 Andrea diSessa, University of California, Berkeley
 Hannah Sevan, University of Massachusetts, Boston

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Learning in the Socio-Scientific Issues Context

1:15pm – 2:45pm, Chastain 1

Presenter: Dana L. Zeidler, University of South Florida

An Exploration of Students’ Communication about Controversial, Agricultural Issues as they Engage In International Exchanges

Andri Christodoulou, University of Southampton
 Willeke Rietdijk, University of Southampton
 Kathryn Garthwaite, University of Auckland
 Laurence Simonneaux, Ecole Nationale de Formation Agronomique

Identifying the Static that can Influence Students’ Views of a Socio-Scientific Issue

Beverly M.A. France, The University of Auckland
 Sally E. Birdsall, University of Auckland
 Ralph Levinson, University College London
 Michel Vidal, SuprAgro Montpellier, Institut d’éducation à l’agro-environnement de Florac
 Andri Christodoulou, University of Southampton
 Willeke Rietdijk, University of Southampton
 Laurence Simonneaux, Ecole Nationale de Formation Agronomique

Plurilingual Students’ Engagement with Socio-Scientific Issues – Between Curiosity, Need for Admiration, and Resistance

Anna M. Gorges, University of Luxembourg

Socio-Scientific Issues: Teaching and Learning in an Evolving Context

Dana L. Zeidler, University of South Florida
 Scott M. Applebaum, University of South Florida
 Michael Mitchell, University of South Florida
 Karrie A. Wikman, University of South Florida
 Selene Y. Willis, University of South Florida
 Tara M. Nkrumah, University of South Florida
 Melanie Kinskey, University of South Florida
 Eunhang Lee, University of South Florida

Strand 3: Science Teaching--Primary School (Grades preK-6): Characteristics and Strategies Elementary Teachers? Experiences and Perspectives

1:15pm – 2:45pm, Augusta 3

Presenter: Jamie N. Mikeska, ETS

“I’ve Got Some Work to Do”: Elementary Teachers Learning Science through Teaching Experience

Ryan S. Nixon, Brigham Young University
 Leigh K. Smith, Brigham Young University
 Richard R. Sudweeks, Brigham Young University

Sophisticated Pre-service Teacher Beliefs: Predictors of Effective, Reflective Instruction as Novice Teachers?

Joseph A. Brobst, Western Washington University
 Josie Melton, Western Washington University

Teachers’ Practices and Enactments of their Conceptual Models of STEM During Classroom Implementation of an Integrated STEM Curriculum

Elizabeth A. Ring-Whalen, St. Catherine University
 Emily A. Dare, Michigan Technological University
 Gillian Roehrig, University of Minnesota
 Jeanna Wieselmann, University of Minnesota

Teaching About Engineering Versus Teaching About Science: Perspectives From Elementary Teachers

Jacob Pleasants, Iowa State University
 Joanne K. Olson, Texas A&M University
 Christopher Spinler, Iowa State University

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Integrating STEM Fields in Formal and Informal Learning

1:15pm – 2:45pm, Augusta H

Presenter: Mike Ryan, Georgia Institute of Technology

A Social Cognitive Career Lens onto 10th Grade Students’ STEM College Major Plans

Alpaslan Sahin, Harmony Public Schools
 Adem Ekmekci, Wiess School of Natural Sciences Rice University
 Hersh C. Waxman, Director, Texas A&M University

Exploring Approaches to the Implementation of Middle School Science Fairs

Jacqueline DeLisi, Education Development Center, Inc.
 Abigail Jurist Levy, Education Development Center, Inc.
 Janna Kook, Education Development Center, Inc.
 Erica T. Fields, Education Development Center, Inc.
 Marian Pasquale, Education Development Center, Inc.
 Leana Nordstrom, Education Development Center, Inc.

Increasing High School Students' Interest in STEM Careers Through Participation in a Project-Based Bioscience Course

Danielle K. Ross, Northern Arizona University
Ron Gray, Northern Arizona University

Strand 5: College Science Teaching and Learning (Grades 13-20)

Epistemic Beliefs

1:15pm – 2:45pm, Augusta F

Presider: Carina M. Rebello, Purdue University

Characterizing Epistemic Beliefs Among Scientists

Katherine E. Ray King, University of Louisville
Linda C. Fuselier, University of Louisville
Justin McFadden, University of Louisville

Characterizing Graduate Teaching Assistant Epistemic Beliefs as They Emerge in the Biology Laboratory

Justin McFadden, University of Louisville
Linda C. Fuselier, University of Louisville
Katherine E. Ray King, University of Louisville

Faculty Epistemological Beliefs: The Influence of a Professional Development

Lloyd M. Mataka, Lewis-Clark State College
Jon Saderholm, Berea College
Tracy Hodge, Berea College

Can Concept Mapping Improve Biology Students' Metacognition, Academic Self-Efficacy, and Course Grades at an HBCU?

Catherine Martin-Dunlop, Morgan State University
Samala Lewis, Morgan State University
Dara Davis, Morgan State University

**Strand 6: Science Learning in Informal Contexts
*Science Agency as Transformational Pivots for Science and Learning***

1:15pm – 2:45pm, Augusta C

Scholars Taking on Authentic Science: Producing Science and Films

April L. Luehmann, University of Rochester
Angela Calabrese-Barton, Michigan State University
Jessica J. Thompson, University of Washington
Sara Hagenah, Boise State University
Rachel L. Chaffee, American Museum of Natural History
Day W. Greenberg, Michigan State University

Of Fancy Grandmothers & Blue Jay Mansions: Engineering Designs for Community, Videos for the World

Day W. Greenberg, Michigan State University
Angela Calabrese-Barton, Michigan State University

Green Lake: Building Cultural Bridges Across School, Home, Community and [The Club]

Sara Hagenah, Boise State University
Jessica J. Thompson, University of Washington

You are Not Alone: Making Science and a Difference

Rachel L. Chaffee, American Museum of Natural History
April Lynn Luehmann, University of Rochester

Strand 7: Pre-service Science Teacher Education

Computational Thinking

1:15pm – 2:45pm, Augusta D

Presider: Amanda Benedict-Chambers, Missouri State University

Emerging Trends in Computational Thinking Research and Best-Practices for Computational Thinking Education in Science

Vance J. Kite, North Carolina State University
Soonhye Park, North Carolina State University
Eric N. Wiebe, North Carolina State University

Investigating Pre-service Science Teachers' Understanding of an NGSS Practice: Using Mathematics and Computational Thinking

Walter Aminger, University of California, Santa Barbara
Sarah Hough, University of California, Santa Barbara
Valerie Meier, University of California, Santa Barbara
Mandy McLean, University of California, Santa Barbara
Sungmin Moon, University of California, Santa Barbara
Stacey L. Carpenter, University of California, Santa Barbara
Julie A. Bianchini, University of California, Santa Barbara

Pre-service Elementary Science Teachers' Inclusion of Computational Thinking Concepts in Lesson Plans

Zoubeida R. Dagher, University of Delaware

**Strand 7: Pre-service Science Teacher Education
*Efficacy***

1:15pm – 2:45pm, Savannah B

Presider: David F. Jackson, University of Georgia

Comparing Practicum Experiences in Science Methods Courses: Effects of Field on Science Teaching Efficacy

Sheryl L. McGlamery, University of Nebraska, Omaha
Bridget Franks, University of Nebraska, Omaha
Saundra L. Shillingstad, University of Nebraska, Omaha

Observation Based Learning Experiences on Pre-service Teachers' Perceptions of Self Efficacy Beliefs for Teaching Science

Ranu Roy, Indiana University, Bloomington
Meredith A. Park Rogers, Indiana University, Bloomington

Relationship between Pre-service Teachers' Conceptions of Science Teaching and Self-efficacy for Inquiry Science Teaching

Rebekka D. Gougis, Illinois State University
Frackson Mumba, University of Virginia
Kara E. Baldwin, Illinois State University
William J. F. Hunter, Illinois State University
Anthony W. Lorsbach, Illinois State University

Role of Self-efficacy in Pre-service Science Teacher Identity: The Influence of Field-experiences

Deepika Menon, Towson University, Maryland

The Effect of Collective Efficacy on Group Performance regarding Preparing Science Lesson Plans

Volkan Atasoy, Kastamonu University
Jale Cakiroglu, Middle East Technical University

**Strand 7: Pre-service Science Teacher Education
STEAM**

1:15pm – 2:45pm, Augusta E

President: Enrique Suarez, University of Colorado, Boulder

Mapping Pre-service Teachers' STEM Teaching Preparedness through Engagement in Integrated STEM Modules

Tejaswini S. Dalvi, University of Massachusetts

Practicum Student Teachers and Middle Schoolers: Teaching and Learning a STEM-based Interdisciplinary Curriculum

Regina L. Suriel, Valdosta State University
Robert Spires, Valdosta State University
Barbara Radcliffe, Valdosta State University
Deborah G. Paine, Valdosta State University
Ellice Martin, Valdosta State University

Pre-service Math and Science Teachers and their Conception and Emerging Implementation of Humanizing STEAM

Imelda L. Nava, University of California, Los Angeles
Jarod Kawasaki, University of California, Los Angeles

The Impact of Engagement in STEM Activities on Primary Teachers' Conceptualization of STEM and STEM Pedagogy

Mehmet Aydeniz, University of Tennessee
Kader Bilican, Kirikkale University

**Strand 7: Pre-service Science Teacher Education
Symposium – Implications of Inclusive Science Education
Research for Pre-service Science Teacher Education**

1:15pm – 2:45pm, Augusta 2

Discussant: Sami Kahn, Ohio University

Presenters:

Sami Kahn, Ohio University
Michele Koomen, Gustavus Adolphus College
Lauren Madden, The College of New Jersey
Lacey D. Huffling, Georgia Southern University
Kevin Fleming, Area Cooperative Educational Services
Bill Lindquist, Hamline University
Judith S. Lederman, Illinois Institute of Technology
Phillip A. Boda, Stanford University
Teresa Shume, North Dakota State University
Elaine M. Silva Mangiante, Salve Regina University

**Strand 8: In-service Science Teacher Education
Physics, Engineering, and Technology**

1:15pm – 2:45pm, Augusta G

President: Meenakshi Sharma, Michigan State University

Constraining Secondary Science Teacher Development: An Examination of Teaching Out-of-Field

Jessica B. Bennett, Gwinnett County Public Schools
Harleen Singh, The University of Georgia
Julie A. Luft, University of Georgia

Design-Based Pedagogy: A Model for Collaborative Lesson Planning for Integrating Robotics

Adam Devitt, New York University
Catherine E. Milne, New York University

Elementary Teachers' Implementation of the Nature of Technology in the Classroom

Hallie S. Edgerly, Drake University
Jerrid W. Kruse, Drake University
Jaclyn M. Easter, Grand View University
Jesse L. Wilcox, Drake University

**Strand 10: Curriculum, Evaluation, and Assessment
Designing for Coherence in NGSS Storylines: Supporting K-12 Students in Meaningful Sensemaking**

1:15pm – 2:45pm, Augusta A

President: Brian J. Reiser, Northwestern University

Engaging First Grade Students in NGSS Practices through Engineering Design

Laura Zangori, University of Missouri
Kelsey Edwards, Northwestern University

'I'm Just Saying That's the Question I Have': Co-Constructing Investigations in a Fifth Grade Classroom

John F. Smith, Northwestern University

Brian J. Reiser, Northwestern University

Supporting Students in Incrementally Developing Wave

Models of How Matter Produces Sound

Michael J. Novak, Northwestern University

Tara A. W. McGill, Northwestern University

Journey to the Structure of the Atom: Motivating

Chemical Thinking at All Levels

Aliza Zivic, Northwestern University

Brian J. Reiser, Northwestern University

Strand 11: Cultural, Social, and Gender Issues

The Intersection of Identity and Science

1:15pm – 2:45pm, Chastain J

President: Felisa (Hsueh-Yun) Yu, National Changhua University of Education

The Experiences of Gay Men in STEM Majors with

Heteronormativity and Heterosexism

David P. Steele, The University of Georgia

Examining First Year Science Teachers' Beliefs About

Culturally Relevant Teaching

Preethi Titu, University of Minnesota

Hillary A Barron, University of Minnesota, Twin Cities

Julie C. Brown, University of Minnesota

Gender and Culture Effects on High School Students'

Overconfidence Bias Genetics and Evolution Exams

Arif Rachmatullah, Kangwon National University

Minsu Ha, Division of Science Education, Kangwon National University

Understanding Science Identity and Capital: A Study

of Undergraduate Research Experiences in Life

Sciences Education

Danielle K. Jensen-Ryan, University of Wyoming

Jennifer Jo Thompson, University of Georgia

The Changing Nature of Science Identity: Examining

the Physics Identity of Female Physics Students

Zahra Hazari, Florida International University

Geoff Potvin, Florida International University

Eric Brewes, Drexel University

Deepa Chari, Florida International University

Renee Michelle Goertzen, American Physical Society

Theodore Hodapp, American Physical Society

Strand 14: Environmental Education

Environmental Attitudes and Motivations

1:15pm – 2:45pm, Augusta 1

President: Peter A. Okebukola

Environmental Perceptions and Uni- or Multi-Dimensional:

Comparison of the NEP and 2-MEV

Bruce Johnson, University of Arizona

Sanlyn Buxner, University of Arizona

Constantinos C. Manoli, Cooper Center for Environmental Learning

Relationship of

Franz X. Bogner, University of Bayreuth

Michael Wiseman, Leibniz Computing Center

Break

2:45pm – 3:15pm

Concurrent Session #6A

Poster Session

3:15pm – 4:15pm

Poster Session A

3:15pm – 4:15pm,

Augusta Conference Center

Strand 1: Science Learning, Understanding and Conceptual Change

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A1. Development of a Model Describing Scientific Thinking in Earth Science Students

Shondricka Burrell, Temple University

Doug Lombardi, Temple University

Elliot S. Bickel, Temple University

Janelle M. Bailey, Temple University

A3. An Empirically-Based Conditional Learning Progression for Climate Change

Wayne Breslyn, University of Maryland, College Park
 Andrea Drewes, University of Delaware
 J. Randy McGinnis, University of Maryland
 Emily Hestness, University of Maryland, College Park
 Chrystalla Mouza, University of Delaware

A5. Elementary Students' Knowledge Sources of Ecosystems

Hayat Hokayem, Texas Christian University
 Hui Jin, Educational Testing Service
 Shelly Wu, Texas Christian University

A7. Investigating Teachers' and Students' Understanding of Scientific Models

Meng-Fei Cheng, National Changhua University of Education
 Tsung-Yu Wu, National Changhua University of Education
 Shu-Fen Lin, National Changhua University of Education

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A9. Cultivating Scientific Literacy among Future Malaysians by Rejuvenating their Interest towards Science

Kamisah Osman, Universiti Kebangsaan Malaysia
 Nurnadiah Mohamed Bahari, Universiti Kebangsaan Malaysia
 Cindy Wong Chee Chen, Universiti Kebangsaan Malaysia

A11. Dialogic Teaching and the Interactive Whiteboard: Case Studies from Science Classrooms in Northern Lebanon

Sara Salloum, University of Balamand
 Maria Al Merheby, University of Balamand

A13. Examining Teacher-Student Exchange Occurring within Evolution and Human Genetics Units in a Rural High School

Banu Avsar Erumit, Recep Tayyip Erdogan University
 Valarie L. Akerson, Indiana University

A15. Experimentation With Pictorial Based Worked Examples In The Context of Scientific Inquiry In Biology

Annika Vohl, Universität Duisburg-Essen
 Angela Sandmann, Universität Duisburg-Essen
 Christine Florian, Universität Duisburg-Essen

A17. Exploring the Differences in Epistemic Beliefs in Science and Reasoning Performance between Students from Taiwan and India

Fang-Ying Yang, National Taiwan Normal University
 Kaushal Kumar Bhagat, Beijing Normal University

A19. Linguistically-Diverse Pairs' Collaborative Discourse Patterns in the Context of Visualization-Rich Inquiry-Based Learning

Kristin Bedell, University of North Carolina, Chapel Hill
 Kihyun (Kelly) Ryoo, University of North Carolina, Chapel Hill

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A21. Exploring How 3rd-grade Students' Engage in Socio-Scientific Argumentation

Laura Zangori, University of Missouri
 Troy Sadler, University of Missouri
 Amanda N. Peel, University of Missouri

A23. Exploring the Translation into Practice of Elementary Engineering Design-based Instruction

Kristina Maruyama Tank, Iowa State University
 Michale DuPont, Iowa State University
 Anne Estapa, Iowa State University

A25. Facilitating Discussions Focused on Argumentation via Simulated Classrooms: Results from a Pilot Study

Jamie N. Mikeska, ETS
 Heather Howell, ETS
 Adam Devitt, New York University

Strand 4: Science Teaching--Middle and High School (Grades 5-12): Characteristics and Strategies

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A27. Scientific Literacy through Materials Based on Socio-Scientific Issues: How Students Connect Chemistry Content to Everyday Life

Dürdane Bayram-Jacobs, Radboud University Nijmegen
 Ineke Henze, Delft University of Technology
 Erik Barendsen, Radboud University Nijmegen

A29. An Exploration of High School Biology Teachers' Knowledge About Students' Natural Selection Ideas

Margaret M. Lucero, Santa Clara University
 Katie Green, North Carolina State University
 Cesar Delgado, North Carolina State University

A31. An Exploration of Students' Socio-Scientific Reasoning through Socio-Scientific Issue-based Instruction

Hai T. Nguyen, University of Missouri, Columbia
 Andrew T. Kinslow, University of Missouri
 Troy Sadler, University of Missouri

A33. Citizen Science brought to the Underrepresented Population of Puerto Rico through Socio-Scientific Issues

Lorraine Ramirez, Florida Institute of Technology
Samantha R. Fowler, Florida Institute of Technology

A35. Exploring Teacher Questioning During Model-Based Inquiry Lessons in a High School Biology Classroom

Trevor T. Tuma, Whittier College
Lauren H. Swanson, Whittier College

A37. High School Biology Students' Learning Interests and Formal Curriculum Emphasis

Ian Nicolaides, Southern Illinois University
Vivien M. Chabalengula, University of Virginia
Frackson Mumba, University of Virginia

Strand 5: College Science Teaching and Learning (Grades 13-20)

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A39. A Qualitative Exploration of Graduating Seniors' Perceptions of Their Undergraduate Studies

Carly Hunt, University of Maryland, College Park
Gili Marbach-Ad, University of Maryland
Michelle Bertke, University of Maryland, College Park
Katerina Thompson, University of Maryland

A41. An Investigation of Science Writing Tasks and Cognitive Processing

Richard Lamb, University at Buffalo, SUNY
Brian M. Hand, University of Iowa
Sae Yeol Yoon, Delaware State University

A43. Differential Impact of Science Teaching on Undergraduates' Science Self-Efficacy

Nicholas Stroud, Massachusetts College of Liberal Arts

A45. Enhancing Graduate Students' Ability to Conduct and Communicate Research Through an Interdisciplinary Lens

Hailey V. Marr, University of Maryland
Gili Marbach-Ad, University of Maryland

A47. Gains in Undergraduate Biology Student Achievement from a Combined Cognitive-Motivational Intervention across Multiple Semesters

Jennifer Cromley, University of Illinois, Urbana-Champaign
Avi Kaplan, Temple University
Kyle Mara, University of Southern Indiana
Martin Van Boekel, The SEARCH Institute
Michael J. Balsai, Temple University
Ting Dai, University of Illinois, Chicago
Tony Perez, Old Dominion University
Wanda Brooks, Old Dominion University

A49. Guiding Students' STEAM Projects with the Integrated Approach Checklist

Eun Ah Lee, University of Texas, Dallas
Roger F. Malina, University of Texas, Dallas

A51 Holistic STEM Faculty Development

Cindy M. Lee, Clemson University
Karen A. High, Clemson University
Sandra M. Linder, Clemson University
Shannon K. Stefl, Clemson University

Strand 6: Science Learning in Informal Contexts

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A53. Educative Social Media for Informal Science Learning: Effective Message Design Across Two Digital Niches

Lisa Lundgren, University of Florida
Kent J. Crippen, University of Florida

A55. Examination of Interactions between Museum Educators and Students on a School Visit to Science Museum

Neta Shaby, Ben-Gurion University of the Negev, Israel
Orit Ben Zvi Assaraf, Ben-Gurion University of the Negev, Israel
Tali Tal, Technion, Israel Institute of Technology

A57. How to Assess Learning School Visits? Personal Meaning Maps as a Tool for Assessing Learning

Cláudia Faria, Institute of Education of the University of Lisbon

A59. Identifying High Leverage Practices in an Informal Project: Sustaining a Research Practice Partnership

Geeta Verma, University of Colorado, Denver
Todd Campbell, University of Connecticut
Anton Puvirajah, Western University

A61. Science Capital and Identity: Factors influencing STEM Interests

Megan Ennes, North Carolina State University
M. Gail Jones, North Carolina State University
Emily Cayton, North Carolina State University
Katherine Chesnutt, North Carolina State University
Pamela Huff, North Carolina State University
Lanette Phillips, North Carolina State University

Strand 7: Pre-service Science Teacher Education

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A63. A Storied-Identity Analysis of a Teacher Candidate's Learning to Teach in an Urban Setting

Amal Ibourk, Florida State University

A65. *Disrupting Traditional Science Teaching: Ambitious Science Teaching in a Practice-based Teaching Methods Course*

Gale A. Seiler, Iowa State University
Hildah Makori, Iowa State University

A67. *Early Childhood and Elementary Education Teacher Preparation in Science: Variations in Content and Methods*

Diane Silva Pimentel, Brown University

A69. *Effect of the Practicum Course on Pre-service Science Teachers' Beliefs and Attitudes toward Teaching Sciences*

Iyad M. Dkeidek, Al-Quds University

A71. *Efficacy of Argumentation Models for Discourses about Scientific Literacy Inherent in Indigenous Knowledge*

Keith R. Langenhoven, University of the Western Cape

A73. *Exploring Influencing Factors on Pre-service Early Elementary Educators' Science Teaching Self-Efficacy Beliefs: Teachers and Standards*

Shannon Gooden, Florida State University

A75. *Use of Schema Theory to Explain Argumentation Dialogues of Pre-service Students during a Science Investigation*

Catherine L. Quinlan, Howard University

**Strand 8: In-service Science Teacher Education
Poster Session A**

3:15pm – 4:15pm, Augusta Conference Center

A77. *A Case Study of Panamanian Teachers in a Blended Elementary Science Teaching Professional Development Program*

Katie Laux, University of South Florida
Jeni R. Davis, Salisbury University

A79. *An Examination of Persistence in Becoming a Rural Teacher*

Diane Wright, Colorado State University
Meena M. Balgopal, Colorado State University
Andrea Weinberg, Colorado State University
Laura B. Sample McMeeking, Colorado State University
STEM Center

A81. *Determining the Effectiveness of a Design-based, Continuous Professional Development Programme for Science Teachers*

Ana Valdmann, University of Tartu
Jack B. Holbrook, University of Tartu
Miia Rannikmae, University of Tartu

A83. *Gaps in Science Teacher Understanding of the Epistemic Nature of NGSS Science Practices*

Vance J. Kite, North Carolina State University
Soonhye Park, North Carolina State University
Lanette Phillips, North Carolina State University

A85. *Measuring Pedagogy and the Integration of Engineering Design in STEM Classrooms*

Tory H. Williams, University of Maryland, Baltimore
Jonathan Singer, University of Maryland, Baltimore
Christopher Rakes, University of Maryland, Baltimore
Jacqueline Krikorian, University of Maryland, Baltimore
Julia Ross, Virginia Polytechnic Institute and State University

**Strand 10: Curriculum, Evaluation, and Assessment
Poster Session A**

3:15pm – 4:15pm, Augusta Conference Center

A87. *Assessing Students' Disciplinary and Interdisciplinary Understanding of Global Carbon Cycling*

Hye Sun You, New York University
Cesar Delgado, North Carolina State University
Jill A. Marshall, University of Texas, Austin

A89. *Charting Coherence in State System K-12 STEM Education: Focus Group Study of Teachers and Administrators*

Thomas A. Kameronoski, Pennsylvania State University
Richard A. Duschl, Pennsylvania State University
Carla Zembal-Saul, Pennsylvania State University

A91. *Identifying Best Practices in Implementing Complex Neuroscience Content In Elementary School*

Alana Newell, Baylor College of Medicine
Nancy Moreno, Baylor College of Medicine

A93. *Expert Panel Review of the Middle School-Life Science Concept Inventory (MS-LSCI)*

Andria Stammen, Ohio State University
Kathy Lea Malone, Nazarbayev University
William Boone, Miami University
Karen E. Irving, Ohio State University
Zakee Sabree, Ohio State University

A95. *Scientific Literacy in Zambian High School*

Vivien M. Chabalengula, University of Virginia
Frackson Mumba, University of Virginia

Strand 11: Cultural, Social, and Gender Issues**Poster Session A**

3:15pm – 4:15pm, Augusta Conference Center

A97. A Counternarrative from the Mississippi Delta: Teacher and Student Experiences in a Pre-Engineering Program

Takumi Sato, Virginia Polytechnic Institute and State University
 Brenda R. Brand, Virginia Polytechnic Institute and State University
 Anza Mitchell, Virginia Polytechnic Institute and State University
 Lezly Taylor, Virginia Polytechnic Institute and State University

A99. African American Persistence in STEM Majors at a Predominantly White Institution

Andre M. Green, University of South Alabama
 Brenda R. Brand, Virginia Polytechnic Institute and State University
 George E. Glasson, Virginia Polytechnic Institute and State University

A101. Network Differences in Underrepresented Students in Learning Assistant Supported Undergraduate Science Classrooms

Paul Le, University of Colorado, Denver
 Robert M. Talbot, University of Colorado, Denver
 Laurel Hartley, University of Colorado, Denver
 Leanne Doughty, University of Colorado, Denver
 Amreen Nasim Thompson, University of Colorado, Denver
 Andrew McDevitt, University of Colorado, Denver

A103. Pre-service Teachers' use of Culturally Relevant Instruction

Kirby Whittington, Florida State University
 Sherry A. Southerland, Florida State University
 Harini C. Krishnan, Florida State University

A105. The Dependency of Middle School Student' STEM-related Career Awareness on Gender and Career Field Choices

Tormi Kotkas, University of Tartu
 Miia Rannikmae, University of Tartu
 Jack B. Holbrook, University of Tartu

A107. Beyond the City Lights: Resiliency of Secondary Science Teachers in Rural Schools.

Beverly R. DeVore-Wedding, University of Nebraska, Lincoln
 Julie A. Thomas, University of Nebraska

Strand 12: Educational Technology**Poster Session A**

3:15pm – 4:15pm, Augusta Conference Center

A109. 2-D or 3-D? Effects of Stimulus Dimensionality on Molecular Model Comparison in Organic Chemistry Task

Pavlo D. Antonenko, University of Florida
 Matthew Schneps, Smithsonian Astrophysical Observatory
 Richard Lamb, University at Buffalo, SUNY
 Marc Pomplun, University of Massachusetts, Boston
 Do H. Koh, University of Massachusetts, Boston
 Kendra Saunders, University of Florida
 Andrea Burgess, University of Florida
 Li Cheng, University of Florida
 Zhen Xu, University of Florida
 Jingwei Li, University of Florida

A111. Elementary Teacher Candidates in the 3-D Online Virtual World Second Life

EunJin Bahng, Iowa State University
 Mimi Lee, Hongik University

A113. Identifying Productive Discussion in Peer Instruction with Clickers to Promote Student Conceptual Understanding of Science

Yu-Ta Chien, National Taiwan Ocean University

A115. Learning Science through Practice and Play

Kayla Pritchard, University of Georgia
 Georgia Hodges, University of Georgia

A117. Upper Elementary Students' Explanations of "Why Ice Melts" and the Influence of Haptic Force-feedback

James Minogue, North Carolina State University
 Diane Hunter, North Carolina State University
 David Borland, Renaissance Computing Institute (RENCI)
 Marc Russo, North Carolina State University

Strand 13: History, Philosophy, Sociology, and Nature of Science**Poster Session A**

3:15pm – 4:15pm, Augusta Conference Center

A119. A Case Study of a Year-long Science Internship to Teach Nature of Science

Cary W. Sell, University of Georgia
 J. Steve Oliver, University of Georgia

A121. Change of Secondary Students' Perceptions of the Theory of Evolution after an Instructional Intervention that Include Nature of Science: Relevance, Acceptance and Understanding Issues

Beatriz Becerra, Pontificia Universidad Católica de Valparaíso
 Alejandra Vegas, Pontificia Universidad Católica de Valparaíso
 Kareen Norambuena, Pontificia Universidad Católica de Valparaíso
 Hernan Cofre, Pontificia Universidad Católica de Valparaíso

A123. Fake News and Climate Change: Understanding the Framework

Amelia A. Brown, University of Tennessee, Knoxville
Barry Golden, University of Tennessee

A125. Mind the Gap: Combining Bachelards' Philosophy of Science and Chemistry Education in Theory and Practice

Mareike Frevert, University of Kassel
David S. Di Fuccia, University of Kassel

Strand 14: Environmental Education

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A127. Designing Conservation Education Programs Using Community Participatory Approaches

Ian Hanley, University of New Hampshire
Sameer Honwad, University of New Hampshire

A129. Exploring the Sustainability-Related Career Outcome Expectations of Community College Students Interested in Science

Allison Godwin, Purdue University

Strand 15: Policy

Poster Session A

3:15pm – 4:15pm, Augusta Conference Center

A131. How Students are Recruited into Enrolling into AP Courses and Enticed to Take AP Exams

Eugene Judson, Arizona State University
Nicole Bowers, Arizona State University
Kristi Glassmeyer, Arizona State University

A133. A Logic Model of Successful STEM-Focused Elementary Schools: Analysis of Critical Components

Erin E. Peters-Burton, George Mason University
Ann House, SRI International
Vanessa L. Peters, SRI International
Julie Remold, SRI International

Concurrent Session #6B

Poster Session

4:15pm – 5:15pm

Poster Session B

4:15pm – 5:15pm,

Augusta Conference Center

Strand 1: Science Learning, Understanding and Conceptual Change

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B2. Learning That Models Are Abstract: A Description of the Learning Processes Within Synthesis Modeling

Ayca Karasahinoglu, University of Georgia
Daniel K. Capps, University of Georgia

B4. Students' Self-Efficacy Towards Competences and the Content Frame in which Big Ideas are Embedded

Helen Semilarski, University of Tartu
Regina Soobard, University of Tartu
Miia Rannikmae, University of Tartu

B6. The Nature of Solutions and Solubility (NSS–DI Eng) Pilot Evaluation for Cultural Layout Norms

Mandy McCormick Smith, Ohio State University

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B8. Relationship of Contextual Interest and Motivation Dimensions among Grade 6 and 9 Students' in Science Learning

Moonika Teppo, University of Tartu
Miiia Rannikmae, University of Tartu
Margus Pedaste, University of Tartu

B10. Scientific Epistemological Beliefs between the Poles of Professional and Classroom Science

Frauke Voitle, Leibniz Institute for Science Education (IPN) Kiel
Nele Kampa, Leibniz Institute for Science Education (IPN) Kiel
Julia Schwanewedel, Leibniz Institute for Science Education (IPN) Kiel
Irene Neumann, Leibniz Institute for Science Education (IPN) Kiel
Kerstin Kremer, Leibniz Institute for Science Education (IPN) Kiel

B12. Secondary Student's Science-Learning Motivation in Korea and Indonesia

Arif Rachmatullah, Kangwon National University
Sein Shin, Chonbuk National University
Jun-Ki Lee, Chonbuk National University
Fenny Roshayanti, Universitas PGRI Semarang
Minsu Ha, Kangwon National University

B14. The Ethic of Care, English learners, and their Teachers in Middle School Science Classes

Rhonda K. Rackley, The Gwinnett School of Mathematics, Science, & Technology
Mary M. Atwater, University of Georgia

B16. The Longitudinal Relationship of Positive and Negative Science Attitudes of Middle School Students

Angela Skeeles-Worley, University of Virginia
Robert H. Tai, University of Virginia
Ji Hoon Ryoo, University of Virginia
Christopher Dittrick, University of Virginia

B18. Thinking Spatially: Improving Middle-school Students' Use of Perspective Taking Through An Astronomy Curriculum

Abha Vaishampayan, Pennsylvania State University
Julia Plummer, Pennsylvania State University
Kyungjin Cho, Pennsylvania State University
Patricia Udomprasert, Harvard University
Erin Johnson, Harvard University
Susan Sunbury, Harvard-Smithsonian Center for Astrophysics
Henry Houghton, Harvard University
Erika Wright, Harvard-Smithsonian Center for Astrophysics
Helen Zhang, Boston College
Alyssa Goodman, Harvard University

B20. Using Cogenerative Dialogues to Address Emotional Issues in a Project-Based Learning Science Internship

Pei-Ling Hsu, University of Texas, El Paso
Kenneth George Tobin, The City University of New York

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B22. Supporting Scientific Modeling Practices in Elementary Science Instruction about Inheritance

Devarati Bhattacharya, University of Nebraska, Lincoln
Cory T. Forbes, University of Nebraska, Lincoln
Erin Ingram, University of Nebraska, Lincoln
Leslie Hawley, University of Nebraska, Lincoln
Jared Stevans, University of Nebraska, Lincoln
Dante Cisterna, University of Nebraska, Lincoln

B24. The Tendency of Children's Evidence-based Reasoning During Classroom Problem Solving

Mijung Kim, University of Alberta
Jerine Pegg, University of Alberta

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B26. Integrating Programming and Biology in 8th Grade

Kit Martin, Northwestern University
Ashlyn Pierson, Vanderbilt University
Pratim Sengupta, University of Calgary

B28. Investigating Students' Attitudes About STEM and 21st Century Skills In A Project-Based Learning Program

Stephen C. Scogin, Hope College
Katie Rietberg, Hope College
Michelle Austin, Hope College
Katherine Supanich, Hope College
Carly Sommavilla, Hope College
Cindy Alexander, Hope College
Lara Iaderosa, Hope College
Julie Isola, Hope College

B30. Moving from Realist to Relativist Worldview in the Digital Age

Dina Tsybulsky, Tel Aviv University
Asaf Dajczman, Tel Aviv University
Ilya Levin, Tel Aviv University

B32. Teaching Genetics Using Learning Technologies:

A Snap Shot of Four Case Studies

Dionysius T. Gnanakkan, Illinois Institute of Technology
Norman G. Lederman, Illinois Institute of Technology
Judith S. Lederman, Illinois Institute of Technology

B34. The Role of Teachers' Epistemic Aims and Cognition in SSI Teaching

Suna Ryu, Korea National University of Education
Hangnam Jeong, Korea National University of Education
Sunhee Noh, Korea National University of Education
Soyoung Beyon, Korea National University of Education

B36. The State of Climate Change Education in the First State

Andrea Drewes, University of Delaware
Joseph Henderson, University of Delaware
Amy Trauth, University of Delaware

Strand 5: College Science Teaching and Learning (Grades 13-20)

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B38. Helping Undergraduate Students' CREATE Understanding of Scientific and Popular Media Articles about Contemporary Water Issues

Diane Lally, University of Nebraska, Lincoln
Cory T. Forbes, University of Nebraska, Lincoln
Jenny M. Dauer, University of Nebraska, Lincoln

B40. How Do Students use Writing-to-learn Activities to Demonstrate Aspects of Science Literacy across Three Domains?

Samantha L. Jusino, West Virginia University

B42. Learning Assistants' Actions in Undergraduate Science Courses: Point-of-View Video Analysis

Amreen Nasim Thompson, University of Colorado, Denver
Leanne Doughty, University of Colorado, Denver
Robert M. Talbot, University of Colorado, Denver
Laurel Hartley, University of Colorado, Denver
Paul Le, University of Colorado, Denver

B44. Learning Assistants in Large-Enrollment Undergraduate Biology: Results of a Multi-Year Quasi-Experimental Study

Ellen Christine Davis, University of Florida
Pavlo D. Antonenko, University of Florida
Alice Harmon, University of Florida

B46. Process-Oriented Guided-Inquiry Learning Marginally Effects Student Achievement but Increases the Odds of Passing a Course

Abdirizak M. Warfa, University of Minnesota
Lindsey Walker, University of Minnesota

B48. Toward the Development of Interdisciplinary Course and an Analytical Framework for Assessing Interdisciplinary Sciences Reasoning

Shannon H. Sung, Spelman College
Derrick J. Hylton, Spelman College

B50. Transdisciplinary Students' Learning and Reasoning about Socio-hydrological Issues in an Undergraduate Water Course

Destini N. Petitt, University of Nebraska, Lincoln
Diane Lally, University of Nebraska, Lincoln
Cory T. Forbes, University of Nebraska, Lincoln
Nick Brozovic, University of Nebraska, Lincoln
Trenton Franz, University of Nebraska, Lincoln

Strand 6: Science Learning in Informal Contexts

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B52. Students' Role Taking Patterns in an Integrated STEM and Literacy Academy

Ji Shen, University of Miami
Blaine E. Smith, University of Arizona
Shiyan Jiang, University of Miami
Guanhua Chen, University of Miami
Marie Hamaoui, University of Miami
Juan Torralba, University of Miami

B54. The Non/Canonical Nature of Science Fair Project Titles and the Relationship to Prize Winning

G. Michael Bowen, Mount Saint Vincent University
Kimberley P. Good, Dalhousie University
J. Lawrence Bencze, University of Toronto

B56. Using Science Storybooks to Support Preschool-Age Children's Development of Evidence-Based Explanations during Museum-based Programming

Kyungjin Cho, Pennsylvania State University
Julia Plummer, Pennsylvania State University

B58. Individual Family Members' Perspectives of a Science-Themed Community Event

Jennifer L. Idema, Texas State University
Patricia Patrick, Columbus State University

Strand 7: Pre-service Science Teacher Education**Poster Session B**

4:15pm – 5:15pm, Augusta Conference Center

B60. Programmatic Model Building in Undergraduate Elementary Science Teacher Education for Computational Thinking

J. Randy McGinnis, University of Maryland
 Diane Jass Ketelhut, University of Maryland
 Emily Hestness, University of Maryland, College Park
 Hannoori Jeong, University of Maryland

B62. Iterative Development and Use of an Online Problem-Based Learning Module for Pre-service and In-service Teachers

Peter Rillero, Arizona State University
 Laurie Camposeco, Arizona State University

B64. Preparing Reform-Minded Science and Mathematics Teachers: An Empirical Investigation Across Six Teacher Education Programs

Alexandria K. Hansen, University of California, Santa Barbara
 Stacey L. Carpenter, University of California, Santa Barbara
 Julie A. Bianchini, University of California, Santa Barbara
 Elisa Stone, University of California, Berkeley
 Cheryl Forbes, University of California, San Diego

B66. Pre-service Science Teachers' Notice and Response to Students' Scientific Thinking

Meenakshi Sharma, Michigan State University
 Christina V. Schwarz, Michigan State University

B68. Pre-service Science Teachers' Views towards Socio-Scientific Issues and Socio-Scientific Issue-based Instruction

Okan Sibiç, Istanbul University
 Mustafa S. Topcu, Yildiz Technical University

B70. The Effectiveness of Using 5E Lesson Planning on Understanding of Pre-service Science Teachers' Nature of Scientific Inquiry and Its Transferring to Teaching Practice

Funda Hasançebi, Giresun University
 Seda Çavuş Güngören, Çanakkale Onsekiz Mart University
 Gunkut Mesci, Giresun University

B72. The Effects of Socio-Scientific Contexts on Pre-service Science Teachers' Socio-Scientific Reasoning

Emine Sarikaya, Yildiz Technical University
 Mustafa Sami Topçu, Yildiz Technical University

Strand 8: In-service Science Teacher Education**Poster Session B**

4:15pm – 5:15pm, Augusta Conference Center

B74. Middle School Science Teachers' Experiences in Implementing Scientific Practices-based Argumentation Lessons

Bahadır Oguz Namdar, Recep Tayyip Erdogan University
 Aysegül Oguz Namdar, Recep Tayyip Erdogan University

B76. Productive Disciplinary Engagement as a Model for Science Teacher Learning in the Age of NGSS

Sara C. Heredia, The University of North Carolina, Greensboro
 David Schouweiler, The University of North Carolina, Greensboro

B78. STEAM Professional Development for Teachers in Indigenous Contexts: Using The Language and Inquiry Science Tool

Irasema Ortega, University of Alaska-Anchorage
 Katherine Galauska

B80. The Pivotal Role of Academic Collaborations in Boosting Confidence in Teaching Inquiry and Inquiry Enactment

Pongprapan Pongsophon, Kasetsart University
 Ben C. Herman, University of Missouri

B82. The Role of Teacher Questioning for Maintaining Cognitive Demand in Science Classrooms

Miray Tekkumru Kisa, Florida State University

B84. Three Secondary Science Teachers' Experiences with the NGSS: A Social Practice Theory Perspective

Elysa N. Corin, Institute for Learning Innovation
 Tammy L. Cook-Endres, Exploratorium

B86. Understanding Science as Culture: Examining the Influence of a Research Experience for Teachers Program

Shannon Gooden, Florida State University

Strand 10: Curriculum, Evaluation, and Assessment**Poster Session B**

4:15pm – 5:15pm, Augusta Conference Center

B88. INSECT: A Framework for INtegrating Science Education and Computational Thinking

Amanda N. Peel, University of Missouri
 Troy Sadler, University of Missouri

B90. Examining Physics Teachers' Formative Assessment Knowledge of Force and Motion: A Rasch Model Approach

Marilyn M. Stephens, University of Alabama
 Dennis Sunal, University of Alabama
 James W. Harrell, University of Alabama
 Stephanie Wind, University of Alabama

B92. Developing an Interactive Simulation-based Formative Assessment System: A feasibility Study

Mihwa Park, University at Buffalo, SUNY
 Ying Sun, University at Buffalo, SUNY
 Jennifer Tripp, University at Buffalo, SUNY

B94. A Design Framework for the Development of Scenario-Based Assessments for Summative Assessment Settings

Gary Weiser, Teachers College Columbia University
 Lei Liu, Educational Testing Service

B96. Science and Mathematics Performance and College Readiness in an Urban Portfolio Community High School

Robin E. Fleshman, Columbia University
 Felicia Moore Mensah, Columbia University

Strand 11: Cultural, Social, and Gender Issues

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B98. The Process of Becoming: Identity Challenges for African-American Female Science and Mathematics

Pre-service Teachers
 David M. Sparks, University of Texas, Arlington

B100. Using Writing to Understand Self, Others and Learning Science Concepts

Line A. Saint-Hilaire, City University of New York, Queens College

B102. Sixth Graders of the "Law of the Lever" Through a Culturally Responsive Inquiry Activity

Felisa (Hsueh-Yun) Yu, National Changhua University of Education
 Erh-Tsung Chin, National Changhua University of Education
 Huey-Lien Kao, National Pingtung University of Education

B104. Culturally-responsive Science Education: Restructuring Science in Interdisciplinary Contexts

Sheron Mark, University of Louisville
 Geena Constantin, Jefferson County Public Schools
 Olivia Alexander, University of Louisville

B106. Gender and Grade Differences in Student Preferences for Making/Creating and Discovering Activities Associated with Science Career Aspirations in Grades 3-6

Angela D. Skeeles-Worley, University of Virginia
 Robert H. Tai, University of Virginia
 Ji Hoon Ryoo, University of Virginia
 Christopher Dittrick, University of Virginia

B108. Using Scientific Practice to Address the Girls' Crisis: Designing Science Education From a Feminist Perspective

Heather B. Page, New York University

Strand 12: Educational Technology

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B110. Capturing Gender Differences on Creativity in High School Students Participating in a Serious Educational Game Design and Development Project: How A Technological Project-Based Learning Approach Affects Creative Endeavors

Len Annetta, East Carolina University
 Marina Shapiro, George Mason University
 Richard Lamb, University at Buffalo, SUNY
 David B. Vallett, University of Nevada, Las Vegas
 Amanda Luh, George Mason University
 Rebecca Cheng, George Mason University

B112. The Impacts of a Computer Simulation on Student Learning Experience in Science Classrooms

Xiaoyang Gong, University of Maryland
 Diane Jass Ketelhut, University of Maryland
 Ebony Terrell Shockley, University of Maryland

B114. AugmentedWorld: Preparing Pre-service STEM Teachers to Create Location-based Multimedia Questions

Miri Barak, Technion, Israel Institute of Technology
 Shadi Asakle, Technion, Israel Institute of Technology

B116. Programming and Science Literacy: Examining Enactment of a Robotics Course for High School Girls

Noemi Waight, University at Buffalo, SUNY
 Alyssa Mello, University at Buffalo, SUNY
 Somaia Morsy, University at Buffalo, SUNY
 Melissa Lindner, Saints Peter and Paul School

Strand 13: History, Philosophy, Sociology, and Nature of Science

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B118. Novel Method for Teaching the Difference and Relationship Between Theories and Laws

Khadija E. Fouad, Appalachian State University

Kathryn L. Gray, Caldwell Early College High School

B120. The Influence of a History of Science Course on Jamaican Teachers' Nature of Science Conceptions

Sharon Bramwell-Lalor, The University of the West Indies

B122. Use of Schema Theory and Think Alouds to Study Knowledge Progression Patterns for Socio-Scientific Issues

Catherine L. Quinlan, Howard University

B124. What do K-12 Students Need to NoE? A Delphi Study into the Nature of Engineering

Brian Hartman, Walla Walla University

Randy L. Bell, Oregon State University

B126. Relationships between Changes in Teachers' Understanding of Scientific Inquiry and Nature of Science

Yue Li, Miami University

Sarah B. Woodruff, Miami University

Strand 14: Environmental Education

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B128. How Experts Frame Socio-Scientific Issues During Lectures

Anne Marie A. Casper, Colorado State University

Meena M. Balgopal, Colorado State University

B130. What Role Have Environmental Education Standards Played in Curriculum Development? An Historical Investigation

Margaretann G. Connell, Illinois Institute of Technology

Norman G. Lederman, Illinois Institute of Technology

Strand 15: Policy

Poster Session B

4:15pm – 5:15pm, Augusta Conference Center

B132. International Standards Documents' Inclusion of the Nature of Science: A Twenty Year Retrospective

Joanne K. Olson, Texas A&M University

Evening/Social Events

Graduate Students Committee Sponsored Session

Graduate Student Forum

The Graduate Student Forum aims to guide and encourage beginning researchers by discussing the various parts of a graduate career, e.g. getting involved in NARST, completing the dissertation, or searching for a position. Attendees of the forum are given the opportunity to participate in round table discussions with experienced colleagues on matters of academic interest.

5:30pm – 7:00pm, Savannah A

Organizers:

Amber Bismack, University of Michigan

Christa Haverly, Michigan State University

Francesca White, Indiana University

JRST Editorial Team Meeting/Dinner

By invitation only – Sponsored by Wiley-Blackwell

6:00pm – 8:30pm, Chastain J

Reception: International Journal of Science and Mathematics Education

By invitation only – Sponsored by Springer

6:00pm – 7:30pm, Chastain H and I

Monday, March 12, 2018

Conference Registration

7:00am – 5:00pm, The Overlook

Committee Meetings

(Continental breakfast provided for committee members)

7:15am – 8:30am

Outstanding Doctoral Research Award Committee Meeting

7:15am – 8:30pm, Augusta E

Early Career Research Award Committee Meeting

7:15am – 8:30pm, Augusta F

Distinguished Contributions through Research Award Committee Meeting

7:15am – 8:30pm, Augusta G

Equity and Ethics Committee Meeting

7:15am – 8:30pm, Savannah B

External Policy and Relations Committee Meeting

7:15am – 8:30pm, Savannah C

Research Committee Meeting

7:15am – 8:30pm, Augusta 1

Membership Committee Meeting

7:15am – 8:30pm, Augusta 2

Election Committee Meeting

7:15am – 8:30pm, Augusta B

International Committee Meeting

7:15am – 8:30pm, Augusta 3

Program Committee Meeting

7:15am – 8:30pm, Chastain 1

Publications Advisory Committee Meeting

7:15am – 8:30pm, Augusta A

Graduate Student Committee Meeting

7:15am – 8:30pm, Augusta C

Website Committee Meeting

7:15am – 8:30pm, Augusta D

Concurrent Session #7

8:45am – 10:15am

Administrative Session

Graduate Student Research Poster Symposium

8:45am – 10:15am, Savannah A

Presenters:

Francesca A. White, Indiana University
 Christa Haverly, Michigan State University
 Marcus Kubsch, Leibniz Institute for Science Education (IPN) Kiel
 Heidi Cian, Clemson University
 Thomas A. Kameronoski, Pennsylvania State University

Presidential Sponsored Symposium

Data Sharing and Research Transparency at the Article

Publishing Stage: Advantages and Limitations

8:45am – 10:15am, Augusta 3

Discussant:

Felice Levine, AERA Executive Director

President:

Barbara A. Crawford, University of Georgia

Presenters:

Fouad Abd-El-Khalick, (Editor) *Journal of Research in Science Teacher*
 Dana L. Zeidler, (Editor) *Journal of Research in Science Teaching*
 Norman G. Lederman, (Editor) *Journal of Science Teacher Education*
 Judith Lederman, (Editor) *Journal of Science Teacher Education*
 Sherry Southerland, (Editor) *Science Education*
 Lisa C. Benson, (Editor) *Journal of Engineering Education*
 Jan van Driel, (Editor) *International Journal of Science Education*
 Kostas Kampourakis, (Editor) *Science and Education*
 David Geelan, (Editor) *Research in Science Education*
 Donna King, (Editor) *Research in Science Education*
 Huann-shyang Lin, (Editor) *International Journal of Science and Mathematics Education*

Strand 1: Science Learning, Understanding and Conceptual Change

Modeling-Based Inquiry and Science Learning

8:45am – 10:15am, Chastain 1

President: Sabrina Avila, City University of New York

Modeling-based Instruction and Assessment for Learning

Electrochemistry at the Secondary School

Mei-Hung Chiu, National Taiwan Normal University
 Mao-Ren Zeng, Taipei Municipal Dazhi High School, Taiwan
 Shiao-Lan Chung, New Taipei High School, Taiwan

***Students' Models about Quantization and Atomic Spectra
Before and After Engaging with Model-Based Inquiry***

Tugba Yuksel, Purdue University
Lynn A. Bryan, Purdue University

***The Role of Scientific Modeling and Conceptual Knowledge
in Context-Based Tasks***

Susanne A. Digel, DFG Graduate School Teaching and Learning
Processes
Jochen Scheid, University of Landau
Alexander Kauertz, University of Koblenz-Landau
David F. Treagust, Curtin University

**Strand 2: Science Learning: Contexts, Characteristics
and Interactions**

STEM Education

8:45am – 10:15am, Augusta B

Presenter: Senay Purzer, Purdue University

***Impact of an Integrated Engineering Curriculum on Students'
Knowledge of and Self-efficacy in Engineering Design***

Wondimu Ahmed, The University of Akron
Nidaa Makki, The University of Akron
Kristin L. Koskey, The University of Akron
Nicholas G. Garafolo, The University of Akron
Donald P. Visco, The University of Akron

***Middle School Students' Attitudes towards Science-
Technology-Engineering-Mathematics (STEM) Fields
and their Interests towards STEM Careers***

Ayse Ciftci, Mus Alparslan University
Mustafa S. Topcu, Yildiz Technical University
Ibrahim Erdogan, Mus Alparslan University

***Productive Conflict: The Anomalous Role of 'Getting Along' in a
High-Needs Elementary Engineering Classroom***

Heidi B. Carlone, University of North Carolina, Greensboro
Megan R. Lancaster, University of North Carolina, Greensboro

***Research Apprenticeship Program for High School Students:
Participants' Characteristics and STEM Career Pathways***

Irit Sasson, Tel-Hai College
Merchi Edry-Malul, Technion, Israel Institute of Technology
Yehudit Judy Dori, Technion, Israel Institute of Technology

**Strand 3: Science Teaching – Primary School
(Grades preK-6): Characteristics and Strategies
*Integrating Arts, Literacy, and Language with Science***

8:45am – 10:15am, Augusta 2

Presenter: Jessica Cellitti, Drexel University

***A Comparison of Arts- and Inquiry-based Methods
for Teaching Life Sciences to Fifth Graders***

Christa Greenfader, University of California, Irvine
Brad Hughes, UCI
Drew Bailey, UCI
Joseph Wong, ESCAPE Program University of California, Irvine

***Can Fourth Grade Science Misconceptions
Be Reversed Through Inquiry or Arts Integration?***

Brad Hughes, UCI
Christa Greenfader, University of California, Irvine
Sage O'Toole, University of California, Irvine
Joseph Wong, ESCAPE Program University of California, Irvine
Drew Bailey, UCI

***Investigating Elementary Pre-service Teachers' Designs
for Integrated Science/Literacy Instruction Highlighting
Similar Cognitive Processes***

Carolyn S. Wallace, Kennesaw State University
Debra Coffey, Kennesaw State University

***Planning and Implementing Scaffolds for Science Academic
Language: Successes and Challenges in Elementary Science***

Karl G. Jung, University of South Florida

**Strand 4: Science Teaching – Middle and High School
(Grades 5-12): Characteristics and Strategies**

***Organized Poster Session: Using Data to Develop Systems
Supporting 3-D Science Learning***

8:45am – 10:15am, Savannah C

Presenter: Charles W. Anderson, Michigan State University

Discussant: William Penuel, University of Colorado

***Designing Curriculum to Support Students in Engaging
in the Science Practices***

Kirsten Edwards, Michigan State University
Emily Scott, University of Washington, Seattle
Charles W. Anderson, Michigan State University

***Curriculum Materials Supporting 3-D Learning
about the Global Carbon Cycle***

Joyce M. Parker, Michigan State University
Craig Kohn, Michigan State University
Beth A. Covitt, University of Montana
May Lee, Michigan State University
Charles W. Anderson, Michigan State University

Machine Scoring and IRT analysis

Jay Thomas, ACT, Inc.
Jinho Kim, University of California, Berkeley
Karen Draney, University of California, Berkeley

Teacher Effectiveness and Their Carbon TIME Practices and Knowledge

Qinyun Lin, Michigan State University
JinHo Kim, University of California, Berkeley
Karen Draney, University of California, Berkeley
Ken Frank, Michigan State University

How Chinese and American Students Construct Explanations of Carbon-Transforming Processes

Pingping Zhao, Hebei Normal University
Emily Scott, University of Washington, Seattle
Charles W. Anderson, Michigan State University

Teachers' Sensemaking about Accountability and Assessment

Elizabeth X. De Los Santos, University of Nevada, Reno
Stefanie Marshall, Michigan State University
James B. Hancock, Michigan State University
Sarah Bodbyl, Michigan State University
Qinyun Lin, Michigan State University
Andrea Forsyth, University of Nevada, Reno
William R. Penuel, University of Colorado
Charles W. Anderson, Michigan State University

Characterizing Discourse Patterns for Assessment Purposes with Evidence from Classroom Video and Student Work

Beth A. Covitt, University of Montana
Christie Morrison Thomas, Michigan State University
Sarah Bodbyl, Michigan State University
Charles W. Anderson, Michigan State University

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies Assessment and Students' Achievement

8:45am – 10:15am, Augusta H

President: Tia C. Madkins, University of Texas at Austin

Comparative Analysis of 3-D Research-Based and Classroom-Based Rubrics for Formative Assessment

Phyllis H. Pennock, Western Michigan University
Samuel Severance, Michigan State University
Kevin W. McElhaney, SRI International
Joseph S. Krajcik, Michigan State University

Locating Responsive Formative Assessment Practices for English Learners in Middle School Science Teaching

Edward G. Lyon, Sonoma State University

The Effect of Self-Efficacy on Students' Science Achievement

Somaia Morsy, University at Buffalo, SUNY

Strand 5: College Science Teaching and Learning (Grades 13-20)

Evolution Education

8:45am – 10:15am, Augusta F

President: Amy M. Lark, Michigan Technological University

An Exploration of Post-Instruction Shifts in Evolution Acceptance 'Profiles' as Documented by the Measure of Acceptance of the Theory of Evolution (MATE)

Ephiram R. Bosse, California State University, Fresno
Emily M. Walter, California State University, Fresno

Changes During a Year of Introductory Biology on Acceptance of Evolution and Associated Factors

Ryan D.P. Dunk, Syracuse University
Jason R. Wiles, Syracuse University

The Gestalt of it: Do Gestalt Grouping Principles Influence College Student Interpretation of Phylogenetic Trees?

Linda C. Fuselier, University of Louisville
Laura R. Novick, Vanderbilt University

The Role of Statistical Thinking in Learning, Understanding, and Accepting Evolution

Daniela Fiedler, Leibniz Institute for Science Education (IPN) Kiel
Ross H. Nehm, Stony Brook University, SUNY
Gena C. Sbeglia, Stony Brook University, SUNY
Ute Harms, Leibniz Institute for Science Education (IPN) Kiel

Strand 6: Science Learning in Informal Contexts Learning Outcomes in Out-of-School Youth Programs

8:45am – 10:15am, Augusta A

President: Nancy L. Staus, Oregon State University

Youths Learning with a Genetics and Genealogy Approach: Scientific and Personal Engagement in Summer Camp

Heather Toomey Zimmerman, Pennsylvania State University
Jennifer L. Weible, Central Michigan University
Elizabeth Wright, Pennsylvania State University
Chrystal Maggiore, Pennsylvania State University
Nina G. Jablonski, Pennsylvania State University

Newcomer Positioning's Effect on Critical Robotics Agency Development

Colin Hennessy Elliott, New York University

Students' Perceptions of Gender in an Out-of-School STEM Context

Jeanna R. Wieselmann, University of Minnesota
Justine Kim, University of Minnesota
Gillian Roehrig, University of Minnesota

Empowering Youth within the Community to Engage in STEM Activities

Daniel Birmingham, Colorado State University
Christopher W. Schaumburg, Colorado State University
Bhreanna Quinlan, Colorado State University

How a Science Summer Camp can Change Campers' Views on Nature of Science

Carmen A. Carrion, Georgia State University
Renee S. Schwartz, Georgia State University
Andrea Kunze, NCSU

Strand 7: Pre-service Science Teacher Education Modeling

8:45am – 10:15am, Augusta E

President: Claudia Vergara, Alberto Hurtado University

Gender and Creativity among College Pre-service Chemistry Teachers Using Model Based Inquiry (MBI)

Apollonia A. Nwosu, University of Nigeria, Nsukka
Sa'idu Danladi, Jigawa State College of Education

Pre-service Teacher Education Activities and their Impact on Model-based Teaching

Samia Khan, University of Dundee
Alexis Gonzales, University of British Columbia

Prospective Teachers' Development of Knowledge of Modeling: its Implementation in the Context of Peer Teaching

Young Ae Kim, University of Georgia
J. Steve Oliver, University of Georgia

Strand 7: Pre-service Science Teacher Education PCK

8:45am – 10:15am, Augusta D

President: Phillip A. Boda, Stanford University

Analyzing Methods Course to Develop Pre-service Teachers' Knowledge to Teach Academic Language to ELLs

Vanashri Nargund, New Jersey City University

Co-Teaching for STEM Education: Collaboration between Teacher Candidates and Faculty

Michelle M. Dubek, OISE/University of Toronto
Carol Doyle-Jones, Niagara University
Suzanne de Castell, University of Ontario Institute of Technology

PCK Development of Science and Mathematics Pre-service Teachers in a Minor Teacher Education Program

Begum Coskun, Delft University of Technology
Ineke Henze-Rietveld, Delft University of Technology
Marc J. De Vries, Delft University of Technology

Pre-service Teachers' Reflections on Project-Based Learning: Main Themes and Connections to Pedagogical Content Knowledge

Dalila Dragnic-Cindric, University of North Carolina, Chapel Hill
Janice L. Anderson, University of North Carolina, Chapel Hill

Strand 8: In-service Science Teacher Education Socio-Scientific Issues & Science Teacher Education

8:45am – 10:15am, Augusta G

President: Stephen B. Witzig, University of Massachusetts, Dartmouth

"They Said Oh, Just Talk About Climate!" Tensions Teachers Face Implementing Climate Change Lessons

Asli Sezen-Barrie, University of Maine
Gili Marbach-Ad, University of Maryland
Mary Stapleton, Towson University

Investigating the Development of In-service Biology Teachers' Orientations and Practices Toward Crafting Socio-Scientific Issues-Based Lessons

Stephen B. Witzig, University of Massachusetts, Dartmouth

STEM Graduate Course: Successes and Challenges of K-12 Teachers to Learn the Socio-Scientific Issues

Augusto Z. Macalalag, Arcadia University
Joseph A. Johnson, Mercyhurst University
Michelle Lai, Arcadia University

Strand 8: In-service Science Teacher Education Implementing High Leverage Practices

8:45am – 10:15am, Augusta C

President: Jeni R. Davis, Salisbury University

Attending and Responding to Students' Ideas: Developing Professional Noticing in Expert Secondary Science Teachers

Meredith Houle Vaughn, San Diego State University
Lauren Stewart, San Diego State University
Megan D'Errico, San Diego State University
Donna L. Ross, San Diego State University

Identifying High Leverage Science Teaching Practices Linked to Student Achievement

Kathleen J. Roth, Cal Poly Pomona Foundation
Susan M. Kowalski, BSCS
Jody Bintz, BSCS

***Struggles to Organize Productive Discourse
in Secondary Science***

Alexander Kwako, University of California, Los Angeles
William A. Sandoval, University of California, Los Angeles
Anahid Modrek, University of California, Los Angeles

***Science Teachers' Changing Assessment Practices: Case
Studies of Individual Change through PD and Professional
Collaboration***

Stephanie Rafanelli, Stanford University
Hilda Borko, Stanford University
Matthew Kloser, University of Notre Dame
Matthew Wilsey, University of Notre Dame

***Strand 10: Curriculum, Evaluation, and Assessment
NGSS Curriculum and Performance Assessments: Mechanisms
for Classroom Change and Student Learning***

8:45am – 10:15am, Savannah B

***Designing a NGSS-Aligned, Project-Based Curriculum
with Embedded Performance Assessments***

Susan E. Schultz, Stanford University
Rebecca Deutscher, Stanford University
Nicole Holthuis, Stanford University
Arash Jamshidi, Stanford University
Lauren K. Stoll, Stanford University

***Features of Professional Development to Support Teacher
Learning and Implementation of the Learning Through
Performance (LTP) Curriculum***

Arash Jamshidi, Stanford University
Rebecca Deutscher, Stanford University
Nicole Holthuis, Stanford University
Susan E. Schultz, Stanford University
Lauren Stoll, Stanford University

***Supporting Teacher Learning and Shifts in
Instructional Practices***

Nicole Holthuis, Stanford University
Rebecca Deutscher, Stanford University
Arash Jamshidi, Stanford University
Susan E. Schultz, Stanford University
Lauren Stoll, Stanford University

***The Impact of the Learning Through Performance (LTP)
Curriculum on Student Engagement and Learning***

Rebecca Deutscher, Stanford University
Nicole Holthuis, Stanford University
Arash Jamshidi, Stanford University
Susan E. Schultz, Stanford University
Lauren Stoll, Stanford University

Strand 11: Cultural, Social, and Gender Issues

The Multilingual Classroom

8:45am – 10:15am, Chastain J

President: Mercy Ogunsola-Bandele, National Open University
of Nigeria

***Contradictions and Congruence in Multi-Lingual Science
Classrooms: An Activity Theory Perspective***

Saouma B. Boujaoude, American University of Beirut
Sara Salloum, University of Balamand

***Examination of Burmese Youth's Participation and Identity Work
in a Community-based Science Program***

Minjung Ryu, Purdue University
Mavreen Rose S. Tuvilla, Purdue University
Casey E. Wright, Purdue University

***How does Knowing about Misconceptions in a Bilingual
Context Help Students Learning: An Indian Experience?***

Narendra D. Deshmukh, University of the Witwatersrand,
South Africa

***Investigating Science Capital, Family Support for Science,
and Physics Identity amongst Latino Physics Students***

Idaykis Rodriguez, Florida International University
Anabel Sanchez, Florida International University
Jose Lima, Florida International University
Geoff Potvin, Florida International University
Zahra Hazari, Florida International University

***Students' Translanguaging and the Next Generation
of Science Standards: Bilingual Science Teaching
in Engineering Education***

Greses A. Perez Gonzalez, Stanford University
Bryan A. Brown, Stanford University
Kathryn Ribay, Stanford Graduate School of Education

***Strand 13: History, Philosophy, Sociology, and Nature
of Science***

Promoting Teacher's and Student's NOE and NOS Engagement

8:45am – 10:15am, Augusta 1

President: Bridget K. Mulvey, Kent State University

Scientific Practices in the Digital Age

Dina Tsybulsky, Tel Aviv University
Ilya Levin, Tel Aviv University

***K-8 Science and Mathematics Teachers' Nature of
Engineering Understandings***

Allison Antink-Meyer, Illinois State University
Anna Maria Arias, Illinois State University

Developing a Questionnaire to Measure Students' Conceptions of the Nature of Technology

Katrin Vaino, University of Tartu
Toomas Vaino, University of Tartu
Miia Rannikmae, University of Tartu

Adapting and Reflecting: Elementary Teachers' and Students' NOS Explorations Associated with a Professional Development Program

Bridget K. Mulvey, Kent State University
Lucy Kulbago, Kent State University
Eileen G. Merritt, West Arizona State University
Jennifer Chiu, University of Virginia
Randy L. Bell, Oregon State University

Plenary Session #2

From Accumulating to Integrating Ideas: Technology Matters

10:30am – 12:00pm, Peachtree Ballroom

Presenter: Marcia C. Linn, University of California, Berkeley

Awards Luncheon

12:15pm – 2:15pm, Americas Mart Building 2 – 4th Floor

Concurrent Session #8

2:30pm – 4:00pm

Equity and Ethics Committee

Jhumki Basu Poster Symposium – Hear the Unheard: Voices in Science Education Research

2:30pm – 4:00pm, Savannah A

Presiders:

Nam-Hwa Kang, Korea National University of Education
Rekha B. Koul, Curtin University
Sanghee Choi, University of North Georgia

A Teachable Moment: Hidden Figures Articulation of African American Women in STEM

Tara Nkrumah, University of South Florida

Beyond Performance Metrics: Examining a Decrease in Students' Physics Self-efficacy through a Social Networks Lens

Remy Dou, Florida International University

If You're Willing to Silence Part of Yourself, Then You Can Probably Get the Same Access – Heteronormativity and Heterosexism in STEM: Exploring the Experiences of Gay Men in STEM Majors

David Paul Steele, University of Georgia

The Training Future Scientist Program Impact on Pre-service Teacher's Fears to Teach Science and Providing

Rona Robinson-Hill, Ball State University

Pre-service Science Teachers in Racially/Ethnically Diverse Classrooms

Suzanna Roman, Georgia State University

Science Education Students' use of Feedback with Struggling Students

Heidi Cian, Clemson University

The Effects of the Engineering Design on Student Learning in Science Classrooms

Eunjeong Kim, University of Georgia

Metrics of Success STEM Attitudes of Female Students of Color

Felicia Leammukda, University of Minnesota

The Role of Prior Research Experience and Other Related Experiences in Medical School Entry

Devasmita Chakraverty, Washington State University

Using Actor-Network Theory to Follow the Actors: Exploring a Culture of an Advanced Biology Classroom

Sophia Jeong, University of Georgia

Discursive Construction of STEM Participation and Identities in Promotional Videos

Francesca A. White, Indiana University, Bloomington

Publications Advisory Committee

Publishing In, and Reviewing For, The Journal of Research in Science Teaching

2:30pm – 4:00pm, Augusta 1

Presenters:

Dana L. Zeidler, University of South Florida
Fouad Abd-El-Khalick, University of North Carolina, Chapel Hill

Methods RIG Sponsored Session***The Problem of Attrition in Large Scale Studies of Science Teacher Professional Development: Lessons Learned***

2:30pm – 4:00pm, Augusta D

Presenters:

Molly Stuhlsatz, BSCS
 Deborah L. Hanuscin, Western Washington University
 Joseph A. Taylor, BSCS
 Joan I. Heller, Heller Research Associates
 Okhee Lee, New York University
 Sharon J. Lynch, George Washington University
 Robert M. Talbot, University of Colorado Denver

Strand 1: Science Learning, Understanding and Conceptual Change***Scientific Literacy and Socio-Scientific Issues: The Role of Decision-Making and Epistemic Thinking***

2:30pm – 4:00pm, Augusta B

Presider: Lori Andersen, University of Kansas***A Framework for Quality Decision-making to Promote Science Literacy in a Postsecondary Classroom Setting***

Jenny M. Dauer, University of Nebraska, Lincoln
 Ashley R. Alred, University of Nebraska, Lincoln

Characterizing the Epistemic Role of Aims in Science Engagement for Socio-Scientific Sustainability

John R. Ruppert, Saint Peter's University
 Paul Bartlett, Saint Peter's University
 Ricardo Pereira, Saint Peter's University
 Matthew Hankins, Saint Peter's University
 Masiel Infante, Saint Peter's University

Encouraging Science Literate Students: Applying Scientific Evidence When Solving Socio-Scientific Issues Using a Decision-Making Tool

P. Citlally Jimenez, University of Nebraska, Lincoln
 Jenny M. Dauer, University of Nebraska, Lincoln

Strand 2: Science Learning: Contexts, Characteristics and Interactions***Promoting Secondary Students' Modeling Practice Using an Online Modeling Tool***

2:30pm – 4:00pm, Savannah B

Presider: Joseph S. Krajcik, Michigan State University**Discussant:** Christina Schwarz, Michigan State University***Building Models: Developing Students' Modeling Practice***

Tom Bielik, Michigan State University
 Li Ke, Michigan State University

Using an Online Modeling Tool to Develop Students' Modeling Knowledge

Lynn Stephens, University of Massachusetts

The Added Value of Technology in Scaffolding Students' Learning and Modeling Practices

Irene S. Bayer, Michigan State University
 Idit Adler, Michigan State University
 Jane J. Lee, Michigan State University
 Joshua Meyer, University of Michigan
 Elliot Soloway, University of Michigan

Linking Agent-Based and Systems Dynamics Modeling Practices

Carolyn Staudt, Concord Consortium
 Hee Sun Lee, Concord Consortium

Social and Emotional Experiences of Students Using an Online Modeling Tool

Christopher Klager, Michigan State University
 Richard A. Chester, Michigan State University
 Israel Toutou, Michigan State University

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies Supporting Scientific Modeling in the Elementary Classroom

2:30pm – 4:00pm, Augusta 3

Presider: Sara P. Raven, Texas A&M University***Developing 3rd Grade students' Understanding of Inheritance using a Model-based Curriculum***

Devarati Bhattacharya, University of Nebraska
 Cory T. Forbes, University of Nebraska, Lincoln
 Erin Ingram, University of Nebraska, Lincoln
 Leslie Hawley, University of Nebraska, Lincoln
 Jared Stevans, University of Nebraska, Lincoln
 Dante Cisterna, University of Nebraska, Lincoln

Development of an Empirically Grounded Learning Performance Framework for Elementary Students' Modeling Competency of Water

Florian Böschl, University of Leipzig
 Tina Vo, University of Nebraska, Lincoln
 Cory T. Forbes, University of Nebraska, Lincoln
 Kim Lange-Schubert, University of Leipzig

Exploring Elementary Teachers' Understanding of Modeling and Socio-Scientific Issues with Model-Oriented Issue-Based Teaching

Jaimie Foulk, University of Missouri
Laura Zangori, University of Missouri
Troy Sadler, University of Missouri

The Selection and Use of Visual Models for Teaching Systems Science

Tammy D. Lee, East Carolina University
M. Gail Jones, North Carolina State University
Bonnie B. Glass, East Carolina University
Katherine Chesnutt, North Carolina State University

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies Investigating Classroom Instructional Approaches

2:30pm – 4:00pm, Augusta H

President: Karen Sokolov, Bar-Ilan University

A Comparative Study of the Impacts of Two Active Learning Methods in High School Biology

Grant E. Gardner, Middle Tennessee State University
Jennifer C. Parrish, University of Northern Colorado
Thomas Cheatham, Middle Tennessee State University

Development and application of a Case-Based Reasoning Instructional Model on Climate Change Topics

Hyoungbum Kim, Chungbuk National University

Influences on Urban Science Teachers' Implementation of Literacy: Three Case Studies

Michelle R. Eades-Baird, State University of New York, Empire State College
Xiufeng Liu, University at Buffalo, SUNY
H. Emily Hayden, Iowa State University

Strand 5: College Science Teaching and Learning (Grades 13-20)

Equity and Ethics

2:30pm – 4:00pm, Augusta F

President: Zahra Hazari, Florida International University

Faith in Science? The Role of Spirituality in Black Women's STEM Identity Development and Retention

Terrell R. Morton, University of Missouri, Columbia

Group Gender Composition Predicts Student Engagement in an Undergraduate Biology Class for Non-Majors

Jonathan Andicoechea, University of Minnesota
Sehoya Cotner, University of Minnesota
Cissy Ballen, University of Minnesota

Improving Classroom Community in an Introductory Engineering Classroom through Targeted Micro-Interventions

Ron Gray, Northern Arizona University
Robin Tuchscherer, Northern Arizona University
Christine A. Gray, Northern Arizona University

The Impact of Peer Assisted Learning on STEM Equity and Student Success

Jennifer Lundmark, California State University, Sacramento
Joel Schwartz, California State University, Sacramento
Lynn M. Tashiro, California State University, Sacramento

Strand 7: Pre-service Science Teacher Education

Physics

2:30pm – 4:00pm, Augusta E

President: Sebastian Szyjka, Western Illinois University

Increasing Motivation by Focusing on School-Related Content Knowledge in University Physics Courses

Joost Massolt, University of Potsdam
Andreas Borowski, University of Potsdam

Modeling and Development of Professional Content Knowledge of Pre-service Physics Teachers

Patrick Enkrott, University of Potsdam
David Buschhüter, University of Potsdam
Andreas Borowski, University of Potsdam

Recruiting Future Physics Teachers through a Field-based Summer Enrichment Program

Lauren Madden, The College of New Jersey
Marissa Bellino, City University of New York
AJ Richards, The College of New Jersey
Nathan Magee, The College of New Jersey
Melissa Chessler, The College of New Jersey

Strand 8: In-service Science Teacher Education

Improving Science Teacher Education through Leadership, Coaching, and Analysis of Practice

2:30pm – 4:00pm, Augusta C

President: Tamara Holmlund, Washington State University, Vancouver

Analysis of Effective Science Coaching: What, Why, and How

Gwen Nugent, University of Nebraska
Gina Kunz, University of Nebraska
James A. Houston, University of Nebraska, Lincoln
LinLin Luo, University of Nebraska, Lincoln
Danae Peterson, University of Nebraska, Lincoln
Sonia Linder, University of Nebraska, Lincoln

Sustainable Video-based, Analysis-of-Practice Science PD in a High-Needs District: Year 1 Teacher and Student Learning Results

Paul M. Beardsley, California State Polytechnic University, Pomona
Kathleen J. Roth, Cal Poly Pomona Foundation
John A Caine, California State Polytechnic University, Pomona
Nicole Wickler, California State Polytechnic University, Pomona

The Role of Teacher Leadership in Implementing STEM Education

Tamara D. Holmlund, Washington State University
Kristin S. Huggins, Washington State University

Strand 9: Reflective Practice

Improving Teacher Education and Development

2:30pm – 4:00pm, Savannah C

President: Lana Minshew, University of North Carolina, Chapel Hill

Being and Becoming Science Education Professional Developers: A Co-Autoethnographic Examination

Christina Siry, University of Luxembourg
Kerstin Te Heesen, University of Luxembourg
Sara Wilmes, University of Luxembourg
Nora Kneip, University of Luxembourg
Sandy Heinericy, University of Luxembourg

Educational Research Experience as Means to Bridge STEM Teacher Preparation Pipeline and Teacher Preparation Program

Shannon H. Sung, Assistant Professor, Spelman College
N'sou Hoba, Graduating Senior, Spelman College

Fostering Teacher Educators' Professional Development Through Collaborative Action Research

Kader Bilican, Ataturk University
Mehmet Aydeniz, University of Tennessee
Burcu Senler, Mugla University
Dilek Karisan, Adnan Menderes University

Looking Inside the Classroom: Formative Assessment Practices in Physics Classroom

Hye-Eun Chu, Macquarie University
Kok Siang Tan, National Institute of Education Singapore

Utilizing the EQuIP Rubric as a Tool for Teachers to Reflect on their own Science Lessons

Kimberly A. Lebak, Stockton University
Stacey Culleney, Stockton University

Strand 11: Cultural, Social, and Gender Issues

Symposium – Youth Leadership and Activism in/across STEM Learning Spaces

2:30pm – 4:00pm, Chastain J

President: Day W. Greenberg, Michigan State University

Presenters:

Day W. Greenberg, Michigan State University
Angela Calabrese Barton, Michigan State University
Marcos González, Michigan State University
Christina Restrepo Nazar, Michigan State University
Kathleen A. Schenkel, Michigan State University
Sarah Keenan, Michigan State University
Autumn McDaniel, GET City Program, Boys and Girls Club
Stephen Harden, GET City Program, Boys and Girls Club
Frankie Calabrese Barton, GET City Program, Boys and Girls Club

Strand 12: Educational Technology

In-service Teachers

2:30pm – 4:00pm, Augusta A

President: Tasneem Anwar, University of Minnesota

E-Learning Platform for Science Inquiry: Primary Teachers' Pedagogical Practices and the Underlying Factors

Wing Mui Winnie So, The Education University of Hong Kong
Yu Chen, The Education University of Hong Kong

Integration of Learning Technologies: Results from a Multiple Case Study of Eight Biology Teachers

Dionysius T. Gnanakkan, Illinois Institute of Technology
Norman G. Lederman, Illinois Institute of Technology
Judith S. Lederman, Illinois Institute of Technology

What do Teachers Say? Exploring Teachers Experience in Computer-Based Science Instruction

Lu Wang, University of Georgia
Georgia Hodges, University of Georgia

Strand 14: Environmental Education

Patterns in the Wild: Fieldwork and Observations

2:30pm – 4:00pm, Augusta 2

President: Christopher Schaunberg, Colorado State University

Disciplining the Wild: The Co-Development of Students' Scientific Knowledge and Practice During Ecological Fieldwork

Michelle Forsythe, Texas State University

***Moving from Exploring Patterns to Causal Explanations
in Ecosystems Science Reasoning***

Tina Grotzer, Harvard University
Emily Gonzalez, Project Zero
Amy M. Kamarainen, Harvard University
Shari J. Metcalf, Harvard University
Chris Dede, Harvard University

***Place-based Environmental Education through the
Scientific Observation of Birds: Reflections from a
Bedouin Student's Perspective***

Wisam Sedawi, Ben-Gurion University of the Negev, Israel
Orit Ben Zvi Assaraf, Ben-Gurion University of the Negev, Israel
Michael J. Reiss, University of London

***The Role of Naming and Botanical Vocabulary in Students'
Ability to Observe Neighborhood Trees***

Yael Wyner, City College of New York
Jennifer H. Doherty, University of Washington

Strand 15: Policy

STEM and Sustainability Education Reforms

2:30pm – 4:00pm, Chastain 1

Presider: Sharon J. Lynch, George Washington University

***Taking Stock of Oregon STEM Hubs: Accomplishments
and Challenges***

Martin Storksdieck, Oregon State University
Kari O'Connell, Oregon State University
Brianna Keys, Oregon State University

***STEM Education Centers: Promoting Educational Reform
through Research and Translation across Boundaries***

Deborah L. Carlisle, University of Massachusetts, Amherst
Gabriela C. Weaver, University of Massachusetts, Amherst
Kacy Redd, Association of Public Land Grant Universities

***Teacher Generated Models of STEM Integration
When Prescribed Standardized Curricula is Present***

Justine Kim, University of Minnesota
Gillian Roehrig, University of Minnesota
Julie C. Brown, University of Minnesota

***From Science Teaching to "Know" to Trans-disciplinary
Learning to "Think" for Sustainability in Multicultural Societies***

Uri Zoller, Haifa University, Oranim

Concurrent Session #9

4:15pm – 5:45pm

Administrative Symposium

Learn about Elections and Get Involved!

4:15pm – 5:45pm, Savannah A

Presenters:

Malcolm B. Butler, University of Central Florida
Marcelle Siegel, University of Missouri, Columbia
Saouma BouJaoude, American University, Beirut
Rola Khishfe, American University, Beirut
Ravinder Koul, Pennsylvania State University
Norman G. Lederman, Illinois Institute of Technology
Amber C. Sizemore, University of Michigan
Leon Walls, University of Vermont
Eileen Carlton Parsons, University of North Carolina, Chapel Hill
Mei-Hung Chiu, National Taiwan Normal University

**Strand 1: Science Learning, Understanding and
Conceptual Change**

Cross-Cutting Concepts in Science: Energy and Systems

4:15pm – 5:45pm, Savannah B

Presider: Amanda Glaze, Georgia Southern University

***Building an Integrated Understanding of Energy In Middle
School around the Idea of Energy Transfers***

Marcus Kubsch, Leibniz Institute for Science Education (IPN) Kiel
Jeffrey Nordine, Leibniz Institute for Science Education (IPN) Kiel

Energy for Future Scientists

Shahar Abramovitch, Weizmann Institute of Science
David L. Fortus, Weizmann Institute of Science

***The Role of Systems-Oriented Approach in Promoting Students'
Systems Understanding of Environmental Issues***

Narmin Ghalichi, University of Minnesota
Anita Schuchardt, University of Minnesota
Gillian Roehrig, University of Minnesota

**Strand 2: Science Learning: Contexts, Characteristics
and Interactions**

Instructional Interventions

4:15pm – 5:45pm, Savannah C

Presider: Deb Morrison, University of Washington

Investigating the Potential Effects of Living-Learning Communities on Motivational Support in College Biology Courses

Stephen C. Scogin, Hope College
Michelle Austin, Hope College
Katie Rietberg, Hope College
Cindy Alexander, Hope College

Scaffolding Students When Constructing Models of Phenomena in a Project-Based Learning Environment

Idit Adler, Michigan State University
Irene S. Bayer, Michigan State University
Jane J. Lee, Michigan State University
Joseph S. Krajcik, Michigan State University

Tracing Students' Evolving Embodied Conceptions of Heat Transfer: Implications for Designing Dynamic Computer Simulations

Nitasha Mathayas, University of Illinois, Urbana-Champaign
David E. Brown, University of Illinois
Robb Lindgren, University of Illinois, Urbana-Champaign

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Investigating Novice Teachers' Practice

4:15pm – 5:45pm, Augusta H

President: Gloria Gajewicz, Bowling Green High School

Bonding Ideas about Inquiry: Exploring Knowledge and Practices of Metacognition in Beginning Secondary Science Teachers

Ana Margarita Rivero, University of Nebraska, Lincoln
Elizabeth B. Lewis, University of Nebraska, Lincoln

Crossing the Border: First Year Science Teachers' Experiences Teaching Science as Inquiry

Jeanette Bartley, University of Chicago

Factors Affecting the Enactment of High-Leverage Teaching Practices Among Novice Science Teachers

Kraig A. Wray, Michigan State University
Gail Richmond, Michigan State University

Strand 5: College Science Teaching and Learning (Grades 13-20)

Student Knowledge and Understanding

4:15pm – 5:45pm, Augusta F

President: Ryan Coker, Florida State University

College Students' Cognitive Processes in Two Writing Tasks: Understanding Resources and Demands for Scientific Literacy

Sae Yeol Yoon, Delaware State University
Brian M. Hand, University of Iowa
Richard Lamb, University at Buffalo, SUNY

Protein X Structure and Function: How Undergraduate Students Solve a Well-Defined Biochemistry Problem

Stephanie M. Halmo
Kush S. Bhatia
Alexandra Howell
Ersta P. Ferryanto
Bryant Choe
Cheryl A. Sensibaugh
Kaitlin P. Kehoe
Morgan Watson
Paula P. Lemons

Students' Mathematical Performance on Simultaneous Synthesis Physics Problems with Varying Mathematical Complexity

Bashirah Ibrahim, Ohio State University
Lin Ding, Ohio State University

The Importance of Prior Knowledge in General Chemistry for Content Knowledge Acquisition of Chemistry Freshmen

Daniel Averbeck, University of Duisburg-Essen
Eckart Hasselbrink, University of Duisburg-Essen
Elke Sumfleth, University of Duisburg-Essen

Understanding Undergraduates' Meaning Making through Reflective Disequilibria in a Science-focused Service-learning Course

Gretchen P. King, University of Nebraska, Lincoln
Deborah J. Tippins, University of Georgia

Strand 5: College Science Teaching and Learning (Grades 13-20)

Cooperative Grouping

4:15pm – 5:45pm, Augusta B

President: Anna S. Grinath, Middle Tennessee State University

Considering Peer Ideas: Relationships between Student Trust, Credibility, and Performance during Group Learning

Kate Juergens, Washington State University
Zachary Coleman, Washington State University
Joshua Premo, Washington State University
William B. Davis, Washington State University
Andy Cavagnetto, Washington State University

Do They Like it or Not? Student Motivation From and Resistance to Active Learning

David C. Owens, University of Missouri
Troy D. Sadler, University of Missouri
Angela T. Barlow, University of Central Arkansas
Cindi Smith-Walters, Middle Tennessee State University

Social CUREs: Optimizing Student Interactions to Promote Richer Collaborative Engagement in Course-based Undergraduate Research Experiences

Joshua Premo, Washington State University
Andy Cavagnetto, Washington State University
William B. Davis, Washington State University

Student Collaborative Engagement and Group Achievement within a Cooperative Course-based Undergraduate Research Experience

Joshua Premo, Washington State University
William B. Davis, Washington State University

Strand 6: Science Learning in Informal Contexts Forging Career Pathways through Informal STEM Learning Experiences

4:15pm – 5:45pm, Augusta 3

President: Georgia S. Hall, Wellesley College

Talking Science: Experiences that Predict STEM Identity and Career Goals

Remy Dou, Florida International University
Zahra Hazari, Florida International University
Katherine P. Dabney, Virginia Commonwealth University
Philip M. Sadler, Harvard Smithsonian
Gerhard Sonnert, Harvard Smithsonian

Identity-forming Recognition in Informal and Formal Science Learning Experiences

Brianna S. Benedict, Purdue University
Allison Godwin, Purdue University

Using Cogenerative Dialogues to Identify and Address Challenges That Occur in High School Students' Science Internships

Pei-Ling Hsu, University of Texas, El Paso

Examining Youth Pathways using Social Network Theory and Analysis

Timothy Podkul, SRI International
Preeti Gupta, American Museum of Natural History
Rachel L. Chaffee, American Museum of Natural History
Karen Hammerness, American Museum of Natural History

Strand 7: Pre-service Science Teacher Education

Core Practices

4:15pm – 5:45pm, Augusta D

President: Tamara Holmlund, Washington State University, Vancouver

Characterizing Sense-making Conversations of Elementary Science Teacher Candidates

Meenakshi Sharma, Michigan State University
Christina V. Schwarz, Michigan State University

Connecting the Dots: Secondary Science Teacher Candidates' Uptake of Facilitating Discussions from Teacher Education Experiences

Matthew Kloser, University of Notre Dame
Matthew Wilsey, University of Notre Dame
Tia C. Madkins, University of Texas at Austin
Mark Windschitl, University of Washington
Andrea Wells
Elizabeth A. Davis, University of Michigan
Janet Carlson, Stanford University

Developing Practices in a 'CoLABorative' Setting: Pre-service Teachers' Progress in Noticing and Interpreting Student Ideas

Julie A. Birt, University of Missouri
Dante Cisterna, University of Nebraska, Lincoln

Development of Science Classroom Discourse During the Student Teaching Year

Heidi Cian, Clemson University
Michelle P. Cook, Clemson University

Strand 7: Pre-service Science Teacher Education Noticing

4:15pm – 5:45pm, Augusta E

President: Meredith Thompson, Massachusetts Institute of Technology

Exploring Core Teaching Practices: A Case Study of a New Teacher in a High-needs School

Elaine V. Howes, American Museum of Natural History Richard Gilder Graduate School
Jamie Wallace, American Museum of Natural History, Education Department

Pre-service Teachers' Noticing of Instances for Revision During Rehearsals: A Comparison Across Three University Contexts

Amanda Benedict-Chambers, Missouri State University
Anna Maria Arias, Illinois State University
Sarah J. Fick, Wake Forest University

Profession Noticing Unmasked: Factors Influencing the Selective Noticing of Science Teachers

Michelle Forsythe, Texas State University

Using a Video-based Approach to Investigate Pre-service Science Teachers' Situation-specific Skills for Informal Formative Assessment

Dirac Lam, The University of Hong Kong

Kennedy Chan, The University of Hong Kong

Strand 8: In-service Science Teacher Education***Inquiry-based Science Teacher Education***

4:15pm – 5:45pm, Augusta C

President: Nuri Balta, Almaty Management University***Teacher Professional Development in Inquiry Science: Gains Re-Examined After Three Years***

Joanna Philippoff, University of Hawaii, Manoa

The Impact of a Short-Term Follow-up PD over a Prior PD on Secondary Science Teachers' Inquiry-Based Science Instruction in Rural Schools

SoonChun Lee, Wichita State University

Turkish Middle School Science Teachers' Pedagogical Orientations towards Direct and Inquiry Instructional Approaches

Selcuk Sahingoz, Western Michigan University

William W. Cobern, Western Michigan University

Strand 10: Curriculum, Evaluation, and Assessment***Promoting Science Literacy through STEM Integration***

4:15pm – 5:45pm, Augusta 1

Discussant: Brenda Capobianco, Purdue University***Integrating Middle School STEM in Practice: Constraints to the Nature & Scope***

Marion Usselman, Georgia Institute of Technology

Mike Ryan, Georgia Institute of Technology

Meltem Alemdar, Georgia Institute of Technology

Science Modules Designed to Serve STEM Integration and NGSS

Mike Ryan, Georgia Institute of Technology

Marion Usselman, Georgia Institute of Technology

Meltem Alemdar, Georgia Institute of Technology

Sabrina Grossman, Georgia Institute of Technology

Jayma Koval, Georgia Institute of Technology

Brenda M. Capobianco, Purdue University

Science Integration in a Middle School Engineering Course

Meltem Alemdar, Georgia Institute of Technology

Jessica Gale, Georgia Institute of Technology

Sunni Newton, Georgia Institute of Technology

Jeremy Lingle, Georgia Institute of Technology

Jeff Rosen, Georgia Institute of Technology

Roxanne A. Moore, Georgia Institute of Technology

Brenda M. Capobianco, Purdue University

Exploring Curriculum Implementation Using Self-Report Enactment Checklists

Jessica Gale, Georgia Institute of Technology

Sabrina Grossman, Georgia Institute of Technology

Mike Ryan, Georgia Institute of Technology

Sunni Newton, Georgia Institute of Technology

Marion Usselman, Georgia Institute of Technology

Brenda M. Capobianco, Purdue University

Strand 11: Cultural, Social, and Gender Issues***Ways of Knowing***

4:15pm – 5:45pm, Chastain J

President: Enrique Suarez, University of Colorado, Boulder***College Students' Perceptions of Socio-Ecological Systems in a Multicultural Society Context***

Adiv Gal, Kibbutzim College

Dafna Gan, Seminar Hakibuzim – Northeastern University

Indigenous ways of Knowing, Being, and Doing in Canadian Science and Mathematics Teaching and Learning

Dawn Wiseman, McGill University

Florence A Glanfield, University of Alberta

Lisa Lunney Borden, St. Francis Xavier University

Alexandre Soares Cavalcante, McGill University

Ellen Carter, St. Francis Xavier University

Rebecca Clancey, St. Francis Xavier University

Katy Grosicki, St. Francis Xavier University

Eun-Ji A. Kim, McGill University

Simon Sylliboy, St. Francis Xavier University

Christine Wiebe Buchanan, University of Alberta

Rasch Analysis of Survey on Teaching Science to K-12 Students with Disabilities

Anna R. Lewis, La Pontificia Universidad Católica del Perú

William S. Lang, University of South Florida

Science in Silence: How Educators of the Deaf and Hard-of-Hearing Teach Science

Sara P. Raven, Texas A&M University

Gretchen Whitman, Kent State University

Strand 12: Educational Technology***Observation and Assessment***

4:15pm – 5:45pm, Chastain 1

President: Dionysius T. Gnanakkan, Illinois Institute of Technology***Mind the Gap: Reviewing Measures of Quality and Technology Use In Classroom Observation Protocols***

Cathlyn Stylinski, University of Maryland

Jacqueline DeLisi, Education Development Center, Inc.

Joseph Wong, Education Development Center, Inc.

Christina Bonney, Education Development Center, Inc.

Caroline Parker, Education Development Center, Inc.

Peer Assessment in a Project-based Engineering Course: Comparing between On-campus, SPOC, and MOOC Learners

Maya Usher, Technion, Israel Institute of Technology

Miri Barak, Technion, Israel Institute of Technology

Using Eye-tracking Technology to Investigate Cognitive Load Theory

Tianlong Zu, Purdue University

John Hutson, Kansas State University

Lester C. Loschky, Kansas State University

N. Sanjay Rebello, Purdue University

Strand 13: History, Philosophy, Sociology, and Nature of Science***Nature of Science and Pre-service Teachers***

4:15pm – 5:45pm, Augusta 2

President: Kamisah Osman, Universiti Kebangsaan Malaysia***Pre-service Special Education Teachers' Nature of Science Conceptions and Related Experiences***

Mila Rosa L. Librea-Carden, Kent State University

Bridget K. Mulvey, Kent State University

Tanzimul Ferdous, Kent State University

A Typology of Pre-service Elementary School Teachers' Relationships with Scientific Experts

Audrey Groleau, Université du Québec à Trois-Rivières

Chantal Pouliot, Université Laval

From Traditional to Contemporary Aspects of NOS: Trainee Science Teachers' Perceptions on Economics and Entrepreneurship

Sila Kaya, University of Limerick

Naomi Birdthistle, Assoc. Prof Dr.

Sibel Erduran, University of Oxford

A Document Analysis of Online Curricula for Teaching Human Evolution in K-12 Science Education

Rebecca Hite, Texas Tech University

Kristopher J. Childs, Texas Tech University

Elizabeth Kirman, Texas Tech University

Evening/Social Events***Equity and Ethics Committee Sponsored Outing Equity Dinner (Maximum Attendance: 70)***

6:30pm – 9:00pm, Off-Site

Braves All Star Grill

200 Peachtree St. NW

Atlanta, GA

Telephone: 404-205-5257

Dinner, including tax and gratuity, is \$53.10.***Please note:*** You must register for this event with your Advance Conference Registration. Tickets purchased for this event are not refundable.***There will be no tickets sold onsite.***

Tuesday, March 13, 2018

Conference Registration

7:00am – 12:00pm, The Overlook

Strand Meetings

7:00am – 8:15am

Join Strand Coordinators to help shape future strand focus for presentations and administrative sessions. Questions and feedback are welcome.

Strand 1: Science Learning, Understanding and Conceptual Change

Meeting—7:00am – 8:15am, Savannah A

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Meeting—7:00am – 8:15am, Savannah B

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies

Meeting—7:00am – 8:15am, Savannah C

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Meeting—7:00am – 8:15am, Augusta 1

Strand 5: College Science Teaching and Learning (Grades 13-20)

Meeting—7:00am – 8:15am, Augusta 2

Strand 6: Science Learning in Informal Contexts

Meeting—7:00am – 8:15am, Augusta 3

Strand 7: Pre-service Science Teacher Education

Meeting—7:00am – 8:15am, Chastain 1

Strand 8: In-service Science Teacher Education

Meeting—7:00am – 8:15am, Augusta A

Strand 9: Reflective Practice

Meeting—7:00am – 8:15am, Augusta B

Strand 10: Curriculum, Evaluation, and Assessment

Meeting—7:00am – 8:15am, Augusta C

Strand 11: Cultural, Social, and Gender Issues

Meeting—7:00am – 8:15am, Augusta D

Strand 12: Educational Technology

Meeting—7:00am – 8:15am, Augusta E

Strand 13: History, Philosophy, and Sociology of Science

Meeting—7:00am – 8:15am, Augusta F

Strand 14: Environmental Education

Meeting—7:00am – 8:15am, Augusta G

Strand 15: Policy

Meeting—7:00am – 8:15am, Augusta H

Concurrent Session #10

8:30am – 10:00am

Research Committee

Symposium – Research Interest Groups (RIGs) and NARST

8:30am – 10:00am, Savannah C

President: Maria Rivera Maulucci, Barnard College

Presenters:

Carolyn A. Parker, American University

Phillip A. Boda, Stanford University

Ling L. Liang, La Salle University

Kelsey Lipsitz, University of Missouri

Mary M. Atwater, University of Georgia

Leon Walls, University of Vermont

Irasema Ortega, University of Alaska, Anchorage

Femi S. Otulaja, University of the Witwatersrand

Fatima Elvira Terrazas Arellanes, University of Oregon

Cathy P. Lachapelle, Museum of Science

Leanne M. Avery, SUNY Oneonta

Robert M. Talbot, University of Colorado

Strand 1: Science Learning, Understanding and Conceptual Change

The Role of Content Knowledge in Science Learning

8:30am – 10:00am, Augusta A

President: May Lee, Michigan State University

Challenges in Representing 3-D Knowledge: Cases of Different Knowledge from the Same Time

Sarah J. Fick, Wake Forest University

Designing Computer Games about Climate Change:***Assessing Students' Content Knowledge***

Michael Cassidy, TERC

Gillian Puttick, TERC

Eli Tucker-Raymond, TERC

Rena Stroud, TERC

Jackie Barnes, Northeastern

Casper Hartevelde, Northeastern

Gillian Smith, Worcester Polytechnic Institute

Amy Hoover, Northeastern

Sports Experiences as Funds of Knowledge for Science:***College Students' Ideas about Science in Sports***

Lisa A. Borgerding, Kent State University

Fatma Kaya, Kent State University

Mila Rosa Librea, Kent State University

Davida Buehler, Kent State University

Jaren Maybin, Kent State University

Strand 2: Science Learning: Contexts, Characteristics and Interactions***Student Reasoning and Explanations***

8:30am – 10:00am, Chastain 1

President: Laura M. Crowe, Auburn City Schools/Auburn University***A Mixed Methods Comparison of Elementary Students'******Model Based Explanations about Water***

Tina Vo, University of Nebraska, Lincoln

Cory T. Forbes, University of Nebraska, Lincoln

Argumentation in Elementary Science Classroom

Qingna Jin, University of Alberta

Mijung Kim, University of Alberta

The Importance of Interviewing Elementary-Grade Students When Using Scientific Modeling to Assess Conceptual Understanding

Meredith B. Marcum, University of Michigan

Annemarie Palincsar, University of Michigan

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies***Investigating Students' Argumentation Practice***

8:30am – 10:00am, Augusta H

President: James B. Hancock, Michigan State University***Effects of the Argument-Driven Inquiry on High School Students' Self-Efficacy and Perceptions about Inquiry and Laboratory Skills***

Guluzar Eymur, Giresun University

Teaching Science through an Immersive Augment-Based Inquiry: Results of a Three-Year Professional Development Program

Jee Kyung Suh, University of Alabama

Yejun Bae, University of Iowa

Soonhye Park, North Carolina State University

Brian M. Hand, University of Iowa

Strand 5: College Science Teaching and Learning (Grades 13-20)***Instructor Expectations and Perspectives***

8:30am – 10:00am, Savannah B

President: Rebecca L. Matz, Michigan State University***Chemistry Teaching Assistants' Beliefs about Project-Based Guided Inquiry Instruction***

Alexis A. Rutt, University of Virginia

Frackson Mumba, University of Virginia

Laura K. Ochs, University of Virginia

Vivien Chabalengula, University of Virginia

Faculty Conceptions of Student Learning during Engagement in Different Professional Development Programs

Robert Idsardi, University of Georgia

Jenna L. Wingfield, University of Georgia

Blake Whitt, University of Georgia

Paola Barriga, University of Georgia

Jason Lang, University of North Georgia

Julie A. Luft, University of Georgia

Science Faculty Perspectives on the Discipline-Specific Academic Needs of Summer Bridge Students

Angela Google, Middle Tennessee State University

University Teachers' Expectations on STEM Freshmen's Mathematical Knowledge and Skills

Irene Neumann, Leibniz Institute for Science Education (IPN) Kiel

Christoph Pigge, Leibniz Institute for Science Education (IPN) Kiel

Aiso Heinze, Leibniz Institute for Science Education (IPN) Kiel

Chemists' and Chemical Engineers' Perceptions of Chemistry-Related Careers in Industry

Zehavit Kohen, Technion, Israel Institute of Technology
Or Shav-Artza, Technion, Israel Institute of Technology
Ortal Nitzan-Tamar, Technion, Israel Institute of Technology
Yehudit Judy Dori, Technion, Israel Institute of Technology

Strand 5: College Science Teaching and Learning (Grades 13-20)

Laboratory Science

8:30am – 10:00am, Augusta F

President: Idaykis Rodriguez, Florida International University

Creating Usable Engineering Design Challenges for General Chemistry Lab

Kent J. Crippen, University of Florida
Lorelie Imperial, University of Florida
Corey A. Payne, University of Florida
Maria D. Korolev, University of Florida
Phil J. Brucat, University of Florida
Chang-Yu Wu, University of Florida

Designing and Implementing an Engineering Design Unit in a Physics Course for Pre-service Elementary Teachers

Yuri B. Piedrahita, Purdue University
Jeffrey W. Murray, Purdue University
Brenda M. Capobianco, Purdue University
N. Sanjay Rebello, Purdue University

Principles to Fostering Critical Thinking in an Undergraduate Chemistry Practical Course

Lilian Dania, Humboldt-Universität Zu Berlin
Jenna Koenen, Universität Hamburg
Rüdiger Tiemann, Humboldt-Universität Zu Berlin

Strand 6: Science Learning in Informal Contexts Supporting Family Learning: Museums, Libraries, and Everyday Experiences

8:30am – 10:00am, Augusta B

President: Sue Allen, Maine Mathematics and Science Alliance

Engineering in Early Childhood: Describing Family-Level Interest Development Systems

Scott A. Pattison, Institute for Learning Innovation
Pam Corrie, Mt. Hood Community College Head Start
Gina N. Svarovsky, University of Notre Dame
Marcie Benne, Oregon Museum of Science and Industry
Shannon Weiss, Oregon Museum of Science and Industry
Verónica Nuñez, Oregon Museum of Science and Industry

Families' Shared Inventing: Using Prototyping Technology to Learn Engineering Design in the Library

Heather Toomey Zimmerman, Pennsylvania State University
Soo Hyeon Kim, Pennsylvania State University
Michele Crowl, Pennsylvania State University

How Scientists use Questions to Engage Families in Personally-relevant Learning during Science-themed Workshops

Lucy R. McClain, Pennsylvania State University
Torri H. Withrow, Pennsylvania State University
Heather Toomey Zimmerman, Pennsylvania State University

Ocean Data Visualization on a Touch-Interactive Tabletop Promotes Group Engagement with Science Content and Practices

Carrie Schuman, University of Florida
Kathryn Stofer, University of Florida
Annie Luc, University of Florida
Nikita Soni, University of Florida
Alice Darrow, University of Florida
Lisa Anthony, University of Florida
Brittani Kirkland, University of Florida
Amanda Morales, University of Florida
Jeremy Alexandre, Brooklyn College/University of Florida

Strand 7: Pre-service Science Teacher Education

Inquiry

8:30am – 10:00am, Augusta D

President: Baoling Sun, Tianjin Normal University

A Case Study of Elementary Pre-service Teachers: Field and Course Disconnection with Use of Inquiry

Stacey Sneed, Texas Tech University
Jianlan Wang, Texas Tech University
Chen Wang, Texas Tech University

Characterizing Science Practices in an Inquiry-Oriented Chemistry Labs

Suna Ryu, Korea National University of Education
Youngmin Kim, Korea National University of Education
Heontae Sim, Korea National University of Education

Phenomena to Promote Scientific Literacy: Pre-service Teacher***Data Informing Instruction in Science Methods Courses***

Michelle L. Sinapuelas, California State University, East Bay
 Meredith Houle Vaughn, San Diego State University
 Lin Xiang, Department of Biology, University of Kentucky
 Donna L. Ross, San Diego State University
 Larry Horvath, University of California, Davis
 Corinne H. Lardy, California State University, East Bay
 Michele Korb, California State University, East Bay
 Rachelle DiStefano, California State University, East Bay

Pre-service Biology Teachers' Conceptions of Controls in Experiments

Bianca Reinisch, Freie Universität Berlin
 Sabrina Mathesius, Freie Universität Berlin
 Dirk Krüger, Freie Universität Berlin

Strand 7: Pre-service Science Teacher Education***Socio-Scientific Issues***

8:30am – 10:00am, Augusta E

President: Augusto Z. Macalalag, Arcadia University

Case-Based Learning for Prospective Elementary Teachers' Conceptualization of Socio-Scientific Issues and Socio-Scientific Issue-Based Teaching

Mutlu Sen, Bogazici University
 Sophia (Sun Kyung) Jeong, University of Georgia
 Deborah J. Tippins, University of Georgia
 Janette R. Hill, University of Georgia

Psychological Distances to Three Socio-Scientific Issues and their Connections to Enjoyment and Perceived Behavioral Control when Teaching

Alexander G. Buessing, Osnabrueck University
 Maike Schleper, Osnabrueck University
 Susanne Menzel, Osnabrueck University

The Effect of Attitudes and Media Literacy on Pre-service Teachers' Informal Reasoning about Hydroelectric Power

Bahadır Namdar, Recep Tayyip Erdogan University
 Burak Aydn, Recep Tayyip Erdogan University
 Sara P. Raven, Texas A&M University

The Effects of Socio-Scientific Issues-Based Instruction on Pre-service Science Teachers' Genetics Knowledge and Socio-Scientific Reasoning

Mustafa S. Topcu, Yildiz Technical University
 Emine Sarikaya, Yildiz Technical University

Strand 8: In-service Science Teacher Education***Novel Models of Science Teacher Professional Development***

8:30am – 10:00am, Augusta C

President: Lillian H. Degand, Illinois Institute of Technology

A Novel Model for Professional Development in Project-Based Learning, Evaluated

Katie Green, North Carolina State University
 Cesar Delgado, North Carolina State University

Assessing the Impact of a Professional Development Program on Teacher Implementation of the ASSIST Approach

Mark A. McDermott, University of Iowa
 Kathleen Weiss, University of Iowa
 Nathan Quarderer, Northeast Iowa Community College
 Lillie Durow, University of Iowa

Using Self-Efficacy to Gauge the Effects of Teacher Professional Development and for a Sustainable Impact

Robert H. Evans, University of Copenhagen
 Jesper Bruun

Strand 8: In-service Science Teacher Education***Teacher Efficacy Related to Modeling Instruction and Engineering***

8:30am – 10:00am, Augusta G

President: Malcolm S. Pringle, The Bay School of San Francisco

Challenges to Teachers' Implementation of Inquiry Strategies in the Physics Classroom

Nidaa Makki, The University of Akron
 Kristin L. Koskey, The University of Akron

Impact of Modeling Instruction Professional Development on Teacher Content Knowledge, Self-efficacy and Job Satisfaction.

Tracy L. Huziak-Clark, Bowling Green State University
 Jacob Burgoon, Bowling Green State University

The Differential Impact of Two Engineering Professional Development Programs on Elementary Teachers' Engineering Teaching Efficacy Beliefs

Hasan Deniz, University of Nevada
 Erdogan Kaya, University of Nevada, Las Vegas
 Ezgi Yesilyurt, University of Nevada, Las Vegas

Strand 10: Curriculum, Evaluation, and Assessment***Developing Curriculum for Middle and High School***

8:30am – 10:00am, Augusta 3

Presenter: Enrique Suarez, University of Washington***Precipitating Change: Embedding Computational Thinking into the Middle School Science Classroom***Nanette Dietrich, Millersville University of Pennsylvania
Carolyn Staudt, Concord Consortium***Modeling Energy Flow and Matter Cycling: How the Curricular Approach Influences Students Development of Models***Maia K. Willcox, University of California, Berkeley
Barbara Nagle, University of California, Berkeley***Adapted Primary Literature as an Apprenticeship Genre for Learning Scientific Writing in High School Biology***Galia Zer-Kavod, Weizmann Institute of Science
Anat Yarden, Weizmann Institute of Science***A Grounded Theory Study of Secondary Science Teachers Collaboratively Co-Designing Socio-Scientific Issues-based Curriculum Units***Patricia J. Friedrichsen, University of Missouri, Columbia
Tamara Hancock, University of Missouri
Andrew T. Kinslow, University of Missouri
Troy Sadler, University of Missouri***Developing a Learning Progression to Track 3-D Learning of Energy in High School Physical Science***Leonora Kaldaras, Michigan State University
Joseph S. Krajcik, Michigan State University**Strand 11: Cultural, Social, and Gender Issues*****Critical Theory and Social Justice in Science Education***

8:30am – 10:00am, Chastain J

Presenter: Franklin S. Allaire, University of Houston, Downtown***Race, Gender, Power and Critical Science Agency***Kathleen A. Schenkel, Michigan State University
Angela Calabrese Barton, Michigan State University***Developing a Hybridized Research Methodology for Aligning Science Curriculum with School Vision in Indigenous Communities***Mae Hey, Virginia Polytechnic Institute and State University
George E. Glasson, Virginia Polytechnic Institute and State University
Brenda R. Brand, Virginia Polytechnic Institute and State University***Agential Realism Meets Pedagogy of the Oppressed: Towards a Liberatory Chemistry Literacy***

Katherine Doerr Morosky, The University of Texas, Austin

Addressing Inequities in Science Teacher Preparation from a Critical Race PerspectiveNikeetha Dsouza, Clemson University
Alison Leonard, Clemson University
Cassie Quigley, Clemson University***Planting Seeds of Social Justice Leadership in Science***Malcolm B. Butler, University of Central Florida
Tonjua B. Freeman, University of Central Florida
Jonathan L. Hall, University of Central Florida
Kimberly Davis, University of Central Florida**Strand 11: Cultural, Social, and Gender Issues****Symposium – Interaction Analysis in Multilingual Science Classrooms: Analytical Frameworks and Methods**

8:30am – 10:00am, Savannah A

Presenters:Sara Salloum, University of Balamand
Saouma B. Boujaoude, American University of Beirut
Mariona Espinet, Universitat Autònoma, Barcelona
Christina Siry, University of Luxembourg
Minjung Ryu, Purdue University
Margie J. Probyn, University of the Western Cape
Laura Valdés-Sánchez, Universitat Autònoma de Barcelona
Anna M. Gorges, University of Luxembourg
Roberto Gómez Fernández, University of Luxembourg**Strand 12: Educational Technology*****Pre-service Teachers***

8:30am – 10:00am, Augusta 2

Presenter: Joshua A. Ellis, Michigan Technological University***Clinical Experiences Using Virtual Reality to Train Pre-service Science Teachers***Richard Lamb, University at Buffalo, SUNY
Elisabeth Etopio, University at Buffalo, SUNY
Len Annetta, East Carolina University
Lynn Shanahan, University at Buffalo, SUNY
Rebekah Lamb, Enterprise Charter School
Julie Schwab, Enterprise Charter School

Effects on an iPad-based Curriculum: Investigating Pre-service Elementary Teachers' Science Conceptual Understanding and Technology Self-efficacy

Meera Chandrasekhar, University of Missouri
Deepika Menon, Towson University, Maryland
Matthew Conway, Towson University, Maryland
Dorina Kosztin, University of Missouri, Columbia
Douglas Steinhoff, University of Missouri, Columbia

How Do Pre-service Elementary Teachers Perceive and Use Mobile Tools in Developing Mobile-Based Lesson Materials?

Eunhee Kang, Seoul National University

Strand 13: History, Philosophy, Sociology, and Nature of Science

Philosophy of Science/History of Science

8:30am – 10:00am, Augusta 1

Presider: Glenn Dolphin, University of Calgary

Goethe's Conception of "Experiment as Mediator" and Implications for School Science Practical Work

Wonyong Park, Seoul National University
Jinwoong Song, Seoul National University

Promoting Teachers' Understanding about the NOS through The Activity of Eratosthenes' Measurement of Earth's Circumference

Gizem Sivrikaya, Ankara University
Uygar Kanli, Gazi University
Yasemin Ozdem-Yilmaz, Gaziosmanpasa University
Fitnat Koseoglu, Gazi University

Scientific Explanation in Science Education: A Critical Review of Literature

Sahar Alameh, University of Illinois, Urbana-Champaign
Fouad Abd-El-Khalick, University of North Carolina, Chapel Hill

Non-science Majors' Development of NOS Understandings during a Historically Contextualized Introductory Undergraduate Geology Course

Glenn Dolphin, University of Calgary

Concurrent Session #11
10:15am – 12:00pm

International Committee

Symposium – Science Identities: Embracing the Diversity and Multiplicity of Theory and Research

10:30am – 12:00pm, Augusta 1

Presiders:

Lucy Avraamidou, University of Groningen, Netherlands
Henriette Tolstrup Holmegaard, University of Copenhagen, Denmark

Discussant: Justin Dillon, University of Exeter

Presenters:

Jennifer Adams, University of Calgary, Canada
Heidi Carlone, University of North Carolina, Greensboro, USA
Anna Danielsson, Upsalla University, Sweden
Björn Friis Johannsen, University of Gothenburg, Sweden,
Day Greenberg, Michigan State University, USA
Allison Gonsalves, McGill University, Canada
Zahra Hazari, Florida International University, USA
Henriette Tolstrup Holmegaard, University of Copenhagen, Denmark
Angela Johnson, St Mary's College of Maryland, USA
Katherine Wade-Jaimes, University of Memphis, USA
Peter Wulff, Leibniz Institute for Science Education (IPN) Kiel
Billy Wong, University of Reading, UK
Felicia Moore, Columbia University, USA

Strand 1: Science Learning, Understanding and Conceptual Change

The Role of Students' Conceptions for Science Learning

10:30am – 12:00pm, Augusta B

Presider: Phillip A. Boda, Stanford University

Exploring Misconception as a Trigger for Enhancing Students' Conceptual Understanding in Biochemistry and Molecular Biology

Allen A. Espinosa, The University of Melbourne
Heather Verkade, The University of Melbourne
Terrence D. Mulhern, The University of Melbourne
Jason M. Lodge, The University of Melbourne

Give Me That Cookie! Middle School Students' Understanding of and Learning about Competition

Amanda L. Goncz, Michigan Technological University
Brenda G. Bergman, Michigan Technological University
Jacqueline E. Huntoon, Michigan Technological University

Prior Conception of the Relationships between Genes and Traits Affect Students' Understanding of Genetic Mechanisms

Michal Haskel Ittah, Weizmann Institute of Science
Anat Yarden, Weizmann Institute of Science

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Teaching Strategies

10:30am – 12:00pm, Augusta C

President: P. Citlally C. Jimenez, University of Nebraska, Lincoln

Resources for Managing Uncertainty During Argumentation in a Fifth-grade Science Classroom

Xue Qiao, Arizona State University

Ying-Chih Chen, Arizona State University

Jaclyn Hernandez, Arizona State University

Chin-Chung Tsai, National Taiwan Normal University

Teaching and Learning the Learning of the Control-of-Variables Strategy: What Works Best?

Johanna Kranz, University of Trier

Katrin Kaufmann, University Trier

Tobias Tempel

Andrea Moeller, University Trier

The Multimodal Nature of the Iconicity of the Gestures Used in Science Lecturing

Lilian Pozzer, University of Manitoba

Strand 3: Science Teaching – Primary School Grades preK-6): Characteristics and Strategies

3-D Learning in the Elementary Classroom

10:30am – 12:00pm, Savannah A

President: Melissa Luna, West Virginia University

Elementary Engineering Diagrams as Design Tools

Carmen M. Vanderhoof, Pennsylvania State University

Gregory J. Kelly, Pennsylvania State University

Christine M. Cunningham, Museum of Science, Boston

Assessing Five Year Old Pupils Understanding of Reproducibility through a Counter-Intuitive Experiment

Estelle Blanquet, University of Bordeaux

Eric Picholle, CNRS Nice

Integrating Scientific Practice into Learning Science Core Ideas? Exploring Cognitive Bases to Test NGSS Approach

Lin Zhang, Providence College

Promoting Children's Engagement in Learning Science and Science Self-efficacy through a SADI Intervention

Ying-Yan Lu, National Sun Yat-Sen University

Zuway-R Hong, National Sun Yat-Sen University

Hsiang-Ting Chen, National Sun Yat-Sen University

Hsin-Hui Wang, National Sun Yat-Sen University

Kuay-Keng Yang, Institute of Education

Huann-Shyang Lin, National Sun Yat-Sen University

Telling the Energy Story: Preliminary Results from Grades 4 and 5

Roger G. Tobin, Tufts University

Sara J. Lacy, TERC

Sally Crissman, TERC

Nick Haddad, TERC

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Physics Teaching and Learning

10:30am – 12:00pm, Augusta H

President: Jennifer L. Weible, Central Michigan University

Creating Reform in High School Physics Classrooms: Does it Work?

Dennis Sunal, University of Alabama

Cynthia Szymanski Sunal, University of Alabama

Marsha Simon, University of Alabama

James Harrell, University of Alabama

Michelle Wooten, University of Alabama

Justina A. Ogado, The University of Alabama, Tuscaloosa

Marilyn M. Stephens, University of Alabama

Mohan Aggarwal, Alabama A&M University

Marius Schamschula, Alabama A&M University

Tracking Elements of Specialized Knowledge for Teaching Physics

Shulamit Kapon, Technion, Israel Institute of Technology

Avraham Merzel, Technion, Israel Institute of Technology

Using Choice to Uncover the Role of Gender Stereotypes in High School Physics Assignments

Samuel R. Wheeler, North Carolina State University

Meg Blanchard, North Carolina State University

Strand 5: College Science Teaching and Learning (Grades 13-20)

Self-Regulated Learning

10:30am – 12:00pm, Augusta F

President: Anita Schuchardt, University of Minnesota

Examining the Effectiveness of A Light-Touch Study Skills Intervention in a Large-Enrollment Biology Course

Brian Sato, University of California, Irvine
Fernando Rodriguez, University of California, Irvine
Mariela Rivas, University of California, Irvine

Exploring Self-Efficacy, Reflection Behaviors, and Learning Outcomes in the Context of Mobile Learning Technologies

Muhsin Menekse, Purdue University
Saira Anwar, Purdue University

Investigating Introductory Biology Students' Self-Regulating Learning Strategies using a Reflective Routine

Brittany Smith, Minnesota State University Mankato
Paula Soneral, Bethel University
Kelsey J. Metzger, University of Minnesota, Rochester

Understanding Relationships between Confidence Calibration, Question Complexity, and the Dunning-Kruger Effect in Neuroscience Students

G. Michael Bowen, Mount Saint Vincent University
Kimberley P. Good, Dalhousie University

Strand 6: Science Learning in Informal Contexts

Understanding the Impact of Citizen Science and Public Outreach Efforts

10:30am – 12:00pm, Augusta D

President: Heather Toomey Zimmerman, Pennsylvania State University

The Identity Development of Citizen Scientists in a Museum-based Genetics of Taste Program

Leighanna Hinojosa, University Colorado, Boulder
Rebecca D. Swanson, University of Colorado, Boulder
Joseph L. Polman, University of Colorado, Boulder

Promoting Science through Public Engagement: Exploring Citizens' Science Interest and Motivation in Attending Science Cafes

Gina Childers, University of North Georgia
Donna Governor, University of North Georgia
Stacey Britton, University of West Georgia

The Impact of K-12 Outreach Experiences on Undergraduate STEM Majors' Scientific Literacy and STEM Communication Skills

Michael Ferrara, University of Colorado, Denver
Hillary Mason, University of Colorado, Denver
Bryan Shao-Chang Wee, University of Colorado, Denver
Robert M. Talbot, University of Colorado, Denver
Michael Jacobson, University of Colorado, Denver

Evaluating University-Led STEM Outreach

Efrat Eilam, Victoria University
Kirsten Sadler, Victoria University
Stephen W. Bigger, Victoria University
Fiachra Barry, Victoria University

Strand 7: Pre-service Science Teacher Education

Teacher Beliefs and Attitudes

10:30am – 12:00pm, Augusta E

President: Sheryl L. McGlamery, University of Nebraska, Omaha

Assessing the Dimensions of Attitudes towards Science (DAS) of Australian Pre-service Primary Teachers

Christine V. McDonald, Griffith University
Harry Kanasa, Griffith University
Helen Klieve, Griffith University

Features of Student Teacher Reflections about Self and Peer Classroom Video that Cultivate Reform-Minded Thinking

Robert Danielowich, Adelphi University

Prospective Teachers' Resistance to Teach Inquiry in Secondary Science Classrooms

Kayla P. Flanagan, University of Georgia
Barbara A. Crawford, University of Georgia

Strand 8: In-service Science Teacher Education

Supporting New (or New to Grade Level) Science Teachers

10:30am – 12:00pm, Augusta G

President: Joshua A. Ellis, Michigan Technological University

Availability and Activation of Contextual Resources by New Secondary Science Teachers

Shannon L. Navy, Kent State University
Ryan Nixon, Brigham Young University
Julie A. Luft, University of Georgia
Melissa A. Jurkiewicz, Mercer University

Practices in the Mentoring Process of STEM Teachers during their Integration into the School System

Efrat Akiri, Technion, Israel Institute of Technology
Gabriella Shwartz, Technion, Israel Institute of Technology
Nitza Barnea, Technion, Israel Institute of Technology
Orit Herscovitz, Technion, Israel Institute of Technology
Yehudit Judy Dori, Technion, Israel Institute of Technology

The Consequences of Grade-Level Reassignment for Elementary Science Teacher Professional Development Efforts: A Case Study

Deborah L. Hanuscin, Western Washington University
Kelsey Lipsitz, University of Missouri
Dante Cisterna, University of Nebraska, Lincoln
Mark Ehler, University of Missouri

**Strand 10: Curriculum, Evaluation, and Assessment
*Developing 3-D Assessments and Teaching Models***

10:30am – 12:00pm, Augusta A

President: Michael S. Tutwiler, University of Rhode Island

Developing Assessment Tasks to Measure Student Sense-Making of Phenomena Using Three Dimensions of Scientific Proficiency

Emily C. Miller, University of Wisconsin, Madison
Susan K. Codere, Michigan State University
Angela DeBarger, George Lucas Educational Foundation
Joseph S. Krajcik, Michigan State University

Using Evidence-Centered Design to Create Assessments for Understanding of Core Chemistry Ideas in Introductory Biology

Rebecca L. Matz, Michigan State University
Sonia M. Underwood, Florida International University
Amelia Wenk Gotwals, Michigan State University
Kristin N. Parent, Michigan State University

Automated Scoring of Scientific Practices through Open-ended, Scenario-based Assessments

A.J. Womack, University of Missouri
Troy Sadler, University of Missouri
Eric P. Wulff, University of Missouri

The Development of Universally Designed, Fine-Grained Science Learning Map Models

Lori Andersen, University of Kansas
Russell Swinburne Romine, University of Kansas

How Steady is the Direction of Reform? Textbook Analysis and the NGSS

Rudolf V. Kraus, Rhode Island College
Lesley Shapiro, Northeastern University

**Strand 11: Cultural, Social, and Gender Issues
*Students and Teachers Constructing Identities: People of Color and Science***

10:30am – 12:00pm, Savannah B

Developing Identities and Changing Roles of Latinx Science Students in College

David Segura, University of Illinois, Chicago

A Black Woman's Transition from Scientist to Science Teacher to Science Teacher Leader: Science Identity Development in Various Contexts

Olayinka A. Mohorn-Mintah, University of Illinois, Chicago

Let's Get PHYSICS-cal: An Ethno-dance-o-graphy of Black High School Students' Transition from Biology to Physics

Mindy Chappell, University of Illinois, Chicago

Constructing Identities as Science Teachers Seeking Equity and Excellence

Maria Varelas, University of Illinois, Chicago
Daniel Morales-Doyle, University of Illinois, Chicago
David Segura, University of Illinois, Chicago
Carole P. Mitchener, University of Illinois, Chicago
Marcela Bernal-Munera, University of Illinois, Chicago

**Strand 12: Educational Technology
*Scientific Literacy***

10:30am – 12:00pm, Chastain 1

President: Stephen R. Burgin, University of Arkansas

Developing Scientific Literacy through Science Notebooks: Affordances and Limitations of Digital Notebooks

Lori A. Fulton, University of Hawaii, Manoa
Seungoh Paek, University of Hawaii, Manoa
Jon Yoshioka, University of Hawaii, Manoa

ESCOLAR: Improving Science Literacy for Diverse Learners with Online Units

Fatima Elvira Terrazas Arellanes, University of Oregon
Alejandro J. Gallard, Georgia Southern University
Lisa Strycker, University of Oregon
Emily Walden, University of Oregon

Wikis and Interdisciplinary Project-based Learning in Teacher Education Programmes

Heba El-deghaidy, American University, Cairo
Michele Biasutti, University of Padova, Italy

Strand 13: History, Philosophy, Sociology, and Nature of Science

Scientific Inquiry and Nature of Science

10:30am – 12:00pm, Augusta 2

President: Dawnne M. LePrete, Illinois Institute of Technology-MSED

Using Students' Exemplar Responses from NOS and SI Survey Instruments as an Explicit and Reflective Approach for Developing Teachers' Understanding of Nature of Science and Scientific Inquiry

Jennifer C. Parrish, University of Northern Colorado
Grant E. Gardner, Middle Tennessee State University

A Sample of Turkish Middle School Students' Views of Nature of Scientific Inquiry

Esra Capkinoglu, Independent Researcher
Gulsen Leblebicioglu, Abant Izzet Baysal University
Duygu Metin, Bozok University
Renee S. Schwartz, Georgia State University
Ismail Berkyurek

Ninth/Tenth versus Eleventh/Twelfth Graders' Views About Scientific Inquiry

James P. Concannon, Westminster College
Patrick Brown, Ft. Zumwalt
Norman G. Lederman, Illinois Institute of Technology
Judith S. Lederman, Illinois Institute of Technology

The Strange Case of "the Scientific Method" Revisited: NGSS's Impact on References in Practitioner Journals

Daniel Z. Meyer, Illinois College

Strand 14: Environmental Education

Preparing Pre-service and In-service K-12 Teachers for Sustainability Education

10:30am – 12:00pm, Savannah C

President: Ying Syuan Huang, McGill University

"Be a Better Person for the Environment": Teachers' Perceptions of Responsibility for Teaching Climate Change

Andrea Drewes, University of Delaware

A Socio-Cultural Approach Investigating Pre-service Elementary Teachers' Perceived Obstacles to Taking Students Outdoors

Teresa Shume, North Dakota State University
Erica Blatt, Rowan University

Elementary Teachers' Views on Environmental Sustainability Education: Understandings from A Multi-case Study

Lauren Madden, The College of New Jersey
Rachel DiVanno, Edgar Middle School, Metuchen New Jersey Public Schools

Investigating the Use of Communities of Practice for Sustainability Instruction in Rural Agricultural Education

Craig A. Kohn, Michigan State University

Strand 15: Policy

The Role of Teacher Leadership in Science Education

10:30am – 12:00pm, Augusta 3

President: Kathryn N. Hayes, California State University, East Bay

A Synthesis of Math/Science Teacher Leadership Development Programs: Consensus and Recommendation

Jody Bintz, BSCS
Lindsey Mohan, University of Notre Dame/University of Texas Austin
Jodie Galosy, Knowles Science Teaching Foundation
Barbara Miller

Teacher Leadership STEM Teams Examining Critical Components for STEM Schools

Elizabeth A. Crotty, University of Minnesota
Elizabeth A. Ring-Whalen, St. Catherine University
Illana C. Livstrom, University of Minnesota
Gillian Roehrig, University of Minnesota
Julie C. Brown, University of Minnesota

The Impact and Implementation of a High School Science Leadership Program

Joseph A. Taylor, BSCS
Jody Bintz, BSCS
Molly Stuhlsatz, BSCS

Lunch—On Your Own

12:00pm – 1:00pm

Concurrent Session #12

1:00pm – 2:30pm

Strand 1: Science Learning, Understanding and Conceptual Change

The Complexity of Science Learning: The Role of Discourse, Motivation, and Self-Generation

1:00pm – 2:30pm, Chastain 1

President: Molly Bolger, University of Arizona

"This is Basically the Thingy, Right?": Student Sense Making in Science

Hillary Barron, University of Minnesota
Michele Koomen, Gustavus Adolphus College

Motivation and Conceptual Learning: An Examination of Self-Efficacy and Achievement Goals in 6th Grade Science

Kelly Boden, University of Pittsburgh
Eric Kuo, University of Pittsburgh
Timothy J. Nokes-Malach, University of Pittsburgh
Tanner Wallace, University of Pittsburgh
Muhsin Menekse, Purdue University

The Role of Self-Generation In Inquiry-Based Learning

Irina Kaiser, Universität Kassel
Jürgen Mayer, Universität Kassel

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Teacher's Role in Science Classrooms

1:00pm – 2:30pm, Augusta B

Presenter: Mon Lin Ko, University of Illinois, Chicago

Current K-8 Science Instruction: Similarities and Differences with the Science Practices

Kevin Cherbow, Boston College
Megan T. McKinley, Boston College
Katherine L. McNeill, Boston College
Rebecca Lowenhaupt, Boston College

Framing Goals for Argumentation Discussions: Individual Versus Communal Understanding

María González-Howard, University of Texas, Austin
Katherine L. McNeill, Boston College

Teaching and Learning the Practices of Doing Science

Maayan Schwartz, Technion, Israel Institute of Technology
Shulamit Kapon, Technion, Israel Institute of Technology

Strand 3: Science Teaching – Primary School (Grades preK-6): Characteristics and Strategies

Symposium – Working Towards Robust Early Childhood Science Education Approaches that Support Scientific Inquiry and Practices

1:00pm – 2:30pm, Savannah B

Presenters:

Christina V. Schwarz, Michigan State University
Charlene M. Czerniak, University of Toledo
Amelia Wenk Gotwals, Michigan State University
Soo-Yean Shim, University of Washington
Rachel Larimore, Michigan State University
Jessica J. Thompson, University of Washington
Kirsten D. Edwards, Michigan State University
Jennifer Richards, University of Washington
Laurie V. Van Egeren, Michigan State University
Tanya Wright, Michigan State University

Strand 4: Science Teaching – Middle and High School (Grades 5-12): Characteristics and Strategies

Student Engagement in Scientific Practices

1:00pm – 2:30pm, Augusta H

Presenter: Consuelo J. Morales, University of Michigan

Exploring the Development and Implementation of Integrating Essential Competencies of Scientific Inquiry in Teaching

Ya-Chun Chen, National Sun Yat-Sen University
Huann-Shyang Lin, National Sun Yat-Sen University

Investigating Teacher Effects on English Learners' Chemistry Understanding during Visualization-Rich Inquiry Instruction

Kristin Bedell, University of North Carolina, Chapel Hill
Kihyun (Kelly) Ryoo, University of North Carolina, Chapel Hill

Middle School Students' Spatial Thinking and Understanding of the Conservation of Matter

Merryn Cole, University of Nevada, Las Vegas
Jennifer A. Wilhelm, University of Kentucky
Hailey Fish, University of Wisconsin, LaCrosse
Corinne Fish, Reedsburg Area High School

The Difference Between Peer-Explaining and Device-Explaining

Katja Löppenber, Universität Duisburg-Essen
Angela Sandmann, Universität Duisburg-Essen
Christine Florian, Universität Duisburg-Essen

Strand 5: College Science Teaching and Learning (Grades 13-20)

Scaffolds to Support Student Reasoning

1:00pm – 2:30pm, Augusta F

Presenter: Robert M. Talbot, University of Colorado, Denver

Constructing Explanations to Aid in Conceptual Chemistry Learning in an Active Learning Environment

Sandhya Krishnan, University of Georgia
Molly Atkinson, University of Georgia
LaShawn A. McNeil, University of Georgia
Julie A. Luft, University of Georgia

Contrasting Designs and Argumentation Scaffolds Impact Pre-service Elementary Teachers' Science Ideas in Engineering Design Tasks

Carina M. Rebello, Purdue University
Yuri B. Piedrahita Uruena, Purdue University
Chandan Dasgupta, Purdue University
Alejandra Magana, Purdue University
N. Sanjay Rebello, Purdue University

The Impact of the Course on College Students' Spatial Thinking Abilities

Youngjin Song, California State University, Long Beach
Hye Sun You, Michigan State University
Lisa M. Martin-Hansen, California State University, Long Beach
Susan Zwiép, California State University, Long Beach

Using the Claim, Evidence, and Reasoning Framework to Develop Prospective Teachers' Scientific Explanations in Physics

Heidi Masters, University of Wisconsin, La Crosse
Jennifer Docktor, University of Wisconsin, La Crosse

Strand 6: Science Learning in Informal Contexts
Professional Learning in Out-of-school Contexts

1:00pm – 2:30pm, Augusta C

President: Shawn Rowe, Oregon State University

Professional Development for Informal STEM Educators: Instructors as Boundary Crossers in a Community of Practice

Rebecca D. Swanson, University of Colorado, Boulder

Impact of In-service Teacher Professional Development Program about Science Centers on Teachers' Nature of Science Views

Harika Ozge Arslan, Duzce University
Fitnat Koseoglu, Gazi University
Uygar Kanli, Gazi University

Measurements of Professional Learning: Surveys and Observation Tools Designed to Improve Quality of Reflective Practice

Ardice Hartry, University of California, Berkeley
Rosalinda Nava, University of California, Berkeley

Elementary School Teachers Learning to Integrate Outdoor Learning and NGSS

Tali Tal, Technion, Israel Institute of Technology
Irene S. Bayer, Michigan State University
Kara Haas, Michigan State University

Strand 7: Pre-service Science Teacher Education
Culturally Relevant Teaching

1:00pm – 2:30pm, Augusta E

President: Samia Khan, University of British Columbia

Elementary Science Teacher Development to Empower ELLs

Neporcha Cone, Kennesaw State University

Pre-service Teachers Cultural Perceptions of Latino Families: Encounters Through Family Math and Science

Cherie McCollough, Texas A&M University, Corpus Christi
Olga Ramirez, University of Texas, Rio Grande Valley

Promoting Pre-service Science Teachers' Cultural Competence

Danielle E. Dani, Ohio University

Role of Service Learning Teaching Events for Fostering Pre-service Science and Math Teacher Development

Lisa A. Borgerding, Kent State University

Strand 7: Pre-service Science Teacher Education

Engineering Design

1:00pm – 2:30pm, Augusta D

President: Umran Betul Cebesoy, Usak University

Developing Pre-service Science Teachers' Understanding of Engineering Design Strategies Through Teaching Scenarios

Laura K. Ochs Pottmeyer, University of Virginia
Jennifer Chiu, University of Virginia
Frackson Mumba, University of Virginia

Engineering Design as an Approach to Developing Conceptual Knowledge within integrated STEM Curricula

Eunjeong Kim, University of Georgia
J. Steve Oliver, University of Georgia
Young Ae Kim, University of Georgia

Pre-service and Mentor Teachers Co-Learning to Teach Engineering in Elementary Classrooms

Beau Vezino, University of Arizona
Kristin L. Gunckel, University of Arizona

Pre-service Science Teachers' Learning and Cognizance about STEM Education through an Engineering Design Project

Hee Jin Noh, Korea National University of Education, South Korea
Seoung-Hey Paik, Korea National University of Education, South Korea

Strand 10: Curriculum, Evaluation, and Assessment
Assessment of Scientific Reasoning, Scientific Literacy, and Computational Thinking

1:00pm – 2:30pm, Augusta 2

President: Mauricio Pietrocola, University of Sao Paulo

***How Science Teachers DiALoG Classrooms:
Towards a Practical and Responsive Formative
Assessment of Oral Argumentation***

J. Bryan Henderson, Arizona State University
Nicole S. Zillmer, Arizona State University
Eric J. Greenwald, University of California, Berkeley
Megan Goss, University of California, Berkeley
M. Lisette Lopez, University of California, Berkeley
Kevin Close, Arizona State University
April Holton, Arizona State University
P. David Pearson, University of California, Berkeley

***Biology Instruction under the View of a Generic Framework
of Scientific Reasoning and Argumentation***

Tobias Dorfner, LMU Munich
Christian Förtsch, LMU Munich
Michael Germ, LMU Munich
Birgit Jana Neuhaus, LMU Munich

***Measuring Scientific Reasoning: Construct Validation
of the Primary Scientific Reasoning Test (PSRT) using
Rasch Modelling***

Diana Ng, Oxford University Centre for Educational Assessment

***The Impact of PISA-driven Inquiry Teaching Practices
on Students' Scientific Competencies***

Shu-Fen Lin, National Changhua University of Education

***Exploring Student Conceptual Understanding Using
a Model-Based Assessment***

Kelly Barber-Lester, University of North Carolina, Chapel Hill
Lana Minschew, University of North Carolina, Chapel Hill
Kerry Bartlett, University of North Carolina, Chapel Hill
Janice L. Anderson, University of North Carolina, Chapel Hill
Sharon J. Derry, University of North Carolina, Chapel Hill

Strand 11: Cultural, Social, and Gender Issues

Women and Careers in STEM

1:00pm – 2:30pm, Chastain J

Presenter: Cassie Quigley, Clemson University

***At a Crossroads with Nature of Science Research:
Where Do We Go from Here?***

Leon Walls, University of Vermont
Cassie Quigley, Clemson University
Bryan Shao-Chang Wee, University of Colorado, Denver

Gender Equitable Teaching and Learning in STEM Spaces

Jennifer Schellinger, Florida State University
Barbara Billington, University of Minnesota
Brenda Britsch, EdLab Group
Sarah Carter
Roxanne M. Hughes, Florida State University
Alicia Santiago

***STEM Begets STEM: Examining the Effect of Familial Careers on
Students' STEM Career Aspirations***

Susie M. Cohen, Florida International University
Zahra Hazari, Florida International University
Geoff Potvin, Florida International University

***Women Give Up on Pre-med Plans even When They do Well in
STEM 'Weeder' Classes***

Eben B. Witherspoon, University of Pittsburgh
Christian D. Schunn, University of Pittsburgh

Strand 11: Cultural, Social, and Gender Issues

***Symposium – Race, Politics & Teacher Identity: Reflecting on
Professional Learning and Practice***

1:00pm – 2:30pm, Savannah A

Discussant: Lucy Avraamidou, University of Groningen, Netherlands

Presenters:

Jennifer Adams, University of Calgary
Susan McCullough, City University of New York
LaToya Strong, City University of New York
Atasi Das, The Graduate Center, City University of New York
Lucy Avraamidou, University of Groningen, Netherlands

Strand 12: Educational Technology

Simulation

1:00pm – 2:30pm, Augusta A

Presenter: Mi-young Kim, Ewha Womans University

***Design-based Research on a Gesture-controlled Dynamic
Simulation to Better Help Students Refocus Causal Intuitions***

David E. Brown, University of Illinois, Urbana-Champaign
Nitasha Mathayas, University of Illinois, Urbana-Champaign
Robb Lindgren, University of Illinois, Urbana-Champaign
Robert C. Wallon, University of Illinois, Urbana-Champaign

***Effect of an Embodied Simulation on Student Gesturing and
Science Reasoning***

Jason W. Morphew, University of Illinois, Urbana-Champaign
Sahar Alameh, University of Illinois, Urbana-Champaign
Stephanie Sroczynski, University of Illinois, Urbana-Champaign
Robb Lindgren, University of Illinois, Urbana-Champaign
Jina Kang, University of Illinois, Urbana-Champaign

***Supporting Role of Computer Simulation on Scientific
Argumentation about Behavior of Gases in Student Drawings***

Tugba Keser Solak, Trakya University

Strand 13: History, Philosophy, Sociology, and Nature of Science

Scientific Literacy

1:00pm – 2:30pm, Augusta 3

President: Jacob Pleasants, Iowa State University

The Relationship Between Biology Teachers' Understanding of the Nature of Science and the Understanding and Acceptance of the Theory of Evolution

Hernan Cofre, Pontificia Universidad Católica de Valparaíso
 Beatriz Becerra, Pontificia Universidad Católica de Valparaíso
 Emilia Cuevas, Pontificia Universidad Católica de Valparaíso
 Claudia Vergara, Alberto Hurtado University
 David Santibáñez, Universidad Católica Silva Henríquez
 Juan Jimenez, Illinois Institute of Technology

Scientific Literacy or Scientific Proficiency? Covenants as Mitigating-Circles in Educational Standards Development

Silvia Lizette Ramos de Robles, Centro Universitario de Ciencias Biológicas y Agropecuarias
 Alejandro J. Gallard, Georgia Southern University
 Katie Brkich, Georgia Southern University
 Wesley Pitts, City University of New York, Lehman College

Understanding Activism and Scientific Literacy

Jill Birren, Marquette University
 Jennifer Gaul-Stout, Marquette University

"Even a Monk can Become a Scientist:" Dialectical Discourse at a Tibetan Buddhist Monastery

Meena M. Balgopal, Colorado State University
 Nicole M. Gerardo, Emory University

Strand 14: Environmental Education

Student Ideas and Voices Revealed Through Digital Technologies and Modeling

1:00pm – 2:30pm, Augusta 1

President: Patricia Patrick, Columbus State University

#60above60: Creating Global Scientific Discourse around Local Issues

Mary E. Short, George Washington University
 Laura C. Engel, George Washington University

Initial Results of an Assessment of Students' Spatial Thinking Related to Enhanced Greenhouse Effect

Heather J. Skaza Acosta, Florida Gulf Coast University
 Marykay Orgill, University of Nevada, Las Vegas
 Kent J. Crippen, University of Florida

Snapping Stories in Science - Local Cultures and Social Media as Entry Points to Sustainable Education

Marianne Odegaard, University of Oslo
 Eugene Boland
 Mysa Chu
 Heidi Kristensen

Using Watershed Modeling and Probreware to Teach Environmental Sustainability

Nanette Dietrich, Millersville University of Pennsylvania
 Carolyn Staudt, Concord Consortium
 Steven Kerlin, Stroud Water Research Center

Concurrent Session #13

2:45pm – 4:15pm

Strand 1: Science Learning, Understanding and Conceptual Change

Students' Misconceptions about Science Concepts

2:45pm – 4:15pm, Savannah B

President: Carina M. Rebello, Purdue University

Students' Model-Based Explanations about Natural Selection and Antibiotic Resistance through Socio-Scientific Issues Based Learning

Amanda N. Peel, University of Missouri
 Laura Zangori, University of Missouri
 Patricia J. Friedrichsen, University of Missouri, Columbia
 Eric Hayes, Southern Boone County High School
 Troy Sadler, University of Missouri

Genetic Determinism, Teleology and Essentialism: A Detailed Look at Secondary Students' Conceptions

Florian Stern, University of Geneva
 Kostas Kampourakis, University of Geneva
 Andreas Müller, University of Geneva

Using TIMSS and TIMSS Advanced Data to Explore Physics Misconceptions of U.S. Students

Teresa A. Neidorf, American Institutes for Research
 Liana Bloom, Washington University in St. Louis
 Ebru Erberber, American Institutes for Research

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Social Interactions in the Science Classroom

2:45pm – 4:15pm, Augusta 2

Presenter: Yen-Ruey Kuo, National Changhua University of Education

Co-configuring a 6th Grade Lepidoptera Learning Community

David Stroupe, Michigan State University

Peter White, Michigan State University

Marcos D. Caballero, Michigan State University

Shifts of Students' Positional Framing in Transitioning

Zones of Interaction during Advancement toward

Dialectical Argumentation

Heesoo Ha, Seoul National University

Heui-Baik Kim, Seoul National University

Age-dependent Effects of Role Assignment on Student Activity

During Cooperative Inquiry Learning in Science Class

Andrea Moeller, University Trier

Katrin Kaufmann, University Trier

Strand 2: Science Learning: Contexts, Characteristics and Interactions

Student Factors Related to Science Learning

2:45pm – 4:15pm, Savannah C

Presenter: Lisa A. Borgerding, Kent State University

Early Indications of Scientific Curiosity and Science Orientation toward Tenable Indicators

Ornit Spektor-Levy, Bar-Ilan University

Yael Kesner-Baruch, Bar-Ilan University

Zemira Mevarech, Bar-Ilan University

Evaluation of Student Motivational, Career-Related and Context-Based Scenarios

Miia Rannikmae, University of Tartu

Regina Soobard, University of Tartu

Tormi Kotkas, University of Tartu

Tuula Keinonen, University of Eastern Finland

Examining Relationships between Youths' Science Curiosity and Personal Interests, In-and Out-of-School Experiences, and Familial Attitudes

Jennifer L. Weible, Central Michigan University

Heather Toomey Zimmerman, Pennsylvania State University

Factors that Positively Influence Students' Situational Interest During Outdoor Science Lessons

Jean-Philippe Ayotte-Beaudet, Université Sherbrooke

Patrice Potvin, Université du Québec à Montréal

What Led Me Here? An Exploration of Secondary Students' Attitudes and Intentions in Relation to Elective Course Enrollment

Ryan Summers, University of North Dakota

Strand 4: Science Teaching--Middle and High School (Grades 5-12): Characteristics and Strategies

Teachers' Orientations and Beliefs

2:45pm – 4:15pm, Augusta H

Presenter: May Lee, Michigan State University

Does Teachers' Epistemic Orientation and Epistemic Understanding Matter in Implementing Science Practices?

Soonhye Park, North Carolina State University

Vance J. Kite, North Carolina State University

Lanette Phillips, North Carolina State University

Jee Kyung Suh, University of Alabama

Jinhong Jung, North Carolina Central University

Exploring Science Teachers' Epistemological Beliefs and Their Proposed Teaching Practices in Socio-Scientific Issues Context

Sule Aksoy, Syracuse University

Ultrasound Infused Project-based Curriculum: Influence on Teachers' Content Knowledge, Beliefs, and Practice

Christine Lotter, University of South Carolina

Nathan Carnes, University of South Carolina

Jeff C. Marshall, Clemson University

Strand 5: College Science Teaching and Learning (Grades 13-20)

TA Development

2:45pm – 4:15pm, Augusta F

Presenter: Jaime L. Sabel, University of Memphis

A Network Initiative to Develop Research Skills in Professional Developers Working with Biology Teaching Assistants

Gili Marbach-Ad, University of Maryland

Grant E. Gardner, Middle Tennessee State University

Kristen R. Miller, University of Georgia

Judy S. Ridgway, The Ohio State University

Elisabeth Schussler, University of Tennessee

Chemistry Teachers' and Teaching assistants' Explanatory Frameworks and TSPCK for Chemical Bonding

Frackson Mumba, University of Virginia
Rene Toerien, University of Cape Town
Marissa S. Rollnick, Wits University

Exploring how Biology Teaching Assistants use Positioning Acts to Promote or Constrain Scientific Discourse

Anna S. Grinath, Middle Tennessee State University
Sherry A. Southerland, Florida State University

Undergraduate Teaching Assistants as a Source of Feedback to Improve Teaching and Learning in Biology

Hannah Jardine, University of Maryland

**Strand 7: Pre-service Science Teacher Education
Teacher Education**

2:45pm – 4:15pm, Augusta E

President: Meredith M. Thompson, Massachusetts Institute of Technology

Assessing Pre-service Teachers' Scientific Reasoning Competencies: Translation of a German MC Instrument into Spanish/English

Moritz Krell, Freie Universität Berlin
Claudia Vergara, Alberto Hurtado University
Jan H. Van Driel, University of Melbourne
Annette Upmeier Zu Belzen, Humboldt-Universität Zu Berlin
Dirk Krueger, Freie Universität Berlin

Enhancing or Degrading Quality?: Teacher Educators Talk About a High-Stakes Science Assessment for Pre-service Teachers

Dante Cisterna, University of Nebraska, Lincoln
Shannon Burcks, University of Missouri
Marcelle Siegel, University of Missouri, Columbia
Christopher D. Murakami, University of Missouri, Columbia
Suleyman Cite, University of Missouri, Columbia
Nilay Muslu, University of Missouri, Columbia

Examining the Effects of Teacher Education on Pre-service Science and Mathematics Teacher Readiness

Sungmin Moon, University of California, Santa Barbara
Alexandria K. Hansen, University of California, Santa Barbara
Leslie Bushong, University of California, Riverside
Stacey L. Carpenter, University of California, Santa Barbara
Julie A. Bianchini, University of California, Santa Barbara

Moving from Diagnosis to Understanding Students Ideas through the Game of Eliciting Learner Knowledge (ELK)

Meredith M. Thompson, Massachusetts Institute of Technology
Dan Roy, Massachusetts Institute of Technology
Tiffany Wong, Massachusetts Institute of Technology
Justin Reich, Massachusetts Institute of Technology
Eric D. Klopfer, Massachusetts Institute of Technology

**Strand 8: In-service Science Teacher Education
Engineering, STEM, and Teacher Identity**

2:45pm – 4:15pm, Augusta C

President: Carolyn A. Parker, American University

An Interdisciplinary Elementary STEM Education Partnership: A Vehicle for Engaged Teaching and Learning

Carolyn A. Parker, American University
Nicholas Lehn, Hanover Research
David E. McKinney, Johns Hopkins University
Susan G. Harper, University of Georgia

Analysis of Science Teachers' Drawings Before and After an NGSS-Based PD Experience

Carrie-Anne Sherwood, Southern Connecticut State University

STEM Teacher Identity in Developing STEM Schools

Felicia D.T. Leammukda, University of Minnesota
Mohamed El Nagdi, University of Minnesota
Gillian Roehrig, University of Minnesota

**Strand 10: Curriculum, Evaluation, and Assessment
Assessment Administration, Learning Progressions, and Interdisciplinary Curricula**

2:45pm – 4:15pm, Savannah A

President: Sanghee Choi, University of North Georgia

Comparability of Computer-Based and Paper-and-Pencil Science Assessments

Cari F. Herrmann Abell, American Association for the Advancement of Science – Project 2061
Joseph M. Hardcastle, American Association for the Advancement of Science
George E. De Boer, American Association for the Advancement of Science – Project 2061

Performance and Participation Differences for In-Class and Online Administration of Low-Stakes Research-Based Assessments

Ben Van Dusen, California State University, Chico
Jayson M. Nissen, California State University, Chico
Manher Jariwala, Boston University
Xochith Herrera, California State University, Chico
Eleanor W. Close, Texas State University

Students' Use of Science During Engineering Design Within Life Science-Focused STEM Integration Units

Emilie A. Siverling, Purdue University
Selcen Guzey, Purdue University
Tamara J. Moore, Purdue University

Using a Novel Assessment and Rasch Analysis to Quantify a Plate Tectonics Learning Progression

Aubree Webb, Pennsylvania State University
Scott McDonald, Pennsylvania State University
Tanya Furman, Pennsylvania State University
Kathryn M. Bateman, Pennsylvania State University
Helen D. Gall, Pennsylvania State University
Arzu Tanis Ozcelik, Recep Tayyip Erdogan University, Turkey

Using Rasch Modeling to Construct a Rating Scale for Teaching Competence of Secondary Science Teachers

Silin Wei, Hangzhou Normal University
Qiaoli Wang, Hangzhou Normal University
Yuane Jia, University of Virginia
Zuhao Wang, East China Normal University

Strand 11: Cultural, Social, and Gender Issues
Symposium – Engaging in Epistemic Disobedience Towards Taking a Critical Stance Towards Science Literacy
2:45pm – 4:15pm, Augusta 3

President: Maria Varelas, University of Illinois, Chicago

Presenters:

Gillian U. Bayne, Lehman College of City University of New York
Jennifer Adams, University of Calgary
LaToya Strong, City University of New York
Jean R. Aguilar-Valdez, Portland State University
Maria Varelas, University of Illinois, Chicago
Maria S. Rivera Maulucci, Barnard College

Strand 12: Educational Technology

Technology Integration

2:45pm – 4:15pm, Augusta B

President: Bridget K. Mulvey, Kent State University

Integrating GIS into Secondary School Science Curriculums: A Mixed-Method Study on Students' Spatial Thinking Ability

Siqi Li, State University at Buffalo, SUNY
Xiufeng Liu, University at Buffalo, SUNY

Integrative STEM learning Using 3D Scanning and Printing Technologies: Evidence from a Mixed-Method Study

Pavlo D. Antonenko, University of Florida
Mayra Cordero, PK Young Developmental Research School
Claudia Grant, University of Florida
Bruce MacFadden, University of Florida
Wenjing Luo, University of Florida
Victor Perez, University of Florida
Jeanette Pirlo, University of Florida
Min-Chuan Tsai, University of Florida
Tugba Arslantas, Middle Eastern Technical University
Bradford Davey, Technology for Learning Consortium, Inc.

Does Higher Extent of Mobile-Technology-Integrated Physics Learning Indicate Greater Effects?

Xiaoming Zhai, Beijing Normal University
Min Li, University of Washington

Strand 13: History, Philosophy, Sociology, and Nature of Science

Socio-Scientific Issues

2:45pm – 4:15pm, Chastain 1

President: Brendan E. Callahan, Kennesaw State University

In Search of Socio-Scientific Perspective Taking: Empirical Refinement of a Theoretically-Derived Construct

Sami Kahn, Ohio University
Sarah Cross, Ohio University

***Teachers' Pedagogical Content Knowledge For
Socio-Scientific Issues***

Cigdem Han Tosunoglu, Marmara University
Serhat Irez, Marmara University

***Place-based Contentious Environmental SSI Instruction
and Students' NOS Understanding, Compassion, and
Pro-Environmental Engagement***

Ben C. Herman, University of Missouri

Discourse Analysis of an Online SSI Discussion

Brendan E. Callahan, Kennesaw State University
Michael Dias, Kennesaw State University
Jen S. Dail, Kennesaw State University
Joy Brookshire, Kennesaw State University

Evening Events

NARST Executive Board Meeting #2 5:00pm – 10:00pm, Chastain H and I

In an effort to reduce paper consumption and promote environmental awareness, NARST has decided to exclude Abstracts from this year's paper program. You may find all Abstracts posted in the online program on the NARST website at www.narst.org. We hope that you will have a positive NARST Annual International Conference experience while supporting our sustainable practices.

Abstracts

When a presentation has greater than 5 authors, only the first 5 authors are indexed in accordance with the Publication Manual of the American Psychological Association (6th Edition).

Author Index

Aanesland Stromme, Torunn | University of Oslo | t.a.stromme@is.uio.no | 44
Abd-El-Khalick, Fouad | University of North Carolina at Chapel Hill | foud@unc.edu | 43, 51, 61, 84, 89, 105
Abrahamovitch, Shahar | Weizmann Institute of Science | shahar.abrahamovitch@weizmann.ac.il | 93
Ackerman, Cheryl | University of Delaware | cma@udel.edu | 63
Adams, Jennifer | University of Calgary | jadams215@gmail.com | 105, 112, 116
Adjapong, Edmund | Teachers College, Columbia University | Eadjapong@gmail.com | 60
Adler, Idit | CREATE for STEM Institute at MSU | adleridi@msu.edu | 90, 94
Aguilar-Valdez, Jean | Portland State University | aguilar@psu.edu | 116
Ahmed, Wondimu | The University of Akron | wahmed@uakron.edu | 85
Akarsu, Murat | Purdue University | makarsu@purdue.edu | 57
Akerson, Valerie | Indiana University | vakerson@indiana.edu | 61, 72
Akgun, Selin | Bogazici University | selin.ahgun@boun.edu.tr | 51, 63
Akiri, Effrat | Technion – Israel Institute of Technology | effrat@campus.technion.ac.il | 107
Akram, Bita | North Carolina State University | bakram@ncsu.edu | 51
Aksit, Osman | North Carolina State University | oaksit@ncsu.edu | 51
Aksoy, Sule | Syracuse University | saksosy@sy.edu | 114
Aksöz, Busra | Bogazici University | busra.aksöz@boun.edu.tr | 51, 63
Al Merheby, Maria | University of Balamand | maria.merheby@gmail.com | 72
Alameh, Sahar | University of Illinois and Urbana Champaign | alameh2@illinois.edu | 105, 112
Alemdar, Meltem | Georgia Institute of Technology | Meltem.alemdar@ceismc.gatech.edu | 96
Alemu, Mekbib | Addis Ababa University | mekbibalemu@yahoo.com | 45
Alexander, Cindy | Hope College | cindy.alexander@hope.edu | 94
Alexander, Olivia | University of Louisville | olivia.alexander@louisville.edu | 80
Allaire, Franklin | University of Houston, Downtown | fllaire@uhd.edu | 104
Allen, Sue | Maine Mathematics and Science Alliance | sallen@mmsa.org | 64, 102
Alonzo, Alicia | Michigan State University | alonzo@msu.edu | 49
Alozie, Nonye | SRI International | maggie.alozie@sri.com | 64, 65
Alred, Ashley | University of Nebraska, Lincoln | ashley.alred@huskers.unl.edu | 90
Aminger, Walter | University of California, Santa Barbara | waminger@ucsb.edu | 69
Ammons, James | University of Georgia | jammons@uga.edu | 63
Andersen, Lori | University of Kansas | landersen@ku.edu | 90, 108
Anderson, Charles | Michigan State University | andya@msu.edu | 41, 85, 86
Anderson, Janice | University of North Carolina at Chapel Hill | janerj@email.unc.edu | 57, 87, 112
Anderson, Kea | SRI International | kea.anderson@sri.com | 63
Andicoechea, Jonathan | University of Minnesota | andic003@umn.edu | 91
Andrews, Tessa | University of Georgia | t.andrews@uga.edu | 58
Annetta, Len | East Carolina University | annetta16@ecu.edu | 80, 104
Antink-Meyer, Allison | Illinois State University | ameyer@ilstu.edu | 59, 88
Antonenko, Pavlo | University of Florida | p.antonenko@coe.ufl.edu | 41, 75, 78, 116
Anwar, Saira | Purdue University | anwars@purdue.edu | 107
Anwar, Tasneem | University of Minnesota | anwar013@umn.edu | 92
Applebaum, Scott | University of South Florida | applebaum@msn.com | 68
Aranda, Maurina | Purdue University | maranda@purdue.edu | 57, 58
Archer, Louise | Institute of Education, University College London | l.archer@ucl.ac.uk | 47
Arias, Anna Maria | Illinois State University | aarias4@ilstu.edu | 59, 63, 88, 95
Ariely, Moriah | Weizmann Institute of Science | moriah.ariely@weizmann.ac.il | 61
Arslan, Harika Ozge | Duzce University | harikaarslan@duzce.edu.tr | 111
Asakle, Shadi | Technion – Israel Institute of Technology | sh.shadi@campus.technion.ac.il | 80
Atasoy, Volkan | Kastamonu University | vatasoy5@gmail.com | 70
Atkins, Rachel | North Carolina State University | ratkins@ncsu.edu | 47
Atkinson, Molly | University of Georgia | matkin@uga.edu | 110
Atnafu, Mulugeta | Addis Ababa University | ayatnu@yahoo.com | 45
Atwater, Mary | University of Georgia | atwater@uga.edu | 47, 52, 77, 100
Auerbach, Anna Jo | University of Georgia | annajo@uga.edu | 58
Austin, Michelle | Hope College | michelle.austin@hope.edu | 77, 94
Averbeck, Daniel | University of Duisburg-Essen | d.averbeck@uni-due.de | 94
Avila, Sabrina | Queens College, CUNY | shussain@qc.cuny.edu | 84
Avraamidou, Lucy | University of Groningen, Netherlands | L.Aвраamidou@rug.nl | 43, 65, 105, 112
Avsar Erunit, Banu | Indiana University | bavsar@indiana.edu | 61, 72
Aydn, Burak | Recep Tayyip Erdogan University | burak.aydn@erdogan.edu.tr | 103
Aydeniz, Mehmet | University of Tennessee | maydeniz@utk.edu | 70, 92
Ayotte-Beaudet, Jean-Philippe | Université du Québec à Montréal | ayotte-beaudet.jean-philippe@uqam.ca | 114
Bae, Yejun | The University of Iowa | yejun-bae@uiowa.edu | 48, 101
Bahng, Eunjin | Iowa State University | ejbahng@iastate.edu | 75
Bailey, Drew | UCI | dbailey@uci.edu | 85
Bailey, Janelle | Temple University | Janelle.Bailey@temple.edu | 71
Baldwin, Kara | Illinois State University | kebal11@ilstu.edu | 70
Balgopal, Meena | Colorado State University | Meena.Balgopal@colostate.edu | 74, 81, 113
Ballen, Cissy | University of Minnesota | ballen027@umn.edu | 91
Balsai, Michael | Temple University | mjalsai@temple.edu | 73
Balta, Nuri | Almaty Management University | baltanuri@gmail.com | 96
Bancroft, Senetta | Southern Illinois University Carbondale | senetta.bancroft@siu.edu | 41, 50
Banjoko, Sunday | Lagos State University, Nigeria | sundaybanjoko5@gmail.com | 44
Barak, Miri | Technion – Israel Institute of Technology | bmiriam@technion.ac.il | 47, 63, 80, 97
Barber-Lester, Kelly | University of North Carolina at Chapel Hill | kelba@live.unc.edu | 57, 112
Barendsen, Erik | Radboud University Nijmegen | erik.barendsen@gmail.com | 62, 72
Barlow, Angela | University of Central Arkansas | abarlow5@uca.edu | 95
Barlow, Benjamin | Griffith University | ben.barlow@griffithuni.edu.au | 66
Barnea, Nitza | Technion – Israel Institute of Technology | Nitza@technion.ac.il | 107
Barnes, Jackie | Northeastern | jacqbarn@gmail.com | 101
Barnett, Mike | Boston College | barnette@bc.edu | 45
Barriga, Paola | University of Georgia | pbarriga@uga.edu | 58, 101
Barringer, Daniel | Pennsylvania State University | dfb145@psu.edu | 59
Barron, Hillary | University of Minnesota – Twin Cities | hfb0050@umn.edu | 71, 109
Barry, Fiachra | Victoria University | fiachra.barry@vu.edu.au | 107
Bartels, Selina | Concordia University Chicago | selina.bartels@ucchicago.edu | 52, 65
Bartlett, Kerry | University of North Carolina at Chapel Hill | kbartel5@ad.unc.edu | 57, 112
Bartlett, Paul | Saint Peter's University | pbartlett.student@saintpeters.edu | 90
Bartley, Jeanette | University of Chicago | jrbartley@uchicago.edu | 94
Bateman, Kathryn | Pennsylvania State University | kmb1182@gmail.com | 66, 116
Bayer, Irene | Michigan State University | rbayer@msu.edu | 58, 90, 94, 111
Bayne, Gillian | Lehman College, CUNY | gillian.bayne@lehman.cuny.edu | 116
Bayram-Jacobs, Dürdane | Radboud University Nijmegen | D.Bayram@science.ru.nl | 72
Beardsley, Paul | California State Polytechnic University, Pomona | pmbeardsley@cpp.edu | 92
Becerra, Beatriz | Pontificia Universidad Católica de Valparaíso | beatriz.becerra@mail.pucv.cl | 75, 113
Bedell, Kristin | University of North Carolina at Chapel Hill | kdbedell@gmail.com | 72, 110
Bell, Randy | Oregon State University | randy.bell@oregonstate.edu | 81, 89
Bellino, Marissa | Graduate Center, CUNY | marissabellino@gmail.com | 62, 91
Ben Zvi Assaraf, Orit | Ben-Gurion University of the Negev, Israel | ntorit@bgu.ac.il | 47, 73, 93
Bence, John Lawrence | University of Toronto | larry.bence@utoronto.ca | 47, 78
Benedict, Brianna | Purdue University | benedictb@purdue.edu | 95
Benedict-Chambers, Amanda | Missouri State University | benedictchambers@missouristate.edu | 69, 95
Benne, Marcie | Oregon Museum of Science and Industry | MBenne@omsi.edu | 102
Bennett, Jessica | Gwinnett County Public Schools | Jessica_bennett@gwinnett.k12.ga.us | 70
Bergan-Roller, Heather | University of Nebraska | heather.bergan@gmail.com | 49
Berger-Tikochinski, Tal | Bar-Ilan University | tal.berger@bi.ac.il | 61
Bergman, Brenda | Michigan Tech University | bgbergma@mtu.edu | 105
Berkowitz, Alan | Cary Institute of Ecosystem Studies | berkowitz@caryinstitute.org | 61, 62
Berkuyrek, Ismail | ismailberkuyrek@hotmail.com | 109
Berland, Leema | University of Wisconsin, Madison | lberland@wisc.edu | 43, 49, 57
Berry, Amanda | RMIT University | amanda.berry@rmit.edu.au | 50
Bertke, Michelle | University of Maryland, College Park | mbertke@umd.edu | 73
Betancourt, Austin | abausinbetancourt@gmail.com | 62
Bevan, Bronwyn | Exploratorium | bronwynb@exploratorium.edu | 50
Beyon, Soyoung | Korea National University of Education | bsy01034610321@gmail.com | 78
Bhagat, Kaushal Kumar | Smart Learning Institute of Beijing Normal University | kkntru@hotmail.com | 72
Bhatia, Kush | khhatia@uga.edu | 94
Bhattacharya, Devarati | University of Nebraska, Lincoln | devarati@unl.edu | 48, 77, 90
Bianchini, Julie | University of California, Santa Barbara | jbianchi@education.ucsb.edu | 64, 69, 79, 115
Biasutti, Michele | University of Padova, Italy | michele.biasutti@unipd.it | 108
Bickel, Elliot | Temple University | elliotbickel@temple.edu | 71
Biddy, Quentin | University of Oklahoma | quentinbiddy@ou.edu | 59
Bielik, Tom | Michigan State University | tombielik@gmail.com | 51, 58, 90
Bigger, Stephen | Victoria University | stephen.bigger@vu.edu.au | 107
Biggers, Mandy | Texas Woman's University | mbiggers2@twu.edu | 45
Bilican, Kader | Ataturk University | kader391@gmail.com | 70, 92
Billington, Barbara | University of Minnesota | bill0041@umn.edu | 112
Bills, Patricia | Northern Kentucky University | billsp1@nku.edu | 59
Bintz, Jody | BSCS | jbintz@bscs.org | 87, 109
Birdsall, Sally | University of Auckland | s.birdsall@auckland.ac.nz | 68
Birdthistle, Naomi | Assoc. Prof Dr. | nbirdthistle@swin.edu.au | 66, 97
Birmingham, Daniel | Colorado State University | danybirmingham@gmail.com | 87
Birren, Jill | Marquette University | jill.birren@mu.edu | 113
Birt, Julie | University of Missouri | jbirta@missouri.edu | 58, 95
Blanchard, Margaret | North Carolina State University | Meg_Blanchar@ncsu.edu | 61, 106
Blanquet, Estelle | University of Bordeaux | estelle.blanquet@u-bordeaux.fr | 106
Blatt, Erica | Rowan University | enblatt@gmail.com | 109
Bloom, Liana | University of Washington | lianabloom3@gmail.com | 113
Boda, Phillip | Stanford University | phillipboda@gmail.com | 41, 58, 70, 87, 100, 105
Bodbyl, Sarah | Michigan State University | scheetah@gmail.com | 86
Boden, Kelly | University of Pittsburgh | kem168@pitt.edu | 110
Bodzin, Alec | Lehigh University | amb4@lehigh.edu | 47
Bogner, Franz | University of Bayreuth | franz.bogner@uni-bayreuth.de | 71
Boland, Eugene | Master of Science Education | eugene.boland.as@gmail.com | 113
Bolger, Molly | University of Arizona | mbolger@email.arizona.edu | 49, 109
Bonney, Christina | Education Development Center, Inc | cbonney@edc.org | 97
Boone, Randall | Colorado State University | Randall.Boone@ColoState.edu | 61
Boone, William | Miami University | wboonew@muohio.edu | 114
Bopardkar, Anushree | TERC | anushree_bopardkar@terc.edu | 64
Borgerding, Lisa | Kent State University | ldonnell@kent.edu | 59, 66, 101, 111, 114
Borko, Hilda | Stanford University | hildab@stanford.edu | 88
Borland, David | Renaissance Computing Institute (RENCI) | borland@renci.org | 75
Borowski, Andreas | University of Potsdam | andreas.borowski@uni-potsdam.de | 91
Böschl, Florian | University of Leipzig | florian.boeschl@uni-leipzig.de | 90
Bosse, Ephiram | California State University, Fresno | ephiram@mail.fresnostate.edu | 86
Boujaoud, Saouma | American University of Beirut | boujaoud@aub.edu.lb | 66, 88, 93, 104
Bowen, Christopher | University of Tennessee | cbowen11@vols.utk.edu | 60
Bowen, G. Michael | Mount Saint Vincent University | gmbowen@yahoo.com | 78, 107
Bowers, Nicole | Arizona State University | nicole.bowers@asu.edu | 76
Bowling, Brandy | North Carolina State University | bbowling3@yahoo.com | 58
Braaten, Melissa | University of Colorado, Boulder | braatenmelissa@gmail.com | 43
Bramwell-Lalor, Sharon | The University of the West Indies | sharon.lalor@outlook.com | 81
Brenda, Brenda | Virginia Polytechnic Institute and State University | bbrenda@vt.edu | 75, 104
Brasili, Alexandria | Maine Mathematics and Science Alliance | abrasili@mmsa.org | 64
Breslyn, Wayne | University of Maryland, College Park | waynebreslyn@gmail.com | 72
Bressler, Denise | Rutgers, The State University of New Jersey | denisebressler@gmail.com | 47
Brewer, Eric | Drexel University | eric.brewer@drexel.edu | 71
Britsch, Brenda | EdLab Group | bbritsch@ngcproject.org | 112
Britton, Stacey | University of West Georgia | biolady24@yahoo.com | 107
Brklich, Katie | Georgia Southern University | kbrklich@georgiasouthern.edu | 113
Brobst, Joseph | Western Washington University | joe.brobst@wwu.edu | 118
Brookshire, Joy | Kennesaw State University | jbrookshir@kennesaw.edu | 67
Brown, Amelia | University of Tennessee, Knoxville | abrown@vols.utk.edu | 76
Brown, Bryan | Stanford University | brbrown@stanford.edu | 88
Brown, David | University of Illinois at Urbana-Champaign | debrown@illinois.edu | 94, 112
Brown, Julie | University of Minnesota | jcbrown@umn.edu | 71, 93, 109

Brown, Patrick | Ft. Zumwalt | plbtfc@gmail.com | 65, 109
Brown, Taurean | Claremont College | Taureanb56@gmail.com | 58
Brown, Willard | West Ed | wbrown@wested.org | 48
Brozovic, Nick | University of Nebraska, Lincoln, Daugherty Water for Food Institute | nbrozovic@nebraska.edu | 78
Brucart, Phil | University of Florida, Department of Chemistry | brucart@chem.ufl.edu | 102
Brunner, Jeanne | University of Massachusetts, Amherst | jbrunner@umass.edu | 59
Bruun, Jesper | Department of Science Education | jbruun@ind.ku.dk | 103
Bryan, Lynn | Purdue University | lbryan@purdue.edu | 42, 85
Buck, Gayle | Indiana University | gabuck@indiana.edu | 45
Buck Bracey, Zoe | BSCS | zbruck@bscs.org | 46
Buehler, Davida | Kent State University | dbuehler@kent.edu | 101
Buell, Jason | University of Colorado, Boulder | jason.buell@colorado.edu | 49, 66
Buessing, Alexander | Didactics of Biology, Osnabrueck University | alexander.buessing@biologie.uni-osnabrueck.de | 103
Burcks, Shannon | University of Missouri | smb286@mail.missouri.edu | 115
Burgin, Stephen | University of Arkansas | srburgin@uark.edu | 65, 108
Burgoon, Jacob | Bowling Green State University | jburgoo@bgsu.edu | 103
Burrell, Shondricka | Temple University | shondricka.burrell@temple.edu | 71
Buschhüter, David | University of Potsdam | buschhue@uni-potsdam.de | 91
Bushong, Leslie | University of California, Riverside | leslie.bushong@ucr.edu | 115
Butler, Malcolm | University of Central Florida | Malcolm.Butler@ucf.edu | 93, 104
Buxner, Sanlyn | University of Arizona | buxner@email.arizona.edu | 60, 71
Byrd, Scott | Maine Mathematics and Science Alliance | sbyrd@mmsa.org | 64
Caballero, Marcos | Michigan State University | caball14@msu.edu | 114
Cain, Ryan | Utah State University | ryan.cain@aggiemail.usu.edu | 59
Caine, John | California State Polytechnic University, Pomona | jcaine@cpp.edu | 92
Cakiroglu, Jale | Middle East Technical University | jaleus@metu.edu.tr | 70
Calabrese Barton, Angela | Michigan State University | acb@msu.edu | 43, 50, 64, 67, 69, 92, 104
Callahan, Brendan | Kennesaw State University | bcallah7@kennesaw.edu | 116, 117
Campbell, Todd | University of Connecticut | todd.campbell@uconn.edu | 51, 73
Camposco, Laurie | Arizona State University | laurie.camposco@asu.edu | 79
Canzoneri, Nicolette | Oregon State University | canzoneni@oregonstate.edu | 63
Capkinoglu, Esra | Independent Researcher | yardimcieras@yahoo.com | 109
Caplan, Bess | Cary Institute of Ecosystem Studies | bcaplan@caryinstitute.org | 61
Capobianco, Brenda | Purdue University | bcapo@purdue.edu | 96, 102
Capps, Daniel | University of Georgia | danielkcapps@gmail.com | 47, 76
Carlisle, Deborah | University of Massachusetts, Amherst | dcarlis1@mailbox.sc.edu | 93
Carlone, Heidi | University of North Carolina at Greensboro | hbcarlone@uncg.edu | 47, 85, 105
Carlson, Janet | Stanford University | janet.carlson@stanford.edu | 64, 95
Carnes, Nathan | University of South Carolina | ncarnes@mailbox.sc.edu | 114
Carpenter, Stacey | University of California, Santa Barbara | scarpenter@education.ucsb.edu | 69, 73, 115
Carrier, Sarah | North Carolina State University | sarah_carrier@ncsu.edu | 62
Carrion, Carmen | Georgia State University | ccarrion1@student.gsu.edu | 66, 87
Carswell, Katherine | Holly Academy | katherinercars@gmail.com | 60
Carter, Ellen | St. Francis Xavier University | ecarter@stfx.ca | 96
Carter, Sarah | scarter@tpcl.org | 112
Casper, Anne Marie | Colorado State University | aramaticasper@gmail.com | 81
Cassidy, Michael | TERC | michael_cassidy@terc.edu | 101
Cavagnetto, Andy | Washington State University | andy.cavagnetto@wsu.edu | 94, 95
Çavuş Güngören, Seda | Çanakkale Onsekiz Mart University | sdacavus@gmail.com | 79
Cayton, Emily | North Carolina State University | emcayton@gmail.com | 62, 73
Cebesoy, Umran Betül | Usak University | betulcebesoy@yahoo.com | 111
Cellitti, Jessica | Drexel University | jess.cellitti@gmail.com | 46, 85
Chabalengula, Vivien | University of Virginia | mwene@virginia.edu | 73, 74, 101
Chaffee, Rachel | American Museum of Natural History | rchaffee@amnh.org | 69, 95
Chakraverty, Devansita | Washington State University | dc5na@virginia.edu | 60, 89
Chan, Kennedy | The University of Hong Kong | kennedyckh@gmail.com | 62, 96
Chandrasekhar, Meera | University of Missouri, Columbia | meerac@missouri.edu | 105
Chang, Chun-Yen | Science Education Center, National Taiwan Normal University | changcy@ntnu.edu.tw | 47, 50, 57
Chapman, Angela | University of Texas Rio Grande Valley | angela.chapman@utrgv.edu | 46
Chappell, Mindy | University of Illinois at Chicago | mchapp1@uic.edu | 108
Chari, Deepa | Florida International University | dchar@fiu.edu | 71
Chattergoon, Rajendra | University of Colorado, Boulder | rajendra.chattergoon@colorado.edu | 49
Chavez-Reilly, Michael | American Museum of Natural History | mreilly@amnh.org | 60
Cheatham, Thomas | Middle Tennessee State University | Tom.Cheatham@mtsu.edu | 91
Cheek, Kim | University of North Florida | k.cheek@unf.edu | 43
Chen, Guanhua | University of Miami | gx18@miami.edu | 78
Chen, Hsiang-Ting | National Sun-Yat-Sen University | cht0913@gmail.com | 66, 106
Chen, Shih-Yeh | Graduate Institute of Science Education, National Taiwan Normal University | jpr0318@hotmail.com | 44
Chen, Ya-Chun | Institute of Education, National Sun-Yat-Sen University | yukishow3388@gmail.com | 109
Chen, Ying-Chih | Arizona State University | ychen495@asu.edu | 106
Chen, Yu | The Education University of Hong Kong | chenyu@eduhk.hk | 92
Cheng, Meng-Fei | National Changhua University of Education | mcheng2@cc.ncue.edu.tw | 72
Cherbow, Kevin | Boston College | kevincherbow@gmail.com | 110
Chesnut, Katherine | North Carolina State University | kmchesnu@ncsu.edu | 62, 73, 91
Chessler, Melissa | The College of New Jersey | chessler@tcnj.edu | 91
Chester, Richard | Michigan State University | rche18@msu.edu | 90
Chick, Perrin | pchick@mmsa.org | 64
Chien, Yu-Ta | Teacher Education Center, National Taiwan Ocean University | yutahchien@gmail.com | 57, 75
Childers, Gina | University of North Georgia | childers.gina@gmail.com | 107
Childress, Michelle | University of Arkansas | mjc1219@uark.edu | 65
Childs, Kristopher | Texas Tech University | kristopher.childs@ttu.edu | 97
Chin, Erh-Tsung | National Changhua University of Education | abegracechin@hotmail.com | 67, 80
Chiu, Jennifer | University of Virginia | jchiu@virginia.edu | 89, 111
Chiu, Mei-Hung | National Taiwan Normal University | mchiu@gapps.ntnu.edu.tw | 67, 84, 93
Cho, Kyungjin | Pennsylvania State University | kuc64@psu.edu | 77, 78
Choe, Bryant | j1108bc@gmail.com | 94
Choi, Sanghee | University of North Georgia | schoi@ung.edu | 41, 89, 115
Choi, Yoon Ha | Oregon State University | choiyoon@oregonstate.edu | 59
Christensen, Claire | SRI International | claire.christensen@sri.com | 63
Christensen, Julie | Michigan State University | jachris@msu.edu | 49
Christodoulou, Andri | University of Southampton | a.christodoulou@soton.ac.uk | 68
Chu, Hye-Eun | School of Education, Macquarie University | hye.eun.chu@gmail.com | 57, 92
Chu, Myra | Master of Science Education | mysac88@gmail.com | 113
Chung, Shiao-Lan | New Taipei Municipal New Taipei High School, New Taipei, Taiwan | chshirley2007@yahoo.com.tw | 184
Cian, Heidi | Clemson University | hdcian@g.clemson.edu | 84, 89, 95
Ciftci, Ayse | Mus Alparslan University | a.ciftci@alparslan.edu.tr | 180
Cigdemoglu, Ceyhan | Atılım University | ceyhan.tas@vanderbilt.edu | 60
Cisterna, Dante | University of Missouri | dicister@gmail.com | 48, 77, 90, 95, 108, 115
Cite, Suleyman | University of Missouri, Columbia | sc347@mail.missouri.edu | 115
Clark, Douglas | Vanderbilt University | doug.clark@vanderbilt.edu | 51, 57
Close, Eleanor | Texas State University | eclouse@txstate.edu | 116
Clough, Michael | Texas A&M University | mclough@tamu.edu | 51
Cobern, William | Western Michigan University | bill.cobern@wmich.edu | 96
Codere, Susan | Michigan State University | coderesu@msu.edu | 108
Coffey, Debra | Kennesaw State University | 123coffey@gmail.com | 85
Cofre, Hernan | Pontificia Universidad Católica de Valparaíso | hernan.cofre@pucv.cl | 75, 113
Cohen, Susie | Florida International University | scohe078@aol.com | 112
Coker, Ryan | Florida State University | rcc08e@my.fsu.edu | 58, 94
Cole, Merryn | University of Nevada Las Vegas | merryn.cole@unlv.edu | 110
Coleman, Zachary | Washington State University | zachary.coleman@wsu.edu | 94
Concannon, James | Westminster College | jim.concannon@westminster-mo.edu | 65, 109
Cone, Neporcha | Kennesaw State University | ncone@kennesaw.edu | 111
Connell, Margaretann | Illinois Institute of Technology | connmar@hawk.iit.edu | 81
Constantin, Geena | Jefferson County Public Schools | geena.constantin@jefferson.kyschools.us | 80
Conway, Matthew | Towson University, Maryland | mconwa9@students.towson.edu | 105
Cook, Emoni | emoni.cook@gmail.com | 62
Cook, Michelle | Clemson University | mcook@clemson.edu | 95
Cook-Endres, Tammy | Exploratorium | tcookendres@gmail.com | 62, 79
Cooper, Grant | RMIT University | grant.cooper@rmit.edu.au | 50
Cooper, Rebecca | Monash University | rebecca.cooper@monash.edu | 50
Cooper-Wagoner, Judith | University of Arizona | judithnancooper@email.arizona.edu | 61
Corbat, Josh | University of North Carolina at Chapel Hill | jcorbat@unc.edu | 57
Cordero, Mayra | PK Young Developmental Research School | mcordero@pky.ufl.edu | 116
Corin, Elysa | Exploratorium | ecorin@exploratorium.edu | 79
Corrie, Pam | Mt. Hood Community College Head Start | Pam.Corrie@mhcc.edu | 102
Coskun, Begum | Delft University of Technology | b.coskun@tudelft.nl | 87
Cotner, Sehoya | University of Minnesota | sehoya@umn.edu | 111
Couture, Steven | University of Massachusetts, Boston | steven.couture002@umb.edu | 48
Covitt, Beth | University of Montana – SpecterUM Discovery Area | beth.covitt@umontana.edu | 61, 62, 85, 86
Crawford, Barbara | University of Georgia | barbarac@ucla.edu | 61, 63, 84, 107
Crippen, Kent | University of Florida, School of Teaching and Learning | kcrippen@coe.ufl.edu | 43, 73, 102, 113
Crissman, Sally | TERC | Sally_Crissman@TERC.edu | 106
Cromley, Jennifer | University of Illinois at Urbana-Champaign | jrcromley@illinois.edu | 73
Cross, Sarah | Ohio University | sc337015@ohio.edu | 116
Crotty, Elizabeth | University of Minnesota | crott050@umn.edu | 109
Crowe, Laura | Auburn City Schools/Auburn University | crowe.laura@gmail.com | 57, 101
Crowl, Michele | Pennsylvania State University | michelecrowl@gmail.com | 102
Cuevas, Emilia | Pontificia Universidad Católica de Valparaíso | mariaemiliacuevas@gmail.com | 113
Cui, Wenju | Educational Testing Service | wcu1@ets.org | 48
Culleny, Stacey | Stockton University | Stacey.Culleny@stockton.edu | 92
Cunningham, Christine | Museum of Science, Boston | ccunningham@mos.org | 106
Czerniak, Charlene | University of Toledo | charlene.czerniak@utoledo.edu | 110
Dabney, Katherine | Virginia Commonwealth University | kdabney@vcu.edu | 95
Dagher, Zoubeida | University of Delaware | zoubeida@udel.edu | 102
Dail, Jen | Kennesaw State University | jdail1@kennesaw.edu | 117
Dajczman, Asaf | Tel Aviv University | pashy2000@gmail.com | 78
Dalvi, Tejaswini | University of Massachusetts | tejaswini.dalvi@umb.edu | 70
Dani, Danielle | Ohio University | dani@ohio.edu | 45, 111
Danial, Lilian | Humboldt-Universität zu Berlin | lilian.danial@hu-berlin.de | 102
Danielowich, Robert | Adelphi University | rdanielowich@adelphi.edu | 107
Danielsson, Anna | Uppsala University | anna.danielsson@edu.uu.se | 105
Danladi, Sa'idu | Jigawa State College of Education | saidanladi@yahoo.com | 87
Dare, Emily | Michigan Technological University | eadare@mtu.edu | 45, 68
Darrow, Alice | University of Florida | aldarow@ufl.edu | 102
Das, atasi | Graduate Center, CUNY | atasi.das@gmail.com | 112
Dasgupta, Chandan | Purdue University | cdasgupta@purdue.edu | 110
Dauer, Jenny | University of Nebraska, Lincoln | jenny.dauer@unl.edu | 78, 90
Dauer, Joseph | University of Nebraska, Lincoln | jdauer2@unl.edu | 49
Davis, Ellen Christine | University of Florida | christine.davis@ufl.edu | 78
Davis, Jeni | Salisbury University | jrdavis@salisbury.edu | 74, 87
Davis, Kimberly | University of Central Florida | kimberlyebryantdavis@gmail.com | 104
Davis, William | Washington State University | wbdavis@wsu.edu | 94, 95
De Boer, George | American Association for the Advancement of Science – Project 2061 | gdeboer@colgate.edu | 115
De la Pena, Yvonne | American Museum of Natural History | ydelapena@amnh.org | 58
De Los Santos, Elizabeth | University of Nevada, Reno | elizabeth.xeng.delosantos@gmail.com | 43, 86
De Vries, Marc | Delft University of Technology | M.J.deVries@tudelft.nl | 50, 62, 87
DeBarger, Angela | George Lucas Educational Foundation | angela.debarger@lucaseducation.org | 108
Dede, Chris | Harvard Graduate School of Education | chris_dede@gse.harvard.edu | 93
Degand, Lillian | Illinois Institute of Technology | degall@hawk.iit.edu | 103
Delgado, Cesar | North Carolina State University | cesar_delgado@ncsu.edu | 43, 72, 74, 103
DeLisi, Jacqueline | Education Development Center, Inc | jdelisi@edc.org | 68, 97
Deniz, Hasan | University of Nevada | hasan.deniz@unlv.edu | 66, 103
D'Errico, Megan | San Diego State University | mderrico@mail.sdsu.edu | 87
Derry, Sharon | University of North Carolina at Chapel Hill | Derry@email.unc.edu | 57, 112
Deshmukh, Narendra | School of Education, Marang Centre for Mathematics and Science Education, University of Witswatersrand | narendra.deshmukh@wits.ac.za | 88

Deutscher, Rebecca | Stanford University | deuschr@stanford.edu | 88
 Devitt, Adam | New York University | ard386@nyu.edu | 70, 72
 DeVore-Wedding, Beverly | University of Nebraska, Lincoln | bdevorewedding@gmail.com | 75
 Dewitt, Jennifer | UCL Institute of Education | jdewitt@ucl.ac.uk | 47
 Di Fuccia, David | University of Kassel | difuccia@uni-kassel.de | 76
 Dias, Michael | Kennesaw State University | mdias@kennesaw.edu | 117
 Dierking, Lynn | Oregon State University | dierking@science.oregonstate.edu | 50, 59
 Dietrich, Nanette | Millersville University of Pennsylvania | ndietrich@millersville.edu | 104, 113
 Digel, Susanne | DFG Graduate School Teaching and Learning Processes | digel@uni-landau.de | 85
 Ding, Lin | Ohio State University | ding.65@osu.edu | 94
 Dini, Vesal | Tufts University | vesal.dini@tufts.edu | 44
 diSessa, Andrea | University of California, Berkeley | disessa@berkeley.edu | 68
 Dittrich, Christopher | University of Virginia | cd7kr@virginia.edu | 46, 77, 80
 DiVanno, Rachel | Edgar Middle School, Metuchen NJ Public Schools | divannr1@tcnj.edu | 109
 Dikeidek, Iyad | Al-Quds University | idikeidek@edu.alquds.edu | 74
 Doktor, Jennifer | University of Wisconsin, La Crosse | jdoctor@uwlax.edu | 111
 Doerr Morosky, Katherine | University of Texas at Austin | katherine.doerr.morosky@utexas.edu | 104
 Doherty, Jennifer | University of Washington | joherty2@uw.edu | 93
 Dolphin, Glenn | University of Calgary | glenn.dolphin@ucalgary.ca | 105
 Donovan, Brian | BSCS | bdonovan@bscs.org | 46, 60
 Dorfner, Tobias | Biology Education, Department I, Faculty of Biology, LMU Munich | tobias.dorfner@bio.lmu.de | 112
 Dori, Yehudit | Technion – Israel Institute of Technology | yjdori@technion.ac.il | 85, 102, 107
 Doubler, Susan | TERC | sue_doubler@terc.edu | 64
 Doughty, Leanne | University of Colorado, Denver | leanne.doughty@ucdenver.edu | 44, 45, 75, 78
 Douglass, Helen | SVVSD | Helen.L.Douglass@gmail.com | 60
 Doykos, Bernadette | University of Southern Maine – CEPARE | bernadette.doykos@maine.edu | 59
 Doyle-Jones, Carol | Niagara University | cdoylejones@niagara.edu | 87
 Dragnic-Cindric, Dalila | University of North Carolina at Chapel Hill | daliladc@live.unc.edu | 87
 Draney, Karen | University of California, Berkeley | kdraney@berkeley.edu | 85, 86
 Drewes, Andrea | University of Delaware | adrewes@udel.edu | 72, 78, 109
 Dsouza, Nikeetha | Clemson University | ndsouza@g.clemson.edu | 46, 104
 Dubek, Michelle | OISE/University of Toronto | michelle.dubek@utoronto.ca | 87
 Dunk, Ryan | Syracuse University | rdunk@syr.edu | 86
 DuPont, Michale | Iowa State University | dupont@iastate.edu | 72
 Durow, Lillie | University of Iowa | lillie-durow@uiowa.edu | 103
 Duschl, Richard | Pennsylvania State University | rd19@psu.edu | 68, 74
 Dyer, Elizabeth | Stanford University | elizabethdyer@u.northwestern.edu | 64
 Eades-Baird, Michelle | SUNY Empire State College | michelle.baird@esc.edu | 91
 Easter, Jaclyn | Grand View University | jaclynmeaster@gmail.com | 63, 70
 Edelson, Daniel | BSCS | araffelson@bscs.org | 60
 Edgerly, Hallie | Drake University | hallieedgerly@gmail.com | 63, 70
 Edry, Merchi | Technion – Israel Institute of Technology | maluled@technion.ac.il | 44
 Edry-Malul, Merchi | Technion – Israel Institute of Technology | merchied29@gmail.com | 85
 Edwards, Kelsey | Northwestern University | kelsey.edwards@northwestern.edu | 70
 Ehler, Mark | University of Missouri | ehlerm@missouri.edu | 108
 Eidelman, Rachel Rosanne | Weizmann Institute of Science | rachschool@gmail.com | 58
 Eilam, Efrat | Victoria University | efrat.eilam@vu.edu.au | 107
 Ekmecki, Adem | Rice University | ekmeck@rice.edu | 68
 El Nagdi, Mohamed | University of Minnesota | elnag003@umn.edu | 65, 115
 Elcan, Naime | Indiana University | nelcan@indiana.edu | 61
 El-deghaidy, Heba | American University in Cairo | h.eldeghaidy@aucegypt.edu | 57, 108
 Elfring, Lisa | University of Arizona | elfring@email.arizona.edu | 49
 Ellis, Joshua | Michigan Technological University | jellis@mtu.edu | 104, 107
 Ellis, Todd | Western Michigan University | Todd.Ellis@wmu.edu | 43
 Enderle, Patrick | Georgia State University | penderle@gsu.edu | 59
 Engel, Laura | George Washington University | lce@gwu.edu | 113
 Enkrott, Patrick | University of Potsdam | enkrott@uni-potsdam.de | 91
 Ennes, Megan | North Carolina State University | meennes@ncsu.edu | 62, 73
 Erberber, Ebru | American Institutes for Research | erberber@air.org | 113
 Erdogan, Ibrahim | Mus Alparslan University | erdibrhahim@hotmail.com | 85
 Erduran, Sibel | University of Oxford | sibel.erduran@education.ox.ac.uk | 51, 63, 66, 97
 Espinet, Mariona | Universitat Autònoma de Barcelona | mariona.espinet@uab.cat | 104
 Espinosa, Allen | Department of Biochemistry and Molecular Biology, The University of Melbourne | espinosa@student.unimelb.edu.au | 105
 Estapa, Anne | Iowa State University | aestapa@iastate.edu | 72
 Etio, Elisabeth | University at Buffalo, SUNY | etio@buffalo.edu | 104
 Evans, Robert | University of Copenhagen | revans@ind.ku.dk | 103
 Eymur, Gulzar | Giresun University | gulzareymur@gmail.com | 101
 Falk, John | Oregon State University | falkj@science.oregonstate.edu | 59
 Fallona, Cathie | University of Southern Maine – CEPARE | catherine.fallona@maine.edu | 59
 Faria, Claudia | Institute of Education of the University of Lisbon | cbfaria@ie.upt | 73
 Farmer, Alyssa | Department of Mathematics and Statistics, Northern Kentucky University | farmera1@nku.edu | 59
 Fechner, Sabine | University of Paderborn | sabine.fechner@upb.de | 57
 Ferdous, Tanzimul | Kent State University | tferdous@kent.edu | 97
 Ferrara, Michael | University of Colorado, Denver | michael.ferrara@ucdenver.edu | 107
 Ferryanto, Ersta | Ersta.PFerryanto@dmu.edu | 94
 Fick, Sarah | Wake Forest University | ficksj@wfu.edu | 95, 100
 Fiedler, Daniela | Leibniz Institute for Science and Mathematics Education (IPN) | fiedler@ipn.uni-kiel.de | 86
 Fields, Erica | Education Development Center, Inc. | efields@edc.org | 68
 Finnie, Kellie | Michigan State University | cunni338@msu.edu | 51
 Fish, Corinne | Reedsburg Area High School | corinne2donfish@gmail.com | 110
 Fish, Hailey | University of Wisconsin, LaCrosse | fish.hailey@gmail.com | 110
 Flanagan, Kayla | University of Georgia | kayla.pritchard25@uga.edu | 107
 Fleming, Kevin | Area Cooperative Educational Services | KFleming@aces.org | 70
 Fleshman, Robin | Teachers College, Columbia University | rf2134@tc.columbia.edu | 80
 Flipse, Steven | Delft University of Technology | S.M.Flipse@tudelft.nl | 62
 Florian, Christine | Didaktik der Biologie, Universität Duisburg-Essen | christine.florian@uni-due.de | 72, 110
 Fogleman, Jay | University of Rhode Island | fogleman@uri.edu | 45
 Forbes, Cheryl | University of California, San Diego | cforbes@ucsd.edu | 79
 Forbes, Cory | University of Nebraska, Lincoln | cforbes3@unl.edu | 48, 77, 90, 101
 Ford, Danielle | University of Delaware | dford@udel.edu | 63
 Forsythe, Michelle | Texas State University | mforsythe@txstate.edu | 45, 92, 96
 Fortney, Brian | University of North Texas | brian.fortney@unt.edu | 60
 Fortsch, Christian | Biology Education, Department I, Faculty of Biology, LMU Munich | christian.fortsch@bio.lmu.de | 112
 Fortus, David | Weizmann Institute of Science | david.fortus@weizmann.ac.il | 60, 93
 Fouad, Khadija | Appalachian State University | fouadk@appstate.edu | 66, 81
 Foulk, Jaimie | University of Missouri | jafoulk@mail.missouri.edu | 91
 Fowler, Samantha | Florida Institute of Technology | fowlers@fit.edu | 73
 France, Beverley | The University of Auckland | b.france@auckland.ac.nz | 68
 Franks, Bridget | University of Nebraska, Omaha | bfranks@unomaha.edu | 69
 Franz, Trenton | University of Nebraska, Lincoln | trenton.franz@unl.edu | 78
 Fredlund, Tobias | University of Oslo | tobiasepost@yahoo.se | 44
 Freeman, Tonjua | University of Central Florida | tonjua.freeman@ucf.edu | 104
 Frevert, Mareike | University of Kassel | mfrevert@uni-kassel.de | 76
 Friedrichsen, Patricia | University of Missouri, Columbia | friedrichsen@missouri.edu | 66, 104, 113
 Fulmer, Gavin | University of Iowa | gavin-fulmer@uiowa.edu | 41, 48
 Fulton, Lori | University of Hawaii at Manoa | lfulton@hawaii.edu | 108
 Furberg, Anniken | University of Oslo | anniken.furberg@ils.uio.no | 44
 Furman, Tanya | Pennsylvania State University | tf3@psu.edu | 116
 Furtak, Erin | University of Colorado | erin.furtak@colorado.edu | 49
 Fuselier, Linda | University of Louisville | lfuse01@louisville.edu | 69, 86
 Gajewicz, Gloria | Bowling Green High School | gloriagajewicz@gmail.com | 94
 Gal, Adiv | Kibbutzim College | adiv.gal@smkb.ac.il | 96
 Galauska, Katherine | Graduate Student | kgalauska@alaska.edu | 79
 Gale, Jessica | Georgia Institute of Technology | jessica.gale@cis.mech.gatech.edu | 96
 Gall, Helen | Pennsylvania State University | hgall09@gmail.com | 116
 Gallard, Alejandro | Georgia Southern University | agallard@georgiasouthern.edu | 41, 108, 113
 Gallo-Fox, Jennifer | University of Delaware | jgallofox@udel.edu | 63
 Galosy, Jodie | Knowles Science Teaching Foundation | jodie.galosy@kstf.org | 64, 109
 Galt, Nick | Nicholas Galt@vcsu.edu | 49
 Gan, Dafna | Seminar Hakibuzim – Northeastern University | dafna.gan@gmail.com | 96
 Gane, Brian | University of Illinois at Chicago | bgane@uic.edu | 46, 65
 Gann, Amity | Temple University – College of Education | amity.gann@temple.edu | 48
 Garafolo, Nicholas | The University of Akron | ngaraf@uakron.edu | 85
 Garcia, Gina | School of Education, University of Pittsburgh | ggarcia@pitt.edu | 63
 Gardella, Joseph | University at Buffalo, SUNY | gardella@buffalo.edu | 64
 Gardner, Grant | Middle Tennessee State University | Grant.Gardner@mtsu.edu | 91, 109, 114
 Garthwaite, Kathryn | University of Auckland | K.Garthwaite@ua.ac.nz | 68
 Gaul-Stout, Jennifer | Marquette University | jennifer.gaul@marquette.edu | 113
 Gaur, Diksha | University of Illinois at Chicago | dgaur2@uic.edu | 65
 George, Caroline | University of North Florida | n00932854@ospreys.unf.edu | 43
 Gerardo, Nicole | Emory University | ngerard@emory.edu | 113
 Germ, Michael | Biology Education, Department I, Faculty of Biology, LMU Munich | michael.germ@rz.uni-muenchen.de | 112
 Gess-Newsome, Julie | Oregon State University, Cascades | julie.gess-newsome@osucascades.edu | 62
 Ghalichi, Namin | University of Minnesota | agala002@umn.edu | 93
 Gilles, Brent | University of West Georgia | bgilles@westga.edu | 45
 Gillespie, Nicole | Knowles Teacher Initiative | ngillespie@kstf.org | 64
 Gisewhite, Rachel | National Coalition of Independent Scholars | rachel.gisewhite@gmail.com | 47
 Glanfield, Florence | University of Alberta | glanfiel@ualberta.ca | 96
 Glass, Bonnie | East Carolina University | glassb@ecu.edu | 91
 Glassmeyer, Kristi | Arizona State University | kristi.glassmeyer@asu.edu | 65, 76
 Glasson, George | Virginia Polytechnic Institute and State University | glassong@vt.edu | 75, 104
 Glaze, Amanda | Georgia Southern University | Aglaze@georgiasouthern.edu | 66, 93
 Glazer, Nirrit | PlayFlu | nirrit@playflu.com | 65
 Glazer, Yariv | PlayFlu | yariv@playflu.com | 65
 Gleason, Timothy | Pennsylvania State University | tgg119@psu.edu | 59
 Gnanakkan, Diomysius | Illinois Institute of Technology | dgnanakk@hawk.iit.edu | 78, 92, 97
 Godwin, Allison | Purdue University | godwina@purdue.edu | 76, 95
 Goertzen, Renee Michelle | American Physical Society | goertzen@aps.org | 71
 Golden, Barry | University of Tennessee | bwgolden@utk.edu | 76
 Goncz, Amanda | Michigan Technological University | algonczai@mtu.edu | 105
 Gong, Xiaoyang | University of Maryland | xgong@umd.edu | 80
 Gonsalves, Allison | McGill University | allison.gonsalves@mcgill.ca | 47, 105
 Gonzales, Alexis | University of British Columbia | alexi@gmail.com | 87
 Gonzalez, Emily | Project Zero | emg419@mail.harvard.edu | 93
 Gonzalez, Marcos | Michigan State University | gonza601@msu.edu | 92
 González-Howard, Maria | University of Texas at Austin | mgonzalez-howard@austin.utexas.edu | 110
 Good, Kimberley | Dalhousie University | kim.good@dal.ca | 78, 107
 Gooden, Shannon | Florida State University | sigooden@gmail.com | 74, 79
 Google, Angela | Middle Tennessee State University | Ang5a@mtmml.mtsu.edu | 101
 Gorges, Anna | University of Luxembourg | anna.gorges@uni.lu | 68, 104
 Goss, Megan | University of California, Berkeley | mgoss@berkeley.edu | 112
 Gotwals, Amelia | Michigan State University | gotwals@msu.edu | 41, 49, 108, 110
 Gougis, Rebekka | Illinois State University | ridarne@ilstu.edu | 70
 Gould, Deena | Arizona State University | deena.gould@asu.edu | 59
 Gouvea, Julia | Tufts University | julia.gouvea@tufts.edu | 49
 Governor, Donna | University of North Georgia | donna.governor@ung.edu | 107
 Grant, Claudia | University of Florida | cgrant@flhmn.ufl.edu | 116
 Grapin, Scott | New York University | ssa4413@nyu.edu | 48
 Gray, Christine | Northern Arizona University | cag445@nau.edu | 91
 Gray, Kathryn | Caldwell Early College High School | grayk@appstate.edu | 81
 Gray, Ron | Northern Arizona University | ron.gray@nau.edu | 49, 69, 91
 Green, Andre | University of South Alabama | green@southalabama.edu | 75
 Green, Gizelle | Technion – Israel Institute of Technology | gginn@campus.technion.ac.il | 63
 Green, Katie | North Carolina State University | kegreen4@ncsu.edu | 72, 103
 Greenberg, Day | Michigan State University | day.greenberg@gmail.com | 69, 92, 105

Greenfader, Christa | University of California, Irvine | cmulker@uci.edu | 61, 85
Greenwald, Eric | University of California, Berkeley | eric.greenwald@berkeley.edu | 112
Grinath, Anna | Middle Tennessee State University | Anna.Grinath@mtsu.edu | 58, 94, 115
Groleau, Audrey | Université du Québec à Trois-Rivières | audrey.groleau@uqtr.ca | 97
Grospletsch, Finja | Universität Kassel | finja.grospletsch@uni-kassel.de | 59
Grossman, Sabrina | Georgia Institute of Technology | sabrina.grossman@ceisimc.gatech.edu | 96
Grotzer, Tina | Harvard University | Tina_Grotzer@harvard.edu | 93
Gunckel, Kristin | University of Arizona | kgunckel@email.arizona.edu | 61, 62, 111
Gupta, Preeti | American Museum of Natural History | pgupta@amnh.org | 58, 95
Guzey, Selcen | Purdue University | sguzey@purdue.edu | 52, 57, 58, 116
Ha, Minsu | Division of Science Education, Kangwon National University | hams326@gmail.com | 171, 77
Haas, Kara | Michigan State University | kahaas@msu.edu | 111
Haddad, Nick | TERC | Nick_Haddad@TERC.edu | 106
Hagenah, Sara | Boise State University | sarahagenah@boisestate.edu | 69
Hall, Georgia | Wellesley College | ghall@wellesley.edu | 58, 95
Hall, Jonathan | University of Central Florida | jonathan.hall@ucf.edu | 104
Halmo, Stephanie | shalmc27@uga.edu | 94
Hamaoui, Marie | University of Miami | marierestler@gmail.com | 78
Hammerness, Karen | American Museum of Natural History | khammerness@amnh.org | 60, 95
Han Tosunoglu, Cigdem | Marmara University | cigdem.han@marmara.edu.tr | 65, 117
Hancock, James | Michigan State University | hancock14@msu.edu | 49, 86, 101
Hancock, Tamara | University of Missouri | hancock@missouri.edu | 104
Hand, Brian | University of Iowa | brian-hand@uiowa.edu | 48, 73, 94, 101
Hankins, Matthew | Saint Peter's University | mhankins@saintpeters.edu | 90
Hanley, Ian | University of New Hampshire | ig2@wildcats.unh.edu | 76
Hansen, Alexandria | University of California, Santa Barbara | akhansen@ucsb.edu | 79, 115
Hansen, William | University of Iowa | william-hansen@uiowa.edu | 48
Hanuscin, Deborah | Western Washington University | debihanuscin@gmail.com | 57, 90, 108
Hardcastle, Joseph | American Association for the Advancement of Science | jhardcastle@aaas.org | 115
Harmon, Alice | University of Florida | harmon@ufl.edu | 78
Harms, Ute | Leibniz Institute for Science and Mathematics Education (IPN) | harms@ipn.uni-kiel.de | 86
Harper, Susan | University of Georgia | sharper@uga.edu | 115
Harrell, James | University of Alabama | jwharrell@gmail.com | 180, 106
Harris, Christopher | SRI International | christopher.harris@sri.com | 46, 64, 65
Harsh, Joseph | James Madison University | harshja@jmu.edu | 102
Hartley, Faith | James Madison University | hartlef@dukes.jmu.edu | 102
Hartley, Laurel | University of Colorado, Denver | hartleylaurel@gmail.com | 44, 45, 75, 78
Hartman, Brian | Walla Walla University | brian.hartman@wallawalla.edu | 81
Hartry, Ardice | University of California, Berkeley | hartry@berkeley.edu | 111
Hasançebi, Funda | Giresun University | fndyldg@gmail.com | 79
Haskel Ittah, Michal | Weizmann Institute of Science | haskel@weizmann.ac.il | 105
Hasselbrink, Eckart | University of Duisburg-Essen | eckart.hasselbrink@uni-duisburg-essen.de | 94
Hauser, Mary | Stanford University | mhauser@stanford.edu | 64
Haverly, Christa | Michigan State University | haverlyc@msu.edu | 43, 66, 81, 84
Hawley, Leslie | University of Nebraska, Lincoln | lhawley2@unl.edu | 77, 90
Hayden, H. Emily | Iowa State University | haydenemily4@gmail.com | 91
Hayes, Eric | Southern Boone County High School | ehayes@ashland.k12.mo.us | 113
Hayes, Kathryn | California State University, East Bay | kathryn.hayes@csueastbay.edu | 60, 109
Hazarı, Zahra | Florida International University | zhazari@fiu.edu | 71, 88, 91, 95, 105, 112
He, Peng | Northeast Normal University | hep905@gmail.com | 64
Heinercy, Sandy | University of Luxembourg | sandy.heinercy@education.lu | 92
Heinze, Aiso | Leibniz Institute for Science and Mathematics Education (IPN) | heinze@ipn.uni-kiel.de | 101
Helding, Brandon | Boulder Learning, Inc. | b.a.helding@gmail.com | 50
Helikar, Tomas | thelikar2@unl.edu | 49
Heller, Joan | Heller Research Associates | jheller@edservices.org | 90
Henderson, J. Bryan | Arizona State University | jbhend@asu.edu | 112
Henderson, Joseph | University of Delaware | jhenderson@udel.edu | 78
Hennessy Elliott, Colin | New York University | CHE217@nyu.edu | 86
Henson, Kate | University of Colorado | hensonk@colorado.edu | 49
Henze-Rietveld, Ineke | Delft University of Technology | ineke.henze@ziggo.nl | 50, 62, 72, 87
Heredia, Sara | The University of North Carolina Greensboro | scheredi@uncg.edu | 62, 79
Herman, Ben | University of Missouri | hermanb@missouri.edu | 57, 79, 117
Hernandez, Jaclyn | Arizona State University | jaclyn.hernandez@asu.edu | 106
Herrera, Xochith | California State University, Chico | xherrera@csuchico.edu | 116
Hermann Abell, Cari | American Association for the Advancement of Science – Project 2061 | cabell@aaas.org | 115
Herscovitz, Orit | Technion – Israel Institute of Technology | orith@technion.ac.il | 107
Hester, Susan | University of Arizona | schester@email.arizona.edu | 49
Hestness, Emily | University of Maryland, College Park | emilyhestness@gmail.com | 72, 79
Hey, Mae | Virginia Polytechnic Institute and State University | maehey@gmail.com | 104
High, Karen | Clemson University | khigh@clemson.edu | 73
Hill, Janette | The University of Georgia | janette@uga.edu | 103
Hill, Kate | Florida State University | km13@myfsu.edu | 58
Hinojosa, Leighanna | University Colorado, Boulder | leh6796@colorado.edu | 107
Hite, Rebecca | Texas Tech University | rebecca.hite@ttu.edu | 97
Hoard, Althea | Teachers College, Columbia University | alh2144@tc.columbia.edu | 46
Hoba, N'sou | Graduating Senior, Spelman College | nhoba@scmail.spelman.edu | 92
Hodge, Tracy | Berea College | hodget@berea.edu | 69
Hodges, Georgia | University of Georgia | georgia.hodges@gmail.com | 62, 75, 92
Hokayem, Hayat | Texas Christian University | h.hokayem@tcu.edu | 72
Holbrook, Jack | University of Tartu | jack@ut.ee | 74, 75
Holmegaard, Henriette | University of Copenhagen, Denmark | hh@ind.ku.dk | 105
Holmlund, Tamara | Washington State University | tnelson@wsu.edu | 91, 92, 95
Holtuis, Nicole | Stanford University | nholtuis@yahoo.com | 46, 88
Hong, Zuway-R | National Sun-Yat-Sen University | a3803429@gmail.com | 63, 106
Honwad, Sameer | University of New Hampshire | sameerhonwad@gmail.com | 76
Horvath, Larry | University of California, Davis | lchorvath@ucdavis.edu | 103
Hough, Sarah | University of California, Santa Barbara | sarahh@education.ucsb.edu | 69
Houle Vaughn, Meredith | San Diego State University | mhoule@sdsu.edu | 87, 103
House, Ann | SRI International | ann.house@sri.com | 76
Houston, James | University of Nebraska, Lincoln | jhouston2@unl.edu | 91
Howell, Alexandra | alhowell@augusta.edu | 94
Howell, Heather | ETS | hhowell@ets.org | 72
Howes, Elaine | American Museum of Natural History Richard Gilder Graduate School | ehowes@amnh.org | 95
Hsu, Pei-Ling | University of Texas at El Paso | phsu3@utep.edu | 77, 95
Huang, Ying Yuan | McGill University | ying.huang6@mail.mcgill.ca | 109
Huff, Pamela | North Carolina State University | pmhuff@ncsu.edu | 62, 73
Huffing, Lacey | Georgia Southern University | lhuffing@georgiasouthern.edu | 70
Huggins, Kristin | Washington State University | khuggins@wsu.edu | 92
Hughes, Brad | UCI | bhughes@uci.edu | 61, 85
Hughes, Roxanne | Center for Integrating Research and Learning, NHMFL/FL State University | hughes@magnet.fsu.edu | 112
Hunt, Carly | University of Maryland, College Park | carly@umd.edu | 73
Hunter, Diane | North Carolina State University | dhunter@ncsu.edu | 75
Hunter, William | Illinois State University | whunter@istate.edu | 70
Huntoon, Jacqueline | Michigan Technological University | jh@mtu.edu | 105
Hutson, John | Kansas State University | jhutson@ksu.edu | 97
Huziak-Clark, Tracy | Bowling Green State University | thuziak@bgsu.edu | 103
Hylton, Derrick | Spelman College | dhylton@spelman.edu | 78
Ibourk, Amal | Florida State University | aibourk@fsu.edu | 73
Ibrahim, Bashirah | Ohio State University | bashirah2001@gmail.com | 94
Idema, Jennifer | Texas State University | jji17@txstate.edu | 78
Idrardi, Robert | University of Georgia | boidsardi@gmail.com | 58, 101
Imperial, Lorelie | University of Florida, School of Teaching and Learning | lorelie.imperial@ufl.edu | 102
Ingram, Erin | University of Nebraska, Lincoln | eingram@unl.edu | 77, 90
Ingulfsen, Line | University of Oslo | line.ingulfsen@iis.uio.no | 44
Irez, Serhat | Marmara University | sirez@marmara.edu.tr | 65, 117
Irving, Karen | Ohio State University | irving.8@osu.edu | 74
Jaber, Lama | Florida State University | lamazaber@gmail.com | 44
Jablonski, Nina | Pennsylvania State University | ng2@psu.edu | 86
Jackson, David | University of Georgia | djackson@uga.edu | 47, 69
Jacobson, Michael | University of Colorado, Denver | michael.jacobson@ucdenver.edu | 107
Jamshidi, Arash | Stanford University | arj@stanford.edu | 88
Jardine, Hannah | University of Maryland | hjardine@umd.edu | 115
Jarwala, Manher | Boston University | manher@bu.edu | 116
Jen, Chun-Hui | Science Education Center, National Taiwan Normal University | jen.chunhui@gmail.com | 57
Jensen-Ryan, Danielle | Research Scientist, University of Wyoming, Bioenergy Alliance Network of the Rockies | djensen1@uwyo.edu | 71
Jeong, Hangnam | Korea National University of Education | chn0627@empas.com | 78
Jeong, Hanhoori | University of Maryland | hjeong88@umd.edu | 79
Jeong, Sophia (Sun Kyung) | University of Georgia | sj33678@uga.edu | 42, 47, 66, 89, 103
Jia, Yuane | University of Virginia | yuanejia@yahoo.com | 116
Jiang, Shiyun | University of Miami | sjjiang@umiami.edu | 78
Jimenez, Juan | Illinois Institute of Technology | jjimen10@iit.edu | 65, 113
Jimenez, P. Citally | University of Nebraska, Lincoln | pcjimenez@huskers.unl.edu | 90, 106
Jin, Hui | Educational Testing Service | hjin@ets.org | 48, 72
Jin, Qingna | University of Alberta | qingna@ualberta.ca | 101
Johannsen, Björn | University of Gothenburg, Sweden | bjfjohannsen@ind.ku.dk | 105
Johnson, Bruce | University of Arizona | brucej@email.arizona.edu | 71
Johnson, Erin | Harvard University | ejohnson@cfa.harvard.edu | 77
Johnson, Heather | Vanderbilt University | heather.johnson@vanderbilt.edu | 51, 64
Johnson, Joseph | Mercyhurst University | jjohnson@mercyhurst.edu | 87
Johnston, Carol | Mount Saint Mary's University, Los Angeles | cjohnston@msmu.edu | 65
Jones, Ellen | James Madison University | jones5em@dukes.jmu.edu | 102
Jones, M. Gail | North Carolina State University | gail_jones@ncsu.edu | 62, 73, 91
Judson, Eugene | Arizona State University | Eugene.Judson@asu.edu | 65, 76
Juergens, Kate | Washington State University | kate.juergens@wsu.edu | 94
Jung, Jinhong | North Carolina Central University | jjung@ncccu.edu | 114
Jung, Karl | University of South Florida | karljung@usf.edu | 85
Jurkiewicz, Melissa | Mercer University | jurkiewicz_ma@mercer.edu | 107
Jusino, Samantha | West Virginia University | sjusino@mix.wvu.edu | 78
Juuti, Kalle | University of Helsinki | kalle.juuti@helsinki.fi | 51
Kagle, Melissa | Knowles Teacher Initiative | melissa.kagle@kstf.org | 64
Kahn, Sami | Ohio University | kahns@ohio.edu | 47, 70, 116
Kaiser, Irina | Universität Kassel | ikaiser@uni-kassel.de | 110
Kaldaras, Leonora | Michigan State University | kaldaras@msu.edu | 104
Kamarainen, Amy | Harvard Graduate School of Education | amy_kamarainen@gse.harvard.edu | 93
Kameroski, Thomas | Pennsylvania State University | tak37@psu.edu | 74
Kampa, Nele | Leibniz Institute for Science and Mathematics Education (IPN) | kampa@ipn.uni-kiel.de | 77
Kampourakis, Kostas | University of Geneva | Kostas.Kampourakis@unige.ch | 51, 66, 84, 113
Kanasa, Harry | Griffith University | h.kanasa@griffith.edu.au | 107
Kang, Eunhee | Seoul National University | chukbai@snu.ac.kr | 105
Kang, Hosun | University of California, Irvine | hosunkang@uci.edu | 44, 64
Kang, Jina | University of Illinois at Urbana-Champaign | jinakang@illinois.edu | 112
Kang, Nam-Hwa | Korea National University of Education | nama.kang@gmail.com | 47, 89
Kani, Uygur | Gazi University | uygurkani@gmail.com | 105, 111
Kao, Huey-Lien | National Pingtung University | hkao@mail.nptu.edu.tw | 80
Kaplan, Avi | Temple University | akaplan@temple.edu | 73
Kaplan, Shulamit | Technion – Israel Institute of Technology | skaplan@technion.ac.il | 106, 110
Kara, Yilmaz | Karadeniz Technical University | yilmazkaankara@yahoo.com | 45
Karasahingolu, Ayca | University of Georgia | ayca.karasahingolu@gmail.com | 76
Karisán, Dilek | Adnan Menderes University | dilek.karisán@gmail.com | 92
Katcher, Jennifer | Pima Community College | jkatcher@pima.edu | 49
Kauertz, Alexander | University of Koblenz-Landau | kauertz@uni-landau.de | 85
Kaufmann, Katrin | University of Trier, Biology Education | kaufm@uni-trier.de | 106, 114
Kawasaki, Jarod | University of California, Los Angeles | jarodkawasaki@gmail.com | 70
Kaya, Ebru | Bogazici University | ebru.kaya@boun.edu.tr | 51, 63
Kaya, Erdogan | University of Nevada, Las Vegas | kaya@unlvnevada.edu | 103
Kaya, Fatma | Kent State University | fkaya@kent.edu | 101

Kaya, Sila | University of Limerick | sila.kaya@ul.ie | 66, 97
Ke, Li | Michigan State University | kell8796@gmail.com | 67, 90
Kehe, Franziska | University of Paderborn | franziska.kehe@upb.de | 57
Keinonen, Tuula | University of Eastern Finland | tuula.keinonen@uef.fi | 114
Kelly, Gregory | Pennsylvania State University | gkelly@psu.edu | 57, 106
Kerlin, Steven | Stroud Water Research Center | skerlin@stroudcenter.org | 113
Keser Solak, Tugba | Trakya University | tkeser2001@yahoo.com | 112
Kesner-Baruch, Yael | Bar-Ilan University | yael.kesner@gmail.com | 114
Ketelhut, Diane | University of Maryland | diane@post.harvard.edu | 79, 80
Keys, Brianna | Oregon State University | brianna.keys@oregonstate.edu | 93
Khajeloo, Mojtaba | University of Missouri | mk4rft@mail.missouri.edu | 58
Khan, Samia | University of British Columbia | samia.khan@ubc.ca | 57, 87, 111
Khishfe, Rola | American University of Beirut | rk19@aub.edu.lb | 93
Kim, Eunjeong | University of Georgia | ek28525@uga.edu | 89, 111
Kim, Heui-Baik | Seoul National University | hbkim56@snu.ac.kr | 114
Kim, Hyoungbum | Chungbuk National University | hyoungbum21@chungbuk.ac.kr | 91
Kim, Jinho | University of California, Berkeley | potatopaul@berkeley.edu | 85, 86
Kim, Justine | University of Minnesota | jwhite676@umn.edu | 87, 93
Kim, Mijung | University of Alberta | mijung2@ualberta.ca | 77, 101
Kim, Mi-young | Ewha Womans University | mykim7@ewhainet.net | 112
Kim, Soo Hyeon | Pennsylvania State University | soohyeon.kim@gmail.com | 102
Kim, Young Ae | University of Georgia | joyykim@uga.edu | 87, 111
Kim, Youngmin | Korea National University of Education | kimym212@gmail.com | 102
Kind, Per Morten | Durham University | p.m.kind@durham.ac.uk | 45
Kind, Vanessa | Durham University | vanessa.kind@durham.ac.uk | 45
King, Gretchen | University of Nebraska, Lincoln | gking18@unl.edu | 47, 49, 94
King, Natalie | Georgia State University | natalieking@gsu.edu | 46
Kinslow, Andrew | University of Missouri | atkz8b@mail.missouri.edu | 72, 104
Kirkpatrick, Catherine | University of Minnesota | ckirkpa@umn.edu | 49
Kirman, Elizabeth | Texas Tech University | bkirman@ttu.edu | 97
Kite, Vance | North Carolina State University | vkite@ncsu.edu | 69, 74, 117
Klager, Christopher | Michigan State University | klagerch@msu.edu | 51, 90
Klieve, Helen | Griffith University | h.klieve@griffith.edu.au | 107
Klopfer, Eric | Massachusetts Inst of Tech | eric@taumoda.com | 115
Kloser, Matthew | University of Notre Dame | mkloser@nd.edu | 88, 95
Knain, Erik | University of Oslo | erik.knain@ils.uio.no | 44
Kneip, Nora | University of Luxembourg | norakneip@gmail.com | 92
Ko, Mon Lin (Monica) | University of Illinois, Chicago | mlko@uic.edu | 48, 65, 110
Koenen, Jenna | Universität Hamburg | jenna.koenen@uni-hamburg.de | 102
Koh, Do | University of Massachusetts, Boston | DoHyong.Koh001@umb.edu | 75
Kohen, Zehavit | Technion – Israel Institute of Technology | zehavit@tx.technion.ac.il | 102
Kohn, Craig | Michigan State University | kohncraig@msu.edu | 85, 109
Kolonich, Angela | Michigan State University | gerberan@msu.edu | 58
Kook, Janna | Education Development Center, Inc | jkook@edc.org | 68
Koomen, Michele | Gustavus Adolphus College | mkoomen@gac.edu | 70, 109
Korolev, Maria | University of Florida, Department of Chemistry | korolev@chem.ufl.edu | 102
Koseoglu, Fitnat | Gazi University | fitnat@gazi.edu.tr | 60, 105, 111
Koskey, Kristin | The University of Akron | koskey@uakron.edu | 85, 103
Koszin, Dorina | University of Missouri, Columbia, MO | koszind@missouri.edu | 105
Kotkas, Tommi | University of Tartu | tomrikotkas@gmail.com | 75, 114
Koul, Ravinder | Pennsylvania State University | rxk141@psu.edu | 93
Koul, Rekha | Curtin University | rkoul@curtin.edu.au | 89
Koval, Jayma | Georgia Institute of Technology | jayma.koval@ceismc.gatech.edu | 96
Kowalski, Susan | BSCS | skowalski@bscs.org | 87
Kraft, Brittany | Florida State University | bkraft@bio.fsu.edu | 58
Krajcik, Joseph | Michigan State University | krajcik@msu.edu | 46, 51, 60, 64, 65, 67, 68, 86, 90, 94, 104, 108
Kramer, Maxwell | University of Minnesota | kram247@umn.edu | 49
Kranz, Johanna | Biology Education, University of Trier | kranz@uni-trier.de | 106
Kraus, Rudolf | Rhode Island College | rkraus@ric.edu | 108
Krell, Moritz | Freie Universität Berlin | moritz.krell@fu-berlin.de | 115
Kremer, Kerstin | Leibniz Institute for Science and Mathematics Education (IPN) | kremer@ipn.uni-kiel.de | 77
Krikorian, Jacqueline | University of Maryland Baltimore County | jkrikor1@umbc.edu | 74
Krinks, Kara | Lipscomb University | kara.krinks@lipscomb.edu | 51
Krishnan, Harini | Florida State University | hkrishnan@neuro.fsu.edu | 75
Krishnan, Sandhya | University of Georgia | sandhya221b@gmail.com | 62, 110
Kristensen, Heidi | Master of Science Education | heidkri123@gmail.com | 113
Krueger, Dirk | Freie Universität Berlin | dirk.krueger@fu-berlin.de | 115
Kruse, Jerrid | Drake University | jerridkruse@gmail.com | 63, 70
Kubsch, Marcus | Leibniz Institute for Science and Mathematics Education (IPN) | mkubsch@ipn.uni-kiel.de | 60, 84, 93
Kulbago, Lucy | Kent State University | lkulbago@kent.edu | 89
Kulkarni, Madhura | Center for Integrative Natural Science & Mathematics, Northern Kentucky Univ. | kulkarnim2@nku.edu | 19
Kunz, Gina | University of Nebraska | gkunz22@unl.edu | 91
Kunze, Andrea | NCSU | kunzea96@gmail.com | 87
Kuo, Eric | University of Pittsburgh | erckuo@pitt.edu | 110
Kuo, Yen-Ruey | National Changhua University of Education | yen_ruey@yahoo.com.tw | 114
Kwako, Alexander | University of California, Los Angeles | akwako@ucla.edu | 88
Lacy, Sara | TERC | Sara_Lacy@TERC.edu | 106
LaDue, Nicole | Northern Illinois University | nladue@niu.edu | 43
Lai, Michelle | Arcadia University | mlai_01@arcadia.edu | 87
Lally, Diane | University of Nebraska, Lincoln | dlally@huskers.unl.edu | 78
Lam, Dirac | The University of Hong Kong | diraclam@gmail.com | 96
Lamb, Rebekah | Enterprise Charter School | rebekahlamb@enterprisecharter.org | 104
Lamb, Richard | University at Buffalo, SUNY | rlamb@buffalo.edu | 41, 47, 73, 75, 80, 94, 104
Lancaster, Megan | University of North Carolina at Greensboro | mrlancas@uncg.edu | 85
Lang, Jason | University of North Georgia | jdlang.ecology@gmail.com | 58, 101
Lang, William | University of South Florida | wlang@mail.usf.edu | 96
Langenhoven, Keith | University of the Western Cape | klangenhoven@uwc.ac.za | 74
Lange-Schubert, Kim | University of Leipzig | Kim.lange-schubert@uni-leipzig.de | 90
Larimore, Rachel | Michigan State University | larimor5@msu.edu | 110
Lark, Amy | Michigan Technological University | amlark@mtu.edu | 86
Laubach, Timothy | University of Oklahoma | laubach@ou.edu | 59
Laux, Katie | University of South Florida | klaux2@mail.usf.edu | 74
Lavonen, Jari | University of Helsinki | jari.lavonen@helsinki.fi | 51, 65, 67
Le, Paul | University of Colorado, Denver | paul.le@ucdenver.edu | 44, 45, 75, 78
Leammukda, Felicia | University of Minnesota | tiba002@umn.edu | 65, 89, 115
Lebak, Kimberly | Stockton University | kimberlylebak@stockton.edu | 92
Leblebicioglu, Gulsen | Abant İzzet Baysal University | gulsenbagcikili@yahoo.com | 109
Lederman, Judith | Illinois Institute of Technology | ledermanj@iit.edu | 43, 51, 65, 70, 78, 84, 92, 109
Lederman, Norman | Illinois Institute of Technology | ledermann@iit.edu | 43, 51, 65, 78, 81, 84, 92, 93, 109
Lee, Cindy | Clemson University | LC@clemson.edu | 73
Lee, Eun Ah | University of Texas at Dallas | EunAh.Lee@utdallas.edu | 73
Lee, Hee Sun | Concord Consortium | hlee@concord.org | 90
Lee, Hyunju | Smithsonian Institution | hyunju.umass@gmail.com | 51
Lee, Jane | Michigan State University | leejanej@msu.edu | 90, 94
Lee, Jun-Ki | Division of Science Education, Chonbuk National University | junki@jnu.ac.kr | 77
Lee, May | Michigan State University | leemay1@msu.edu | 85, 100, 114
Lee, Mimi | Hongik University | mimihlee@gmail.com | 75
Lee, Okhee | New York University | olee@nyu.edu | 90
Lee, SoonChun | Wichita State University | soonchunlee@wichita.edu | 96
Lee, Tammy | East Carolina University | leeta@ecu.edu | 62, 91
Lee, Victor | Utah State University | victor.lee@usu.edu | 59
Lehav, Yaron | Weizmann Institute of Science | yarlehav@gmail.com | 60
Lehn, Nicholas | Hanover Research | nicholas.lehn91@gmail.com | 115
Leonard, Alison | Clemson University | aleona2@clemson.edu | 104
LePrete, Dawnne | Illinois Institute of Technology, MSED | dleprete@yahoo.com | 108
Levin, Ilya | Tel Aviv University | ilia1@tauex.tau.ac.il | 78, 88
Levinson, Ralph | University College London | ralph.levinson@ioe.ac.uk | 68
Levy, Abigail | Education Development Center, Inc. | alevy@edc.org | 68
Lewis, Anna | La Pontificia Universidad Católica del Perú | lewis@compos.sui.com | 46, 96
Lewis, Elizabeth | University of Nebraska, Lincoln | leewis3@unl.edu | 50, 67, 94
Li, Min | University of Washington | minli@uw.edu | 11
Li, Siqi | University at Buffalo, SUNY | sil75@buffalo.edu | 64, 116
Li, Yue | Miami University | liy@miamioh.edu | 81
Liang, Ling | La Salle University | liang@lasalle.edu | 41, 100
Librea, Mila Rosa | Kent State University | mlbrea@kent.edu | 97, 101
Lie, Richard | Purdue University | rlie@purdue.edu | 57, 58
Lima, Jose | Florida International University | jlima018@fiu.edu | 88
Lin, Huan-Shyang | National Sun-Yat-Sen University | huanlin@mail.nsysu.edu.tw | 63, 84, 106, 110
Lin, Jing | Beijing Normal University, Collaborative Innovation Center of Assessment toward Basic Education Quality | linjing@bnu.edu.cn | 50, 66
Lin, Ming-Chao | National Taiwan Science Education Center | ardodo168@gmail.com | 47
Lin, Qinyun | Michigan State University | linqinyu@msu.edu | 86
Lin, Shu-Fen | National Changhua University of Education | sflin@cc.ncue.edu.tw | 65, 72, 112
Linder, Kevin | PlayFly | Kevin@PlayFly.com | 65
Linder, Sandra | Clemson University | sandram@g.clemson.edu | 73
Lindgren, Robb | University of Illinois at Urbana-Champaign | robblind@illinois.edu | 94, 112
Lindner, Melissa | Saints Peter and Paul School | melissalindner517@gmail.com | 80
Lingle, Jeremy | Georgia Institute of Technology | jeremylingle@ceismc.gatech.edu | 96
Linn, Marcia | University of California, Berkeley | mclinn@berkeley.edu | 68, 89
Lipsitz, Kelsey | University of Missouri | kcgxv4@mail.missouri.edu | 67, 100, 108
Lira, Matthew | University of Iowa | mlira42@gmail.com | 49
Liu, Lei | Educational Testing Service | lliu001@ets.org | 80
Liu, Shiang-Yao | National Taiwan Normal University | liusy@ntnu.edu.tw | 44
Liu, Xiufeng | University at Buffalo, SUNY | xliu5@buffalo.edu | 41, 50, 64, 91, 116
Livnat, Zohar | Bar-Ilan University | zohar.livnat@biu.ac.il | 61
Livstrom, Ilana | University of Minnesota | livst002@umn.edu | 109
Llort, Kenneth | ETS | kllort@ets.org | 48
Lo, Stanley | University of California, San Diego | smlo@ucsd.edu | 58
Lodge, Jason | The University of Melbourne | jason.lodge@unimelb.edu.au | 105
Lombardi, Doug | Temple University | doug.lombardi@temple.edu | 67, 71
Longhurst, Max | Utah State University | max.longhurst@usu.edu | 51
Lopez, M. Lisette | University of California, Berkeley | mlissetlopez@berkeley.edu | 112
Löppenberg, Katja | Didaktik der Biologie, Universität Duisburg-Essen | katja.loeppenberg@uni-due.de | 110
Lorsbach, Anthony | Illinois State University | awlorbs@ilstu.edu | 70
Loschly, Lester | Kansas State University | loschly@ksu.edu | 97
Lotter, Christine | University of South Carolina | lotter@mailbox.sc.edu | 50, 114
Love, Garrett | North Carolina School of Science and Mathematics | garrett.love@ncssm.edu | 61
Lowenhaupt, Rebecca | Boston College | lowenhre@bc.edu | 48, 110
Lu, Ying-Yan | National Sun-Yat-Sen University | hardhealthya@hotmail.com | 106
Luc, Annie | University of Florida | annieluc@ufl.edu | 102
Lucas, Lyrica | University of Nebraska, Lincoln | lyricalucas@huskers.unl.edu | 50, 67
Lucero, Margaret | Santa Clara University | mlucero@scu.edu | 72
Luehmann, April | University of Rochester | april.luehmann@rochester.edu | 69
Luft, Julie | University of Georgia | juluft@uga.edu | 58, 70, 101, 110, 110
Luh, Amanda | George Mason University | aluh@gmu.edu | 80
Luna, Melissa | West Virginia University | mjluna@mail.wvu.edu | 51, 106
Lundgren, Lisa | University of Florida | lisa.lundgren@ufl.edu | 73
Lundmark, Jennifer | California State University, Sacramento | lundmark@csus.edu | 91
Lunney Borden, Lisa | St. Francis Xavier University | lborden@stfx.ca | 96
Luo, LinLin | University of Nebraska, Lincoln | lluo@huskers.unl.edu | 91
Luo, Tian | The Education University of Hong Kong | t1119849@s.edu.hk | 62
Luo, Wenjing | University of Florida | wluo@ufl.edu | 116
Lynch, Sharon | George Washington University | slynch@gwu.edu | 90, 93
Lyon, Edward | Sonoma State University | lyone@sonoma.edu | 86
Macalago, Augusto | Arcadia University | macalalaga@arcadia.edu | 87, 103
MacFadden, Bruce | University of Florida | bmacfadd@flmnh.ufl.edu | 116

MacPherson, Anna | American Museum of Natural History | amacpherson@amnh.org | 60
Madden, Krystal | University of Illinois at Chicago | kmadde4@gmail.com | 64, 65
Madden, Lauren | The College of New Jersey | madden@tcnj.edu | 62, 70, 91, 109
Madkins, Tia | University of Notre Dame | tmadkins@nd.edu | 86, 95
Magana, Alejandra | Purdue University | admagana@purdue.edu | 110
Magee, Nathan | The College of New Jersey, Physics Dept. | nmagee@tcnj.edu | 91
Maggiore, Chrystal | Pennsylvania State University | chrystal@psu.edu | 86
Makki, Nidaa | The University of Akron | nmakki@uakron.edu | 85, 103
Makori, Hildah | Iowa State University | hmakori@iastate.edu | 74
Malcolm, Stephen | University of Witwatersrand | stephen.malcolm@wits.ac.za | 63
Malek, Andrea | University of Iowa | andrea-malek@uiowa.edu | 48
Malina, Roger | University of Texas at Dallas | rxm116130@utdallas.edu | 73
Malone, Kathy | Ohio State University | malone.340@osu.edu | 74
Maltese, Adam | Indiana University | amaltese@indiana.edu | 102
Manoli, Constantinos | Cooper Center for Environmental Learning | manoli@email.arizona.edu | 71
Manz, Eve | Boston University | eimanz@bu.edu | 48, 62
Marangio, Karen | Monash University | Karen.marangio@monash.edu | 50
Marbach-Ad, Gili | University of Maryland | gilmar@umd.edu | 73, 87, 114
Marcum, Meredith | University of Michigan | mberaker@umich.edu | 101
Mark, Sheron | University of Louisville | sheron.mark@louisville.edu | 41, 80
Markoe-Hayes, Suzanne | Mount Saint Mary's University, Los Angeles | smarkoehayes@msmu.edu | 65
Mar, Hailey | University of Maryland | haileymarv@gmail.com | 73
Marshall, Jeff | Clemson University | marsha9@clemson.edu | 114
Marshall, Jill | University of Texas at Austin | jmarshall@mail.utexas.edu | 74
Marshall, Stefanie | Michigan State University | jmarshall413@msu.edu | 58, 67, 86
Martin, Ellice | Valdosta State University | epmartin@valdosta.edu | 70
Martin, Kit | Northwestern University | Kitmartin@northwestern.edu | 77
Martin, Sonya | Department of Earth Science Education, Seoul National University | sonya_martin@fastmail.com | 42, 47, 57
Martin-Hansen, Lisa | California State University Long Beach | l.martinhansen@csulb.edu | 111
Maryama Tank, Kristina | Iowa State University | kmartank@iastate.edu | 72
Mason, Hillary | University of Colorado, Denver | hillyar.mason@ucdenver.edu | 107
Massolt, Joost | University of Potsdam | massolt@uni-potsdam.de | 91
Masters, Heidi | University of Wisconsin, La Crosse | hmasters@uwla.edu | 111
Mataka, Lloyd | Lewis-Clark State College | lmmataka@lscs.edu | 69
Mathayas, Nitasha | University of Illinois at Urbana-Champaign | mathaya2@illinois.edu | 94, 112
Mathesius, Sabrina | Freie Universität Berlin | sabrina.mathesius@fu-berlin.de | 103
Mathiasen, Ketil | University of Oslo | ketil.mathiasen@is.uio.no | 44
Matz, Rebecca | Michigan State University | matz@msu.edu | 101, 108
Maudlin, Lindsay | North Carolina State University | lmaudlin@ncsu.edu | 47
Mavhunga, Elizabeth | University of Witwatersrand | Elizabeth.Mavhunga@wits.ac.za | 63
Mawyer, Kirsten | University of Hawaii | kmawyer@hawaii.edu | 64
Maybin, Jaren | Kent State University | jmaybin@kent.edu | 101
Mayer, Jürgen | Universität Kassel | jmaye@uni-kassel.de | 59, 110
McClain, Lucy | Pennsylvania State University | lucy@psu.edu | 102
McCullough, Cherie | Texas A&M University, Corpus Christi, Life Sciences | Cherie.McCullough@tamucc.edu | 111
McCormick Smith, Mandy | Ohio State University | smith.7810@osu.edu | 76
McCullough, Susan | Graduate Center, CUNY | smccullough710@gmail.com | 112
McDemott, Mark | University of Iowa | mark-a-mc-demott@uiowa.edu | 48, 61, 103
McDevitt, Andrew | Illinois State University | amcdev@ilstu.edu | 45, 75
McDonald, Christine | Griffith University | c.mcdonald@griffith.edu.au | 65, 107
McDonald, Scott | Pennsylvania State University | smcdonald@psu.edu | 116
McElhane, Kevin | SRI International | kevin.mcelhane@sri.com | 46, 65, 86
McFadden, Justin | University of Louisville | justin.mcfadden@louisville.edu | 59, 69
McGeary, Susan | University of Delaware | mcgeary@udel.edu | 63
McGill, Tara | Northwestern University | tara.mcgill@northwestern.edu | 71
McGinnis, J. Randy | University of Maryland | jmcginni@umd.edu | 72, 79
McGlamey, Sheryl | University of Nebraska, Omaha | smcglamey@unomaha.edu | 69, 107
McKinley, Megan | Boston College | mckinlmb@bc.edu | 45, 110
McKinney, David | Johns Hopkins University School of Education | dmckin10@jhu.edu | 115
McLaughlin, Patricia | RMIT University | tricia.mclaughlin@rmit.edu.au | 50
McLean, Mandy | University of California, Santa Barbara | mmdmclean@gmail.com | 69
McNeal, Karen | Auburn University | karen.mcneal@auburn.edu | 47
McNeal, Peggy | Western Michigan University | peggy.mcneal@wmu.edu | 43
McNeil, Lashawn | University of Georgia | lam73449@uga.edu | 110
McNeill, Katherine | Boston College | kmcneill@bc.edu | 48, 110
Mehi, Cathy | Ohio State University | mehiface2@aol.com | 48
Meier, Valerie | University of California, Santa Barbara | valmeier@gmail.com | 69
Mello, Alyssa | University at Buffalo, SUNY | amello@buffalo.edu | 80
Melton, Josie | Western Washington University | josiemelton@wwu.edu | 68
Menekse, Muhsin | Purdue University | menekse@purdue.edu | 107, 110
Mennon, Deepika | Towson University, Maryland | dmennon@towson.edu | 70, 105
Mensah, Felicia | Teachers College, Columbia University | fm2140@tc.columbia.edu | 42, 46, 64, 80
Menzel, Susanne | Didactics of Biology, Osnabrück University | susanne.menzel@biologie.uni-osnabrueck.de | 103
Merritt, Eileen | West Arizona State University | eileen.merritt@asu.edu | 89
Merzel, Avraham | Technion – Israel Institute of Technology | amerzel@technion.ac.il | 106
Mesci, Gunkut | Giresun University | gunkut.mesci@giresun.edu.tr | 63, 79
Metcalf, Shari | Harvard University | shari_metcalf@harvard.edu | 93
Metin, Duygu | Bozok University | duygu444@yahoo.com | 109
Metzger, Kelsey | University of Minnesota, Rochester | kmetzger@rumn.edu | 63, 107
Mevarach, Zemira | Bar-Ilan University | zemira.mevarach@biu.ac.il | 114
Meyer, Daniel | Illinois College | daniel.meyer@ic.edu | 109
Meyer, Helen | University of Cincinnati | helen.meyer@uc.edu | 45
Meyer, Joshua | University of Michigan | jbmeyer@gmail.com | 90
Michael, Kassa | Addis Ababa University | ftkassa2010@yahoo.com | 45
Mikeska, Jamie | ETS | jmikeska@ets.org | 168, 72
Miller, Alison | Bowdoin College | amiller2@bowdoin.edu | 45
Miller, Barbara | miller.barbara.46@gmail.com | 109
Miller, Emily | James Madison University | mille4ea@dukes.jmu.edu | 102
Miller, Emily | University of Wisconsin, Madison | emilycatherine329@gmail.com | 49, 108
Miller, Kristen | University of Georgia | krillier@uga.edu | 114
Miller, Mimi | CSU Chico | MMiller@csuchico.edu | 45
Milne, Catherine | New York University | cem4@nyu.edu | 43, 70
Minogue, James | North Carolina State University | james_minogue@ncsu.edu | 75
Minshew, Lana | University of North Carolina at Chapel Hill | lminshew@live.unc.edu | 57, 92, 112
Mitchell, Anza | Virginia Polytechnic Institute and State University | anza2@vt.edu | 75
Mitchell, Michael | University of South Florida | memitchell@mail.usf.edu | 68
Mitchener, Carole | University of Illinois at Chicago | cmitchener@uic.edu | 108
Modrek, Anahid | University of California, Los Angeles | anahid.modrek@gmail.com | 88
Moeller, Andrea | University Trier, Biology Education | moeller@uni-trier.de | 106, 114
Mohamed Bahari, Numadiah | Universiti Kebangsaan Malaysia | numadiahbahri@gmail.com | 72
Mohan, Lindsey | University of Notre Dame/University of Texas Austin | lindseymohan@gmail.com | 109
Mohom-Mintah, Olayinka | University of Illinois at Chicago | omohor2@uic.edu | 108
Moon, Sungmin | University of California, Santa Barbara | smoon@ucsb.edu | 69, 115
Moore, John | Colorado State University | john.moore@colostate.edu | 61, 62
Moore, Tamara | Purdue University | tamara@purdue.edu | 52, 57, 58, 64, 116
Moorthy, Savitha | SRI International | savitha.moorthy@sri.com | 63
Morales, Consuelo | University of Michigan | cmorale@umich.edu | 59, 110
Morales-Doyle, Daniel | University of Illinois at Chicago | moralesd@uic.edu | 108
Morell, Linda | University of California, Berkeley | lindamorell@berkeley.edu | 46
Moreno, Nancy | Baylor College of Medicine | nmoreno@bcm.edu | 74
Morphew, Jason | University of Illinois at Urbana-Champaign | jmorphew2@illinois.edu | 112
Morrison, Deb | University of Washington | zdebmorrison@gmail.com | 60, 93
Morsy, Somaia | University at Buffalo, SUNY | sfmorsy@buffalo.edu | 80, 86
Morton, Terrell | University of Missouri, Columbia | tmorton@missouri.edu | 91
Mouza, Chrystalla | University of Delaware | cmouza@udel.edu | 72
Mulhern, Terrence | The University of Melbourne | tmulhern@unimelb.edu.au | 105
Müller, Andreas | University of Geneva | Andreas.MUeller@unige.ch | 113
Mulvey, Bridget | Kent State University | bmulvey@kent.edu | 88, 99, 116
Mumba, Frackson | University of Virginia | mumbafrackson@gmail.com | 70, 73, 74, 101, 111, 115
Murakami, Christopher | University of Missouri, Columbia | murakami@missouri.edu | 115
Murphy, Ashley | West Virginia University | amurphy@mix.wvu.edu | 51
Murray, Jeffrey | Purdue University | murra153@purdue.edu | 102
Nadler, Michelle | University of Arizona | mnadler@catworks.arizona.edu | 49
Nagle, Barbara | University of California, Berkeley | bnagle@berkeley.edu | 104
Namdar, Bahadır | Recep Tayyip Erdogan University | bahanamdar@gmail.com | 79, 103
Nargund, Vanashri | New Jersey City University | vanashri.nargund@gmail.com | 87
Nasim Thompson, Amreen | University of Colorado, Denver | amreen.nasim@ucdenver.edu | 44, 45, 58, 75, 78
Nava, Imelda | UCLA | inava@ucla.edu | 70
Nava, Rosalinda | University of California, Berkeley | mava920@berkeley.edu | 111
Navy, Shannon | Kent State University | snavy@kent.edu | 107
Nehm, Ross | Stony Brook University, SUNY | ross.nehm@stonybrook.edu | 86
Neidorf, Teresa | American Institutes for Research | tneidorf@air.org | 113
Neuhaus, Birgit | Biology Education, Department I, Faculty of Biology, LMU Munich | birgit.neuhaus@lrz.uni-muenchen.de | 112
Neumann, Irene | Leibniz Institute for Science and Mathematics Education (IPN) | ineumann@ipn.uni-kiel.de | 41, 65, 77, 101
Neumann, Knut | Leibniz Institute for Science and Mathematics Education (IPN) | neumann@ipn.uni-kiel.de | 60
Newell, Alana | Baylor College of Medicine | adnewell@bcm.edu | 74
Newton, Sunni | Georgia Institute of Technology | sunni.newton@cis.mcgatech.edu | 96
Ng, Diana | Oxford University Centre for Educational Assessment | diana.ng@education.ox.ac.uk | 67, 112
Ng, Linh | University of Missouri, Columbia | tolinh.ngo@gmail.com | 58
Nguyen, Hai | University of Missouri, Columbia | htnb6f@mail.missouri.edu | 58, 72
Nicolaides, Ian | Southern Illinois University | dmic@siu.edu | 73
Nilsson, Pernilla | Halmstad University | pernilla.nilsson@hhs.se | 50
Nissen, Jayson | California State University, Chico | jayson.nissen@gmail.com | 58, 116
Nitz, Sandra | Landau University, Germany | nitz@uni-landau.de | 61
Nitzan-Tamar, Ortal | Technion – Israel Institute of Technology | ortalt83@gmail.com | 102
Nixon, Ryan | Brigham Young University | rynixon@byu.edu | 68, 107
Noh, Hee Jin | Department of Chemistry Education, Korea National University of Education, Chungbuk, South Korea | eyeday19@gmail.com | 111
Noh, Sunhee | Korea National University of Education | kknkung@gmail.com | 78
Nokes-Malach, Timothy | University of Pittsburgh | nokes@pitt.edu | 110
Nolan, Joseph | Department of Mathematics and Statistics, Northern Kentucky University | nolani1@nku.edu | 59
Norambuena, Karen | Pontificia Universidad Católica de Valparaíso | alejandra.vf@live.cl | 75
Nordine, Jeffrey | IPN-Kiel | nordine@ipn.uni-kiel.de | 60, 93
Novak, Michael | Northwestern University | mnovak@ccl.northwestern.edu | 71
Novick, Laura | Vanderbilt University | laura.novick@vanderbilt.edu | 86
Nugent, Given | University of Nebraska | gnugent@unl.edu | 91
Nwosu, Apollonia | Department of Science Education University of Nigeria, Nsukka, Enugu State | apollonia.nwosu@unn.edu.ng | 107
Nyirenda, Euginia | Southern Illinois University, Carbondale | euginia@siu.edu | 50
Ochs Pottmeyer, Laura | University of Virginia | lko4bz@virginia.edu | 111
O'Connell, Kari | Oregon State University | kari.oconnell@oregonstate.edu | 93
Odegaard, Marianne | University of Oslo | marianne.odegaard@is.uio.no | 61, 113
Ogunniyi, Meshach | University of the Western Cape | mogunniyi@uwc.ac.za | 47, 61
Ogunsola-Bandele, Mercy | National Open University of Nigeria | ogunband@hotmail.com | 88
Oguz Namdar, Aysegul | Recep Tayyip Erdogan University | ayseguloguz@erdogan.edu.tr | 79
Okebukola, Peter | Lagos State University, Nigeria | pkebukola@yahoo.com | 44, 69
Oliver, J Steve | University of Georgia | jstevoliver@gmail.com | 47, 75, 87, 111
Olson, Joanne | Texas A&M University | jkolson@tamu.edu | 68, 81
Opitz, Sebastian | CREATE for STEM Institute, Michigan State University | bastioptiz@web.de | 60
Oromaus, Jennifer | University of Arkansas | joromaus@uark.edu | 65
Orgill, Marykay | University of Nevada, Las Vegas | marykay.orgill@unlv.edu | 113
Ortega, Irasema | University of Alaska, Anchorage | iortega2@alaska.edu | 53, 79, 100
Osborne, Jonathan | Stanford Graduate School of Education | josborne@stanford.edu | 46
Osman, Kamisah | Universiti Kebangsaan Malaysia | kamisah@ukm.edu.my | 66, 72, 97
O'Toole, Sage | University of California, Irvine | sbotoole@uci.edu | 85
Ouellette, Kristy | University of Maine Cooperative Extension | kristy.ouellette@maine.edu | 64
Owens, David | University of Missouri | owensdc@missouri.edu | 44, 95
Owolabi, Tunde | Lagos State University, Lagos, Nigeria | owot2002@yahoo.co.uk | 44

Ozdem-Yilmaz, Yasemin | Gaziosmanpasa University | yasemin.ozdem@hotmail.com | 105
Paek, Seungoh | University of Hawaii at Manoa | spaek@hawaii.edu | 108
Page, Heather | New York University | hpb208@nyu.edu | 80
Paik, Seoung-Hey | Korea National University of Education | shpaik@knu.ac.kr | 111
Paine, Deborah | Valdosta State University | dgaine@valdosta.edu | 70
Palincsar, Annemarie | University of Michigan | annemari@umich.edu | 101
Palma, Christopher | Pennsylvania State University | cpalma@psu.edu | 59
Pan, Yi Ting | Institute of Education, National Sun-Yat-Sen University, Kaohsiung, Taiwan | syviapan@gmail.com | 63
Parent, Kristin | Michigan State University | kparent@msu.edu | 108
Park, Mihwa | University at Buffalo, SUNY | mihwapa@buffalo.edu | 80
Park, Soonhye | North Carolina State University | spark26@ncsu.edu | 58, 69, 74, 101, 114
Park, Wonyong | Seoul National University | togomo@snu.ac.kr | 105
Park Rogers, Meredith | Indiana University, Bloomington | mparkrog@indiana.edu | 70
Parker, Caroline | Education Development Center, Inc | cparker@edc.org | 97
Parker, Carolyn | American University | cparker@american.edu | 100, 115
Parker, Joyce | Michigan State University | parker@cns.msu.edu | 85
Parrish, Jennifer | University of Northern Colorado | jennifer.parrish@unco.edu | 91, 109
Pasquale, Marian | Education Development Center, Inc | mpasquale@edc.org | 68
Patrick, Patricia | Columbus State University | trish.patrick@csu.edu | 78, 113
Patterson, Alexis | University of California, Davis | adpatterson@ucdavis.edu | 60
Pattison, Scott | Institute for Learning Innovation | scott.pattison@treechoiceteaching.org | 58, 102
Pauli, David | University of Georgia | dpauli@uga.edu | 47
Payne, Corey | University of Florida, School of Teaching and Learning | cpayne@ufl.edu | 102
Pedaste, Margus | University of Tartu | margus.pedaste@utu.ee | 77
Peek-Brown, Deborah | Michigan State University | dpeebrown@msu.edu | 51
Peel, Amanda | University of Missouri | mandy22peel@gmail.com | 72, 79, 113
Pegg, Jerine | University of Alberta | jerine.pegg@ualberta.ca | 77
Pellegrino, James | University of Illinois at Chicago | pelleggi@uic.edu | 46, 65
Pennock, Phyllis | Western Michigan University | phyllispennock@gmail.com | 46, 64, 86
Pereira, Ricardo | Saint Peter's University | rpereira_1995@hotmail.com | 90
Perez Gonzalez, Greses | Stanford University | greses@stanford.edu | 88
Petkovic, Heather | Western Michigan University | heather.petkovic@wmich.edu | 43
Peters, Vanessa | SRI International | vanessa.peters@sri.com | 76
Peters-Burton, Erin | George Mason University | epeters@gmu.edu | 76
Peterson, Danae | University of Nebraska, Lincoln | danae.peterson@huskers.unl.edu | 91
Petitt, Destini | University of Nebraska, Lincoln | Destini1992@huskers.unl.edu | 78
Phillippoff, Joanna | University of Hawaii at Manoa | jphillippoff@hawaii.edu | 96
Phillips, Abigail | Utah State University | abigail.phillips@usu.edu | 59
Phillips, Lanette | North Carolina State University | lphill12@ncsu.edu | 62, 73, 74, 117
Piccholle, Eric | CNRS Nice | eric.piccholle@unice.fr | 106
Piedrahita, Yuri | Purdue University | ypiedrah@purdue.edu | 102, 110
Pietrocola, Mauricio | School of Education – University of Sao Paulo | mpietro@usp.br | 111
Pigge, Christoph | Leibniz Institute for Science and Mathematics Education (IPN) | pigge@ipn.uni-kiel.de | 101
Pimentel, Diane | Brown University | diane_silva_pimentel@brown.edu | 74
Pitts, Wesley | Lehman College, CUNY | wesley.pitts@lehman.cuny.edu | 113
Pleasant, Jacob | Iowa State University | jbplesaa@gmail.com | 68, 113
Plummer, Julia | Pennsylvania State University | jdp17@psu.edu | 59, 77, 78
Podkul, Timothy | SRI International | timothy.podkul@sri.com | 95
Podrasky, Agatha | University of Montana | agatha.podrasky@msu.umd.edu | 61, 62
Polman, Joseph | University of Colorado, Boulder | joseph.polman@colorado.edu | 107
Pomplun, Marc | University of Massachusetts, Boston | marc@cs.umb.edu | 75
Pongsophon, Pongprapan | Kasetsart University | fedupp@ku.ac.th | 57, 79
Potvin, Geoff | Florida International University | gpotvin@fiu.edu | 71, 88, 112
Potvin, Patrice | Université du Québec à Montréal | potvin.patrice@uqam.ca | 114
Pouliot, Chantal | Université Laval | chantal.pouliot@fse.ulaval.ca | 97
Pozer, Lilian | University of Manitoba | Lilian.Pozer@umanitoba.ca | 106
Premo, Joshua | Washington State University | jpremo1399@gmail.com | 94, 95
Pringle, Malcolm | The Bay School of San Francisco | mpringle@bayschools.org | 103
Pringle, Rose | University of Florida | rpringle@coe.ufl.edu | 46
Pritchard, Kayla | University of Georgia | kayla.pritchard25@uga.edu | 62, 75
Purzer, Senay | Purdue University | spurzer@purdue.edu | 85
Puttick, Gillian | TERC | gilly_puttick@terc.edu | 101
Puvirajah, Anton | Western University | apuvirajah@gmail.com | 73
Qiao, Xue | Arizona State University | xqiao2@asu.edu | 106
Quaderer, Nathan | Northeast Iowa Community College | quaderern@nic.edu | 103
Quigley, Cassie | Clemson University | cassieq@clemson.edu | 104, 112
Quinlan, Bhreanna | Undergraduate Student Colorado State University | bhreanna@rams.colostate.edu | 87
Quinlan, Catherine | Howard University, School of Education | catherine.quinlan@howard.edu | 47, 74, 81
Radcliff, Arif | Division of Science Education, Kingwon National University | arifraach@gmail.com | 66, 71, 77
Radcliffe, Barbara | Valdosta State University | bjrdradcliffe@valdosta.edu | 70
Rafanelli, Stephanie | Stanford University Graduate School of Education | stephraf@stanford.edu | 88
Rakes, Christopher | Assistant Professor of Education at the University of Maryland Baltimore County | rakes@umbc.edu | 74
Ramirez, Lorraine | Florida Institute of Technology | lramirez2014@my.fit.edu | 46, 73
Ramirez, Olga | University of Texas Rio Grande Valley | olga.ramirez@utrgv.edu | 111
Ramos de Robles, Silvia Lizette | Centro Universitario de Ciencias Biológicas y Agropecuarias | lizette.amos@academicos.udg.mx | 113
Rannikmae, Miia | University of Tartu | miia.rannikmae@utu.ee | 74, 75, 76, 77, 89, 114
Rau, Martina | marau@wisc.edu | 43
Raven, Sara | Texas A&M University | sraven@tamu.edu | 41, 90, 96, 103
Ray King, Katherine | University of Louisville | katherine.rayking@louisville.edu | 69
Rebello, Carina | Purdue University | rebello@purdue.edu | 69, 110, 113
Rebello, N. Sanjay | Purdue University | rebello@purdue.edu | 97, 102, 110
Redd, Kacy | Association of Public Land Grant Universities | kredd@aplgu.org | 93
Reich, Justin | MIT | jreich@mit.edu | 115
Reid, Joshua | Middle Tennessee State University | jwr4k@mtm.utsu.edu | 58, 67
Reinisch, Bianca | Freie Universität Berlin | bianca.reinisch@fu-berlin.de | 103
Reiser, Brian | Northwestern University | reiser@northwestern.edu | 62, 70, 71
Reiss, Michael | University of London | m.reiss@ioe.ac.uk | 93
Remmen, Kari Beate | University of Oslo | k.b.remmen@naturfagsenteret.no | 44
Remold, Julie | SRI International | julie.remold@sri.com | 76
Restrepo Nazar, Christina | Michigan State University | crn@msu.edu | 67, 92
Ribay, Kathryn | Stanford GSE | kribay@stanford.edu | 88
Richards, AJ | The College of New Jersey | aj.richards@tcnj.edu | 91
Richmond, Gail | Michigan State University | gailr@msu.edu | 67, 94
Ricketts, Amy | University of Delaware | ARick@udel.edu | 64
Ridgway, Judy | Ohio State University | jridgway@osu.edu | 114
Rietinger, Kelly | Oregon State University | kelly.rietinger@oregonstate.edu | 63
Rietberg, Katie | Hope College | katrina.rietberg@hope.edu | 77
Rietdijk, Willeke | University of Southampton | W.Rietdijk@sonon.ac.uk | 94
Rillero, Peter | Arizona State University | rillero@asu.edu | 79
Ring, Elizabeth | St. Catherine University | ring0055@umn.edu | 68, 109
Rivas, Mariela | University of California, Irvine | mriivas3@uci.edu | 107
Rivero, Ana | Seattle University | maqui_rivero@hotmail.com | 50, 94
Robinson, Brian | University of Louisville | brian.robinson@louisville.edu | 59
Rodriguez, Fernando | University of California, Irvine | fernanr1@uci.edu | 107
Rodriguez, Idaykis | Florida International University | icrod020@fiu.edu | 88, 102
Roehrig, Gillian | University of Minnesota | roehr013@umn.edu | 65, 68, 87, 91, 93, 109, 115
Rollnick, Marissa | University of Witwatersrand | marissa.rollnick@wits.ac.za | 62, 63, 115
Rosen, Jeff | Georgia Institute of Technology | jeff.rosen@ceism.gatech.edu | 96
Roshayati, Fenny | Department of Biology Education, Universitas PGRI Semarang | fennyrosh@gmail.com | 177
Ross, Danielle | Northern Arizona University | danielle.ross@nau.edu | 69
Ross, Donna | San Diego State University | dross@mail.sdsu.edu | 87, 103
Ross, Julia | Virginia Polytechnic Institute and State University | jruile@vt.edu | 74
Ross, Lydia | Arizona State University | Lydia.Ross@asu.edu | 65
Roth, Kathleen | Cal Poly Pomona Foundation | kiroth@cpp.edu | 87, 92
Rowe, Shawn | Oregon State University | shawn.rowe@oregonstate.edu | 111
Roy, Dan | MIT | danroy@mit.edu | 115
Roy, Ranu | Indiana University, Bloomington | ranuroy@indiana.edu | 70
Rozelle, Jeffrey | Knowles Teacher Initiative | jrozelle@syr.edu | 64
Rudge, David | Western Michigan University | david.rudge@wmich.edu | 61
Ruppert, John | Saint Peter's University | jruppert@saintpeters.edu | 90
Russ, Rosemary | University of Wisconsin, Madison | russ@wisc.edu | 49, 57
Russell, Melody | Auburn University | russellm@auburn.edu | 47, 57
Russo, Marc | North Carolina State University | merusso@ncsu.edu | 75
Rutt, Alexis | University of Virginia | ar5x@virginia.edu | 101
Ryan, Mike | Georgia Institute of Technology | mike.ryan@gatech.edu | 68, 96
Rye, James | West Virginia University | jim.rye@mail.wvu.edu | 51
Ryoo, Ji Hoon | University of Virginia | jr3gv@virginia.edu | 77, 80
Ryoo, Kihyun (Kelly) | University of North Carolina at Chapel Hill | khryoo@email.unc.edu | 110
Ryu, Minjung | Purdue University | mryu@purdue.edu | 88, 104
Ryu, Suna | Korea National University of Education | sunaryu@ucla.edu | 78, 102
Sabel, Jaime | University of Memphis | jsabel@memphis.edu | 114
Sabree, Zakee | Ohio State University | sabree.z@osu.edu | 74
Saderholm, Jon | Berea College | jon_saderholm@bera.edu | 69
Sadler, Kristen | Victoria University | kristen.sadler@vu.edu.au | 107
Sadler, Philip | Harvard Smithsonian | psadler@cfa.harvard.edu | 95
Sahin, Alpaslan | Harmony Public Schools | sahalpaslan38@gmail.com | 68
Sahingoz, Selcuk | Western Michigan University | ssahingoz@gmail.com | 96
Saint-Hilaire, Line | Queens College, CUNY | Line.Augustin@qc.cuny.edu | 80
Salloum, Sara | University of Balamand | sara.salloum@gmail.com | 72, 88, 104
Salmela-Aro, Katarina | University of Helsinki | katarina.salmela-aro@helsinki.fi | 51
Sample McMeeking, Laura | Colorado State University STEM Center | lbsm@mail.colostate.edu | 74
Sanchez, Anabel | Florida International University | asanc259@fiu.edu | 88
Sandmann, Angela | Didaktik der Biologie, Universität Duisburg-Essen | sandmann.office@uni-due.de | 72, 110
Sandoval, William | University of California, Los Angeles | sandoval@gseis.ucla.edu | 88
Santibañez, David | Universidad Católica Silva Henríquez | dsantibanez@gmail.com | 65, 113
Sarikaya, Emine | Yildiz Technical University | eminesarikaya09@gmail.com | 79, 103
Sasson, Irit | Tel-Hai College | iritsa@telhai.ac.il | 85
Sato, Brian | University of California, Irvine | bsato@uci.edu | 107
Sato, Takumi | Virginia Polytechnic Institute and State University | takumi@vt.edu | 75
Sbeglia, Gena | Stony Brook University, SUNY | gena.sbeglia@stonybrook.edu | 86
Schademan, Al | California State University | aschademan@csuchico.edu | 45
Schaumburg, Christopher | Doctoral Candidate, Colorado State University | schaumburgchris@gmail.com | 87
Scheid, Jochen | University of Landau, Physics Education | scheid@uni-landau.de | 85
Schellinger, Jennifer | FSU | schellingerjennifer@gmail.com | 112
Schenkel, Kathleen | Michigan State University | schenk13@msu.edu | 92, 104
Schleper, Maïke | Didactics of Biology, Osnabrueck University | mschleper@uni-osnabrueck.de | 103
Schneider, Barbara | Michigan State University | bschneider@msu.edu | 51
Schneps, Matthew | Smithsonian Astrophysical Observatory | mschneps@cfa.harvard.edu | 75
Schmittka, Christine | Auburn University | schmittka@auburn.edu | 47
Schoering, Emily | National Center for Science Education | schoering@ncse.com | 57
Schouwweiler, David | The University of North Carolina, Greensboro | dschouw@uncg.edu | 79
Schuchardt, Anita | University of Minnesota | aschucha@um.edu | 49, 93, 106
Schultz, Susan | Stanford University | ses@stanford.edu | 46, 88
Schuman, Carrie | University of Florida | carrie.schuman@ufl.edu | 102
Schunn, Christian | University of Pittsburgh | schunn@pitt.edu | 112
Schussler, Elisabeth | University of Tennessee | eschussl@utk.edu | 114
Schwartz, Maayan | Technion – Israel Institute of Technology | maayan.schwartzter@gmail.com | 110
Schwanewedel, Julia | Leibniz Institute for Science and Mathematics Education (IPN) | schwanewedel@ipn.uni-kiel.de | 77
Schwartz, Joel | California State University, Sacramento | jschwartz@csus.edu | 91
Schwartz, Renee | Georgia State University | rschwartz@gsu.edu | 59, 63, 65, 66, 85, 109
Schwarz, Christina | Michigan State University | cschwartz@msu.edu | 42, 43, 67, 79, 90, 95, 110
Scogin, Stephen | Hope College | scogin@hope.edu | 77, 94
Scott, Emily | Michigan State University | scottem@msu.edu | 85, 86
Sedawi, Wisam | Ben-Gurion University of the Negev, Israel | wisams@post.bgu.ac.il | 93
Segura, David | University of Illinois at Chicago | gura89@gmail.com | 108
Seiler, Gale | Iowa State University | gseiler@iastate.edu | 74

Sell, Cary | University of Georgia | cws13534@uga.edu | 47, 75
 Semerjian, Amy | Boston College | amy.semerjian@gmail.com | 45
 Semilarski, Helen | University of Tartu | helen.semiarski@ut.ee | 76
 Sen, Mutlu | University of Georgia | mutlusen@uga.edu | 103
 Sengul, Ozden | Georgia State University | osengul@student.gsu.edu | 59
 Sengupta, Pratim | University of Calgary | michael.p.kododinsky@vanderbilt.edu | 77
 Senler, Burcu | Mugla University | bsenler@metu.edu.tr | 92
 Settlage, John | UConn | john.settlage@uconn.edu | 43
 Severance, Samuel | Michigan State University | sam.severance@gmail.com | 85
 Sevan, Hannah | University of Massachusetts, Boston | hannah.sevan@umb.edu | 48, 68
 Sezen-Barrie, Asli | University of Maine | asli.sezenbarrie@maine.edu | 48, 87
 Shaby, Neta | Ben-Gurion University of the Negev, Israel | shaby@post.bgu.ac.il | 73
 Shanahan, Lynn | University at Buffalo, SUNY | lshanahan@gmail.com | 104
 Shapiro, Lesley | Northeastern University | shapiro.l@husky.neu.edu | 108
 Shapiro, Marina | George Mason University | mshapi77@masonlive.gmu.edu | 80
 Shareff, Becca | University of California, Berkeley | rshareff@berkeley.edu | 46
 Sharma, Meenakshi | Michigan State University | sharmam7@msu.edu | 45, 70, 79, 95
 Sharv-Atza, Or | Technion – Israel Institute of Technology | or123468@gmail.com | 102
 Shen, Ji | University of Miami | ji.shen1221@gmail.com | 178
 Sherin, Miriam | Northwestern University | msherin@northwestern.edu | 64
 Sherwood, Carrie-Anne | Southern Connecticut State University | sherwoodc4@southernct.edu | 115
 Shillingstad, Sandra | University of Nebraska, Omaha | sshillingstad@unomaha.edu | 69
 Shim, Soo-Yean | University of Washington | sys7829@uw.edu | 67, 110
 Shin, Seim | Chonbuk National University | sein3027@gmail.com | 77
 Short, Mary | George Washington University | bshort@gwu.edu | 113
 Shume, Teresa | North Dakota State University | teresa.shume@ndsu.edu | 47, 70, 109
 Schwartz, Gabriella | Technion – Israel Institute of Technology | Gabby.schwartz@gmail.com | 58, 107
 Schwartz, Yael | Weizmann Institute of Science | Yael.Schwartz@weizmann.ac.il | 58
 Sibic, Okan | Istanbul University | okan.sibic@gmail.com | 79
 Siegel, Marcelle | University of Missouri, Columbia | siegelm@missouri.edu | 58, 93, 115
 Sikorski, Tiffanyrose | George Washington University | sikorskiphysics@gmail.com | 57
 Silva Mangiante, Elaine | Salve Regina University | emangiante@cox.net | 59, 70
 Sim, Heontae | Korea National University of Education | simheontae@gmail.com | 102
 Simon, Marsha | University of Alabama | mesimon@crimson.ua.edu | 106
 Simonneau, Laurence | Ecole Nationale de Formation Agronomique | laurence.simonneau@educagri.fr | 68
 Sinapuelas, Michelle | California State University, East Bay | msinapuelas@gmail.com | 103
 Singer, Jonathan | University of Maryland, Baltimore County | jsinger@umbc.edu | 74
 Singh, Harleen | University of Georgia | harleen@gmail.com | 70
 Siry, Christina | University of Luxembourg | christina.siry@uni.lu | 43, 92, 104
 Sivrikaya, Gizem | Ankara University | gizemsivrikaya55@gmail.com | 105
 Skaza Acosta, Heather | Florida Gulf Coast University | hskaza-acosta@fgcu.edu | 113
 Skeeles-Worley, Angela | University of Virginia | askeelesworley@gmail.com | 46, 77, 80
 Slemrod, Tal | California State University, Chico | tslemrod@csuchico.edu | 45
 Smith, Andy | North Carolina State University | pmsmith4@ncsu.edu | 51
 Smith, Blaine | University of Arizona | blainemsmith@email.arizona.edu | 78
 Smith, Brittany | Minnesota State University, Mankato | brittany.smith-2@mnstate.edu | 63, 107
 Smith, Cody | North Carolina State University | crsmith16@ncsu.edu | 51
 Smith, John | Northwestern University | jsmith32@gmail.com | 171
 Smith, Leigh | Brigham Young University | leigh.smith@byu.edu | 68
 Smith, Shannon | University of Cincinnati | smiths87@mail.uc.edu | 45
 Smith-Walters, Cindi | Middle Tennessee State University | cindi.smith-walters@mtsu.edu | 95
 Sneed, Stacey | Texas Tech University | stacey.sneed@ttu.edu | 63, 102
 So, Wing Mui Winnie | The Education University of Hong Kong | wiso@eduhk.hk | 62, 92
 Soares Cavalcante, Alexandre | McGill University | alexandre.cavalcante@mail.mcgill.ca | 96
 Sokolov, Karen | Bar-Ilan University | ksokolov55@gmail.com | 91
 Soloway, Elliot | University of Michigan | soloway@umich.edu | 90
 Soltis, Nicholas | Auburn University | nas0043@auburn.edu | 47
 Sommavilla, Carly | Hope College | carly.sommavilla@hope.edu | 77
 Soneal, Paula | Bethel University | p-soneal@bethel.edu | 63, 107
 Song, Jimwoong | Seoul National University | jwsong@snu.ac.kr | 105
 Song, Youngjin | California State University, Long Beach | young1209@gmail.com | 111
 Soni, Nikita | University of Florida | nsoni2@ufl.edu | 102
 Sonnert, Gerhard | Harvard Smithsonian | gsonnert@cfa.harvard.edu | 95
 Soobard, Regina | University of Tartu | regina.soobard@ut.ee | 76, 114
 Southerland, Sherry | Florida State University | ssoutherland@fsu.edu | 43, 75, 84, 115
 Sparks, David | University of Texas at Arlington | david.sparks@uta.edu | 80
 Spektor-Levy, Omit | Bar-Ilan University | omit.spektor-levy@biu.ac.il | 61, 114
 Spinler, Christopher | Iowa State University | cspinler@iastate.edu | 68
 Spires, Robert | Valdosta State University | rvspires@valdosta.edu | 70
 Sroczynski, Stephanie | University of Illinois at Urbana-Champaign | sroczyn2@illinois.edu | 112
 Stammen, Andria | Andria Stammen | stammen.52@osu.edu | 74
 Stammes, Hanna | Delft University of Technology | h.k.stammes@tudelft.nl | 62
 Stapleton, Mary | Towson University | mkstapleton@towson.edu | 87
 Staudt, Carolyn | Concord Consortium | carolyn@concord.org | 90, 104, 113
 Staus, Nancy | Oregon State University | stausn@onid.orst.edu | 59, 86
 Steele, David | The University of Georgia | dsteele@uga.edu | 47, 71, 89
 Steff, Shannon | Clemson University | ssteff@g.clemson.edu | 73
 Steinhoff, Douglas | University of Missouri, Columbia | steinhoffd@missouri.edu | 105
 Stephens, Lynn | University of Massachusetts | lstephens@educ.umass.edu | 90
 Stephens, Marilyn | University of Alabama | mmstephens@crimson.ua.edu | 80, 106
 Stern, Florian | University of Geneva | Florian.Stern@unige.ch | 113
 Stevens, Jared | University of Nebraska, Lincoln | jstevens0010@gmail.com | 77, 90
 Stewart, Lauren | San Diego State University | linstewart@sdsu.edu | 87
 Stofor, Kathryn | University of Florida | stofor@ufl.edu | 102
 Stoll, Lauren | Stanford University | laurenkstoll@gmail.com | 88
 Stone, Elisa | University of California, Berkeley | emstone@berkeley.edu | 79
 Storksdieck, Martin | Oregon State University | storksdieck@oregonstate.edu | 50, 63, 93
 Strong, LaToya | Graduate Center, CUNY – Program in Urban Education | lmsstrong21@gmail.com | 112, 116
 Stroud, Nicholas | Massachusetts College of Liberal Arts | n.stroud@mcla.edu | 73
 Stroud, Rena | TERC | rena_stroud@terc.edu | 101
 Stroupe, David | Michigan State University | dstroupe@msu.edu | 64, 114
 Strycker, Lisa | University of Oregon | lissas@ori.org | 108
 Stuhlsatz, Molly | BSCS | mstuhlsatz@bscs.org | 46, 60, 90, 109
 Styliński, Cathlyn | University of Maryland Center for Environmental Science | cat@at.lumces.edu | 97
 Suarez, Enrique | University of Colorado, Boulder | enrique.suarez@colorado.edu | 44, 70, 96, 104
 Suchow, Ariella | Boston College | suchow@bc.edu | 45
 Sudweeks, Richard | Brigham Young University | richard_sudweeks@byu.edu | 68
 Suh, Jee Kyung | University of Alabama | jksuh@ua.edu | 101, 114
 Suhr Lunde, Mai Lill | University of Oslo | m.l.s.lunde@ils.uio.no | 44
 Sumfleth, Elke | University of Duisburg-Essen | elke.sumfleth@uni-due.de | 94
 Summers, Ryan | University of North Dakota | ryan.summers@und.edu | 114
 Sun, Baoling | Tianjin Normal University | yabin_001@126.com | 102
 Sun, Tianying | Beijing Normal University, Collaborative Innovation Center of Assessment toward Basic Education Quality | 201721630008@mail.bnu.edu.cn | 50
 Sun, Ying | University at Buffalo, SUNY | mihwapar@buffalo.edu | 80
 Sunal, Cynthia | University of Alabama | dwsunal@bama.ua.edu | 106
 Sunal, Dennis | University of Alabama | dwsunal@ua.edu | 80, 106
 Sung, Shannon | Spelman College | ssung@spelman.edu | 78, 92
 Supanich, Katherine | Hope College | katherine.supanich@gmail.com | 77
 Surriel, Regina | Valdosta State University | rsurriel@valdosta.edu | 41, 47, 70
 Svarovsky, Gina | University of Notre Dame | gsvarovsky@nd.edu | 102
 Swanson, Lauren | Whittier College | lswanson@whittier.edu | 73
 Swanson, Rebecca | University of Colorado, Boulder | rebecca.swanson@colorado.edu | 107, 111
 Sweetman, Sara | University of Rhode Island | Sara_sweetman@uri.edu | 45
 Swinburne Romine, Russell | University of Kansas | rrsr@ku.edu | 108
 Szołkowski, Alaina | University of Minnesota | szost012@umn.edu | 60
 Szyjka, Sebastian | Western Illinois University | SP_szyjka@wiu.edu | 91
 Tai, Robert | University of Virginia | rhtai@virginia.edu | 46, 77, 80
 Tal, Tali | Technion – Israel Institute of Technology | rtal@technion.ac.il | 73, 111
 Talbot, Robert | University of Colorado, Denver | robert.talbot@ucdenver.edu | 44, 45, 52, 58, 75, 78, 90, 100, 107, 110
 Tan, Edna | University of North Carolina at Greensboro | e_tan@uncg.edu | 50, 64
 Tan, Kok Siang | National Institute of Education Singapore | koksiang.tan@nie.edu.sg | 92
 Tankersley, Amy | University of Nebraska, Lincoln | amtank@gmail.com | 150
 Tashiro, Lynn | California State University, Sacramento | ltashiro@csus.edu | 91
 Taylor, Joseph | BSCS | jtaylor@bscs.org | 90, 109
 Taylor, Lezly | Virginia Polytechnic Institute and State University | lezly8@vt.edu | 75
 Tayne, Kelsey | University of Colorado | kelsey.tayne@colorado.edu | 49
 Te Heesen, Kerstin | University of Luxembourg | kerstin@theesen.net | 92
 Tekkumruksa, Miray | Florida State University | m.tekkumruksa@gmail.com | 79
 Tempel, Tobias | Department of General Psychology and Methodology | tempel@uni-trier.de | 106
 Teppo, Moonika | University of Tartu | moonika.teppo@ut.ee | 77
 Terrazas Arellanes, Fatima | University of Oregon | Fatima@uoregon.edu | 41, 53, 100, 108
 Terrell Shockley, Ebony | University of Maryland | eterrell@umd.edu | 80
 Thatcher, William | University of Cincinnati | thatchw@mail.uc.edu | 45
 Thomas, Christie | Michigan State University | morris73@msu.edu | 86
 Thomas, Jay | ACT, Inc. | Jay.Thomas@act.org | 85
 Thomas, Julie | University of Nebraska | julie.thomas@unl.edu | 75
 Thompson, Jennifer | University of Georgia | jthomp@uga.edu | 71
 Thompson, Jessica | University of Washington | jthomps@u.washington.edu | 43, 67, 69, 110
 Thompson, Katerina | University of Maryland | kac@umd.edu | 73
 Thompson, Meredith | MIT | mmt1@cornell.edu | 95, 115
 Tiemann, Rüdiger | Humboldt – Universität Zu Berlin | ruedigertiemann@chemie.hu-berlin.de | 102
 Tinigin, Laura | Western Michigan University | laura.tinigin@wmich.edu | 49
 Tippett, Christine | University of Ottawa, Canada | ctippett@uottawa.ca | 61
 Tippins, Deborah | University of Georgia | dtippins@uga.edu | 42, 47, 66, 94, 103
 Titu, Preeti | University of Minnesota | titux002@umn.edu | 71
 Tobin, Kenneth | City University of New York | ktobin@gc.cuny.edu | 77
 Tobin, Roger | Tufts University | roger.tobin@tufts.edu | 106
 Toerien, Rene | University of Cape Town | rene.toerien@gmail.com | 115
 Topcu, Mustafa | Yildiz Technical University | msamitopcu@gmail.com | 79, 85, 103
 Toutou, Israel | Michigan State University | israel.toutou@gmail.com | 51, 60, 90
 Trauth, Amy | University of Delaware | anare@udel.edu | 78
 Treagust, David | Curtin University | D.Treagust@curtin.edu.au | 85
 Tretter, Thomas | University of Louisville | tom.tretter@louisville.edu | 59
 Tripp, Jennifer | University at Buffalo, SUNY | mihwapar@buffalo.edu | 80
 Trust, Torrey | University of Massachusetts, Amherst | torrey@umass.edu | 59
 Tsai, Chin-Chung | National Taiwan Normal University | tsaic@ntnu.edu.tw | 106
 Tsybulsky, Dina | Tel Aviv University | dinatsyb@tauex.tau.ac.il | 78, 88
 Tuchscherer, Robin | Northern Arizona University | robin.tuchscherer@nau.edu | 91
 Tucker, Deborah | University of La Verne | deborah1@aol.com | 60
 Tucker-Raymond, Eli | TERC | eli_tucker-raymond@terc.edu | 101
 Tuma, Trevor | Whittier College | tuma@poets.whittier.edu | 73
 Tutwiler, Michael | University of Rhode Island | shane_tutwiler@uri.edu | 47, 108
 Tuvilla, Mavreen Rose | Purdue University | mavreenrosetuvilla@gmail.com | 88
 Udomprasert, Patricia | Harvard University | pudomprasert@cfa.harvard.edu | 77
 Underwood, Sonia | Florida International University | sunderwo@fiu.edu | 108
 Unger, Susan | University of Rhode Island | susanpunger@gmail.com | 45
 Upadhyay, Bhaskar | University of Minnesota | bhaskar@umn.edu | 47, 60
 Upmeier Zu Belzen, Annette | Humboldt – Universität Zu Berlin | annette.upmeier@biologie.hu-berlin.de | 115
 Usher, Maya | Technion – Israel Institute of Technology | ushermaya@campus.technion.ac.il | 97
 Usseleman, Marion | Georgia Institute of Technology | Marion.usseleman@cis.mcgill.ca | 96
 Vaino, Katrin | University of Tartu | katrin.vaino@ut.ee | 89
 Vaino, Toomas | University of Tartu | toomas.vaino@ut.ee | 89
 Vaishampayan, Abha | Pennsylvania State University | abv5104@psu.edu | 77
 Valdmann, Ana | University of Tartu | anavaldmann@gmail.com | 74
 Vallett, David | University of Nevada, Las Vegas | david.vallett@unlv.edu | 80

Van Boekel, Martin | The SEARCH Institute | mvb13@illinois.edu | 73
Van Driel, Jan | University of Melbourne | j.vandriel@unimelb.edu.au | 42, 43, 50, 57, 84, 115
Van Dusen, Ben | California State University, Chico | bvandusen@csuchico.edu | 58, 116
Vanderhoof, Carmen | Pennsylvania State University | cmg309@psu.edu | 106
Varelas, Maria | University of Illinois at Chicago | mvarelas@uic.edu | 42, 64, 108, 116
Vegas, Alejandra | Pontificia Universidad Católica de Valparaíso | alejandra.vf@live.cl | 75
Vergara, Claudia | Alberto Hurtado University | claudia.vergara12@gmail.com | 87, 113, 115
Verkade, Heather | The University of Melbourne | heather.verkade@unimelb.edu.au | 105
Verma, Geeta | University of Colorado, Denver | gverma@ucdenver.edu | 60
Veziro, Beau | University of Arizona | beauveziro@email.arizona.edu | 111
Vidal, Michel | SuprAgro Montpellier, Institut d'éducation à l'agro-environnement de Florac | michel.vidal99@educagri.fr | 68
Vincent-Ruz, Paulette | Learning Research and Development Center, University of Pittsburgh | pav22@Pitt.edu | 63
Visco, Donald | The University of Akron | dviscoj@uakron.edu | 85
Vo, Tina | University of Nebraska, Lincoln | Ms.TinaVo@gmail.com | 48, 67, 90101
Vohl, Annika | Didaktik der Biologie, Universität Duisburg-Essen | annika.vohl@uni-due.de | 72
Voite, Frauke | Leibniz Institute for Science and Mathematics Education (IPN) | voite@ipn.uni-kiel.de | 65, 77
Vossen, Tessa | Leiden University | t.e.vossen@iclon.leidenuniv.nl | 50
Wade-James, Katherine | University of Memphis | kswade@memphis.edu | 46, 105
Wagh, Aditi | Tufts University | aditi.wagh@tufts.edu | 49
Waight, Noemi | University at Buffalo, SUNY | noemiwaight@gmail.com | 51, 61, 80
Walden, Emily | University of Oregon | ewalden@uoregon.edu | 108
Walker, Lindsey | University of Minnesota | lwalk0605@umn.edu | 78
Wallace, Carolyn | Kennesaw State University | cwalla50@kennesaw.edu | 44, 85
Wallace, Jamie | American Museum of Natural History, Education Dept | jwallace@amnh.org | 95
Wallace, Tanner | University of Pittsburgh | twallace@pitt.edu | 110
Wallon, Robert | University of Illinois at Urbana-Champaign | rvallon2@illinois.edu | 112
Walls, Leon | University of Vermont | lwalls@uvm.edu | 93, 100, 112
Walter, Emily | California State University, Fresno | emilywalter@wmich.edu | 58, 63, 86
Wang, Chen | Texas Tech University | chen.wang@ttu.edu | 102
Wang, Hsin-Hui | National Sun-Yat-Sen University | hsinhui5885@gmail.com | 106
Wang, Jianlan | Texas Tech University | jianlan.wang@ttu.edu | 63, 102
Wang, Lu | University of Georgia | lw11443@uga.edu | 92
Wang, Qiaoli | Hangzhou Normal University | qiaoli6_wang@163.com | 116
Wang, Xiaoying | Stony Brook University | xiaoying.wang12@stonybrook.edu | 44
Wang, Zuhao | East China Normal University | wangzuhao@126.com | 116
Warfa, Abdurizak | University of Minnesota | awarfa@umn.edu | 78
Warnock, Lindsey | University of California, San Diego | lwarnock@ucsd.edu | 58
Watkins, Jessica | Tufts University | jessica.e.watkins@gmail.com | 44, 62
Watkins, Shari | swatkins@udel.edu | 46
Waxman, Hersh | Texas A&M University | hwaxman@tamu.edu | 68
Weaver, Gabriela | University of Massachusetts, Amherst | gweaver@umass.edu | 93
Webb, Aubree | Pennsylvania State University | amwebb87@gmail.com | 116
Wee, Bryan | University of Colorado, Denver | bryan.wee@ucdenver.edu | 107, 112
Wei, Silin | Hangzhou Normal University | silinwei@163.com | 116
Weible, Jennifer | Central Michigan University | jweible@gmail.com | 86, 106, 114
Weinberg, Andrea | Colorado State University | andrea.weinberg@colostate.edu | 74
Weiser, Gary | Teachers College Columbia University | gw2301@tc.columbia.edu | 80
Weiss, Kathleen | University of Iowa | kathleen-weiss@uiowa.edu | 103
Weiss, Shannon | Oregon Museum of Science and Industry | SWeiss@omsi.edu | 102
Wells, Andrea | Boston Teacher Residency | andreadwells@gmail.com | 62, 95
Wertheim, Jill | Stanford University | jawertheim@gmail.com | 46
West, Corinna | University of Wisconsin, Madison | cwest@wisc.edu | 49
Wheaton, Mele | Stanford University | melwheat@gmail.com | 60
Wheeler, Samuel | North Carolina State University | srwheele@ncsu.edu | 106
White, Francesca | Indiana University | frawhite@indiana.edu | 81, 84, 89
White, Peter | Michigan State University | pwhite@msu.edu | 114
Whitman, Gretchen | Kent State University | gwhitma1@kent.edu | 96
Whitt, Blake | University of Georgia | Blake.Whitt25@uga.edu | 58, 101
Whittington, Kirby | Florida State University | kmb07@my.fsu.edu | 75
Whitworth, Brooke | University of Mississippi | brooke.a.whitworth@gmail.com | 45
Wickler, Nicole | California State Polytechnic University, Pomona | nizwickler@cpp.edu | 92
Wiebe, Eric | North Carolina State University | eric_wiebe@ncsu.edu | 51, 69
Wieselmann, Jeanna | University of Minnesota | jeanna@umn.edu | 59, 68, 87
Wikman, Karrie | University of South Florida | karrieann11@yahoo.com | 68
Wilcox, Jesse | Drake University | jwilcox.23@gmail.com | 70
Wild, Andrew | Woodrow Wilson Academy of Teaching and Learning | wild@woodrow.org | 64
Wiles, Jason | Syracuse University | jwiles01@syr.edu | 86
Wilhelm, Jennifer | University of Kentucky | jennifer.wilhelm@uky.edu | 110
Willard, Ted | National Science Teachers Association | twillard@nsta.org | 64
Willcox, Maia | University of California, Berkeley-Lawrence Hall of Science | mbinding@berkeley.edu | 104
Williams, Cody | Western Michigan University | codyt.williams@wmich.edu | 61
Williams, Tory | University of Maryland, Baltimore County | twilliams@umbc.edu | 74
Willis, Selene | University of South Florida | mswillisscience@gmail.com | 68
Wilmes, Sara | University of Luxembourg | sara.wilmes@uni.lu | 48, 92
Wisley, Matthew | University of Notre Dame Center for STEM Education | mwisley@nd.edu | 88, 95
Wilson, Christopher | BSCS | cwilson@bscs.org | 46
Wilson, Mark | markw@berkeley.edu | 46
Wind, Stephanie | University of Alabama | swind@ua.edu | 80
Windschitl, Mark | University of Washington | mwind@u.washington.edu | 95
Wingfield, Jemma | University of Georgia | jlw12903@uga.edu | 58, 101
Wiseman, Dawn | McGill University | Dawn.wiseman@mcgill.ca | 96
Wiseman, Michael | Leibniz Computing Center | mwiseman@googlemail.com | 71
Witherspoon, Eben | University of Pittsburgh | ebw13@pitt.edu | 112
Withrow, Torri | Pennsylvania State University | thw10@psu.edu | 102
Witzig, Stephen | University of Massachusetts, Dartmouth | switzig@umassd.edu | 87
Womack, A.J. | University of Missouri | ajwfg4@mail.missouri.edu | 108
Wong, Joseph | Education Development Center, Inc | jwong@edc.org | 61, 85, 97
Wong, Tiffany | MIT | tiffany.chimanw@gmail.com | 115
Woodruff, Sarah | Miami University | sbwoodruff@miamioh.edu | 81
Wooten, Michelle | University of Alabama | mmwooten@crimson.edu | 106
Wray, Kraig | Michigan State University | wrayk@msu.edu | 67, 94
Wright, Casey | Purdue University | wrigh401@purdue.edu | 88
Wright, Diane | Colorado State University | deede.wright@colostate.edu | 74
Wright, Elizabeth | Pennsylvania State University | eawright@uw.edu | 86
Wu, Shelly | Texas Christian University | shellywu@tcu.edu | 72
Wu, Tsung-Yu | National Changhua University of Education | oceares@hotmail.com | 72
Wu, Yin | University at Buffalo, SUNY | ywu25@buffalo.edu | 64
Wulff, Eric | University of Missouri | ewulff1788@gmail.com | 108
Wyld, Jennifer | Oregon State University | wyld@efn.org | 59
Wyner, Yael | City College of New York | yaewyner@gmail.com | 93
Xiang, Lin | Department of Biology, University of Kentucky | lin.xiang@uky.edu | 103
Yalcin, Gozde | Bartin University | yilmazkaankara@gmail.com | 45
Yan, Duanli | Educational Testing Service | dyan@ets.org | 48
Yang, Fang-Ying | National Taiwan Normal University | fangyang@ntnu.edu.tw | 72
Yang, Kuay-Keng | Institute of Education | kuaykeng@gmail.com | 63
Yang, Yang | Qingdao University | yyang37@buffalo.edu | 64, 106
Yarden, Anat | Weizmann Institute of Science | anatyarden@weizmann.ac.il | 61, 104, 105
Yesilyurt, Ezgi | University of Nevada, Las Vegas | ezgi.yesilyurt@unlv.edu | 103
Yoon, Sae Yeol | Delaware State University | syoon@desu.edu | 73, 94
Yoshioka, Jon | University of Hawaii at Manoa | jonyoshi@hawaii.edu | 108
You, Hye Sun | Michigan State University | youhyes1@msu.edu | 74, 111
Young, Lindsey | Michigan State University | youngli9@msu.edu | 51
Yu, Felisa (Hsueh-Yun) | National Changhua University of Education | sheune1109@gmail.com | 71, 80
Yuksel, Tugba | Purdue University | tyuksel@purdue.edu | 85
Yun Hee, Choi | Soongmoon Middle School | silveruni272@ewhain.net | 65
Zaidi, Sania | University of Illinois at Chicago | sania@uic.edu | 64, 65
Zeidler, Dana | University of South Florida, Editor, Journal of Research in Science Teaching | zeidler@usf.edu | 42, 43, 68, 84, 89
Zemba-Saul, Carla | Pennsylvania State University | czem@psu.edu | 64, 74
Zeng, Mao-Ren | Taipei Municipal Dazhi High School, Taipei, Taiwan | babyjumpjump@hotmail.com | 84
Zer-Kavod, Galia | Weizmann Institute of Science | galia.zerkavod@weizmann.ac.il | 104
Zhai, Xiaoming | Beijing Normal University | xiaomingzh@mail.bnu.edu.cn | 116
Zhang, Helen Zhuhui | University of California, Berkeley | hzhzhang@berkeley.edu | 45, 77
Zhang, Lin | Providence College | lzhang@providence.edu | 106
Zhao, Pingping | Hebei Normal University | alicedream1986@gmail.com | 86
Zillmer, Nicole | Arizona State University | nzillmer@asu.edu | 112
Zimmernan, Heather | Pennsylvania State University | haz2@psu.edu | 86, 102, 107, 114
Zion, Michal | Bar-Ilan University | michal.zion@biu.ac.il | 61
Zivic, Aliza | Northwestern University | alizazivic@u.northwestern.edu | 71
Zoller, Uri | Haifa University, Oranim | uriz@research.haifa.ac.il | 93
Zozakiewicz, Cathy | Stanford University | czozakie@stanford.edu | 46
Zu, Tianlong | Purdue University | tzu@purdue.edu | 97
Zummo, Lynne | Stanford University | lynne.zummo@gmail.com | 64

DISCLAIMER

Session titles, presenters, rooms, and times are subject to change. Names, organizational affiliations, and contact information are printed as submitted.

