

AATC

**American Association for Teaching and Curriculum
22nd Annual Conference
Portland, Maine
October 8-10, 2015**

Welcome

PRESIDENT'S GREETINGS

October 2015

On behalf of the AATC Executive Council, I extend a warm welcome to all conference attendees. Thank you for coming to Portland, Maine. The American Association for Teaching and Curriculum is in its 22nd year, at a time when teaching, curriculum standards, and colleges of education are under increased scrutiny. In the past year, the national dialogue about race also has come to the forefront of our attention, and public schools are on the front line. According to the National Center for Education Statistics, student demographics at public schools in the nation are shifting dramatically. The white student population in public schools was 59% in 2002 but is predicted to fall to 46% by 2024. The black student population is also declining slightly whereas a modest increase is expected for Asian students and students of two or more races. The largest increase, representing 11% over the same 22 year period, is anticipated to be in the Hispanic student population. Thus, the public schools reflect an increase in diversity, with an increase in the percentage of English language learners. Se habla español?

This year's Conference features two renowned keynote speakers who have addressed issues with respect to teaching, curriculum, and student diversity in different ways. Christine Woysner, Chair of the Department of Teaching and Learning at Temple University, has authored and edited several books on issues of race and gender in education. Nel Noddings, Emeritus Professor at Stanford University, reminds us of the importance of caring, happiness, and democracy in 21st century education arenas. We are also featuring special sessions to allow our graduate students and early career faculty to interact with our keynote speakers and member mentors. We will continue our tradition of the graduate student breakfast, the writer's workshop, and a special session devoted to those interested in writing and reviewing for our journal, *Curriculum and Teaching Dialogue*.

Congratulations to the two O.L. Davis, Jr. Book Award recipients: Amy Demarest's book *Place-based Curriculum Design: Exceeding Standards through Local Investigations* and former AATC President, David Callejo-Perez, Executive Council Member Donna Breault, and President-Elect William White who co-authored *Curriculum as Spaces: Aesthetics, Community, and the Politics of Place*. This represents the first instance where long-time AATC members have earned the distinguished award. Look for these two award winning books at our book fair. The AATC John Laska Distinguished Dissertation Award in Teaching is awarded to Caroline Jernigan Conner for her research, acknowledging the "Elephant in the Room: A Multiple Case Study Exploring the Experiences of Social Studies Teacher-Coaches."

It is my deep hope that the sessions, conversations, and interactions during the conference will inspire you to make the world of teaching and curriculum a better place for all America's diverse students. During his recent visit to the United States, Pope Francis reminded Americans to cherish our heritage as a land that welcomed immigrants who sought a new and better life. Of course, as educators, we know that the key to improving the educational experience is at the heart of teaching and curriculum – critical components of excellent educational opportunities.

Enjoy the conference.

Chara Haeussler Bohan
AATC President 2015

Table of Contents

AATC Leadership.....	2
AATC History	4
Hilton Doubletree Portland Hotel Map.....	5
Conference at a Glance.....	6
Special Events and Meetings	
Graduate Student Breakfast.....	7
Welcome Ceremony & Presidential Address.....	7
New Member Orientation Session	8
AATC Luncheon: Thursday 12:30-2:00 pm	
• Keynote Speaker: Christine Woyshner.....	10
Welcome Reception: Thursday 6:00-7:00pm.....	14
Business Meeting: Friday 7:30-9:00am.....	15
AATC Awards Banquet and Marcella Kysilka Lecture: Friday 6:30 pm	
• Keynote Speaker: Nel Noddings.....	24
Book Fair follows in the West Foyer	
Professors of Curriculum Meeting: Saturday 8:00-9:00 am.....	25
Special Sessions	
Invited Conversation Christine Woyshner.....	12
Writer's Workshop.....	12
CTD Editors Session	13
Future of AATC Discussion.....	16
Invited Conversation with Nel Noddings.....	18
O.L. Davis, Jr. Book Award Panel.....	21
Dissertation Award Winner.....	25
General Conference	
Session A: Thursday 11:00 – 12:20 pm.....	8
Session B: Thursday 2:05 – 3:05 pm.....	11
Session C: Thursday 3:15 – 4:15 pm.....	12
Session D: Thursday 4:30 – 5:30 pm.....	13
Session E: Friday 10:10 – 11:10 am.....	16
Session F: Friday 11:20 am– 12:20 pm.....	17
Session G: Friday 1:40-2:40 pm.....	18
Poster Session: Friday 2:45 – 3:30 pm.....	20
Session H: Friday 3:35 – 4:35 pm.....	21
Session I: Friday 4:45 – 6:00	22
Session J: Saturday 9:05 – 10:05 am.....	25
Session K: Saturday 10:15 – 11:15 am.....	26
AATC Information and Calls	
Information about AATC.....	29
Participants' Index.....	30
CTD Information.....	34
CTD Call for Publication.....	37
CTD Call for Reviewers	38
AATC 2016 (Grand Rapids, MI) Call for Proposal.....	39

CURRENT AATC LEADERSHIP 2014-2015

Past President

Barbara Slater Stern, Professor Emeritus, James Madison University

President

Chara Haeussler Bohan, Georgia State University

President Elect

William L. White, Buffalo State College

Executive Council

Donna Breault

Missouri State University

Brad Conrad

Capital University

Joseph Flynn

Northern Illinois University

Rubén Garza

Texas State University

Shelley B. Harris

Texas A&M Univ. – San Antonio

Andrew Kemp

*Georgia Regents University
(Soon to be Augusta University)*

John Pecore

University Of West Florida

Michelle Tenam-Zemach

Nova Southeastern University

Amy Williamson

Angelo State University

Executive Secretary

Lynne Bailey, Pinellas County Public Schools

2015 Program Chair

Dana Haraway, James Madison University

2015 On Site Program Coordinator

Pamela Thompson, Thomas College

Web Liason

John Pecore, University of West Florida

Historians

Vicki Ross, Northern Arizona University

Candace Schlein, University of Missouri-Kansas City

Elaine Chan, University of Nebraska-Lincoln

Curriculum and Teaching Dialogue

Co-Editors: David Flinders, Indiana University and Christine M. Moroye, University of Northern Colorado

Associate Editor:

Kate Kauper, Cornell College

Editorial Review Board

Robert Boostrom

University of Southern Indiana

Robert Donmoyer

University of San Diego

Lyn Forester

Doane College

Alan Garrett

Eastern New Mexico University

J. Randall Koetting, Professor Emeritus

University of Nevada, Reno

William Veal

College of Charleston

Editorial Advisory Board

Michael Apple

University of Wisconsin-Madison

Thomas Barone, Professor Emeritus

Arizona State University

D. Jean Clandinin

University of Alberta

William Pinar

University of British Columbia

Steve Selden, Professor Emeritus
University of Maryland, College Park

IN-COMING AATC LEADERSHIP 2015-2016

* * Leadership Changes at the Saturday Executive Council Meeting at the close of the conference

Past President

Chara Haeussler Bohan, Georgia State University

President

William L. White, Buffalo State College

President Elect

Kevin Cloninger, Anthropedia Foundation

Executive Council

Donna Breault

Missouri State University

Bradley Conrad

Capital University

Ruben Garza

Texas State University

Andrew Kemp

Georgia Regents University

John Pecore

University of West Florida

Shelley Harris

Texas A&M University, San Antonio

Dana Haraway

James Madison University

Megan Kennedy

Westfield State University

Joseph Flynn

Northern Illinois University

Executive Secretary

Lynne Bailey, Pinellas County Public Schools

2016 Program Chair

Andrew Kemp, Georgia Regents University

Web Liason

John Pecore, University of West Florida

Historians

Vicki Ross, Northern Arizona University

Candace Schlein, University of Missouri-Kansas City

Elaine Chan, University of Nebraska-Lincoln

Curriculum and Teaching Dialogue

Co-Editors: David Flinders, Indiana University and Christine M. Moroye, University of Northern Colorado

Associate Editor:

Kate Kauper, Cornell College

Editorial Review Board

Robert Boostrom

University of Southern Indiana

Robert Donmoyer

University of San Diego

Lyn Forester

Doane College

Alan Garrett

Eastern New Mexico University

J. Randall Koetting, Professor Emeritus

University of Nevada, Reno

William Veal

College of Charleston

Editorial Advisory Board

Michael Apple

University of Wisconsin-Madison

Thomas Barone, Professor Emeritus

Arizona State University

D. Jean Clandinin
University of Alberta

William Pinar

University of British Columbia
Steve Selden, Professor Emeritus
University of Maryland, College Park

AATC History

The American Association for Teaching and Curriculum

www.aatchome.org

In the United States, most areas of scholarly investigation emerged as recognized fields of study about a hundred years ago. One of the events that made this possible was the founding of national learned societies devoted to the advancement of scholarship in their respective fields. Examples of the newly formed learned societies are the American Historical Association (1884), the American Economic Association (1885), the American Philosophical Association (1901), the American Political Science Association (1903) and the American Academy of Religion (1909).

The scholarly field of teaching and curriculum, however, was not represented in the formation of the early American Scholarly organizations, even though university departments that encompassed both the scholarly and the professional study of teaching and curriculum had been established prior to the end of the nineteenth century. Several types of groups were formed eventually including those concerned primarily with the rights and responsibilities of teachers (unions), ones recognizing honor performance (e.g. Kappa Delta Pi) and organizations whose members' interests are primarily K-12 content and methods (e.g. ASCD, IRA) or had a narrow focus in one field of education, such as philosophy or education policy.

An important historical event in the development of organizations dealing with the scholarly field of teaching and curriculum was the founding of the American Association for Teaching and Curriculum (AATC) on October 1, 1993. The members of the AATC believed that the time was long overdue to recognize teaching and curriculum as a basic field of scholarly study, to constitute a national learned society for the scholarly field of teaching and curriculum (teaching is the more inclusive concept; curriculum is an integral part of teaching—the "what to teach" aspect). In the larger universities, faculty members identified with this field of scholarly study typically affiliated with departments of curriculum and instruction, teacher education, or elementary and secondary education. Jack Laska became the first secretary-treasurer of AATC. AATC continues to produce scholarship in teaching and curriculum and serve the general public through its conferences, journals, and the interaction of its members.

The purpose of the organization as originally defined in Article 1, Section 2 of the AATC Constitution:

To promote the scholarly study of teaching and curriculum

The Twenty-second Annual Conference is dedicated to advancing the ideals of the Association and its purpose.

The intent of AATC sessions is to engage conversation and explore new ideas and share information. The founders of AATC wanted conversations to begin and continue long after the conference is over. The arrangement is a deliberate intent to avoid the common practice of "Speak and Run" which has permeated so many of the professional

organizations. Hopefully, attendees will want to stay and engage for the entire conference. Much can be learned! Enjoy the conference.

AATC Presidents

2017	Kevin Cloninger, Anthropedia Foundation	2004	David Flinders, Indiana University
2016	William L. White, Buffalo State College	2003	Gretchen Schwarz, Oklahoma State
2015	Chara Haeussler Bohan, Georgia State	2002	Ron Wilhelm, University of North Texas
2014	Barbara Slater Stern, James Madison	2001	P. Bruce Uhrmacher, University of Denver
2013	Amy L. Masko, Grand Valley State	2000	Stephen Fain, Florida International
2012	Richard Biffle III, Thomas College	1999	William Segall, Oklahoma State
2011	Wesley Null, Baylor University	1998	Sylvia Hutchinson, University of Georgia
2010	David M. Callejo Pérez, Saginaw Valley	1997	Ann Converse Shelly, Ashland University
2009	Robert Boostrom, Southern Indiana	1996	Fran Hunkins, University of Washington
2008	Karen Riley, Auburn-Montgomery	1995	O. L. Davis Jr., University of Texas
2007	Alan W. Garrett, Eastern New Mexico	1994	John Laska, University of Texas
2006	William Veal, North Carolina		
2005	Cheryl Craig, University of Houston		

Portland Hilton Doubletree Hotel Map

Photo/Image Release

By attending this conference, you consent to your image being captured by official AATC photographers and videographers. The resulting materials, including still photographs, video and audio recordings may be used by AATC, without restriction, in news materials, promotional materials, on the AATC website and other properties.

Photos used Courtesy of the Greater Portland Convention + Visitors Bureau.

Cover photo compliments of Pamela Thompson

22nd Annual Conference at a Glance

Wednesday, October 7, 2015

4:45 Ferry Boat Ride to Peaks Island for Dinner
 If interested, email Pamela at thompsonp@thomas.edu
 Meet in the Hilton Lobby at 4:45

Thursday, October 8, 2015

7:30-5:00 Registration - **West Foyer**
8:00-9:30 Graduate Student Breakfast - **Lighthouse B**
8:00-9:30 Executive Council Meeting - **Whaleback**
10:00-10:50 Welcome and Presidential Address - **Lighthouse A**
Chara Bohan, AATC President
11:00-12:20 Breakout Session (A)
11:00-5:00 Book Fair Viewing- **Little River**
12:30-2:00 Luncheon Keynote Speaker - **Lighthouse B**
Keynote Speaker - Christine Woyshner
2:05-5:30 Breakout Sessions (B-D)
6:00-7:00 AATC Welcome Reception (open to all) - **Lighthouse B**
**** Shuttle available to Old Port from 7:00 - 11:00 pm**

Friday, October 9, 2015

7:30-5:00 Registration - **West Foyer**
7:30 Continental Breakfast - **West Foyer**
8:00-8:50 Business Meeting (open to all) - **Lighthouse A**
9:00-10:05 Future of AATC Session (open to all) - **Lighthouse A**
10:10-12:20 Breakout Sessions (E-F)
11:00-5:00 Bookfair Viewing - **Little River**
12:20-1:35 Lunch on your Own
1:40-6:00 Breakout Sessions (G-I)
2:45-3:30 Poster Session- **West Foyer**
3:00-3:30 Afternoon Drinks/Snacks - **West Foyer**
6:30 AATC Awards Banquet & Marcella Kysilka Lecture - **Lighthouse A**
Keynote Speaker - Nel Noddings
**** Book Fair immediately following Dinner Banquet - West Foyer**

Saturday, October 10, 2015

8:00-10:00	Registration – West Foyer
8:00-9:00	Professors of Curriculum Meeting (open to all) – Lighthouse A
9:05-11:15	Breakout Sessions (J-K)
10:00-10:30	Mid-Morning Drinks and Snacks – West Foyer
12:30-2:30	AATC Executive Council Meeting – Sebago

Thursday 10/8 • Graduate Student Breakfast • 8:00 – 9:30

Graduate Student Breakfast – Lighthouse B

Sarah Ramsey, Southwestern Oklahoma State University

*A special session for graduate students to network and discuss issues of interest or concern**This event limited to graduate student participation only.*

Thursday 10/8 • Opening Session: Presidential Address • 10:00 – 10:50
--

**Please join us for the Welcoming and
Presidential Address**

-

Thursday, October 8, 2015
10:00 a.m.

Lighthouse A

Speaker: **AATC President**
Chara Bohan

Georgia State University

“The Past, Present, and Future of Teaching and Teacher Education Curriculum”

Thursday 10/8 • Session A • 11:00 – 12:20

Orientation Mentoring	Thursday 11:00 – 12:20	Lighthouse B
------------------------------	-------------------------------	---------------------

New member orientation

Rubén Garza, Texas State University; Shelley Harris, Texas A&M, San Antonio; John Pecore, University of West Florida

First time AATC members, new faculty, and graduate students are invited to attend the mentoring orientation session.

Panel/Symposium Session	Thursday 11:00 – 12:20	Whaleback
--------------------------------	-------------------------------	------------------

Touchstones for STEM Professional Learning: Promoting project-based, place-based and proficiency-based education

Regina Toolin, University of Vermont; Amy Demarest, University of Vermont; Alan Tinkler, University of Vermont

This session centers on the successes and challenges of a STEM professional development program that promotes project-based, proficiency-based and place-based education.

Paper Session	Thursday 11:00 – 12:20	Winter Harbor
----------------------	-------------------------------	----------------------

Invasion of the Body Snatchers: Pedagogicide and Teacher Evaluation in the Age of Accountability

Michael Bailey, University of South Florida

This CDA discusses how New Taylorism manifests in the widely used Marzano Teacher Evaluation Model and explores the impact of evaluations system

Understanding Heroes and Villains in Education Policy Discussion

Paul Parkinson, University of Evansville

Who or what gets framed as the source of redemption or destruction within schooling says a great deal about the disposition of the person relating the story of the struggle.

Empowering Women in the Classroom: The Subtle Power of Intentions

Daniel Conn, Minot State University

This study examines how teacher intentions to promote women as leaders plays out in the classroom environment.

Paper Session	Thursday 11:00 - 12:20	Breakwater
Visualizing the Past: The Pedagogical Experiences of 8th Grade Teachers Utilizing Historical Visual Texts Jearl Nix, Georgia State University <i>This presentation will provide insight into the pedagogical experiences of three middle level history teachers utilizing historical visual texts.</i>		
Historical Thinking and Civic Engagement with Adolescents Sherri Colby, Texas A&M University-Commerce; Shannon Carmody, Rockwall ISD <i>This study investigates the use of historical thinking as a facilitator civic engagement in the adolescent learner.</i>		
Roma as Classroom: Integrating a Social Studies Curriculum and Methods into Study Abroad Cheryl Beverly, James Madison University <i>Integrating a Community Scan into a Rome Study Abroad strengthened participants' awareness interrelationships between culture, context, practices and outcomes.</i>		
Paper Session	Thursday 11:00 - 12:20	Monhegan
What novice teachers share about support systems during their first two years of experience Bernardo Pohl, University of Houston <i>This paper presents initial findings of what novice teachers shared regarding informal and formal mentoring and support systems during their transitional years of experience.</i>		
Cultivating a Learning Environment: Using Video Benchmarks to Develop and Assess Teaching Performance Fern Tavalin, Maine College of Art; Kelly McConnell, Maine College of Art <i>Faculty will present their system for video benchmarking, showing what new standards for teacher preparation look like in action.</i>		
Battling Bullying: How Teacher Preparation Programs Set Teachers Up for Success Megan Kennedy, Westfield State University; Frank Giuliano, Westfield State University <i>This session will discuss an assessment tool designed and implemented for the systematic evaluation of bullying prevention at the programmatic level.</i>		

Thursday 10/8 • Luncheon • 12:30 – 2:00 p.m.

AATC Luncheon

Please join us in
Lighthouse B

Keynote Speaker: **Christine Woyshner**

“Toward a Curriculum of Meaning in a Time of Fear”

Christine Woyshner is Professor of Education at Temple University, where she is Chair of the Teaching and Learning Department. Her research focuses on the role of civic voluntary organizations in public education; she also conducts research on race and gender in the K-12 school curriculum. Woyshner earned her doctorate at Harvard University’s Graduate School of Education in 1999. In addition to publishing numerous articles and book chapters, she is author or co-editor of *Minding Women: Reshaping the Educational Realm* (Harvard Educational Publishing Group, 1998), *Social Education in the Twentieth Century: Curriculum and Context for Citizenship* (Peter Lang Publishers, 2004), *The Educational Work of Women’s Organizations, 1890-1960* (Palgrave Macmillan, 2008); *The National PTA, Race, and Civic Engagement, 1897-1970* (Ohio State University Press, 2009); *Histories of Social Studies and Race, 1865-2000*

(Palgrave Macmillan, 2012); and *Leaders in Social Education: Intellectual Self-Portraits* (Sense Publishers, 2014). Woyshner developed the Cultural Fieldwork Initiative in 2011 for pre-service social studies teachers in collaboration with Andrea Reidell of the National Archives in Philadelphia. The CFI places approximately fifty social studies pre-service teachers a year at Philadelphia-area museums, archives, and historic sites. She is currently beginning to work on a new book, the role of black civic voluntary organizations in shaping public education in the South before *Brown*.

Thursday 10/8• Session B• 2:05 – 3:05

Panel/Symposium Session	Thursday 2:05 – 3:05	Lighthouse B
--------------------------------	-----------------------------	---------------------

Race, Oppression, Violence, and Security

William White, SUNY-Buffalo State University; Joseph Flynn, Northern Illinois University
Voices explore the contemporary social landscape in the United States and its impact on curriculum and teaching.

Paper Session	Thursday 2:05 – 3:05	Whaleback
----------------------	-----------------------------	------------------

Overcoming the Rhetoric of Vulnerability: Using Primary Sources to Promote Critical Literacy about Controversial Topics with Young Learners

Ilene Berson, University of South Florida; Michael Berson, University of South Florida
This research examines the promotion of critical literacy and historical inquiry with young learners by exploring images that problematize everyday events.

An Ethos in the Making: Perceptions of NCLB in a Postmodern World

Tim Price, University of Denver
In this study, 12 interviews were performed in an effort to better understand how NCLB has been perceived, and the implication of this on current and future reform efforts.

Paper Session	Thursday 2:05 – 3:05	Monhegan
----------------------	-----------------------------	-----------------

The potential for project-based learning to develop students into self-regulated learners

Corey Nagle, University of West Florida; John Pecore, University of West Florida
This presentation discusses the teaching of self-regulation skills through project-based learning as a strategy for easing the transition from middle to high school .

Who Speaks and Who Listens? Exploring the Implications of Personalized Learning for Student Voice

Steve Netcoh, University of Vermont
This paper presents research from a qualitative case study on the implications of personalized learning for student voice in the classroom.

Issues & Ideas Session	Thursday 2:05 – 3:05	Breakwater
-----------------------------------	-----------------------------	-------------------

Aesthetic memories: Using perceptual experiences to elicit prior knowledge

Camilla Keller, Minot State University; Daniel Conn, Minot State University
The main purpose of this presentation is to explore: How can aesthetic learning experiences be used to later activate prior knowledge?

Reading well: Exploring aesthetic approaches in literacy

Malia Salyards, Minot State University; Daniel Conn, Minot State University
This presentation explores the possibilities of Eisner's (2002) system of educational connoisseurship and criticism as a way to support literacy development in the classroom.

Issues & Ideas Session	Thursday 2:05 – 3:05	Winter Harbor
-----------------------------------	-----------------------------	----------------------

“So you are going to work within the system:” An analysis of an educator and policy maker

Karen Kusiak, Colby College

The author uses auto-ethnographic method to analyze culture in educational policy development as collected from education insider experiences and outsider identity.

Can Lectures Engage College Freshmen? Student Perceptions in a First Year Core Humanities Course

Cortney Holles, University of Northern Colorado

In this qualitative study of college freshmen, I find students seek more engagement and interaction with content and lecturers, but they don't recommend eliminating lectures.

Thursday 10/8• Session C• 3:15 – 4:15 p.m.

Special Session	Thursday 3:15 -4:15	Lighthouse B
------------------------	----------------------------	---------------------

Writer's Workshop

Chara Haeussler Bohan, Georgia State University; P. Bruce Uhrmacher, University of Denver

Advise for writing for publication is explored in this interactive session.

Conversation Session	Thursday 3:15 – 4:15	Winter Harbor
-----------------------------	-----------------------------	----------------------

Conversation with Christine Woyshner

John Pecore, (Facilitator)

Graduate students and early career professionals are invited to an informal chat with Dr. Woyshner.

Paper Session	Thursday 3:15 – 4:15	Breakwater
----------------------	-----------------------------	-------------------

Hide and Seek: Searching for what is Hidden in a Demographically Distributed Curriculum

Carrie Gentner, University of South Florida

Examination of the hidden/null curriculum and demographics of students within one district subjected to state mandated Extended Reading Time program.

An examination of college readers' ideologies and dialogic learning through course-related book club participation

Kimberly Slusser, Syracuse University; Jane Spohn, Mansfield University

Discussion will focus on reading practices shaped by existing ideologies and attitudes toward reading as revealed through dialogic learning in college reading book clubs.

Issues and Ideas Session	Thursday 3:15 – 4:15	Whaleback
---------------------------------	-----------------------------	------------------

Humane Acts: Deconstructing and Ameliorating White Fatigue in American Education

Joseph Flynn, Northern Illinois University

This presentation explores the notion of White Fatigue, its impact on anti-racist education, and most importantly recommendations for teacher education.

The Knowledge Is Power Program: Culturally Responsive or Strictly Academic?

Brittany Miller, University of Denver

This session will guide participants to grapple with the extent to which KIPP charter schools engage in Culturally Responsive Teaching practices.

Issues and Ideas Session	Thursday 3:15 – 4:15	Monhegan
---------------------------------	-----------------------------	-----------------

Educational Criticism as a Mode for Reflection on the Student Teaching Experience

Kate Kauper, Cornell College

This presentation describes the experiences of undergraduate students at a small liberal arts college with qualitative inquiry following their student teaching experiences.

Developing and Assessing 21st Century Skills Across Teacher Education Programs

Shadi Roshandel, Dominican University of California; Elizabeth Truesdell, Dominican University of California; Rosemarie Michaels, Dominican University of California; Jacquelyn Urbani, Dominican University of California

This session will discuss the 4C's (Collaboration, Communication, Creativity, Critical Thinking), Instructional Technology, and the Common Core: The what, why, and how for teacher education.

Thursday 10/8 • Session D • 4:30 – 5:30 p.m.

Special Session	Thursday 4:30 – 5:30	Lighthouse B
------------------------	-----------------------------	---------------------

Curriculum and Teaching Dialogue Editors Session

Christine M. Moroye, University of Northern Colorado; David Flinders, Indiana University; Kate Kauper, Cornell College

Panel/Symposium Session	Thursday 4:30 – 5:30	Whaleback
--------------------------------	-----------------------------	------------------

Educational Landscape in Vermont

Barri Tinkler, University of Vermont; Alan Tinkler, University of Vermont; Claudine Bedell, St. Michael's College; James Nagel, St. Michael's College; David McGough, Johnson State College

This panel provides a view into educational efforts in Vermont that seek to push against pressures to standardize the work of educators and move toward innovative practices.

Paper Session	Thursday 4:30 – 5:30	Monhegan
----------------------	-----------------------------	-----------------

Bullying in the shadows: the Yik Yak dilemma

Dustin Bailey, Hanover College

This session takes a closer look at perceptions and understanding of LGBTQ identity issues around Yik Yak, an anonymous social media application.

Uncommon Children through the Lens of the Commonplaces: How Multiple Views of Gender Non-Conforming Children Confound and Inform

Joey Dan'elle Persinger, Northern Arizona University

This paper explores the ways subject matter, milieu, learners, and teachers experience, define, and respond to gender non-conformity in elementary settings.

Paper Session	Thursday 4:30 - 5:30	Winter Harbor
----------------------	-----------------------------	----------------------

Behind the Urban Curtain

Joseph Bolz, University of Denver; Robert Russ, University of Denver

As both PhD candidates and Urban educators, we will compare the current research in urban mathematics education and the realities we face in the classroom.

Organizational Habitus: Restricting Youths' Views of Possible School Reform

Dawn Evans, Grand Valley State University; Alice Harnischfeger, Keuka College

Using an organizational habitus lens, we report the results of a study exploring youths' engagement in a reform-oriented curriculum.

Issues and Ideas	Thursday 4:30 - 5:30	Breakwater
-------------------------	-----------------------------	-------------------

With their Voice: Constructing Meaning with Digital Testimony

Brandon Haas, Plymouth State University; Michael Berson, University of South Florida; Ilene Berson, University of South Florida

Testimony-based education, and IWitness, allows students to construct meaning using digital narratives of Holocaust survivors and witnesses through student-centered activities

Aim For Success: Student Engagement, Differentiation, and Learning Targets

Lindsey Reinert, University of Denver; Jessica Howard, University of Denver; Mark Mishou, University of Denver

Intentional planning for rigorous instruction combined with depth of knowledge and learning trajectories makes a partnership in the learning process.

Welcome Reception 6:00 - 7:00 p.m.

AATC Welcome Reception

All are invited to attend from:

6:00 - 7:00 p.m.

*** Hors d'œuvres and Cash Bar ***

Lighthouse B

*** * Shuttle available to Old Port from 7:00 - 11:00 pm**

Friday 10/9 • Continental Breakfast - West Foyer • 7:30 a.m.

Continental Breakfast

Served in **West Foyer**

Enjoy Complimentary Breakfast with AATC Attendees

Friday 10/9 • Business Meeting • 8:00 – 8:50 a.m.

Business Meeting Agenda

Location: Lighthouse A

All conference participants are invited to attend. We need a quorum of the members so please adjust your schedule so that the organization can move forward. Thank you.

AGENDA

Welcome, Introductions, & Announcements

Chara Haeussler Bohan

Committee Reports: (NOTE: **most committee reports will be submitted electronically, any questions about reports will be taken from the floor at the business meeting.**)

- Report on Elections
- Dissertation Award
- Social Media Community Outreach
- Grad Students Session/Breakfast
- Membership Committee

William White
William White
Bradley Conrad/Joseph Flynn
Rubén Garza
Shelley Harris

- | | |
|----------------------------------|--|
| ○ Webmaster | John Pecore |
| ○ Book Fair | Michelle Tenam-Zemach |
| ○ Report on Fall 2015 Conference | Dana Haraway/Pamela Thompson |
| ○ CTD Update | David Flinders/Christine Moroye |
| ○ Historians Report | Elaine Chan/Vicki Ross/Candace Schlein |
| ○ O.L. Davis Book Award | Megan Kennedy |
| ○ Wiki space | Donna Breault |
| ○ Executive Secretary Report | Lynne Bailey |

New Business

2016 Conference Chair for Grand Rapids, MI - Andrew Kemp

8:50 Adjourn

Friday 10/9• Special Session• 9:00 – 10:05 a.m.

The Future of AATCTALK

Marcella Kysilka, moderator

*A discussion about the future direction of AATC by former presidents, current leaders, and the first Executive Secretary. **All are invited to attend.***

Friday 10/9• Session E• 10:10 – 11:10 a.m.

Panel/Symposium Session	Friday 10:10 – 11:10	Lighthouse B
-------------------------	----------------------	--------------

What Does it Mean to be a Person in the Role of Teacher Today?

David Hansen, Teachers College

This presentation centers around a 3-year-long inquiry, involving 16 highly regarded public school teachers, into what it means to be a person in the role of teacher today.

Paper Session	Friday 10:10 – 11:10	Whaleback
---------------	----------------------	-----------

Are Elite Students Prepared to Succeed at College? Five Stories and Perceptions

Cortney Holles, University of Northern Colorado

Profiles of 5 students from an elite tech school suggest college preparedness is complex and individual, calling for an ecological framework to connect trends with reforms.

Pre-service Teachers' Comprehension of Standards-Based Mathematics Curriculum

Todd Hodgkinson, Drake University

The purpose of this paper presentation is to detail our case study of pre-service teachers' and how they worked to comprehend standards-based, mathematics curriculum.

Paper Session	Friday 10:10 – 11:10	Breakwater
---------------	----------------------	------------

How will the use of culturally relevant pictures and stories increase engagement in the United States History classroom in Latino ESOL students in Georgia?

Aubrey Southall, Georgia State University

ESOL students struggle in learning U.S. history. Education courses on how to make the class culturally relevant is necessary to create a transformative learning environment

Parents Using Funds of Knowledge to Support Mathematics Learning: A Case Study

Julie Williams, Utah Valley University

This case study explored how one Hispanic family supported their children's mathematics learning through funds of knowledge.

Paper Session	Friday 10:10 - 11:10	Winter Harbor
----------------------	-----------------------------	----------------------

Cross-cultural and Place-based Science Curriculum for Indigenous Students

William Veal, College of Charleston

The purpose of this paper is to debate the use of cross cultural and multicultural teaching and curriculum for indigenous students learning in a Western school setting.

Science Pedagogy: Instructional Practice and Inquiry Learning

Peggy Schimmoeller, Randolph College

Reflection on and assessment of professional development that models best instructional practices in science and mathematics.

Issues & Ideas Session	Friday 10:10 - 11:10	Monhegan
-----------------------------------	-----------------------------	-----------------

Refugee Youth and Discourse of Belongingness

Ozlem Erden, Indiana University

This paper argues how Syrian refugee students experience sense of belongingness in schools when they are perceived as detractors.

Culturally Relevant Pedagogy in Preschool: Instruction and Social Emotional Development

Tara Meister, University of Denver

This session will consider what culturally relevant pedagogy and social emotional development look like in preschool to generate dialogue around equitable teaching practices.

Friday 10/9 • Session F • 11:20 - 12:20

Panel/Symposium Session	Friday 11:20 - 12:20	Lighthouse B
--------------------------------	-----------------------------	---------------------

Getting to the Next Level - Associate to Full Professor. Where's My Support?

Rubén Garza, Texas State University; Patrice Werner, Texas State University; Paul Parkinson, University of Evansville

This session explores the challenges that come with attaining promotion and tenure and how to navigate the tributaries leading to the next level.

Paper Session	Friday 11:20 - 12:20 p.m.	Whaleback
----------------------	----------------------------------	------------------

Adolescent Reflections on Urban Schooling

Amy Masko, Grand Valley State University

This paper is a qualitative analysis of a reflective journal kept by a suburban adolescent who transferred to an urban high school.

The Exploration of Elements of School Culture in an Alternative School

Natalie Brody, Georgia Regents University

This presentation focuses on elements of school culture that alternative school students and their legal guardians perceived as valuable contributions to their educations.

Paper Session	Friday 11:20 - 12:20 p.m.	Monhegan
----------------------	----------------------------------	-----------------

Preservice Teachers: Writing Matters

Trudi Gaines, University of West Florida

This paper reviews the current literature and provides a recommendation for addressing the issue of proficiency, or lack thereof, of writing skills among pre-service teachers.

Education and the American Dream: Beliefs About Education and Defining the Dream

Steve Page, Georgia Regents University

The American Dream is a constant in the dialogue of this country. This research will address the American Dream through the lens of curriculum theory.

Issues & Ideas Session	Friday 11:20 - 12:20	Breakwater
-----------------------------------	-----------------------------	-------------------

Educational Folktales: How do our issues look within an alternative genre?

Paul Parkison, University of Evansville

Blogger narratives will be shared with participants. Working with partners, participants will construct fairy tales that follow narrative themes presented in the exemplar.

The Elephant in the Classroom

William White, SUNY-Buffalo State College

This presentation examines the competing forces that classroom teachers face as they navigate the treacherous waters of neo-colonial advances.

Issues & Ideas Session	Friday 11:20 - 12:20	Winter Harbor
-----------------------------------	-----------------------------	----------------------

Encouraging Community Service for Today's Learners: It's not what you've got; it's what you give.

Keith Kerschen, Baylor University; Jodie Makie, Baylor University; Hunter Taylor, Baylor University

Community service has received less attention than service learning, but it has the potential to change both students and communities.

Reframing Teen Pregnancy: From Public Health Problem to Decision-Making Process

Darla Linville, Georgia Regents University

Assumptions frame teen pregnancy as irresponsibility, recklessness, and disastrous for the teen(s) involved. This session asks for ideas about reframing the conversation.

Friday 10/9 • Lunch • 12:20 - 1:35 p.m.

LUNCH ON YOUR OWN

Friday 10/9 • Session G • 1:40 – 2:40 p.m.

Panel/Symposium	Friday 1:40 – 2:40	Lighthouse B
Discussion of Peter Wood's book, <i>A Bee in the Mouth: Anger in America Now</i> Richard Biffle, Thomas College; Marcella Kysilka, University of Central Florida; Karen Riley, Auburn University-Montgomery; Barbara Stern, James Madison University (facilitator) <i>In his book, "A Bee in the Mouth: Anger in America Now," Peter Wood traces the roots of anger's triumph in our social and political world.</i>		
Conversation Session	Friday 1:40 – 2:40	Winter Harbor
Conversation with Nel Noddings Dana Haraway (Facilitator) <i>Graduate students and early career professionals are invited to an informal chat with Dr. Noddings.</i>		
Paper Session	Friday 1:40 – 2:40	Monhegan
What Just Happened? An Exploration of how Teachers Utilize Reflective Thinking Fred Jacobs, American University <i>This paper reviews and analyzes the extensive literature on teachers' reflective practices and uses a case study to illustrate how reflection can enhance teaching performance.</i>		
Writing-to-Reflect in a College Course: Boosting Thinking and Expertise Timothy Thomas, James Madison University; Amy Thelk, James Madison University <i>This pilot study sought to analyze the depth of thinking achieved by college students who composed short written reflections periodically during a teacher education course.</i>		
Paper Session	Friday 1:40 – 2:40	Breakwater
Transformative Learning and Pre-Service Teacher Preparation Through Arts-Based Curricula Kelly Hrenko, University of Southern Maine; Jane Dalton, University of North Carolina-Charlotte <i>This paper illustrates how pre-service teachers designed curriculum that placed the arts at the center of learning.</i>		
Enlightened Teaching: Instructional Practices that Engage, Challenge and Energize Molly Smith, University of Denver <i>Explore how graduate level adjunct faculty challenge, engage and energize students in the pursuit of enlightened teaching and meaningful, intentional instructional practice.</i>		
Issues and Ideas Session	Friday 1:40 – 2:40	Whaleback
Pre-service and Novice Teachers Reflections on the First Years: Entropy or Enhancement. Peggy Schimmoeller, Randolph College <i>This research examined what pre-service teachers learn in their preparation programs and what they experience in field placements and early teaching experiences.</i>		
Awareness of Deficit Theory in an Undergraduate Education Course Kristi Preisman; College of St. Mary <i>The session will address how one professor addresses deficit theory and ways to counteract</i>		

deficit perspective and deficit thinking in an undergraduate education course.

Friday 10/9 • Poster Session • 2:45 – 3:30

West Foyer

Visualizing Mathematics Through an Elementary Field Experience

Adam Akerson, Stephen F. Austin State University

This presentation presents teacher candidate's perceptions of mathematics, through drawings, over the course of a field experience in a constructivist learning environment.

Comparing Secondary Teacher Preparation Programs

Mae Cox, Sam Houston State University

In this session, we will discuss the results of our study examining secondary teacher preparation programs regarded as the best in the nation.

Closing the opportunity gap for parents to promote school readiness for children: A collaborative intervention

Mary Logue, University of Maine; Bonnie Blagojevic, University of Maine

An ecological model guided a collaborative intervention using ipads to support parents of preschool children from a Migrant Education program to increase school readiness.

Nonverbal Communication and Teacher Effectiveness

Barbara Moody, Husson University

If specific non-verbal skills are identified as highly correlated with teacher effectiveness, these skills could be taught to teacher candidates and practicing teachers.

The E5: Teacher Led Professional Development

Brandi Ray, Baylor University

This poster presentation will highlight my current dissertation research pertaining to a group of teaches and their professional development program.

Fostering Culturally Responsive Orientation

Flynn Ross, University of Southern Maine

Curricular activities for teacher education to develop culturally responsive teaching orientation including mapping community resources, school visitations, and 'walk-about'.

Hegemonic language conflict: Attacks on language diversity

Elena Venegas, Baylor University

The success of linguistically diverse students is impeded via culturally irrelevant curriculum and pedagogy, which perpetuate the hegemony of Standard American English.

Friday 10/19 • Session H • 3:35 – 4:35 p.m.

Special Session	Friday 3:35 – 4:35	Lighthouse B
O.L. Davis, Jr. Book Award Committee members: Trudi Gaines, University of West Florida; Megan Kennedy, Westfield State University; Daniel Conn, Minot State University; Amy L. Masko, Grand Valley State University; Paul Parkison, University of Evansville; Cassie Trousas, University of Denver Session Presider: Megan Kennedy, Westfield State University Amy B. Demarest, “Place-based Curriculum Design: Exceeding Standards through Local Investigations” (Routledge, 2015) and David Callejo-Perez, Donna Breault, and William White, “Curriculum as Spaces: Aesthetics, Community, and the Politics of Place” (Peter Lang International Academic Publishers, 2014)		

Paper Session	Friday 3:35 – 4:35	Whaleback
Building a Better Teacher?: Is there a Formula? Sunny Wells, Baylor University; Jason Trumble, Baylor University; Brandi Ray, Baylor University; Gretchen Schwarz, Baylor University <i>We question the prevailing conventional agenda in teacher education reform that "better" teachers can be "built" through standardization efforts.</i> The End of the Century of Curriculum? Robert Boostrom, University of Southern Indiana <i>This paper asks if the study and practice of curriculum can survive in the age of accountability through assessment.</i>		

Paper Session	Friday 3:35 - 4:35	Breakwater
----------------------	---------------------------	-------------------

“Isn’t That for Grad Students?” Exploring Curriculum Studies with Elementary Undergraduates at a Regional University

Lori Meier, East Tennessee State University

This discussion explores the opportunities, challenges, and tensions of integrating curriculum studies scholarship into methods courses at the elementary pre-service level.

What I Did on My Summer Vacation: An Investigative Reflection on Curriculum Development and Implementation by Non-experts in Summer Camp Settings

Crystal Howell, Indiana University

I explore how curriculum experts can assist non-experts in the creation of stimulating curricula in informal settings using a funds of knowledge approach.

Issues and Ideas Session	Friday 3:35 - 4:35	Monhegan
---------------------------------	---------------------------	-----------------

Breaking the Mold: Rethinking Labels through Lesson Sketches

Cheryl Mortazee, Minot State University; Daniel Conn, Minot State University

The aim of this presentation is to explore the following question: How does the lesson sketch design affect the practice of labeling students?

Society, Purpose and Mathematics Education: A Reframing of Mathematics Teacher Education

Houman Harouni, Harvard University

The author describes a new framework and a set of experiments for working with mathematics teachers to raise and address questions regarding the purpose of math education.

Issues and Ideas Session	Friday 3:35 - 4:35	Winter Harbor
---------------------------------	---------------------------	----------------------

Getting in Touch: Pharmacy Students’ Examination of Self

Sarah Ramsey, Southwestern Oklahoma State University

Class activities for developing cultural self-awareness and description of students’ responses will be presented. Come and engage in the discussion.

Grounding in the College Classroom

Dana Haraway, James Madison University

We will discuss the pros and cons of incorporating community building activities in college classrooms with pre-service teachers.

Friday 10/9 • Session I • 4:45 - 6:00 p.m.

Panel/Symposium	Friday 4:45 - 6:00	Lighthouse B
------------------------	---------------------------	---------------------

CAEP, Techne, and the Decline of Graduate Education in Curriculum and Teaching: “I Have Seen the Enemy and He is Us”

Gretchen Schwarz, Baylor University; P. Bruce Uhrmacher, University of Denver; Robert Boostrom, University of Southern Indiana

Graduate teacher education programs in Curriculum and Teaching must beware as CAEP Advanced Standards threaten quality work and academic freedom in an era of techne.

Paper Session

Friday 4:45 - 6:00

Whaleback

Writing on the move: Presenting a Mobile Assisted Narrative Writing Practice for Younger English Learners from the Perspective of Funds of Knowledge

Yan Chen, Northern Illinois University; Chris Carger, Northern Illinois University

The study explores learning effects of scaffolding younger ELs' narrative writing skills and cultural awareness by using iPads from the perspective of funds of knowledge.

Lesson Study with Preservice Teachers: Collaboratively Linking Theory to Practice in Teaching English Language Learners

Rosemarie Michaels, Dominican University of California

This presentation will highlight strategies for successfully preparing preservice teachers for the realities of teaching English Language learners in elementary classrooms.

The Art of Practice: Incorporating Service-Learning Experiences with English Language Learners to Improve Future Teachers' Practice

Alan Tinkler, University of Vermont; Barri Tinkler, University of Vermont

This study examines pre-service teachers' perceptions of a service-learning experience where they worked in community settings to support English language learners.

Paper Session

Friday 4:45 - 6:00

Monhegan

Risky Business

Joseph Bolz, University of Denver

In this session, we will examine how the current educational paradigm expects students to be academic risk-takers without consideration of how this trait is developed.

Mindfulness in Practice: Introducing the Concept to Teacher Candidates

Carol Klages, University of Houston-Victoria; Jane Devick-Fry, University of Houston-Victoria

Mindfulness as a means to promoting learning, teaching, and positivity in today's classrooms. This paper discusses how teacher educators brought mindfulness to their teacher candidates.

Ideas and Issues Session

Friday 4:45 - 6:00

Breakwater

Are College of Education's Educating Allies for Public Education?

Cheryl Beverly, James Madison University

Are we educating allies to best serve decision making regarding the who, what, when, where, why and how of public education?

The Absence of Academics in Educational Policy and How They Might Become a Part of the Process in Improving Schools

Bradley Conrad, Capital University

*This session will examine what influences policymakers in contemporary America and how academic researchers might have more influence in school improvement. **International***

Standardized Assessments: Why Should We Care?

Ashleigh Franco, University of Houston

We will discuss the advantages and disadvantages of international standardized assessments and seek to answer: Why should we care about such assessments?

Issues and Ideas Session	Friday 4:45 - 6:00	Winter Harbor
Early Head Start for Multiply-Vulnerable Families: Program Innovation in Action		
<i>Anita Charles, Bates College</i>		
<i>This study explores a Head Start program for multiply-vulnerable families. We discuss experiences of teachers, parents, administrators; and programmatic implications.</i>		
Mothers as Curriculum Makers		
<i>Michelle Tenam-Zemach, Nova Southeastern University; Charlene Desir; Nova Southeastern University</i>		
<i>This session explores ideas around curriculum decisions mothers make regarding their children's social and academic development and the role of privilege in those choices</i>		
Talking Back to Payne: Narratives on Racial Inequality, School, and the Promise of Education from Families at a Homeless Shelter		
<i>Meg Jacobs, Cornell College</i>		
<i>Counterportraits of families experiencing homelessness will be presented as an interrogation of cultural deprivation discourses privileged in schools.</i>		

Awards Banquet and Marcella Kysilka Lecture 6:30 p.m. Lighthouse A

Events

Dinner and Welcome	Chara Haeussler Bohan
Acknowledgments	Chara Haeussler Bohan
Thanking Departing Board Members	
Welcoming New Board Members	
Dissertation Awards	William White and Dissertation Chair

schools

Kim Barker, Georgia State University

This presentation reports on ways in which practices of effective teachers in urban high-need schools has been strengthened and sustained by their teacher preparation program.

The Affect and Effect of Curricular Dis(Engagement) of Highly Effective Teachers at Low Performing Schools

Andrew Bratspis, University of South Florida

Explicating the impacts scripted curriculum and increased supervision have on highly-effective teachers and their decision to stay or leave low performing schools.

Paper Session	Saturday 9:05 - 10:05	Winter Harbor
----------------------	------------------------------	----------------------

DREAMers Deferred: Caught between Politica and Persistence

Chris Carger, Northern Illinois University

This study of undocumented college students' immigration and educational challenges is presented with reference to concepts of grit and mindset as narrative research.

Conceptualizing Research in Education: Guiding Students toward Making Connections for Focused Research Topics

Andrew Kemp, Georgia Regents University

The purpose of this paper is to suggest a new method of addressing educational research topics by focusing on the interaction of four realms of educational research.

Paper Session	Saturday 9:05 - 10:05	Breakwater
----------------------	------------------------------	-------------------

A Three-Tiered Approach to Integrating Instructional Technology in the Classroom

Elizabeth Truesdell, Dominican University of California; Rebecca Birch, Dominican University of California

This paper examines how a teacher education program integrates instructional technology through a three-tiered approach of literacy, augmentation and transformation.

If you give the class tablets will the teaching change?

Jason Trumble, Baylor University

Discuss the results of a case study focused on teacher in teacher pedagogy, constructivism, and a 1:1 iPad program.

Issues and Ideas Session	Saturday 9:05 - 10:05	Monhegan
---------------------------------	------------------------------	-----------------

Teaching Tomorrowland: Elementary Teachers and the Outside Curriculum of Disney

Lori Meier, East Tennessee State University;

This research explores pre-service teachers' social studies learning, views of theme parks as pedagogy and other relevant experiences in relationship to the Disney curriculum.

Reimagining Education: Science Fiction as Possibility

Kristen Hengtgen, Indiana University; Caitlin Howlett, Indiana University

This presentation explores the value of using science fiction in history and teacher education curricula in order to challenge dominant modes of knowledge production.

Saturday 10/10 • Snack• 10:00 – 10:30 a.m. – West Foyer

Saturday 10/10 • Session K• 10:15 – 11:15 a.m.

Combination Session *	Saturday 10:15 – 11:15	Winter Harbor
------------------------------	-------------------------------	----------------------

Heeding Arendt's Call: Supporting Thinking in Schools of Education (paper)

Cara Furman, University of Maine, Farmington

Heavy regulations in teacher education programs do a disservice to the field of education. Drawing on Hannah Arendt, I argue that a teacher's education supports deep thinking.

Fracking the Foundations of Teacher Education (Issues and Ideas)

Naomi Petersen, Central Washington University

How does teacher education withstand the restriction of curriculum inherent to current reforms? Is there a voice for academic expertise among practitioners and policy makers?

New Avenues of Scholarship: From Conception to Going Live, the Genesis of an Education Journal (Issues and Ideas)

Andrew Kemp, Georgia Regents University

This paper presentation will focus on the creation of an Open Access eJournal, which was created as the first of its kind at a new Research Intensive university.

**These sessions were combined to promote more cohesive discussion*

Combination Session *	Saturday 10:15 – 11:15	Monhegan
------------------------------	-------------------------------	-----------------

Curriculum Studios (Issues and Ideas)

Christine M. Moroye, University of Northern Colorado; P. Bruce Uhrmacher, University of Denver; Brittany Miller, University of Denver; Elise Wright, University of Northern Colorado

We explore historical and contemporary contours of collaborative curriculum planning and suggest curriculum studios as a way to answer the national call for student collaboration.

Preparing Novice Teachers to be Instructional Engineers (paper)

Jennifer Cartier, Unity College; Aaron Kessler, University of Pittsburgh

Carefully designed iterative approximations of curriculum planning practices enable pre-service teachers to develop skills and agency as engineers of learning experiences.

**These sessions were combined to promote more cohesive discussion*

Paper Session	Saturday 10:15 – 11:15	Whaleback
----------------------	-------------------------------	------------------

Backward by design: The instructional and environmental politics of the K-12 STEM education movement

Simon Jorgenson, University of Vermont

This paper offers a critical analysis of the politics of the K-12 STEM education movement, with an emphasis on the movement's instructional and environmental politics.

Introduction to S.T.E.A.M (Science, Technology, Engineering, Arts, and Mathematics) - Course Design and Implementation

Richard Biffle, III, Thomas College

This session will engage in a dialogue related to the design, planning, and organization of an undergraduate STEAM course designed for first-year students.

Issues and Ideas Session

Saturday 10:15 - 11:15

Breakwater

Strategies for Resisting Demoralization: Alternatives to Teacher Resilience

Doris Santoro, Bowdoin College; Jennifer Lunt, Portland Public Schools

We will engage the audience in a discussion of teacher demoralization and the possibilities of remoralization in an age of corporate reform.

Students & Teachers Becoming Critical Researchers in a Figured World of YPAR

Limarys Caraballo, Queens College of the City University of New York

Along with teacher participants, we will discuss curriculum, pedagogy, and teacher education as collaborative/democratic endeavors with-rather than for-youth.

Saturday 10/10 • Executive Council Meeting • 12:30 - 2:30 p.m.

Thank you for joining us in Portland, ME

Save the Date!!

Please mark your calendars to attend the
**23rd Annual Conference and Celebration of AATC in
 2016**

**“Education for a Better Tomorrow: Social Justice,
 Community, and Peace”**

**Grand Rapids,
 Michigan**

Key Note Speaker: Mark Naison

See Call for Proposals in the back of Program and online at www.aatchome.org

Stay tuned for updates and get your AATC news from www.aatchome.org

2016 AATC Program Chair:

Andrew Kemp, Georgia Regents University

Information about AATC

Keynote Speakers

2015 Nel Noddings, Marcella Kysilka Lecture
 2014 Gloria Ladson-Billings, Marcella Kysilka Lecture
 2013 Janet Miller, Marcella Kysilka Lecture
 2012 Jane Bluestein, Marcella Kysilka Lecture
 2011 Peter Hlebowitsh, Marcella Kysilka Lecture
 2010 Bill McDiarmid, Marcella Kysilka Lecture
 2009 William Schubert, Marcella Kysilka Lecture
 2008 O.L. Davis Jr.

Christine Woyshner
 Peter Taubman
 Carol Lee
 Mary Alice Sisneros
 Dan Liston
 Craig Kridel
 William Ayers
 Renee Clift

2007	Carl Glickman	Suzanne Wilson
2006	Michael Connelly	David Hansen
2005	C. A. Bowers	William Pinar
2004	Geneva Gay	Madeleine Grumet
2003	Eleanor Duckworth	O. L. Davis Jr.
2002	William Schubert	William Ayers
2001	Nel Noddings	D. Jean Clandinin
2000	Elliot Eisner	Maxine Greene
1999	Michael Apple	Steve Selden
1998	Wilma Longstreet	Celebration School Staff
1997	Robert Donmoyer	Burga Jung

Dissertation Award Winners

	<i>Curriculum</i>	<i>Teaching</i>
2015		Caroline Conner
2014	Benjamin Ingman	Jessica Meehan
2013	Limarys Caraballo	Brooke Blevins
2012	Erica DeCuir	Michele Baum
2011	Anita Charles	Jill Martin
2010	Cassandra Trousas	John Pecore
2009	Avi Mintz	Candace Schlein
2008	Steven Fleet	Sherri Colby
2007	Shijing Xu	Mark Seaman
2006	Michelle Sharpswain	Sandra Musanti
2005	Stephanie Soliven	Sarah Ramsey
2004	Donna Spirka	Hsuan Jen Chen
2003	Stacey Elsasser	April Luehmann
2002	Wesley Null	Kevin Kienholz

AATC Conference Sites

2016	Grand Rapids (MI)	2008	Austin	2000	Alexandria
2015	Portland (ME)	2007	Cleveland	1999	Orlando
2014	Tampa	2006	Charlotte	1998	Orlando
2013	Chicago	2005	Austin	1997	Indianapolis
2012	San Antonio	2004	Portland (OR)	1996	San Antonio
2011	Denver	2003	Baltimore	1995	Atlanta
2010	St. Louis	2002	Tulsa	1994	Dallas
2009	Arlington (VA)	2001	Denver		

2015 Participants' Index

A

Akerson, Adam	Stephen F. Austin State University	akersona@sfasu.edu
---------------	------------------------------------	--------------------

B

Bailey, Dustin	Hanover College	bailey@hanover.edu
Bailey, Lynne	Pinellas County Public Schools	lmbailey22@yahoo.com
Bailey, Michael	University of South Florida	9.michaelbailey.9@gmail.com
Barker, Kim	Georgia State University	kbarker3@gsu.edu
Bedell, Claudine	St. Michael's College	cbedell@smcvt.edu

Berson, Ilene	University of South Florida	iberson@usf.edu
Berson, Michael	University of South Florida	bereson@usf.edu
Beverly, Cheryl L.	James Madison University	beverlcl@jmu.edu
Biffle, III, Richard L.	Thomas College	biffler@thomas.edu
Birch, Rebecca	Dominican Univ. of California	Rebecca.birch@dominican.edu
Blagogevic, Bonnie	University of Maine	bonnieb@maine.edu
Bohan, Chara Haeussler	Georgia State University	cbohan@gsu.edu
Bolz, Joseph	University of Denver	joebolz@gmail.com
Boostrom, Robert	U of Southern Indiana	rboostro@usi.edu
Bratspis, Andrew	University of south Florida	bratspis@mail.usf.edu
Breault, Donna Adair	Missouri State University	dbreault@missouristate.edu
Brody, Natalie	Georgia Regents University	nbrody@gru.edu

C

Callejo Pérez, David	Saginaw Valley State University	callejo@svsu.edu
Caraballo, Limarys	Queens College (CUNY)	caraballo.qc.cuny@gmail.com
Carger, Chris	Northern Illinois University	ccarger@niu.edu
Carmody, Shannon	Texas A&M University-Commerce	Shannon.carmody@rockwallisd.org
Cartier, Jennifer	Unity College	jcartier@unity.edu
Charles, Anita	Bates College	acharles@bates.edu
Chen, Yan	Northern Illinois University	ychen@niu.edu
Cloninger, Kevin	Anthropedia Foundation	kcloniger@anthropedia.org
Colby, Sherri	Texas A&M University-Commerce	Sherri.Colby@tamuc.edu
Conn, Daniel	Minot State University	Daniel.conn@minotstateu.edu
Conrad, Bradley	Capital University	bconrad634@capital.edu
Cox, Mae	Sam Houston State University	mal024@shsu.edu

D

Dalton, Jane	University of North Carolina at Charlotte	jane.dalton@uncc.edu
Daria, Marsha	Western Connecticut State University	dariam@wcsu.edu
Demarest, Amy	University of Vermont	abd@burlingtontelecom.net
Desir, Charlene	Nova Southeastern University	cdesir@nova.edu
Devick-Fry, Jane	University of Houston-Victoria	fryj@uhv.edu

E

Erden, Ozlem	Indiana University	ozerden@imail.iu.edu
Evans, Dawn	Grand Valley State University	evansda@gvsu.edu

F

Flinders, David	Indiana University	dflinder@indiana.edu
Flynn, Joseph	Northern Illinois University	flynnj011970@gmail.com
Franco, Ashleigh	University of Houston	afoell@yahoo.com
Furman, Cara	University of Maine, Farmington	cara.furman@gmail.com

G

Gaines, Trudi	University of West Florida	tgaines@uwf.edu
Garza, Rubén	Texas State University	ruben.garza2001@gmail.com
Gentner, Carrie	University of South Florida	cshick@mail.usf.edu
Giuliano, Frank	Westfield State University	fgiuliano@westfield.ma.edu

H

Haas, Brandon	Plymouth State University	bhaas19@gmail.com
Hammill, Patricia	Seattle University	
Hansen, David	Teachers College	Hansen@tc.edu
Haraway, Dana	James Madison University	harawadk@jmu.edu
Harouni, Houman	Harvard University	houmanharouni@gmail.com

Harnischfeger, Alice	Keuka College	aharnischfeger@keuka.edu
Harris, Shelley	Texas A&M-San Antonio	sharris@tamusa.tamus.edu
Hengtgen, Kristen	Indiana University	khengtge@umail.iu.edu
Hodgkinson, Todd	Drake University	todd.hodgkinson@drake.edu
Holles, Cortney	University of Northern Colorado	pers7337@bears.unco.edu
Howard, Jessica	University of Denver	jhoward@jeffco.k12.co.us
Howell, Crystal	Indiana University	crystaldawnhowell@gmail.com
Howlett, Caitlin	Indiana University	cshowlet@umail.iu.edu
Hrenko, Kelly	University of Southern Maine	khrenko@usm.maine.edu
Hunkins, Fran	University of Washington	

J

Jacobs, Frederic	American University	fredj@american.edu
Jacobs, Meg	Cornell College	mjacobs@cornellcollege.edu
Jorgenson, Simon	University of Vermont	simon.jorgenson@uvm.edu

K

Kauper, Kate	Cornell College	kkauper@cornellcollege.edu
Keller, Camilla	Minot State University	Camilla.keller@my.minotstateu.edu
Kemp, Andrew	Georgia Regents University	Akemp4@gru.edu
Kennedy, Megan	Westfield State University	mkennedy@westfield.ma.edu
Kerschen, Keith	Baylor University	Keith_Kerschen@baylor.edu
Kessler, Aaron	University of Pittsburgh	aaronmkessler@gmail.com
Klages, Carol	University of Houston-Victoria	klagesc@uhv.edu
Kusiak, Karen	Colby College	Karen.kusiak@colby.edu
Kysilka, Marcella	University of Central Florida	kysilka@bellsouth.net

L

Linville, Darla	Georgia Regents University	dlinville@gru.edu
Logue, Mary	University of Maine	mary.logue@maine.edu

M

Mackie, Jodie	Baylor University	Jodie_mackie@baylor.edu
Masko, Amy L.,	Grand Valley State University	maskoa@gvsu.edu
McConnell, Kelly	Maine College of Art	kmccconnell@meca.edu
McGough, David	Johnson State College	David.McGough@jsc.edu
Meier, Lori	East Tennessee State University	meier@etsu.edu
Meister, Tara	University of Denver	taranicole.meister@gmail.com
Michaels, Rosemarie	Dominican University of California	rosemarie.michaels@dominican.edu
Miller, Brittany	University of Denver	Brittanymiller099@gmail.com
Mishou, Mark	University of Denver	mmishou@du.edu
Moody, Barbara	Husson University	moodyb@husson.edu
Moore, James	Cleveland State University	j.moore2@csuohio.edu
Moroye, Christine	University of Northern Colorado	Christine.moroye@unco.edu
Mortezae, Cheryl	Minot State University	cmortezae@gmail.com

N

Nagle, Corey	University of West Florida	cen11@students.uwf.edu
--------------	----------------------------	------------------------

Nagle, James	Michael's College	jnagle2@smcvt.edu
Netcoh, Steve	University of Vermont	snetcoh@uvm.edu
Nix, Jearl	Georgia State University	jearlnix@gmail.com

P

Page, Steven	Georgia State University	cpagel@gru.edu
Parkison, Paul	University of Evansville	pp47@evansville.edu
Pecore, John,	University of West Florida	jpecore@uwf.edu
Persinger, Joey Dan'elle	Northern Arizona University	JDL298@nau.edu
Petersen, Naomi Jeffery	Central Washington University	NJP@cwu.edu
Pohl, Bernardo	University of Houston	pohl@uhd.edu
Preisman, Kristi	College of St. Mary	kpreisman@csm.edu
Price, Tim	University of Denver	timeaprice35@gmail.com

R

Ramsey, Sarah	Southwestern Oklahoma State University	sarah.ramsey@swosu.edu
Ray, Brandi	Baylor University	brandi_ray@baylor.edu
Reinert, Lindsey	University of Denver	lreinert@du.edu
Riley, Karen	Auburn University, Montgomery	kriley1211@gmail.com
Robert, Russ	University of Denver	Rob42897@gmail.com
Roshandel, Shadi	Dominican Univ. of California	shadi.roshandel@dominican.edu
Ross, Flynn	University of Southern Maine	fross@udm.maine.edu

S

Salyards, Malia	Minot State University	malia.salyards@my.minotstateu.edu
Santoro, Doris	Bowdoin College	dsantoro@bowdoin.edu
Schimmoeller, Peggy	Randolph College	pschimmoeller@randolphcollege.edu
Schwarz, Gretchen	Baylor University	Gretchen_Schwarz@baylor.edu
Slusser, Kimberly	Syracuse University	slusser.kimberly@gmail.com
Smith, Molly	University of Denver	molly.a.smith@du.edu
Southall, Aubrey	Georgia State University	Aubrey.southall@gmail.com
Stern, Barbara	James Madison University	sternbs@jmu.edu

T

Tavalin, Fern	Maine College of Art	ftavalin@meca.edu
Taylor, Hunter	Baylor University	Hunter_Taylor1@baylor.edu
Tenam Zemach, Michelle	Nova Southeastern University	mt656@nova.edu
Thomas, Tim	James Madison University	thomastg@jmu.edu
Thompson, Pamela	Thomas College	thompsonp@thomas.edu
Thornton, Stephen J.	University of South Florida	thornton@uwf.edu
Tinkler, Alan	University of Vermont	atinkler@uvm.edu
Tinkler, Barri	University of Vermont	btinkler@uvm.edu
Toolin, Regina	University of Vermont	rtoolin@uvm.edu
Truesdell, Elizabeth	Dominican University of CA	Elizabeth.truesdell@dominican.edu
Trumble, Jason	Baylor University	jtrumble@uca.edu

U

Uhrmacher, Bruce	University of Denver	bruce.urhmacher@du.edu
------------------	----------------------	------------------------

V

Veal, William
Venegas, Elena

College of Charleston
Baylor University

vealw@cofc.edu
Elena_Venegas@Baylor.edu

W

Wells, Sunny
Werner, Patrice
White, William L.
Williams, Julie
Wright, Elise

Baylor University
Texas State University
Buffalo State College
Utah Valley University
University of Northern Colorado

sunny_wells@baylor.edu
werner@txstate.edu
whitewl@buffalostate.edu
Julie.williams@uvu.edu

New in Teaching and Curriculum *from* Information Age Publishing, Inc. www.infoagepub.com

**Curriculum and Teaching
Dialogue**
Vol. 17 # 1 & 2, 2015

Edited by:
David J. Flinders,
Indiana University
Christy M. Moroye,
Regis University

PB: 978-1-68123-227-0

Curriculum Windows
**What Curriculum Theorists of
the 1970s Can Teach Us about
Schools and Society Today**

Edited by:
Thomas S. Poetter,
Miami University, Oxford, Ohio

PB: 978-1-62396-918-9

**Child Advocacy and Early
Childhood Education Policies
in the Caribbean**

Edited by:
Ilene R. Berson,
University of South Florida
Michael J. Berson,
University of South Florida

PB: 978-1-68123-254-6

Enacted Mathematics

Curriculum A Conceptual Framework and Research Needs

Edited by:
Denisse R Thompson,
University of South Florida
Zalman Usiskin,
The University of Chicago

PB: 978-1-62396-583-9

Contemporary Pioneers in Teaching and Learning

Edited by:
Héfer Bembenutty, *Queens
College of The City
University of New York*

PB: 978-1-68123-221-8

Mathematical Understanding for Secondary Teaching A Framework and Classroom- Based Situations

Edited by:
M. Kathleen Heid,
The Pennsylvania State University
Patricia S. Wilson,
University of Georgia
Glendon W. Blume,
The Pennsylvania State University

PB: 978-1-68123-113-6

Rubric Nation Critical Inquiries on the Impact of Rubrics in Education

Edited by:
Michelle Tenam-Zemach,
Nova Southeastern University
Joseph E. Flynn Jr.,
Northern Illinois University

PB: 978-1-62396-961-5

Clinical Teacher Education Reflections From an Urban Professional Development School Network

Edited by:
Chara Haeussler Bohan,
Georgia State University
Joyce E. Many,
Georgia State University

PB: 978-1-61735-423-6

Resisting Reform Reclaiming Public Education through Grassroots Activism

Edited by:
Kjersti VanSlyke-Briggs,
State University of New York-Oneonta
Elizabeth Bloom,
Hartwick College
Danielle Boudet,
Oneonta Area for Public Education

PB: 978-1-68123-081-8

Research on Teaching and Learning with the Literacies of Young Adolescents

Edited by:
Kathleen F. Malu,
William Paterson University
Mary Beth Schaefer,
St. John's University

PB: 978-1-62396-854-0

Teaching and Learning at a Distance Foundations of Distance Education, 6th Edition

Edited by:
Michael Simonson,
Nova Southeastern University
Sharon Smaldino,
Northern Illinois University
Susan M. Zvacek,
University of Denver

PB: 978-1-62396-798-7

Thanks for Continuing to Choose IAP!

A Century of Leadership: Biographies of Kappa Delta Pi Presidents, OL Davis, Jr.

American Educational Thought: Essays from 1640-1940, 2nd Edition, Chara Haeussler Bohan.

Clinical Teacher Education: Reflections from an Urban Professional Development School Network, Chara Haeussler Bohan.

Cross Cultural Perspectives in Child Advocacy, Michael Berson and Ilene Berson.

Dreams Deferred: Dropping Out and Struggling Forward, Chris Liska Carger.

Forgotten Heroes of American Education: The Great Tradition of Teaching Teachers, Diane Ravitch and J. Wesley Null.

High-Tech Tots: Childhood in a Digital World, Michael Berson and Ilene Berson.

Readings in American Educational Thought: From Puritanism to Progressivism, Andrew Milson, Chara Haeussler Bohan and J. Wesley Null.

Rubric Nation: Critical Inquiries on the Impact of Rubrics in Education, Michelle Tenam-Zemach and Joseph E. Flynn Jr.

Schooling for Tomorrow's America, OL Davis, Jr.

The Pursuit of Curriculum: Schooling and the Public Interest, J. Wesley Null.

AATC Special Pricing: \$25 each paperback \$40.00 each hardcover (plus S/H)
PROMO CODE: AATCM2015 (enter code at checkout-valid thru 9/30/16)

Have something you would like to see published? Send your proposal to: proposals@infoagepub.com

New Book Information

Curriculum and Teaching Dialogue Volume 17, Numbers 1 & 2, 2015

A Volume in Curriculum and Teaching Dialogue,
American Association for Teaching and Curriculum (AATC)

Editors: **David J. Flinders**, *Indiana University*
Christy M. Moroye, *Regis University*
Associate Editor: **Kate Kauper**, *Cornell College*

Curriculum and Teaching Dialogue (CTD) is a publication of the American Association of Teaching and Curriculum (AATC), a national learned society for the scholarly field of teaching and curriculum. The

field includes those working on the theory, design and evaluation of educational programs at large. At the university level, faculty members identified with this field are typically affiliated with the departments of curriculum and instruction, teacher education, educational foundations, elementary education, secondary education, and higher education. CTD promotes all analytical and interpretive approaches that are appropriate for the scholarly study of teaching and curriculum. In fulfillment of this mission, CTD addresses a range of issues across the broad fields of educational research and policy for all grade levels and types of educational programs.

CONTENTS: VOLUME 17, NUMBER 1, 2015: President's Message, *Chara Haeussler Bohan*. Editor's Notes: Serving Up Food for Thought in the age of the Mobil Food Truck, *Christy Moroye*. Presidential Address: Education

Publication Date: 2015

ISBNs:

Paperback: 9781681232270

Hardcover: 9781681232287

E-Book: 9781681232294

Paperback: \$45.99

Hardcover: \$85.99

Trim Size: 6.125 x 9.25

Page Count: 318

Subject: Curriculum, Education, Research, Teaching

BISAC Codes:

EDU000000

EDU007000

EDU037000

and Experience, *Barbara Slater Stern*. Tom Tidler's Playground: A Public Curriculum of White Privilege, *Matt Spurlin*. A Portrait of Residential Treatment from a Youth Perspective, *Melissa Houser*. Building Teachers' Social-Emotional Competence through Mindfulness Practice, *Elizabeth Hope Dorman*. The Day the Blocks Refuse to Stack: A Secret Many Early Childhood Educators Keep to Themselves, *Jenn Gutiérrez*. Tentative Steps into the Space of Another: Teacher Challenges of Crossing Cultures to Build Bridges with Students, *Elaine Chan, Andrea Flanagan, Rita Hermann, and Nicole Barnes*. Teaching and Learning of Fractions in Elementary Grades: Let the Dialogue Begin! *Dittika Gupta and Trena L. Wilkerson*. Education, the South, and the New Hegemonic Bloc, *C. Steven Page and Andrew T. Kemp*.

VOLUME 17, NUMBER 2, 2015: Editor's Notes: Learning to Behave, *David Flinders*. An Alternative to Education Reform, *Peter Taubman*. Distance Education and the Evolution of Online Learning in the United States, *Hope E. Kentnor*. The Use of Questioning in Inquiry-Based Lessons with Bilingual Learners: Developing Academic Language and Discourse, *Sharon H. Ulanoff, Alice M. Quiocho, and Kate Riedell*. A Brave New Curriculum: Empowering Teachers and Students in Times of Trauma, *Kathryn E. Engebretson and Alexandra M. Weiss*. The School Experience of Gay Male Youth, *Dustin Bailey*. Revising a Curriculum to Mentor Young Black Men, *Sean Dickerson and Vonell Agosto*. Making Sense of Teaching: A Narrative Inquiry into Developing Knowledge Communities among Preservice Teachers in India,

Bobby Abrol. Catharsis in Education: Rationalizing and Reconciling, *Paul Parkison*. Organization Stories, Stories of an Organization: A Narrative Inquiry into a Curriculum and Teaching Community, *Candace Schlein, Elaine Chan, and Vicki Ross*. Outtakes: Experiencing Beauty in Imperfection, *Kate Kauper*. The Backbeat of the Scholarly Life, *Leonard Waks*. Experiential Education, Prescott College, and Janis Joplin, *Laura Joplin*. Discovering Artistry in the Citizen-Scholar, *Sherri R. Colby*. Book Review: Tiananmen Exiles by *Rowena Xiaoqing He, Brittany Miller and P. Bruce Uhrmacher*.

More titles in this series can be found at: <http://www.infoagepub.com/series/Curriculum-and-Teaching-Dialogue>

IAP- Information Age Publishing, Inc. PO BOX 79049 Charlotte, NC 28271

Phone: 704-752-9125 Fax: 704-752-9113

www.infoagepub.com

Book Order Form

IAP– Information Age Publishing, Inc.

Special Sale Price: \$39.99 for each paperback and \$69.99 for each hardcover (plus s/h)

Title	Paperback QTY	Hardcover QTY
Curriculum and Teaching Dialogue: Volume 17, Numbers 1 & 2, 2015		
Curriculum and Teaching Dialogue: Volume 16, Numbers 1 & 2, 2014		
Curriculum and Teaching Dialogue: Volume 15, Numbers 1 & 2, 2013		
Curriculum and Teaching Dialogue: Volume 14, Numbers 1 & 2, 2012		
Curriculum and Teaching Dialogue: Volume 13, Numbers 1 & 2, 2011		
Curriculum and Teaching Dialogue: Volume 12, Numbers 1 & 2, 2010		
Curriculum and Teaching Dialogue: Volume 11, Numbers 1 & 2, 2009		
Curriculum and Teaching Dialogue: Volume 10, Numbers 1 & 2, 2008		
Curriculum and Teaching Dialogue: Volume 9, Numbers 1 & 2, 2007		
Curriculum and Teaching Dialogue: Volume 8, Numbers 1 & 2, 2006		
Curriculum and Teaching Dialogue: Volume 7, Numbers 1 & 2, 2005		
Curriculum and Teaching Dialogue: Volume 6, Numbers 1 & 2, 2004 (paperback only)		
Curriculum and Teaching Dialogue: Volume 5, Numbers 1 & 2, 2003 (paperback only)		
Curriculum and Teaching Dialogue: Volume 4, Numbers 1 & 2, 2002 (paperback only)		

Standard Shipping and Handling for Books:

*\$7.50 handling fee on U.S. orders; \$9.00 for the rest of the world
plus \$3.00 shipping per book*

Subtotal: _____

Shipping: _____

Order Total: _____

Online shopping available at www.infoagepub.com

Check

Credit Card

Charge Card Number: _____ Exp. Date: _____ CVV2 Code: _____

Name as it appears on card: _____

Signature: _____

Billing Address (must match credit card billing info.): _____

Shipping Street Address: _____

City: _____ State/Province: _____ Zip/Postal Code: _____ Country: _____

IAP– Information Age Publishing, Inc. PO BOX 79049 Charlotte, NC
28271

Phone: 704-752-9125 Fax: 704-752-9113

www.infoagenub.com

Curriculum and Teaching Dialogue

The Journal for the American Association for Teaching and Curriculum

Co-Editors: David Flinders, Indiana University & Christine Moroye, University of Northern Colorado
Associate Editor: Kate Kauper, Cornell College

Manuscript Categories

*Selected Conference Papers**

These papers must have been presented at the annual conference held in October of each year. The length must not exceed 20 pages double-spaced or 5000 words including references. **Manuscripts in this category must be received by November 1, 2015.**

*Open Submission Papers**

These papers do not have to be presented at the annual conference, but must be on topics related to teaching and/or curriculum. The length must not exceed 20 pages double-spaced or 5000 words including references. **Manuscripts in this category must be received by November 15th, 2015.**

Research Outtakes

Outtakes provides researchers with an opportunity to share unusual situations, surprises, and unexpected challenges that they have encountered in conducting research but which may be out of place in a standard research report. Submissions should range between 500 to 1000 words and must be submitted by **February 1, 2016.**

Book Reviews

Reviews of books related to the teaching or curriculum fields will also be welcomed. The length must not exceed 4 pages double-spaced or 1000 words and must be submitted by **February 1, 2016.**

Dialogue Column

This column is open to anyone who wishes to respond to previously published *CTD* manuscripts or presentations at AATC conferences. The length must not exceed 4 pages double-spaced or 1000 words. Manuscripts in this category may be submitted for review at any time.

Letters to the Editor

These will be selected at the discretion of the Editors and may be submitted at any time.

*Published articles are eligible for the annual Hunkins Distinguished Article Award.

Guidelines for Submitting a Manuscript

All Submissions must be electronic. Send to Kate Kauper at kkauper@cornellcollege.edu

Submit two separate files via email:

- **Document One:** Cover page that includes title of manuscript, submission category, all authors' names in publication order, corresponding author's full mailing address, telephone number, fax, and email contact information. **Also include abstract (75 words max) and biography for each author (20 words max).**
- **Document Two:** Manuscript with title (no authors), abstract (75 words max), references, and prepared for blind review

Specifications:

- 12 point font, double-spaced, one-inch margins, page limit according to category
- Entire document (including references) in APA format
- Word format. DO NOT send pdf files.
- Include page numbers
- Tables, figures, and graphs attached at end of manuscript, with specific program used to create them noted and with place in manuscript indicated by [insert Table X here].

Questions may be sent to: Kate Kauper at kkauper@cornellcollege.edu

For further information on *Curriculum & Teaching Dialogue* or AATC, visit www.aatchome.org.

All manuscripts will be reviewed by the Editorial Board. Accepted manuscripts will be published annually.

Curriculum and Teaching Dialogue Manuscript Reviewer Expertise

Please check the fields for which you are confident and competent to evaluate manuscripts. Write in other specialties in current educational issues and trends. Please include all of your contact information as well.

Return to: Kate Kauper, Cornell College, 600 First Street SW, Mount Vernon, IA 52314; Email: kkauper@cornellcollege.edu

Reviewer Background and Fields of Interest

Name: _____ Institution and Title: _____

Email: _____ Telephone: _____

Do you review manuscripts for other journals or conferences? Please specify _____

Are you willing to provide meaningful feedback that will lead to improved manuscripts? YES NO

Please list two recent publications (date and journal title):

___ Administration/Supervision (Specify)

___ Adult Learning

___ Alternative Schooling

___ Assessment, Evaluation, Measurement,
Testing

___ Authentic Assessment

___ Art Education

___ Aesthetics

___ Bilingual Education

___ Business Education

___ Character Education

___ Cross-Cultural Education

___ Cultural Studies

___ Curriculum Theory

___ Curriculum Development/implementation

___ Early Childhood Education

___ Educational Media

___ English as a Second Language Education

___ Elementary Education

___ Environmental/Ecological Education

___ Foreign Language Education (Specify)

___ Foundations of Education

___ Gender Studies

___ Gifted and Talented Education

___ Social Studies/Global Education

___ Health and Safety/ Driver Education

___ Higher Education

___ Home Economics Education

___ Industrial Arts

___ International and Comparative Education

___ Junior High/Middle School Education

___ Language Arts Education

___ Literacy

___ Mathematics Education

___ Multicultural Education/ Diversity

___ Music Education

___ Parochial/Religious Education

___ Performing Arts Education

___ Educational Philosophy

___ Physical Education

___ Political Aspects/Governmental Influences
on Education

___ Reading, Literacy

___ Qualitative Research

___ Quantitative Research and Statistics (Specify)

___ School Psychology/ Student Counseling

___ School Reform

___ Science Education

___ Social Studies Education

___ Special Education (Specify Area)

___ Speech and Audiology

___ Teacher Preparation

___ Technology in Education

___ Vocational Education

___ Other Specialties: _____

Call for Proposals for 2016 Conference Grand Rapids, MI

AMERICAN ASSOCIATION FOR TEACHING AND CURRICULUM

Twenty-third Annual Conference

“Education for a Better Tomorrow: Social Justice, Community, and Peace”

October 13-15

www.aatchome.org

DoubleTree by Hilton Grand Rapids Airport

4747 28th St. SE

Grand Rapids, MI 49512

(616) 957-0100

The American Association for Teaching and Curriculum (AATC) invites proposals for the Twenty-third Annual Conference in Grand Rapids, MI. The types of presentations being solicited include Papers, Ideas and Issues, Panels/Symposia, and Poster Sessions.

- A Paper presentation is a formal paper reporting ongoing or completed research and invites questions and discussion. Copies of the paper should be distributed and should not have been previously presented. Paper presentations are allotted 10-15 minutes for the presentation plus an additional 15-20 minutes for discussion.
- An Ideas and Issues session is a presentation of questions for inquiry and/or concepts or theories to engage the audience in discussion. Ideas and Issues sessions are allotted at least 30 minutes, with more time as the program schedule permits.
- A Panel/Symposium involves several speakers discussing varied points of view on a specified issue of interest to the AATC membership. Panels/Symposia are allotted 60 minutes for presentations and audience participation.
- A Poster Session incorporates a graphic representation and an oral presentation on a current educational issue. Graduate students will present their poster in a roundtable format. Participants will move from poster to poster for a short presentation by the presenter with a chance to ask questions.

Proposal Guidelines

- Proposals are to be prepared according to the outline specified on the Proposal Application Below. Proposals that do not follow this format will not be reviewed.
- Proposals need to be submitted through the AATC online website portal or as MS Word documents or as Rich Text Format if MS Word is not available.
- Institutions or School Districts should not be identified in the proposal.
- All proposals for presentation at the AATC annual conference will be subjected to blind review.
- Submit electronically as two separate documents to aatconference@gmail.com
 - 1 Proposal application
 - 1 Narrative for the presentation/proposal

General Proposal/Presentation Information

- **Proposals must be received no later than: March 1, 2016.**
- Presenters should pre-register for the conference. **If your registration is not received by September 9th, 2016, your name will be removed from the program.**
- Presenters should bring 15 copies of any materials for sharing at the conference.
- No A-V equipment is supplied; if necessary, please secure projectors/screens through the hotel service or on your own.

Please remember that AATC is a different kind of conference. Participants are strongly encouraged to come for the entire conference and engage in discussion about issues and ideas raised.

If you have any questions and/or are willing to serve as a reviewer of proposals or as a session moderator, your help would be greatly appreciated. For any inquiries or information, please send an email message to:

aatconference@gmail.com.

Proposal Application for the Twenty-third Annual AATC Conference		
Name		
Affiliation		
Title/Status		
Address Line 1		
Address Line 2		
City, State, Zip		
Telephone		
E-mail		
Type of Presentation	<input type="checkbox"/> Paper <input type="checkbox"/> Issues and Ideas <input type="checkbox"/> Panel/Symposium <input type="checkbox"/> Poster	
Willing to Serve as Reviewer:	<input type="checkbox"/> Yes	<input type="checkbox"/> No
Names, <i>email</i> , and affiliation of co-presenters, if applicable:		
Title of Presentation		
Abstract (15-25 word description of presentation)		

Proposal: Please complete through the AATC online website portal the proposal application and upload a two-page, typed double spaced proposal narrative (MS Word or RTF) or send **electronically** a proposal application and a two-page, typed, double-spaced narrative (MS Word or RTF) to aatconference@gmail.com.

Make sure that the following is included in the proposal narrative: (1) Title of Presentation; (2) Objectives or purposes of the Proposal; (2) The philosophical, theoretical, or practical argument; (3) Literature, sources, or evidence to support the argument/analysis; and (4) Conclusions, implications, and significance of proposal. **Please omit any references to the authors, presenters, and affiliations.**

Submit electronically ***two (2) separate documents***: (A) Proposal Application and (B) Proposal Narrative for the presentation/proposal through the online portal at <http://aatchome.org/conference/> or to aatconference@gmail.com.

Audio-Visual Equipment: In the spirit of AATC's mission to promote dialogue, we encourage session formats that provide ample time for interaction and conversation. All AV equipment, if used, will be the responsibility of the presenters.

All communication will be conducted electronically. Each presentation proposal will be notified of receipt of proposal; receive letter of acceptance or rejection; registration materials, and draft of 2015 program.

Please send all proposals electronically by **March 1, 2016**.

If you have questions, please send an email message to aatconference@gmail.com. For updates and information about the conference, also see www.aatchome.org.