Mathematics and Science Education 
Seminar Series 
Fall 2013 Presentations
[bookmark: _GoBack]
Paul W. Martin Sr. Honors Building, Room 106
6:00 – 7:00 p.m. 
All Presentations are Free & Open to the Public

August 27th – Mr. Brandon Banes, Lipscomb University, Department of Mathematics 
A Study of How Pre-service Elementary Teachers Learn Mathematics through Problem-based Learning and Problem Solving

September 10th – Dr. Alyson Lischka, MTSU, Department of Mathematical Sciences
The Development of a Mathematics Teacher Beliefs Instrument:  An Application of Item Response Theory

September 24th – Dr. Gautam Bhattacharyya, Clemson University, Department of Chemistry
“Round and Round We Go!”: Lessons Learned in the Course of Research in Representational Competence

October 8th – Dr. George M. Bodner, Purdue University, Arthur Kelly Distinguished Professor, Department of Chemistry
I'm Finally Beginning to Understand Why I Didn't Understand …

October 22nd – Mr. G. Dodd Galbreath, Lipscomb University, Executive Director, Institute for Sustainable Practice
"Little Europe": A Comparison of the Sustainability Practices of Vermont with Europe

November 5th – Dr. Grant Gardner, MTSU, Department of Biology
Scientists as Public Communicators: An International Study of Undergraduate Student Perceptions

November 19th – Jennifer Parrish, MTSU MSE student, Biology Education
Flipping Instruction in a Large Lecture Biology Course for Majors: A Pilot Study
