

	RUME 14th ANNUAL CONFERENCE ON
RESEARCH ON UNDERGRADUATE MATHEMATICS EDUCATION
THURSDAY, FEBRUARY 24, 2011 – SUNDAY, FEBRUARY 27, 2011
CONFERENCE SCHEDULE

	
THURSDAY, FEBRUARY 24, 2011

	
THURSDAY, 8:30 AM – 4:30 PM
RUME Working Group Meetings
Portland, Salem, and Medford

	

THURSDAY, 5:00 – 7:00 PM
Registration
Lower Level 1

	
THURSDAY, 7:00 – 8:30 PM
PLENARY TALK
Oregon Ballroom, Salons A-D
J.Michael Shaughnessy
President, National Council of Teachers of Mathematics (NCTM)
Portland State University

	
THURSDAY, 8:30 – 10:00 PM
RECEPTION
Oregon Ballroom, Salons A-D

	
FRIDAY, FEBRUARY 25, 2011

	
Breakfast & Registration
7:30 – 8:30 AM
Oregon Ballroom, Salon E

	
Session 1 – PRELIMINARY REPORTS
FRIDAY, 8:30 – 9:00 AM
Oregon Ballroom, Salon E

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Aladar Horvath
Michigan State University
	The Treatment of Composition the Secondary and Early College Mathematics Curriculum
Abstract Short Paper

	Medford
	Shandy Hauk
WestEd & University of Northern Colorado

Nissa Yestness & Jodie Novak
University of Northern Colorado

	Transitioning from Cultural Diversity to Intercultural Competence in Mathematics Instruction
Abstract Short Paper

	Meadowlark
	Carla Van de Sande
Kyeong Hah Roh
Arizona State University
	The Construction of Limit Proofs in Free, Open, Online, Help Forums
Abstract Short Paper

	Douglas Fir
	Elizabeth J. Malloy, Virginia (Lyn) Stallings,
& Frances Van Dyke
American University
	Conceptual Writing and Its Impact on Performance and Attitude
Abstract Short Paper

	Salmon
	Kathryn Rhoads
Rutgers University
	Mathematical Knowledge for Teaching: Exemplary High School Teachers’ Views
Abstract Short Paper

	Portland
	Tim Fukawa-Connelly & Charlene Newton
University of New Hampshire
	Evaluating Mathematical Quality of Instruction in Advanced Mathematics Courses By Examining the Enacted Example Space
Abstract Short Paper

	
Session 2 – PRELIMINARY REPORTS
FRIDAY, 9:10 – 9:40 AM

	LOCATION
	SPEAKER
	TITLE

	Medford
	Jason K. Belnap
The University of Wisconsin—Oshkosh
	Building Knowledge within Classroom Mathematics Discussions
Abstract Short Paper

	Salmon
	Karen Allen Keene
North Carolina State University

J. Todd Lee
Elon University

Hollylynne Lee
North Carolina State University
	Linking Instructor Moves to Classroom Discourse and Student Learning in Differential Equations Classrooms
Abstract Short Paper

	Eugene
	Dov Zazkis
San Diego State University

	Redefining Integral: Preparing for a New Approach to Undergraduate Calculus
Abstract Short Paper

	Douglas Fir
	Judy Paterson
Claire Postlethwaite & Mike Thomas Auckland University
	The Internal Disciplinarian: Who is in Control?
Abstract Short Paper

	Meadowlark
	David Brown
Utah State University

CANCELED

	Tracking and Influencing Concepts of Proof
Abstract Short Paper

	Portland
	Tara Gula & Julie Gaudet
George Brown College
Mina Singh
York University
	Assessing the Effectiveness of an On-line Math Review and Practice Tool in Foundational Mathematics.
Abstract Short Paper

	
Session 3 – PRELIMINARY REPORTS
FRIDAY, 9:50 – 10:20 AM

	LOCATION
	SPEAKER
	TITLE

	Douglas Fir
	Keith Weber & Aron Samkoff
Rutgers University
	Effective Strategies That Successful Mathematics Majors Use to Read and Comprehend Proofs
Abstract Short Paper

	Eugene
	Todd CadwalladerOlsker,
Nicole Engelke, & Scott Annin
California State University, Fullerton

	Counting Problem Strategies of Preservice and Inservice Teachers
Abstract Short Paper

	Salmon
	Vilma Mesa & Sergio Celis
University of Michigan

	Teaching Approaches of Community College Mathematics Faculty: Do Teaching Conceptions and Approaches Relate to Classroom Practices?
Abstract Short Paper

	Medford
	Estrella Johnson, Carolyn McCaffery,
& Krista Heim
Portland State University
	Navigating the Implementation of an Inquiry-Oriented Task in a Community College
Abstract Short Paper

	Meadowlark
	Milos Savic
New Mexico State University
	Where is the Logic in Proofs?
Abstract Short Paper

	Portland
	Mary Shepard & Carla van de Sande
Arizona State University
	Reading Online Mathematics Textbooks
Abstract Short Paper

	
COFFEE BREAK
FRIDAY, 10:20 – 10:50 AM

	
Session 4 – CONTRIBUTED REPORTS
FRIDAY, 10:50 – 11:20 AM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Michael Oehrtman
University of Northern Colorado

Craig Swinyard
University of Portland

Jason Martin, Catherine Hart-Weber
& Kyeong Hah Roh
Arizona State University
	From Intuition to Rigor: Calculus Students’ Reinvention of the Definition of Sequence Convergence
Abstract Short Paper

	Portland
	Tim Fukawa-Connelly
University of New Hampshire
	Toulmin Analysis: A Tool for Analyzing Teaching and Predicting Student Performance in Proof-Based Classes
Abstract Short Paper

	Medford
	Megan Wawro
San Diego State University & University of California, San Diego

	Individual and Collective Analysis of the Genesis of Student Reasoning Regarding the Invertible Matrix Theorem in Linear Algebra
Abstract Short Paper

	
Session 5 – CONTRIBUTED REPORTS
FRIDAY, 11:30 – 12:00 PM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Tim Boester
Wright State University

	Designing and Implementing a Limit Diagnostic Tool
Abstract Short Paper

	Douglas Fir
	Brian Fisher
Pepperdine University

	The Role of Conjecturing in Developing Skepticism: Reinventing the Dirichlet Function.
Abstract Short Paper

	Meadowlark
	Minsu Kim
The University of Oklahoma

	Differences in Beliefs and Teaching Practices between International and U.S. Domestic Mathematics Teaching Assistants
Abstract Short Paper

	Portland
	Sandra Laursen, Marja-Liisa Hassi,
& Anne-Barrie Hunter
University of Colorado at Boulder

	Navigating the Straits: Critical Instructional Decisions in Inquiry-Based College Mathematics Classes
Abstract Short Paper

	
LUNCH
FRIDAY, 12:00 PM – 1:30 PM
Oregon Ballroom, Salon E

	
Session 6 – CONTRIBUTED REPORTS
FRIDAY, 1:40 – 2:10 PM

	LOCATION
	SPEAKER
	TITLE

	Douglas Fir
	David Miller & Matthew Schraeder
West Virginia University

	Promoting Success in College Algebra by Using Worked Examples in Weekly Active Group Work Sessions
Abstract Short Paper

	Portland
	Kyeong Hah Roh
Arizona State University

Yong Hah Lee
Ewha Womans University

	Promoting Students’ Reflective Thinking of Multiple Quantifications via the Mayan Activity
Abstract Short Paper

	Meadowlark
	Gillian Galle
University of New Hampshire

	A Multi-Strand Model for Student Comprehension of the Limit Concept
Abstract Short Paper

	Eugene
	George Sweeney
San Diego State University

	Classroom Activity with Vectors and Vector Equations: Integrating Informal and Formal Ways of Symbolizing Rn
Abstract Short Paper

	
Session 7 – CONTRIBUTED REPORTS
FRIDAY, 2:20 – 2:50 PM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Catherine “Frieda” Parker
University of Northern Colorado

	How Intuition and Language Use Relate to Students’ Understanding of Span and Linear Independence
Abstract Short Paper

	Portland
	Yvonne Lai
University of Michigan

Juan-Pablo Mejia Ramos &
Keith Weber
Rutgers University
	Improving the Quality of Proofs for Pedagogical Purposes: A Quantitative Study
Abstract Short Paper

	Meadowlark
	Hope Gerson & Elizabeth Bateman
Brigham Young University

	Authority in the Negotiation of Sociomathematical Norms
Abstract Short Paper

	Douglas Fir
	Eva Thanheiser, Krista Heim,
& Briana Mills
Portland State University

	Using interactions with children and/or artifacts of children’s mathematical reasoning to promote the development of preservice teachers’ subject matter knowledge.
Abstract Short Paper

	
COFFEE BREAK
FRIDAY, 2:50 – 3:10 PM

	
Session 8 – PRELIMINARY REPORTS
FRIDAY, 3:10 – 3:40 PM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Vilma Mesa & Patricio Herbst
University of Michigan
	Using Animations of Teaching to Probe the Didactical Contract in Community College Mathematics
Abstract Short Paper

	Douglas Fir
	Rachael Kenney, Nelson Uhan, Ji Soon Yi, Sung-Hee Kim, Mohan Gopaladesikan, Aiman Shamsul, & Amit Hundia
Purdue University

	Understanding and Overcoming Difficulties with Building Mathematical Models in Engineering: Using Visualization to Aid in Optimization Courses
Abstract Short Paper

	Medford
	Ian Whitacre & Susan Nickerson
San Diego State University

	Extending a Local Instruction Theory for the Development of Number Sense to Rational Number
Abstract Short Paper

	Meadowlark
	Thomas Wemyss, Bajracharya Rabindra, & John Thomson
University of Maine

Joseph Wagner
Xavier University

	Student Understanding of Integration in the Context and Notation of Thermodynamics: Concepts, Representations, and Transfer
Abstract Short Paper

	Portland
	Hortensia Soto-Johnson
& Michael Oehrtman
University of Northern Colorado

	Construct Analysis of Complex Variables: Hypotheses and Historical Perspectives
Abstract Short Paper

	Salmon
	Eric Pandiscio
University of Maine

	Geometric Constructions to Activate Inductive and Deductive Thinking Among Secondary Teachers
Abstract Short Paper

	
Session 9 - PRELIMINARY REPORTS
FRIDAY, 3:50 – 4:20 PM

	LOCATION
	SPEAKER
	TITLE

	Medford
	Elise Lockwood & Steve Strand
Portland State University

	Student Use of Set-Oriented Thinking in Combinatorial Problem Solving
Abstract Short Paper

	Meadowlark
	Catherine Hart-Weber
Arizona State University

Michael Oehrtman
University of Northern Colorado

Jason Martin
Arizona State University

Craig Swinyard
University of Portland

Kyeong Hah Roh
Arizona State University

	The Nature and Effect of Idiosyncratic Examples in Student Reasoning about Limits of Sequences
Abstract Short Paper

	Salmon
	Diana White
University of Colorado Denver

Angie Hodge
North Dakota State University
	A trigonometry recitation experience for pre-service secondary math teachers
Abstract Short Paper

	Portland
	Juan Pablo Mejia-Ramos
Rutgers University

Evan Fuller
Montclair State University

Keith Weber, Aron Samkoff, Kathryn Rhoads, Dhun Doongaji, & Kristen Lew
Rutgers University

	Do Leron’s structured proofs improve proof comprehension?
Abstract Short Paper

	Douglas Fir
	Jim Gleason, Calli Holaway
& Andrew Hamric
University of Alabama

	Determining Mathematical Item Characteristics Corresponding With Item Response Theory Item Information Curves
Abstract Short Paper

	Eugene
	Tyler Gaspich &
Tetyana Berezovski
Saint Joseph's University

	Technologizing Math Education: The case of multiple representations
Abstract Short Paper

	
Session 10 – CONTRIBUTED REPORTS
FRIDAY, 4:30 – 5:00 PM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Veda Abu-Bakare
Simon Fraser University

	Making the familiar strange: An analysis of language in postsecondary calculus textbooks then and now
Abstract Short Paper

	Douglas Fir
	Shiva Gol Tabaghi
Simon Fraser University

	Student Understanding of Eigenvectors in a DGE: Analysing Shifts of Attention and Instrumental Genesis
Abstract Short Paper

	Meadowlark
	Kathryn Rhoads, Aron Samkoff,
& Keith Weber
Rutgers University
	Student teacher and cooperating teacher tensions in a high school mathematics teacher internship: The case of Luis and Sheri
Abstract Short Paper

	
BREAK
FRIDAY, 5:00 – 5:30 PM

	
FRIDAY, 5:30 – 6:30 PM
PLENARY TALK
Janet Kolodner
Georgia Tech University
Oregon Ballroom, Salons A-D

	
DINNER ON YOUR OWN
FRIDAY, 6:30 PM

	
SATURDAY, FEBRUARY 26, 2011

	
Saturday, 7:00
Morning Run – Portland Waterfront
Craig Swinyard
Hotel Lobby

	
Breakfast
7:30 – 8:30 AM
Oregon Ballroom, Salon E

	
Session 11 – PRELIMINARY REPORTS
SATURDAY, 8:30 – 9:00 AM

	LOCATION
	SPEAKER
	TITLE

	Douglas Fir
	Homer W. Austin
Salisbury University
	Students’ Logical Reasoning in Undergraduate Mathematics Courses
Abstract Short Paper

	Portland
	Arlene Evangelista
Arizona State University
	Exploring student’s spontaneous and scientific concepts in understanding solution to linear single differential equations.
Abstract Short Paper

	Meadowlark
	Susana Miller
University of Delaware

	Mathematics Faculty’s Efforts to Improve the Teaching of Undergraduate Mathematics
Abstract Short Paper

	Eugene
	Sasha Wang
Michigan State University

	The van Hiele Theory Through the Discursive Lens: Prospective Teachers’ Geometric Discourses
Abstract Short Paper

	Salmon
	Olga Shipulina
Simon Fraser University

	Calculus from a virtual navigation problem
Abstract Short Paper

	Medford
	Elaine Lande
University of Michigan

	A Systemic Functional Linguistics Analysis of Mathematical Symbolism and Language in Beginning Algebra Textbooks
Abstract Short Paper

	
Session 12 – PRELIMINARY REPORTS
SATURDAY, 9:10 – 9:40 AM

	LOCATION
	SPEAKER
	TITLE

	Medford
	Oh Hooh Kwon
Michigan State University
	Student Approaches and Difficulties in Understanding and Using of Vectors
Abstract Short Paper

	Douglas Fir
	Stacy Brown
Pitzer College

	An Investigation of Students’ Proof Preferences: The Case of Indirect Proofs
Abstract Short Paper

	Meadowlark
	John Mayer, Rachel Cochran, Jason Fulmore, Thomas Ingram, Laura Stansell & William Bond
University of Alabama at Birmingham

	Inquiry and Didactic Instruction in a Computer-Assisted Context: a Quasi-Experimental Study
Abstract Short Paper

	Eugene
	Billy Jackson
Saint Xavier University

Lisa Rice
University of Wyoming

Kristin Noblet
University of Northern Colorado

	What Do We See? Real Time Assessment of Middle and Secondary Mathematics Teachers’ Pedagogical Content Knowledge and Sociomathematical Norms
Abstract Short Paper

	Salmon
	Kavita Bhatia
& Kirthi Premadasa
University of Wisconsin
	Using Think Alouds to Remove Bottlenecks in Mathematics
Abstract Short Paper

	Portland
	Jathan Austin
University of Delaware
	Examining Personal Teacher Efficacy Beliefs and Specialized Content Knowledge of Pre-service
Abstract Short Paper

	
Session 13 – CONTRIBUTED REPORTS
SATURDAY, 9:50 – 10:20 AM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Christine Larson
Vanderbilt University

Michelle Zandieh
Arizona State University

	Students’ Modeling of Linear Systems: The Car Rental Problem
Abstract Short Paper

	Medford
	
Ami Mamolo & Rina Zazkis
Simon Fraser University

	Reaching out to the Horizon: Teachers’ use of Advanced Mathematical Knowledge
Abstract Short Paper

	Portland
	Jason Martin
Arizona State University

Michael Oehrtman
University of Northern Colorado

Kyeong Hah Roh
Arizona State University

Craig Swinyard
University of Portland

Catherine Hart-Weber
Arizona State University
	Students’ Reinvention of Formal Definitions of Series and Pointwise Convergence
Abstract Short Paper

	
COFFEE BREAK
SATURDAY, 10:20 – 10:50 AM

	
Session 14 – CONTRIBUTED REPORTS
SATURDAY, 10:50 – 11:20 AM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Marilyn Carlson
Arizona State University

Chris Rasmussen
San Diego State University

David Bressoud
Macalester College

Michael Pearson
The Mathematical Association of America

Sally Jacob
Scottsdale Community College

Jess Ellis & Eric Weber
San Diego State University

	Surveying Mathematics Departments to Identify Characteristics of Successful Programs in College Calculus
Abstract Short Paper

	Portland
	Jennifer E. Szydlik, Eric Kuennen,
John Beam, Jason K. Belnap,
& Amy Parrott
University of Wisconsin Oshkosh

	Changing Mathematical Sophistication in Introductory College Mathematics Courses
Abstract Short Paper

	Medford
	Simin Chavoshi Jolfaee
Simon Fraser University

	On exemplification of probability zero events.
Abstract Short Paper

	
Session 15 – CONTRIBUTED REPORTS
SATURDAY, 11:30 AM – 12:00 PM

	LOCATION
	SPEAKER
	TITLE

	Portland
	Vilma Mesa,
Heejoo Suh,
Tyler Blake, &
Tim Whittemore
University of Michigan

	An Analysis of Examples in College Algebra Textbooks for Community Colleges: Opportunities for Student Learning
Abstract Short Paper

	Meadowlark
	Dann Mallet & Jennifer Flegg
Queensland University of Technology

	Student perceptions of an explicitly criterion referenced assessment activity in a differential equations class
Abstract Short Paper

	Douglas Fir

	
	Sean Larsen,
Estrella Johnson
& Travis Scholl
Portland State University

	Putting Research to Work: Web‐Based Instructor Support Materials for an
Inquiry Oriented Abstract Algebra
Curriculum
Abstract Short Paper

	Eugene
	Zahra Gooya &
Mehdi Javadi Shahid
Beheshti University, Iran

	University Students’ Understanding of Function is Still a Problem!
Abstract Short Paper

	
LUNCH
SATURDAY, 12:00 AM – 1:15 PM
Oregon Ballroom, Salon E

	
SATURDAY, 1:30 – 2:30 PM
PLENARY TALK
Rina Zazkis
Simon Fraser University
Oregon Ballroom, Salons A-D

	
Session 16 – PRELIMINARY REPORTS
SATURDAY, 2:40 – 3:10 PM

	LOCATION
	SPEAKER
	TITLE

	Salmon
	Sean Chorney
Simon Fraser University
	Material Agency: questioning both its role and mediational significance in mathematics learning.
Abstract Short Paper

	Douglas Fir
	Nicole Engelke,
Todd CadwalladerOsker
California State University, Fullerton

	Supplemental Instruction and Related Rates Problems
Abstract Short Paper

	Eugene
	Maria Trigueros, Maria Trigueros, Oktac, Asuman, & Kú Euán, Darly Alina
Instituto Tecnológico Autonoma de Mexico

	Spanning set: an analysis of mental constructions of undergraduate students
Abstract Short Paper

	Medford
	Brian Fisher
& Timothy Lucas
Pepperdine University

	How Do iPads Facilitate Social Interaction in the Classroom?
Abstract Short Paper

	Meadowlark
	Leann Ferguson & Lesh, Richard
Indiana University, Bloomington

	Concepts Fundamental to an Applicable Understanding of Calculus
Abstract Short Paper

	Portland
	Melissa Mills
Oklahoma State University
	Mathematicians’ Pedagogical Thoughts and Practices in Proof Presentation
Abstract Short Paper

	
COFFEE
SATURDAY, 3:10 -3:40 PM

	
Session 17 – CONTRIBUTED REPORTS
SATURDAY, 3:40 – 4:10 PM

	LOCATION
	SPEAKER
	TITLE

	Portland
	Kevin Moore
University of Georgia

	Relationships between Quantitative Reasoning and Students’ Problem Solving Behaviors
Abstract Short Paper

	Eugene
	Paul Dawkins
Northern Illinois University

	Translating Definitions Between Registers as a Classroom Mathematical Practice
Abstract Short Paper

	Medford
	Ricado Nemirovsky
San Diego State University

Michael Smith
San Diego State University & University of California San Diego

	The Physicality of Symbol-Use: Projecting Horizons and Traversing Improvisational Paths Across Inscriptions and Notations
Abstract Short Paper

	
Session 18 – CONTRIBUTED REPORTS
SATURDAY, 4:20 – 4:50 PM

	LOCATION
	SPEAKER
	TITLE

	Portland
	Marja-Liisa Hassi, Marina Kogan,
& Sandra Laursen
University of Colorado at Boulder

	Student Outcomes from Inquiry-Based College Mathematics Courses: Benefits of IBL for Students from Under-Served Groups
Abstract Short Paper

	Eugene
	Beste Güçler
University of Massachusetts Dartmouth

	The Limit Notation: What is it a representation of?
Abstract Short Paper

	Medford
	Jim Brandt
Southern Utah University
	Assessing Active Learning Strategies in Teaching Equivalence Relations
Abstract Short Paper

	
BREAK
SATURDAY, 5:00 – 5:30 PM

	
DINNER AND AWARDS & PLENARY TALK
SATURDAY, 5:30 – 7:30 PM

Annie Selden
New Mexico State University
Oregon Ballroom, Salon E

	
SUNDAY, FEBRUARY 27, 2011

	
Breakfast
7:30 – 8:30 AM
Oregon Ballroom, Salon E

	
Session 19 – PRELIMINARY REPORTS
SUNDAY, 8:30 – 9:00 AM

	LOCATION
	SPEAKER
	TITLE

	Portland
	Kyeong Hah Roh
& Aviva Halani
Arizona State University

	Analysis of Undergraduate Students’ Cognitive Processes When Writing Proofs about Inequalities
Abstract Short Paper

	Eugene
	Dragan Trninic
University of California at Berkeley

	Concrete Materials in Mathematics Education: Identifying “Concreteness” and Evaluating its Pedagogical Effectiveness
Abstract Short Paper

	Douglas Fir
	Mike Axtell & Erin Curran
University of St. Thomas

	The Effects of Online Homework in a University Finite Mathematics Course
Abstract Short Paper

	Meadowlark
	Laurie Cavey, M. Kinzel,T. Kinzel, K. Rohrig & S. Walen
Boise State University

	How Do Mathematicians Make Sense of Definitions?
Abstract Short Paper

	
Session 20 – CONTRIBUTED REPORTS
SUNDAY, 9:10 – 9:40 AM

	LOCATION
	SPEAKER
	TITLE

	Douglas Fir
	David Meel
Bowling Green State University

CANCELED

	Exploring Collaborative Concept Mapping In Calculus
Abstract Short Paper

	Meadowlark
	Stephen Lancaster
California State University Fullerton

CANCELED

	The effect of statistical coursework
on preservice secondary teacher
understanding of, and efficacies
and attitudes toward, statistics
learning: The case of Betty
 Abstract Short Paper

	Portland
	Aron Samkoff
Rutgers University

Yvonne Lai
University of Michigan

Keith Weber
Rutgers University

	How Mathematicians Use Diagrams to Construct Proofs
Abstract Short Paper

	Eugene
	Anna Bargagliotti, Jim Gleason,
Fernanda Botelho, John Haddock,
& Alistair Windsor
University of Memphis

	The Effectiveness of Blended Instruction in Postsecondary General Education Mathematics Courses
Abstract Short Paper

	
Session 21 – CONTRIBUTED REPORTS
SUNDAY, 9:50 – 10:20 AM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Mary Beisiegel
Harvard Graduate School of Education

	Obstacles to Teacher Education for Future Teachers of Post-Secondary Mathematics
Abstract Short Paper

	Portland
	Megan Wawro
San Diego State University & University of California, San Diego

Michelle Zandieh
Arizona State University

George Sweeney
San Diego State University

Christine Larson
Vanderbilt University

Chris Rasmussen
San Diego State University

	Using The Emergent Model Heuristic to Describe the Evolution of Student Reasoning regarding Span and Linear Independence
Abstract Short Paper

	
COFFEE BREAK
SUNDAY, 10:20 – 10:50 AM

	
Session 22 – PRELIMINARY REPORTS
SUNDAY, 10:50 – 11:20 AM

	LOCATION
	SPEAKER
	TITLE

	Portland
	Aaron Wangberg
Winona State University

Nicole Engelke
California State University, Fullerton

Gulden Karakok
UMERC
Umea University

	Function Composition and the Chain Rule in Calculus
Abstract Short Paper

	Eugene
	Tetyana Berezovski
& Teri Sosa
Saint Joseph's University

CANCELED

	Using Video to Inform Pedagogical Practices of Female Mathematics Teachers
Abstract Short Paper

	Douglas Fir
	Darcy Conant
University of Maryland,
College Park

	The Impact of Instruction Designed to Support Development of Stochastic Understanding of Probability Distribution
Abstract Short Paper

	Meadowlark
	Sarah Marsh
University of Oklahoma

	An Exploration of the Transition to Graduate School in Mathematics
Abstract Short Paper

	
Session 23 – CONTRIBUTED REPORTS
SUNDAY, 11:30 – 12:00 PM

	LOCATION
	SPEAKER
	TITLE

	Eugene
	Carole Simard
& Todd Grundmeier
Cal Poly, San Luis Obispo
	Exploring the van Hiele Levels of Prospective Mathematics Teachers
Abstract Short Paper

	Meadowlark
	Robert Powers,
David Glasmeyer,
& Heng-Yu Ku
University of Northern Colorado

	The Impact of Technology on a Graduate Mathematics Education Course
Abstract Short Paper

	
END OF CONFERENCE
SUNDAY, 12:00 PM

	…

RUME 2011 CONFERENCE SCHEDULE – PAGE 3

