

Advisory Committee for Education and Human Resources (EHR)
Schedule and Agenda
November 7-8, 2012
4201 Wilson Blvd. Arlington, VA 22230
NSF Conference Room 375

Wednesday, November 7, 2012

10:30AM – 6:30PM

11:00AM – 11:15AM

WELCOMING REMARKS FROM THE CHAIR AND ASSISTANT DIRECTOR

Lee Todd, *President Emeritus, University of Kentucky and AC Member*

Joan Ferrini-Mundy, *Assistant Director for Education and Human Resources, NSF*

11:15AM – 11:45AM

ADVISORY COMMITTEE MEMBER AND EXECUTIVE STAFF INTRODUCTIONS

Pamela O'Neil, *Deputy Assistant Director for Education and Human Resources, NSF*

11:45AM – 12:15PM

SESSION I: STRATEGIC DIRECTION OF EHR

Overview: Key Updates and Meeting Goals

Joan Ferrini-Mundy

12:15PM – 1:15PM

**SESSION II: MULTIDISCIPLINARY APPROACHES TO NATIONAL ISSUES:
PARTNERSHIPS**

Workforce Needs in Computer Science: A Partnership with CISE

Farnam Jahanian, *Assistant Director for Computer and Information Science and Engineering, NSF*

Deborah Lockhart, *Division Director (Acting), Division of Undergraduate Education, NSF*

1:30PM – 2:00PM

WORKING LUNCH

SESSION III: STRATEGIC DIRECTION OF EHR

Program Evaluation and Monitoring

Edith Gummer, *Program Manager, Division of Research on Learning in Formal and Informal Settings*

2:00PM – 2:30PM

BREAK

The purpose of this EHR Advisory Committee Meeting is to look at national issues related to science, technology, engineering and mathematics (STEM) education and explore the implications for EHR by gathering advisory committee member reactions, thoughts, advice, perspectives and recommendations.

2:30PM – 3:30PM

SESSION IV: EHR'S CENTRAL PLACE IN THE STEM EDUCATION DISCUSSION
Common Core State Standards

Michael Lach, *Director of STEM Policy and Strategic Initiatives,*
University of Chicago Urban Education Institute and Consultant for EHR, NSF

3:30PM – 4:00PM

SESSION V: THE STEM LEARNING AND EDUCATION CONTEXT
Challenges and Opportunities

Joan Ferrini-Mundy

4:00PM – 4:30PM

SYNTHESIS OF THE DAY AND FOCAL ISSUES FOR TOMORROW

Jim Hamos, *Program Director on Detail in the Office of the Assistant Director*
for Education and Human Resources, NSF

The purpose of this EHR Advisory Committee Meeting is to look at national issues related to science, technology, engineering and mathematics (STEM) education and explore the implications for EHR by gathering advisory committee member reactions, thoughts, advice, perspectives and recommendations.

Thursday, November 8, 2012

8:00AM – 3:30PM

8:15AM – 8:30AM

WELCOME AND CONTEXT SETTING

Willie Pearson, *Professor, Georgia Institute of Technology and AC Member*
Joan Ferrini-Mundy

8:30AM – 10:15AM

SESSION VI: EHR'S CENTRAL PLACE IN THE NATIONAL DISCUSSION

Core Research and Development

Moderator: Don Millard, *Program Officer, Division of Undergraduate Education, NSF*

Case Studies:

Becki Kipling, *Program Manager, Discovery Center, Museum of Science, Boston*

Broad Implementation: Creating Communities of Learners for Informal
Cognitive Science Education (#1113648)

Informal Science Education (ISE) Program

Lisa Feigenson, *Associate Professor, Johns Hopkins University*

Broad Implementation: Creating communities of Learners for Informal
Cognitive Science Education (#1113648)

Informal Science Education (ISE) Program

Oliver Hill, *Professor, Virginia State University*

Broadening Participation Research Grant: Improving Minority Student
Mathematics Performance and Persistence in STEM Majors Through
Cognitive Training (#1137535)

Historically Black Colleges and Universities Undergraduate
Program (HBCU-UP) Program

Patricia Culligan, *Professor, Columbia University*

IGERT: Solving Urbanization Challenges by Design – A New PhD Program
Between Architecture and Engineering (#0903597)

Integrative Graduate Education and Research Traineeship
(IGERT) Program

Facilitated Discussions:

Katherine Denniston, *Deputy Division Director, Division of Undergraduate Education, NSF*

Valentine Kass, *Deputy Division Director (Acting), Division of Research on Learning in Formal
and Informal Settings, NSF*

Jermelina Tupas, *Deputy Division Director, Division of Human Resource Development, NSF*

Valerie Wilson, *Deputy Division Director, Division of Graduate Education, NSF*

10:15AM – 10:45AM

BREAK

The purpose of this EHR Advisory Committee Meeting is to look at national issues related to science, technology, engineering and mathematics (STEM) education and explore the implications for EHR by gathering advisory committee member reactions, thoughts, advice, perspectives and recommendations.

10:45AM – 12:00PM

**SESSION VII: MULTIDISCIPLINARY APPROACHES TO NATIONAL ISSUES:
COLLABORATIONS ACROSS NSF**

Expeditions in Education (E²)

Margaret Cavanaugh, *Acting Assistant Director for Geosciences, NSF*
Eric Jolly, *AC Member, Science Museum of Minnesota*

12:00PM – 12:45PM

WORKING LUNCH

Outlining points for discussion with Director's Office
Willie Pearson

12:45PM – 2:00PM

SESSION VIII: COMMITTEE OF VISITORS (COV)

Orientation

Pamela O'Neil

Graduate Research Fellowship Program

COV Chair: Bryant York, *AC Member, Portland State University*

Jim Lightbourne, *Division Director, Division of Graduate Education*

Bundled COV: Discovery Research K-12 (DRK-12) Program, Research on Gender in Science and Engineering (GSE) Program, Research in Disabilities Education (RDE) Program, Research and Evaluation on Education in Science and Engineering (REESE) Program

COV Chair: Willie Pearson

One-Year Follow Up Action On Informal Science Education (ISE)

Al DeSena, *Program Director, Division of Research on Learning in Formal and Informal Settings, NSF*

2:00PM – 3:00PM

DIALOGUE WITH THE DIRECTOR AND DEPUTY DIRECTOR

Subra Suresh, *Director, NSF*

Cora Marrett, *Deputy Director, NSF*

Joan Ferrini-Mundy

3:00PM

ADJOURNMENT

3:00PM – 6:00PM

**OPTIONAL TRIP TO NATIONAL ACADEMY OF SCIENCES FOR DISCIPLINE-BASED
EDUCATION RESEARCH (DBER) WORKSHOP**

Address: National Academy of Sciences Building Auditorium

2101 Constitution Avenue NW

Washington, DC 20418

The purpose of this EHR Advisory Committee Meeting is to look at national issues related to science, technology, engineering and mathematics (STEM) education and explore the implications for EHR by gathering advisory committee member reactions, thoughts, advice, perspectives and recommendations.