

Advisory Committee for Education and Human Resources (EHR) Spring 2016 Meeting

Schedule and Agenda

Tuesday, April 19, 2016 -Wednesday, April 20, 2016
Arlington, VA
Stafford I Conference Room 375

Tuesday, April 19, 2016

8:30AM-5:00PM

8:30AM – 9:00AM Welcoming Remarks and Review of Key Points from Last Meeting

Francisco Rodriguez, *Chancellor, Los Angeles Community College District*, and *Chair, EHR Advisory Committee*

9:00AM – 9:30AM Introductions, Meeting Overview and EHR Updates

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

9:30AM – 10:30AM Session I

Keynote Talk: “National Priorities for STEM Education Research”

9:30AM – 9:35AM Introduction: Joan Ferrini-Mundy, *Assistant Director, NSF Directorate for Education and Human Resources*

9:35AM – 10:30AM Speaker: Jo Handelsman, *Associate Director for Science, White House Office of Science and Technology Policy*

10:30AM – 11:00AM Break

11:00AM – 12:45PM Session II

STEM and STEM Education in Public Participation in STEM Research (PPSR)

11:00AM-11:10AM ***Introduction***

Ellen McCallie, *Program Director, Directorate for Education and Human Resources, NSF*

11:10AM-12:15PM ***Perspectives from Across Government, Public Participation in Scientific Research***

Panelists: Jenn Gustetic, *Assistant Director for Open Innovation, White House Office of Science and Technology Policy*

Jay Benforado, *Deputy Chief Innovation Officer, Office of Research and Development, U.S. Environmental Protection Agency*

Jennifer Couch, *Division Director, National Cancer Institute, NIH*

Sophia Liu, *Innovation Specialist, United States Geological Survey*

Ellen McCallie, *Program Director, Directorate for Education and Human Resources, NSF*

- 12:15PM-12:45PM **AC Discussion with Panelists**
- 12:45PM – 2:00PM** Lunch
- 2:00PM – 3:15PM** **Session III**
Shaping a Data-Intensive and Collaborative Future for STEM and STEM Education Research
- 2:00PM – 2:15PM ***Smart and Connected Communities: One Possible Avenue in the Future of STEM***
 Anthony E. Kelly, *Special Advisor, NSF Directorate for Education and Human Resources*
- 2:15PM – 2:45PM ***Smart and Connected Communities Lightning Talks***
 Panelists: Nicholas Anderson, *Assistant Program Director, Directorate for Geosciences, NSF*
 Radhakisan Baheti, *Program Director, Directorate for Engineering, NSF*
 David Corman, *Program Director, Directorate for Computer and Information Science and Engineering, NSF*
 Karen King, *Program Director, Directorate for Education and Human Resources, NSF*
 Sunil Narumalani, *Program Director, Directorate for Social, Behavioral & Economic Sciences, NSF*
- 2:45PM – 3:15PM ***The Future of STEM and STEM Education Research Collaborations: A Roundtable Discussion with Panelists and NSF Assistant Directors***
- 3:15PM – 4:00 PM** **Working Coffee & Tea Break**
Poster Session & Informal Discussion with NSF Program Officers
- 4:00PM – 5:00 PM** **Session IV**
AC Visit with NSF Chief Operating Officer
- 4:00PM – 4:15PM ***Synopsis of Day 1 Discussions***
 Francisco Rodriguez, *Chancellor, Los Angeles Community College District, and Chair, EHR Advisory Committee*
- 4:15PM – 5:00PM ***Discussion***
 Richard Buckius, *Chief Operating Officer, NSF*
 Joan Ferrini-Mundy, *Assistant Director, NSF Directorate for Education and Human Resources*
- 5:00** **End of Day 1**

Wednesday, April 20, 2016

8:30AM – 1:00PM

8:30AM – 8:40AM Day 2 Opening Remarks and Introduction of Session V

Francisco Rodriguez, *Chancellor, Los Angeles Community College District*, and *Chair, EHR Advisory Committee*

8:40AM – 10:00AM Session V

A Mutually Beneficial Relationship between STEM & STEM Education Research at NSF

8:40AM-9:20AM EHR Divisions Lightning Talks

Panelists: Dean Evasius, *Division Director, Division on Graduate Education, Directorate for Education and Human Resources, NSF*

Evan Heit, *Division Director, Division on Research on Learning in Formal and Informal Settings, Directorate for Education and Human Resources, NSF*

Jessie DeAro, *Program Director, Director, Division on Human Resources Development, Directorate for Education and Human Resources, NSF*

Susan Singer, *Division Director, Division on Undergraduate Education, Directorate for Education and Human Resources, NSF*

9:20AM-10:00AM Advisory Committee Discussion with EHR Divisions Leadership

10:00AM – 10:15AM Break

10:15AM – 11:15AM Session VI

Engaging Assets through INCLUDES

10:15AM – 10:35AM Background and Update on INCLUDES

Mario Rotea, *Division Director, Directorate for Engineering, NSF*

10:35AM – 11:15AM Chancellor and President Perspectives Panel Discussion

Moderator: Tasha Inniss, *Program Director, Directorate for Education and Human Resources, NSF*

Invited Panelists:

Rebecca Blank, *Chancellor, University of Wisconsin Madison*

Ángel Cabrera, *President, George Mason University*

Francisco Rodriguez, *Chancellor, Los Angeles Community College District*, and *Chair, EHR Advisory Committee*

11:15AM – 11:30AM Break

11:30AM – 12:30PM Session VII

Committee of Visitors Report Updates from Programs

11:30AM – 11:40AM Introduction

Jim Lewis, *Deputy Assistant Director, Directorate for Education and Human Resources, NSF*

11:40AM – 12:10PM Update: CyberCorps® Scholarship for Service (SFS) (Division of Graduate Education)

Victor Piotrowski, *Program Director, Division of Graduate Education, Directorate for Education and Human Resources, NSF*

12:10PM – 12:30PM Update: Division on Research on Learning in Formal and Informal Settings (DRL)

Elizabeth VanderPutten, *Deputy Division Director, Division on Research on Learning in Formal and Informal Settings, Directorate for Education and Human Resources, NSF*

Julie Johnson, *Program Director, Division on Research on Learning in Formal and Informal Settings, Directorate for Education and Human Resources, NSF*

12:30PM – 12:45PM Wrap Up and Adjournment of Full Committee

Francisco Rodriguez, *Chancellor, Los Angeles Community College District, and Chair, EHR Advisory Committee*

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