

workshop for
**new physics and
astronomy faculty**

NOVEMBER 13-16, 2014

AMERICAN CENTER FOR PHYSICS
COLLEGE PARK, MD

THE WORKSHOP FOR
NEW PHYSICS AND
ASTRONOMY FACULTY
IS SPONSORED BY

AMERICAN ASSOCIATION
OF PHYSICS TEACHERS

AMERICAN ASTRONOMICAL SOCIETY

AMERICAN PHYSICAL SOCIETY

AMERICAN INSTITUTE OF PHYSICS

NATIONAL SCIENCE FOUNDATION

NEW FACULTY ADVISORY COMMITTEE

Beth Cunningham

American Association of
Physics Teachers

Paul Gueye

Hampton University

Jack Hehn

American Association of
Physics Teachers

Warren Hein

American Association of
Physics Teachers (retired)

Charles Henderson

Western Michigan University

Robert Hilborn

American Association of
Physics Teachers

Theodore Hodapp

American Physical Society

Kenneth Krane

Oregon State University

Jorgé A. López

University of Texas, El Paso

Tim McKay

University of Michigan

Laurie McNeil

University of North Carolina,
Chapel Hill

Edward Prather

American Astronomical Society

Timothy Slater

University of Wyoming

Steven Turley

Brigham Young University

WORKSHOP LEADERS

Mario Belloni

Davidson College
Davidson, NC
mbelloni@davidson.edu

Richard Berg

University of Maryland
College Park, MD
reberg@physics.umd.edu

Gina Brissenden

University of Arizona
Tucson, AZ
gbrissenden@as.arizona.edu

Karen Cummings

Southern Connecticut State University
New Haven, CT
cummingsk2@southernct.edu

Michael Dubson

University of Colorado-Boulder
Boulder, CO
michael.dubson@colorado.edu

James Fraser

Queen's University
Kingston, Ontario
drjfraser@gmail.com

Andrew Gavrin

Indiana University-Purdue University-
Indianapolis
Indianapolis, IN
agavrin@iupui.edu

Kenneth Heller

University of Minnesota
Minneapolis, MN
heller@physics.umn.edu

Robert Hilborn, Workshop Chair

American Association of
Physics Teachers
College Park, MD
rhilborn@aapt.org

Arlene Modeste Knowles

American Physical Society
College Park, MD
knowles@aps.org

Corinne Manogue

Oregon State University
Corvallis, OR
corinne@physics.oregonstate.edu

Lillian C. McDermott

University of Washington
Seattle, WA
lcmcd@phys.washington.edu

Edward Prather

University of Arizona
Tucson, AZ
eprather@as.arizona.edu

Eleanor Sayre

Kansas State University
Manhattan, KS
esayre@gmail.com

Peter Shaffer

University of Washington
Seattle, WA
shaffer@phys.washington.edu

Tim Slater

University of Wyoming
Laramie, WY
timslaterwyo@gmail.com

David Sokoloff

University of Oregon
Eugene, OR
sokoloff@uoregon.edu

Ron Thornton

Tufts University-CSMT
Medford, MA
ronald.thornton@tufts.edu

WORKSHOP PARTICIPANTS

Tan Ahn

University of Notre Dame

BREAKOUT I

Kurt M. Aikens

Houghton College

BREAKOUT II

Monique C. Aller

Georgia Southern University

BREAKOUT III

Ashley A. August

Georgia Southern University

BREAKOUT I

Snjezana Balaz

Youngstown State University

BREAKOUT II

Andrew Baruth

Creighton University

BREAKOUT III

Brett Barwick

Trinity College

BREAKOUT I

Pierre-Hugues Beauchemin

Tufts University

BREAKOUT II

Veronica Bindi

University of Hawaii at Manoa

BREAKOUT III

Zbigniew Chajacki

Western Michigan University

BREAKOUT I

Shuo Chen

University of Houston

BREAKOUT II

TeYu Chien

University of Wyoming

BREAKOUT III

Yongki Choi

North Dakota State University

BREAKOUT I

Manoel Couder

University of Notre Dame

BREAKOUT II

Erin M. Craig Ricketson

Central Washington University

BREAKOUT III

Analia Dall'Asen

Minnesota State Univ. - Mankato

BREAKOUT I

John H. Day

Morris College

BREAKOUT II

Narelle H. Deatherage

Truman State University

BREAKOUT III

Veronica Dexheimer

Kent State University

BREAKOUT I

Sarit Dhar

Auburn University

BREAKOUT II

Cristiano Luis Dias

New Jersey Institute of Tech.

BREAKOUT III

Evie Downie

The George Washington

University

BREAKOUT I

Ileana Dumitriu

Hobart and William Smith

Colleges

BREAKOUT II

Laurentiu D. Dumitriu

Spelman College

BREAKOUT III

James J. Hamlin

University of Florida

BREAKOUT I

Eric Hazlett

Carleton College

BREAKOUT II

James Hedberg

City University of New York

BREAKOUT III

Larry D. Isenhower

Abilene Christian University

BREAKOUT I

Richard A. Jinkerson

Abilene Christian University

BREAKOUT II

Steven Johnston

Univ. of Tennessee - Knoxville

BREAKOUT III

Dwayne C. Joseph

Morehouse College

BREAKOUT I

Oleg Kargaltsev

The George Washington

University

BREAKOUT II

Samuel M. Kelly

Univ. of Minnesota - Duluth

BREAKOUT III

Michael Kesden

University of Texas at Dallas

BREAKOUT I

Ehsan Khatami

San Jose State University

BREAKOUT II

Kirill S. Korolev

Boston University

BREAKOUT III

Irma Kuljanishvili

Saint Louis University

BREAKOUT I

Yucheng Lan

Morgan State University

BREAKOUT II

Truong V. Le

Berry College

BREAKOUT III

Mariangela Lisanti

Princeton University

BREAKOUT I

Robynne M. Lock

Texas A&M Univ. - Commerce

BREAKOUT II

Jaan Mannik

Univ. of Tennessee - Knoxville

BREAKOUT III

Sonny Mantry

University of North Georgia

BREAKOUT I

Camillo Mariani

Virginia Poly. Inst. & State Univ.

BREAKOUT II

Abigail R. Mechtenberg

Colgate University

BREAKOUT III

David J. P. Morris

Xavier University - Cincinnati

BREAKOUT I

Andrew Mugler

Purdue Univ. - West Lafayette

BREAKOUT II

Zahra Nasrollahi

New Mexico State University

BREAKOUT III

Kerstin Nordstrom

Mount Holyoke College

BREAKOUT I

Birol Ozturk

Morgan State University

BREAKOUT II

WORKSHOP PARTICIPANTS

Anne Pellerin

SUNY - Geneseo

BREAKOUT III

J. Archibald Peters

Chicago State University

BREAKOUT I

Lionel O. Pittman

Chicago State University

BREAKOUT II

Prabhakar Pradhan

University of Memphis

BREAKOUT III

Chitra Raju Nayak

Tuskegee University

BREAKOUT I

Aaron W. Reinhard

Otterbein University

BREAKOUT II

Tim Rich

Rust College

BREAKOUT III

Chris Richardson

Elon University

BREAKOUT I

Eduardo Rozo

University of Arizona

BREAKOUT II

Gillian L. Ryan

Kettering University

BREAKOUT III

Amir Safavi-Naeini

Stanford University

BREAKOUT I

David J. Schwab

Northwestern University

BREAKOUT II

Anna M. Simon

University of Notre Dame

BREAKOUT III

Darci Snowden

Central Washington University

BREAKOUT I

Jonathan J. Stott

Fairfield University

BREAKOUT II

Alison Sweeney

University of Pennsylvania

BREAKOUT III

Jeffery Teo

University of Virginia

BREAKOUT I

Balsa Terzic

Old Dominion University

BREAKOUT II

Lyubov Titova

Worcester Polytechnic Institute

BREAKOUT III

Mark K. Transtrum

Brigham Young University

BREAKOUT I

Adrienne L. Traxler

Wright State University

BREAKOUT II

Alex Zakhidov

Texas State Univ. - San Marcos

BREAKOUT III

Representatives of the Chinese Physical Society

Qiang Chen

Beihang University

BREAKOUT I

Dongmei Gu

Chinese Physical Society

BREAKOUT II

Mu Gu

Tongji University

BREAKOUT II

Xiaofeng Jin

Fudan University

BREAKOUT III

Bangfen Zhu

Tsinghua University

BREAKOUT I

THURSDAY, NOVEMBER 13

11 A.M.–6:00 P.M.	WORKSHOP REGISTRATION Holiday Inn - College Park, MD	GRAND BALLROOM FOYER
1:30–3:00 P.M.	WORKSHOP Effective Grant Proposal Writing and Grant Opportunities with Research Corporation Richard Wiener, Program Officer, Research Corporation for Science Advancement; rwiener@rescorp.org	GRAND BALLROOM AB
3:00–4:30 P.M.	WORKSHOP Grant Opportunities at the National Science Foundation Joyce Evans, Div. of Undergraduate Education, jevans@nsf.gov Kevin Lee, Division of Undergraduate Education, klee@nsf.gov Kathleen McCloud, Division of Physics, kmcloud@nsf.gov James Neff, Division of Astronomical Sciences, jneff@nsf.gov Guebre Tessema, Div. of Materials Research, gtessema@nsf.gov	GRAND BALLROOM AB
4:30–5:00 P.M.	BREAK	GRAND BALLROOM FOYER
5:00–5:15 P.M.	OPENING REMARKS Welcome and Introductions Robert Hilborn, Associate Executive Officer, AAPT, Chair, Physics and Astronomy New Faculty Workshop Beth Cunningham, Executive Officer, AAPT Cathy O’Riordan, Physics Resources Vice President, AIP Kate Kirby, Executive Officer, APS Kevin Marvel, Executive Officer, AAS	GRAND BALLROOM AB
5:15–6:15 P.M.	LARGE GROUP SESSION Learner-Centered Teaching in Physics and Astronomy Edward Prather, University of Arizona	GRAND BALLROOM AB
6:15–7:30 P.M.	DINNER	GRAND BALLROOM CD
7:30–8:30 P.M.	LARGE GROUP SESSION Think-Pair-Share Practical Details Edward Prather, University of Arizona	GRAND BALLROOM AB

FRIDAY, NOVEMBER 14

6:30–7:30 A.M.	BREAKFAST - Holiday Inn - College Park	MOOSE CREEK STEAK HOUSE
8:00 A.M.	SHUTTLE BUS LEAVES (ON TIME) FOR AMERICAN CENTER FOR PHYSICS	
8:30–9:30 A.M.	LARGE GROUP SESSION Interactive Lecture Demonstrations David Sokoloff, University of Oregon Ron Thornton, Tufts University	CONFERENCE ROOM A
9:30–10:15 A.M.	SMALL GROUP SESSIONS Upper-Level Curriculum (I - breakout group) Corinne Manogue, Oregon State University	CONFERENCE ROOM A

FRIDAY, NOVEMBER 14 (CONT.)

	<p>Real-Time Physics / ILD (II - breakout group) CONFERENCE ROOM B David Sokoloff, University of Oregon, and Ron Thornton, Tufts University</p> <p>Lecture Tutorials (III - breakout group) CONFERENCE ROOM C Edward Prather and Gina Brissenden, University of Arizona</p>
10:15–10:45 A.M.	BREAK ACP ROTUNDA
10:45–11:30 A.M.	<p>SMALL GROUP SESSIONS</p> <p>Upper-Level Curriculum (II) CONFERENCE ROOM A Corinne Manogue</p> <p>Real-Time Physics / ILD (III) CONFERENCE ROOM B David Sokoloff and Ron Thornton</p> <p>Lecture Tutorials (I) CONFERENCE ROOM C Edward Prather and Gina Brissenden</p>
11:30 A.M.–12:15 P.M.	<p>SMALL GROUP SESSIONS</p> <p>Upper-Level Curriculum (III) CONFERENCE ROOM A Corinne Manogue</p> <p>Real-Time Physics / ILD (I) CONFERENCE ROOM B David Sokoloff and Ron Thornton</p> <p>Lecture Tutorials (II) CONFERENCE ROOM C Edward Prather and Gina Brissenden</p>
12:15–1:15 P.M.	GROUP PHOTO AND LUNCH ACP CAFETERIA
1:15–2:15 P.M.	<p>LARGE GROUP SESSION CONFERENCE ROOM A</p> <p>Peer Instruction James Fraser, Queen's University</p>
2:15–3:15 P.M.	<p>SMALL GROUP DISCUSSIONS CONFERENCE ROOMS A, B, C</p> <p>Topics from Pre-Workshop Survey</p>
3:15–3:45 P.M.	BREAK ACP ROTUNDA
3:45–4:45 P.M.	<p>LARGE GROUP SESSION CONFERENCE ROOM A</p> <p>Just-in-Time Teaching Andy Gavrin, Indiana University-Purdue University-Indianapolis</p>
4:45–5:45 P.M.	<p>LARGE GROUP SESSION CONFERENCE ROOM A</p> <p>Evaluation and Assessment Karen Cummings, Southern Connecticut State University</p>
5:45 P.M.	SHUTTLE BUS LEAVES FOR HOLIDAY INN - COLLEGE PARK
6:30–7:30 P.M.	DINNER - HOLIDAY INN - COLLEGE PARK GRAND BALLROOM AB
7:30–8:30 P.M.	<p>LARGE GROUP SESSION GRAND BALLROOM AB</p> <p>The Physics IQ Test Richard Berg, University of Maryland, College Park</p>

SATURDAY, NOVEMBER 15

6:30–7:30 A.M.	BREAKFAST - Holiday Inn - College Park	MOOSE CREEK STEAK HOUSE
7:45 A.M.	SHUTTLE BUS LEAVES (ON TIME) FOR AMERICAN CENTER FOR PHYSICS	
8:30–10:00 A.M.	LARGE GROUP SESSION	CONFERENCE ROOM A
	Research in Physics Education: A Resource for Improving Student Learning Lillian C. McDermott and Peter Shaffer, University of Washington	
10:00–10:30 A.M.	BREAK	ACP ROTUNDA
10:30–11:15 A.M.	SMALL GROUP SESSIONS	
	Interactive Engagement in Upper-Level Courses (I) Corinne Manogue, Oregon State University	CONFERENCE ROOM A
	PhET Simulations (II) Michael Dubson, University of Colorado, Boulder	CONFERENCE ROOM B
	Physlets, Open Source Physics, Easy-Java Scripts (III) Mario Belloni, Davidson College	CONFERENCE ROOM C
11:15 A.M.–12:00 P.M.	SMALL GROUP SESSIONS	
	Interactive Engagement in Upper-Level Courses (II) Corinne Manogue	CONFERENCE ROOM A
	PhET Simulations (III) Michael Dubson	CONFERENCE ROOM B
	Physlets, Open Source Physics, Easy-Java Scripts (I) Mario Belloni	CONFERENCE ROOM C
12:00–1:00 P.M.	LUNCH	ACP CAFETERIA
1:00–1:45 P.M.	SMALL GROUP SESSIONS	
	Interactive Engagement in Upper-Level Courses (III) Corinne Manogue	CONFERENCE ROOM A
	PhET Simulations (I) Michael Dubson	CONFERENCE ROOM B
	Physlets, Open Source Physics, Easy-Java Scripts (II) Mario Belloni	CONFERENCE ROOM C
1:45–2:30 P.M.	SMALL GROUP SESSIONS	
	Participants from Ph.D.-granting Institutions	CONFERENCE ROOM A
	Participants from Primarily Undergraduate Institutions	CONFERENCE ROOM C
2:30–3:00 P.M.	BREAK	ACP ROTUNDA
3:00–4:00 P.M.	LARGE GROUP SESSION	CONFERENCE ROOM A
	Problem Solving Ken Heller, University of Minnesota	
4:00–4:45 P.M.	SMALL GROUP SESSIONS	
	Digital Libraries (I) Eleanor Sayre, Kansas State University	CONFERENCE ROOM A
	Tenure Matters (II) Robert Hilborn, AAPT	CONFERENCE ROOM B
	Problem Solving (III) Ken Heller, University of Minnesota	CONFERENCE ROOM C

SATURDAY, NOVEMBER 15 (CONT.)

4:45–5:30 p.m.	SMALL GROUP SESSIONS	
	Digital Libraries (II) Eleanor Sayre	CONFERENCE ROOM A
	Tenure Matters (III) Robert Hilborn	CONFERENCE ROOM B
5:30–6:15 P.M.	SMALL GROUP SESSIONS	
	Digital Libraries (III) Eleanor Sayre	CONFERENCE ROOM A
	Tenure Matters (I) Robert Hilborn	CONFERENCE ROOM B
6:15 P.M.	SHUTTLE BUS LEAVES FOR HOLIDAY INN - COLLEGE PARK	
	DINNER	
	GRAND BALLROOM AB	
7:45–8:15 P.M.	LARGE GROUP SESSION	
	Case Study as a Way to Understand Physics	
	Xiaofeng Jin, Fudan University, Shanghai	
GRAND BALLROOM AB		

SUNDAY, NOVEMBER 16

6:30–7:45 A.M.	BREAKFAST - Holiday Inn - College Park	MOOSE CREEK STEAK HOUSE
	Hotel Checkout - by 12:00 noon	
8:15–9:00 A.M.	LARGE GROUP SESSION	
	Case Study Discussion of Student Behavior	
9:00–10:15 A.M.	LARGE GROUP SESSION	
	Teaching for Retention and Diversity	
10:15–10:30 A.M.	LARGE GROUP SESSION	
	Time Management	
10:30–11:15 A.M.	LARGE GROUP SESSION	
	Evaluation Procedures, Final Words, Adjourn	
11:15 – 11:30 A.M.	LARGE GROUP SESSION	
	Evaluation Procedures, Final Words, Adjourn	
GRAND BALLROOM AB		

BETH CUNNINGHAM
EXECUTIVE OFFICER

AMERICAN
ASSOCIATION
OF PHYSICS TEACHERS

ONE PHYSICS ELLIPSE,
COLLEGE PARK, MD
20740-3845

301-209-3311

WWW.AAPT.ORG

AMERICAN ASSOCIATION OF PHYSICS TEACHERS

Founded in 1930, AAPT is the premier professional society established to advance the greater good through physics education. With the support of our members worldwide, AAPT is an action oriented organization designed to develop, improve, and promote best practices for physics education as part of the global need for qualified Science, Technology, Engineering, and Mathematics teachers who will inspire tomorrow's leaders and decision makers.

We serve our members through networking, publications, and programs, but also reach out to the larger community of physics and science teachers—current and future—and we look after issues of significance in science education. Our national office works closely with our dedicated volunteers around the world to promote a better understanding of physics at all levels.

AAPT provides networking opportunities through online discussion lists, social media, the Workshops for New Physics and Astronomy Faculty (with APS and AAS); Physics Department Chairs Conference (with APS), and our two national annual meetings. The association supports physics educators through our publications, the *American Journal of Physics* and *The Physics Teacher*; *Physical Review Special topics – Physics Education Research* (with APS and the APS Forum on Education) and the *eNNOUNCER*; NSF-funded programs including the PER User's Guide, the Physics Teacher Education Coalition, PhysTEC (with APS); Physics Teaching Resource Agents institutes; the digital physics library, ComPADRE (with APS and AIP); Physics Program Reviews, and the student programs and scholarships that we administer, including the Lotze Scholarship for Future Teachers.

KEVIN MARVEL
EXECUTIVE OFFICER

AMERICAN
ASTRONOMICAL
SOCIETY

2000 FLORIDA AVE. NW,
SUITE 400,
WASHINGTON, DC
20009-1231

202-328-2010

WWW.AAS.ORG

AMERICAN ASTRONOMICAL SOCIETY

The American Astronomical Society promotes the advancement of astronomy and closely related branches of science. It was founded in 1899. AAS members include professional researchers in the astronomical sciences, and also educators, students, and others interested in the advancement of astronomical research. The Society operates in five major areas: Publications, Meetings, Education, Public Policy and Employment in order to ensure that astronomy remains healthy and vital for the benefit of our profession and society at large. AAS publishes *The Astrophysical Journal* and *The Astronomical Journal*, which are among the most important scholarly journals in the field. The *Bulletin of the American Astronomical Society* reports the latest institutional developments and documents the content of AAS and its divisions' annual meetings. More information about the Society's activities and membership are available on the AAS website, www.aas.org.

KATE KIRBY
EXECUTIVE OFFICER

THEODORE HODAPP
DIRECTOR OF
EDUCATION AND
DIVERSITY

AMERICAN
PHYSICAL SOCIETY

ONE PHYSICS ELLIPSE
COLLEGE PARK, MD
20740-3844

301-209-3200
WWW.APS.ORG

AMERICAN PHYSICAL SOCIETY

With 50,000 members worldwide, the American Physical Society works to advance and disseminate the knowledge of physics. Since its formation in 1899, it has been dedicated to providing its members and the international physics community with the latest research results through meetings and the most highly respected international journals in physics. These journals include *Physical Review Letters*, the *Physical Review* (with a Special Topics series including a journal on Physics Education Research), *Reviews of Modern Physics*, and its two newest journals, *Physical Review Applied* and *PRX*. The APS conducts more than 20 meetings per year, to connect physicists and disseminate physics knowledge and information relevant to the community. In addition, APS vigorously lobbies for funding for physics research and education, provides the physics community with timely information about government affairs, carries out studies of physics-based topics of importance to the country, and promotes the interests of the physics community through extensive public information efforts such as www.PhysicsCentral.com, a website for the public.

APS is actively involved in programs to improve undergraduate and graduate education and to improve the preparation of future physics and physical science teachers through its leadership in the Physics Teacher Education Coalition (www.PhysTEC.org). APS partners with AAPT in PhysTEC and on numerous other education programs including, the New Faculty Workshop, and conferences and workshops on education at various levels. For many years APS has worked to increase diversity in the physics community, and in 2012 launched the APS Bridge Program (www.apsbridgeprogram.org), a national effort to increase the number of underrepresented minorities that receive a PhD in Physics. In addition, APS recently began sponsorship of the Conferences for Undergraduate Women in Physics – regional conferences to encourage participation of women in the discipline.

FRED DYLLA
EXECUTIVE DIRECTOR

AMERICAN
INSTITUTE OF PHYSICS

ONE PHYSICS ELLIPSE
COLLEGE PARK, MD
20740-3841

301-209-3100
WWW.AIP.ORG

AMERICAN INSTITUTE OF PHYSICS

AIP's mission is to advance, promote and serve the physical sciences for the benefit of humanity.

AIP offers authoritative information, services, and expertise in physics education and student programs, science communication, government relations, career services for science and engineering professionals, statistical research in physics employment and education, industrial outreach, and the history of physics and allied fields.

AIP Member Societies cover a broad range of fields in the physical sciences and collectively represent more than 120,000 scientists, engineers, educators and students in the global physical sciences community.

THIS PROJECT IS SUPPORTED IN PART BY THE NATIONAL SCIENCE FOUNDATION.

GRANT No. DUE-0813481

AMERICAN ASSOCIATION OF PHYSICS TEACHERS

ONE PHYSICS ELLIPSE | COLLEGE PARK, MD 20740-3845 | WWW.AAPT.ORG