

Araheim

NABT PROFESSIONAL DEVELOPMENT CONFERENCE 2011

Biotechnology Explorer™

Meet the Author Event!

Come meet Kirk Brown, author of *Biotechnology: A Laboratory Skills Course!* Kirk will be signing copies and answering questions about his new book during the exhibit hall gala opening. He will be at booth #306 on Thursday, October 13th from 5:00–7:30 PM. Books can be purchased on-site with a credit card or check.

- Curricula
- Laboratory equipment
- Classroom kits
- Professional development
- Workshops
- Expert technical support

New Protein Purification Series

From industrial enzymes to cancer therapy — protein purification is essential! Biotechnology Explorer makes it easy for you and your students to experience protein purification. Teach the core process of expression and purification of bioengineered proteins using this clear and concise modular lab series. Help your students gain hands-on experience and give them the confidence that they need to work with proteins.

Join us for our hands-on workshop October 14, 9:30 AM to 12:30 PM, in Rancho Las Palmas.

Bio-Rad. Captivating Science Education.

Visit us on the Web at explorer.bio-rad.com
Call toll free at 1-800-424-6723;
outside the U.S., contact your local sales office.

BIO-RAD

FREE WORKSHOPS

Thursday, October 13th	Time	Room
Human Physiology with Vernier	9:30 - 10:45 a.m.	San Diego
Biology and AP Biology with Vernier	11:00 a.m. - 12:15 p.m.	San Diego
Inquiry-based Biology with Vernier	2:00 - 3:15 p.m.	San Diego
Biotechnology and Spectroscopy with Vernier	3:30 - 4:45 p.m.	San Diego

Friday, October 14th	Time	Room
Biotechnology and Spectroscopy	9:30 - 10:45 a.m.	San Diego
Inquiry-based Biology with Vernier	11:15 a.m. - 12:30 p.m.	San Diego
Biology and AP Biology with Vernier	1:30 - 2:45 p.m.	San Diego

STOP BY BOOTH #302

Enter a drawing to win a **FREE Vernier SpectroVis® Plus**

CONFERENCE SPONSORS

NABT thanks the following organizations for their generous support of 2011 Conference activities.

special thanks

American Physiological Society: Invited Speaker Sponsorship

American Society for Microbiology: General Session & Symposium Sponsorship

BIOZONE: Honors Luncheon & Badge Holders

BSCS (Silver Sustaining Member): BELS Benefit Speaker

Carolina Biological Supply Company (Gold Sustaining Member): NABT BioClub Reception

Hayden-McNeil: Two-Year College Section Reception

HHMI (Platinum Sustaining Member): Attendee Bags, First Timers' Breakfast, & Night at the Movies

Holbrook Travel: Annual Undergraduate Faculty Professional Development Summit

PASCO (Bronze Sustaining Member): BELS Benefit Dinner

Pearson: AP Biology Symposium & Reception

Vernier (Gold Sustaining Member): Four-Year College & University Section Breakfast, Graduate Student Poster & Travel Awards, Two-Year College Section Speaker

Ward's Natural Science (Bronze Sustaining Member): French Connection Contest

W.H. Freeman: Two-Year College Section Special Presentation

Wiley & Sons: Four-Year College & University Reception & Poster Session, Two-Year College Section Breakfast

FROM THE PRESIDENT

Welcome to Anaheim and the 2011 NABT Professional Development Conference. The 4-day program features renowned speakers, hands-on workshops, informational sessions, and special events that will help you grow as a biology educator for the 21st century. As important as these programmed opportunities are to your professional development, you also need to develop and nourish networking opportunities while at conference. While it is always enjoyable to “catch up” with old friends and colleagues, I encourage you to make a special effort to talk to someone new, whether it is a speaker, an exhibitor, a Board member, someone you met in the exhibit hall, or someone sitting near you at lunch. The personal and professional relationships that you form and maintain at conference will last a lifetime and impact your growth as an effective and efficient biology educator in ways that you can only begin to imagine.

Attending the NABT Professional Development Conference is one of the best investments you can make to become a better biology educator. Take advantage of all the opportunities that it offers. You will leave inspired, informed, and connected.

Dan Ward
NABT President - 2011

TABLE OF CONTENTS

What's Going On

General Information	4
Schedule at a Glance	6
Special Events	12
Wednesday, October 12	14
Thursday, October 13	19
Friday, October 14	33
Saturday, October 15	52
Undergraduate Faculty Professional Development Summit	33
AIBS/NESCent Symposium on Human Evolution	34
Committee Meetings	10

Getting Around

General Information	4
Local walking area map	11
Marriott Meeting Room Map	10, 74
Exhibit Hall Floor Plan	59

Who's Who

NABT Committees & Sections	10
Conference Sponsors	2
Past Presidents	57
Honorary Members	58
NABT Board of Directors & Regional Coordinators	58
Program Participants	66
Exhibitors	60

Awards

NABT Awards Program	8
OBTA Recipients	9
Distinguished Service Award Recipients	58

Helpful Items

General Information	4
Index of Sessions by Subject	69
Ad Index	68
Index of Program Participants	66
Certificate of Attendance	73

GENERAL INFORMATION

About NABT

The National Association of Biology Teachers (NABT) is *the leader in life science education*.™ Our association is the largest national association dedicated exclusively to supporting biology and life science educators. Our members—representing all grade levels—teach more than one million students each year! Visit our Web site at www.nabt.org.

About the National Conference

All functions, meetings and exhibits will take place at the Anaheim Marriott unless otherwise noted.

About the Exhibition

More than 60 booths will showcase the latest products and services for biology educators. You will have an opportunity to examine a wide variety of up-to-date teaching materials. Science equipment manufacturers, publishers, science suppliers, computer hardware and software developers, environmental groups, government agencies, health organizations, and many other companies will be on hand to show you how their products will help you in the classroom or laboratory. Registration badges are required for admission to the Exhibition.

Exhibit Hall (Marquis Ballroom) hours are:

Thurs., Oct. 13	Grand Opening 4:45 pm – 7:30 pm
Fri., Oct. 14	9:30 am – 4:30 pm
Sat., Oct. 15	9:30 am – Noon

Field Trips

Two trips to Anaheim attractions are scheduled. Transportation will be provided. All buses depart from the Anaheim Marriott. For questions about field trips, please go to the registration area located in the Marquis Ballroom Foyer. (Note: Advance registration is required. Space is limited.)

Program photo credits: Orange County sunset photo courtesy of John Mairs/AOCVCB; Crystal Cove Beach sunset photo courtesy of Tom Griffithe/AOCVCB.

Turbo Charge Strand

The 2011 NABT Professional Development Conference will feature a special stand of highlighted sessions to *Turbocharge Your Curriculum* and give your students the skills they need to succeed at the next level. Many of these sessions are designed to support at-risk students, improve graduations rates, and be “instantly” implemented when teachers return from the conference.

The Turbo Charge Strand is highlighted throughout the program with boxed sessions.

For Persons with Disabilities

Careful thought is given when planning the NABT Conference so that it is accessible to all persons. Should you require special services, please go to the registration area located at the Marquis Ballroom Foyer and contact an NABT representative. We will strive to meet your needs.

Registration Hours

The NABT registration desk at the Anaheim Marriott is located in the Marquis Ballroom Foyer. It will be open during the following hours:

Wednesday, October 12	7:30 am – 5:00 pm
Thursday, October 13	6:30 am – 5:00 pm
Friday, October 14	6:30 am – 5:00 pm
Saturday, October 15	6:30 am – Noon

Future NABT Conference Dates & Sites

- 2012 Professional Development Conference
October 31 - November 3, 2012
Hyatt Regency Dallas, Dallas, Texas
- 2013 Professional Development Conference
November 20-23, 2013
Hyatt Regency Atlanta, Atlanta, Georgia

NABT Office:

1313 Dolley Madison Blvd., Ste. 402, McLean, VA 22101

Phone: (888) 501-NABT • Fax: (800) 883-0698

E-mail: office@nabt.org • Web site: www.nabt.org

EXPERIENCE THE LEARNING IN LIFE SCIENCES

Visualizing Anatomy and Physiology, 1st Edition
Craig Freudenrich
Gerard J. Tortora, Bergen Community College
978-0-470-49124-9

This visually powerful textbook, illustrated for maximum pedagogical effect, provides engaging content as well as clinical and everyday relevance of the science in all areas of anatomical science and physiology.

Visualizing Environmental Science, 3rd Edition
Linda R. Berg, St. Petersburg Junior College
David M. Hassenzahl, Chatham University
Mary Catherine Hager
978-0-470-56918-4

Delivering a visual approach to learning, this new edition offers improved illustrations, real data analysis, and a real-world perspective of how concepts and phenomenon apply to the field of environmental science.

Visualizing Human Biology, 3rd Edition
Kathleen A. Ireland
978-0-470-56919-1

Helping students connect biology to their own lives, this book presents the role of humans in the environment, presenting topics such as evolution, ecology, and chemistry in an accessible and logical way.

Visualizing Nutrition: Everyday Choices, 2nd Edition
Mary B. Grosvenor
Lori A. Smolin, University of Connecticut
978-1-118-01380-9

This visually rich textbook uses a unique visual approach to help students identify and connect the central issues of nutritional science.

2011 NABT Professional Development Conference

CONFERENCE AT A GLANCE

WEDNESDAY

WEDNESDAY, OCTOBER 12

9:00 am – 5:00 pm	C3 Workshop – Cyberlearning at Community Colleges, <i>Newport Beach/Rancho Las Palmas</i>	4:00 pm – 6:00 pm	NABT Meet-n-Greet, <i>Degrees Bar - Marriott</i>
11:30 am – 5:00 pm	Outreach Coordinator & Informal Educator Section Symposium, Exhibitor Demonstrations, Field Trip, Special Workshops, Focus Group	4:00 pm – 6:00 pm	Four-Year Section Executive Committee Meeting, <i>Grand J</i>
1:30 pm – 5:30pm	Field Trip: Wildlife & Beach Tide Pool Ecotour and Seal & Sea Lion Rescue Center	6:00 pm – 8:00 pm	HHMI Night at the Movies featuring Sean Carroll, <i>Marquis Ballroom North</i>

THURSDAY

THURSDAY, OCTOBER 13

7:00 am – 8:00 am	First Timers' Breakfast, <i>Grand E</i>	2:00 pm – 3:15 pm	Concurrent Sessions, Exhibitor Demonstrations
7:00 am – 8:15 am	Outreach Coordinator & Informal Educator Section Poster Session, <i>Registration Foyer</i>	2:00 pm – 4:45 pm	NABT Research Symposium, <i>Grand D</i>
8:15 am – 9:15 am	General Session (Ken Neelson), <i>Platinum 5&6</i>	3:30 pm – 4:45 pm	Concurrent Sessions, Exhibitor Demonstrations
9:30 am – 10:30 am	Long Range Planning Committee, <i>Gold Key 2</i>	4:45 pm – 7:30 pm	Exhibit Hall Opening & Reception, <i>Marquis Ballroom</i>
9:30 am – 10:45 am	Concurrent Sessions, Exhibitor Demonstrations	6:00 pm – 7:30 pm	Two-Year College Section Presentation by Jay Phelan, <i>Newport Beach/Rancho Las Palmas</i>
11:00 am – 12:15 pm	Concurrent Sessions, Invited Speaker (Laurie Marker), <i>Grand F</i>	7:30 pm – 9:30 pm	Two-Year College Section Reception, <i>Los Angeles</i>
11:00 am – 12:15 pm	Exhibitor Demonstrations	7:30 pm – 9:30 pm	AP Section Reception, <i>Gold Key 1&2</i>
11:00 am – 4:45 pm	AP Bio Symposium, <i>Orange County 1</i>	7:30 pm – 9:30 pm	NABT BioClub Reception, <i>Elite 3</i>
12:30 pm – 1:45 pm	Concurrent Sessions, Special Workshop	7:30 pm – 9:30 pm	Four-Year College & University Section Reception and Poster Session, <i>Grand E</i>
12:30 pm – 4:45 pm	ASM "Goes Viral" Sessions, <i>Grand C</i>		
1:45 pm – 2:45 pm	Personnel Committee, <i>Gold Key 2</i>		

FRIDAY

FRIDAY, OCTOBER 14

7:00 am – 8:00 am	Two-Year Section Breakfast, <i>Newport Beach/Rancho Las Palmas</i>	12:15 pm – 1:30 pm	Regional, State, & Province Leadership Luncheon, <i>Gold Key 1&2</i>
7:00 am – 8:00 am	Four-Year College & University Section Breakfast, <i>Grand E</i>	1:30 pm – 2:45 pm	Concurrent Sessions, Invited Speaker (Mary Lee Ledbetter), <i>Grand F</i>
8:15 am – 9:15 am	General Session (Kellar Autumn), <i>Platinum 5&6</i>	1:30 pm – 2:45 pm	Exhibitor Demonstrations, Special Workshop
9:30 am – 10:45 am	Concurrent Sessions, Exhibitor Demonstrations	1:30 pm – 5:30 pm	AIBS/NESCent Symposium on Human Evolution, <i>Platinum 1&2</i>
9:30 am – 3:30 pm	Undergraduate Faculty Professional Development Summit, <i>Orange County 1</i>	3:15 pm – 4:30 pm	Concurrent Sessions, Invited Speaker (Louisa Stark), <i>Grand F</i>
9:30 am – 4:30 pm	Exhibit Hall Open	3:15 pm – 4:30 pm	Exhibitor Demonstrations
11:15 am – 12:30 pm	Concurrent Sessions, Invited Speaker (Patricia Molina), <i>Grand F</i>	4:00 pm – 5:30 pm	NABT Student Group: CV Review & Networking Workshop, <i>Orange County 1</i>
11:15 am – 12:30 pm	Exhibitor Demonstrations	7:00 pm – 10:00 pm	BELS Benefit Dinner featuring Neil Shubin, <i>Grand E</i>
11:30 am – 1:30 pm	Cash & Carry Lunch, Exhibit Hall, <i>Marquis Ballroom</i>		

SATURDAY

SATURDAY, OCTOBER 15

7:00 am – 8:00 am	Four Year Executive Committee Breakfast, <i>Gold Key 2</i>	9:30 am – 12:00 pm	Exhibit Hall Open, <i>Marquis Ballroom</i>
7:00 am – 8:00 am	Past President's Breakfast, <i>Cafe Del Sol</i>	9:30 am – 12:00 pm	Special Workshops
8:30 am – 9:15 am	General Session (Eugenie Scott), <i>Platinum 5&6</i>	11:15 am – 12:30 pm	NABT Town Hall Meeting, <i>Platinum 5&6</i>
9:30 am – 10:45 am	Concurrent Sessions, Invited Speaker (Helen Quinn), <i>Grand F</i>	11:15 am – 12:30 pm	Concurrent Sessions, Exhibitor Demonstrations
9:30 am – 10:45 am	Committee Meetings, <i>Grand E</i>	12:30 pm – 2:00 pm	Honors Luncheon, <i>Grand E</i>
9:30 am – 10:45 am	Exhibitor Demonstrations, Focus Group	1:00 pm – 5:30 pm	Field Trip: Nature Preserve and Balboa Island
9:30 am – 11:30 am	AIBS/NESCent Teacher Workshop, <i>Orange County 1</i>		

The Best in Life Sciences from Wiley

A&P

Anatomy and Physiology: From Science to Life, 3rd Edition

Gail Jenkins, Montgomery College
Gerard J. Tortora, Bergen Community College
978-0-470-59891-7, 2012

Principles of Anatomy and Physiology, 13th Edition

Gerard J. Tortora, Bergen Community College
Bryan H. Derrickson, Valencia Community College
978-0-470-56510-0, 2011

Laboratory Manual for Anatomy and Physiology, 4th Edition

Connie Allen, Edison College
Valerie Harper, Mesa State College
978-0-470-59890-0, 2011

Introduction to the Human Body, 9th Edition

Gerard J. Tortora, Bergen Community College
978-0-470-59892-4, 2012

Visualizing Anatomy and Physiology

Craig Freudennich
Gerard J. Tortora, Bergen Community College
978-0-470-49124-9, 2011

Atlas of Human Anatomy

Mark Nielsen, University of Utah
Shawn D. Miller, University of Utah
978-0-470-50145-0, 2011

ENVIRONMENTAL SCIENCE

Environment, 8th Edition

Peter H. Raven, Missouri Botanical Garden
Linda R. Berg, St. Petersburg Junior College
David M. Hassenzahl, Chatham University
978-0-470-94570-4, 2012

Visualizing Environmental Science, 3rd Edition

Linda R. Berg, St. Petersburg Junior College
David M. Hassenzahl, Chatham University
Mary Catherine Hager
978-0-470-56918-4, 2011

Environmental Science: Earth as a Living Planet, 8th Edition

Daniel B. Botkin, George Mason University and
The Center for the Study of the Environment,
Santa Barbara, California
Edward A. Keller, University of California, Santa Barbara
978-0-470-52033-8, 2011

Laboratory Manual for Environmental Science, 2nd Edition

Travis P. Wagner, University of Southern Maine
Robert Sanford, University of Southern Maine
978-0-470-08767-1, 2010

BIOLOGY

Cell and Molecular Biology: Concepts and Experiments, 6th Edition

Gerald Karp, Formerly of the University of Florida,
Gainesville
978-0-470-48337-4, 2009

Fundamental Molecular Biology, 2nd Edition

Lizabeth A. Allison, College of William and Mary
978-1-118-05981-4, 2012

Principles of Genetics, 6th Edition

D. Peter Snustad, University of Minnesota
Michael J. Simmons, University of Minnesota
978-0-470-90359-9, 2012

Microbiology: Principles and Explorations, 8th Edition

Jacquelyn G. Black, Marymount University
978-0-470-54109-8, 2012

Laboratory Exercises in Microbiology, 4th Edition

Robert A. Pollack, Nassau Community College
978-1-118-13525-9, 2012

Microbiology Case Studies

Rodney Anderson, Ohio Northern University
Linda Young, Ohio Northern University
978-0-470-63122-5, 2012

Perspectives on Animal Behavior, 3rd Edition

Judith Goodenough, University of Massachusetts, Amherst
Betty McGuire, Cornell University
Elizabeth Jakob, University of Massachusetts, Amherst
978-0-470-04517-6, 2009

Visualizing Human Biology, 3rd Edition

Kathleen A. Ireland
978-0-470-56919-1, 2011

Visualizing Human Biology Lab Manual

Jennifer Ellis, Wichita State University
978-0-470-59149-9, 2012

NUTRITION

Visualizing Nutrition: Everyday Choices, 2nd Edition

Mary B. Grosvenor
Lori A. Smolin, University of Connecticut
978-1-118-01380-9, 2012

GENERAL SCIENCE

The Sciences: An Integrated Approach, 6th Edition

James Trefil, George Mason University
Robert M. Hazen, George Mason University
978-0-470-11854-2, 2010

BioClub Student Awards – Rudy Chen, Desert Vista High School, Phoenix, AZ, and Nelly Ventura, Nassau Community College, Garden City, NY

Outstanding student members of the NABT BioClub are eligible for a textbook scholarship from Carolina Biological Supply Company. One high school or two-year college student from each BioClub Chapter can be nominated, with the student being a graduating senior who has been accepted to a two- or four-year college/university.

Sponsored by Carolina Biological Supply Company

Biology Educator Leadership Scholarship (BELS) – Kathleen Remington, Construction Careers Center Charter High School, St. Louis, MO

The Biology Educator Leadership Scholarship (BELS) program was established to encourage and support teachers who want to further their education in the life sciences or life science education. The award recipient is required to be a practicing educator who is also enrolled (or anticipates enrolling) in a graduate program at the Masters or Doctoral level.

Sponsored by NABT Member Donations and PASCO scientific

Distinguished Service Award for Enhancing Education Through Biological Research Criteria – Neil Shubin, University of Chicago, Chicago, IL

Each year, the NABT Distinguished Service Award is presented to a nationally recognized scientist who has made major contributions to biology education through research, writing, and teaching.

Sponsored by NABT

Ecology/Environmental Science Teaching Award – Lisa Volesky, Northside College Prep High School, Chicago, IL

This award recognizes a secondary school teacher who has successfully developed and demonstrated an innovative approach in the teaching of ecology/environmental science and has carried his/her commitment to the environment into the community.

Sponsored by Vernier Software & Technology

Evolution Education Award – Mark Terry, The Northwest School, Seattle, WA

This award recognizes innovative classroom teaching and community education efforts to promote the accurate understanding of biological evolution.

Sponsored by AIBS and BSCS

Four-Year College Biology Teaching Award – James Krupa, University of Kentucky, Lexington, KY

This award recognizes a four-year college faculty member who demonstrates creativity and innovation in his/her teaching.

Sponsored by Pearson Benjamin Cummings and the NABT Four-Year College & University Section

Four-Year College Biology Research/Teaching Award – Erin Baumgartner, Western Oregon University, Monmouth, OR

This award recognizes a four-year college faculty member for his/her recent contribution to research on teaching biology at the college level.

Sponsored by Leica Microsystems, Inc. and the NABT Four-Year College & University Section

Honorary Membership – Louisa Stark, University of Utah, Salt Lake City, Utah

This high honor recognizes those individuals who have achieved distinction in teaching, research, or service in the biological sciences.

Sponsored by NABT

Kim Foglia AP Biology Service Award – Cherylann Hollinger, Central York High School, York, PA

This awards was established in honor of Kim Foglia, an exceptional teacher whose contributions to the Advanced Placement Biology community were unparalleled. The Kim Foglia AP Biology Service Award recognizes an AP Biology teacher who displays a willingness to share materials, serves as a mentor to both students and professional colleagues, creates an innovative and student centered classroom environment, and exemplifies a personal philosophy that encourages professional growth as an AP biology teacher and member of that community.

Sponsored by Pearson

Outstanding Biology Teacher Awards (OBTA)

See the listing on the next page for the names of the recipients in 2011.

Each year, NABT attempts to identify an excellent biology/life science instructor in each of the 50 states, Washington, DC, Canada, Puerto Rico, and overseas territories. Recipients are honored for their teaching abilities and experience, cooperativeness in their schools and communities, inventiveness, initiative, and their student-teacher relationships.

Sponsored by BIOZONE and Leica Microsystems

Outstanding New Biology Teacher Achievement Award – Jim Lane, AFSA High School, Vadnais Heights, Minnesota

This award recognizes outstanding teaching (grades 7-12) by a “new” biology/life science instructor (nominated within his/her first three years of teaching) who has developed an original and outstanding program or technique and made a contribution to the profession at the start of his/her career.

Sponsored by NABT and Ken-A-Vision

Ron Mardigian Biotechnology Teaching Award – Brenda Bott, Shawnee Mission West High School, Overland Park, KS

The Ron Mardigian Biotechnology Teaching Award is given to a secondary school teacher or undergraduate college faculty member who has demonstrated an innovative approach incorporating the principles and processes of biotechnology in the classroom.

Sponsored by Bio-Rad Laboratories, Inc.

Two-Year College Biology Teaching Awards – Caryn Babaian, Bucks County Community College, Newtown, PA

This award recognizes a two-year college biology educator who employs new and creative techniques in his/her classroom teaching. Recipients show skill in teaching, scholarship demonstrated through publications, and innovation related to teaching strategies, curriculum design, or laboratory utilization.

Sponsored by McGraw Hill and the NABT Two-Year College Section

The Outstanding Biology Teacher Award is proudly sponsored by

BIOZONE

A microscope is presented to each OBTA recipient by *Leica*

MICROSYSTEMS

Region I

Chris Willems
Wilbur Cross High School
New Haven, CT

Aimee Gauthier
Boston Latin School
Boston, MA

Deb Koehlmoos
Pierce Jr/Sr High School
Pierce, NE

Terry Aslelsen
Mitchell High School
Mitchell, SD

Region VIII

Dori Walker
Wheat Ridge High School
Wheat Ridge, CO

Thomas Schmit
Hamilton High School
Hamilton, MT

Region II

Susan Arrigoni
Millburn High School
Milburn, NJ

Deborah A. Beam
Red Hook High School
Red Hook, NY

Andrea Readinger
Greensburg Salem High School
Greensburg, PA

Stephen Biscotte
Cave Spring High School
Roanoke, VA

Region V

Cindy Rudolph
Hopewell High School
Huntersville, NC

Kay Johnson
Wando High School
Mt. Pleasant, SC

Region IX

Beth Cutter
Amador Valley High School
Pleasanton, CA

Kathryn Fisher Heeden
Oregon City High School
Oregon City, OR

Region III

Elaine Modine
Waubonsie Valley High School
Aurora, IL

David Inskip
Northwestern High School
Kokomo, IN

Tracy Swedlund
Medford Area Senior High
Medford, WI

Region VI

Cheryl Mangum
Fairview High School
Cullman, AL

Stephen M. Anand
A.W. Dreyfoos School of the Arts
West Palm Beach, FL

William Schuyler IV
Forsyth Central High School
Cumming, GA

Rebecka Rocquin
Ponchatoula High School
Ponchatoula, LA

Heather Maness
Forest High School
Forest, MS

Region X

Kara Bourgeois
Bishops College
St. John's, NL

Jessica Dixie
Brockville Collegiate Institute
Brockville, ON

Region IV

Kacia Cain
DMPS Central Campus
Des Moines, IA

Stephany Lin Andrews
Eisenhower High School
Goodard, KS

Hillary Enloe
Montgomery County R-II High School
Montgomery City, MO

Region VII

Beverly Smiley
Pulaski Academy
Little Rock, AR

Sharon Phillips
Vanoss High School
Ada, OK

Jackie Snow
Belton High School
Belton, TX

THANK YOU

PEARSON

**for supporting
OBTA
through the
Neil Campbell
Fellowship Program**

COMMITTEE MEETINGS

Committees will meet on Saturday, 9:30 am - 10:45 am in Grand E unless noted below.

2011 Long Range Planning Committee

Thursday, 9:30 am - 10:30 am • Gold Key 2

2011 Personnel Committee

Thursday, 1:45 pm - 2:45 pm • Gold Key 2

NABT COMMITTEES

ABT Journal Advisory Committee

Chair: Peter Mecca

Awards Committee

Chair: Betsy Ott

Conference Committee

Chair: Tom Freeman

Constitution & Bylaws Committee

Chair: Ann Lumsden

Finance Committee

Chair: Bob Melton

Global Perspectives Committee

Chair: Sandy Doss

History Committee

Chair: Pat Waller

Honorary Membership Committee

Chair: Donald French

Media and Community Networking

Chair: Robin Heyden

Membership Committee

Co-chairs: Shery Annee and Sue Trammell

Nominating Committee

Co-chairs: Carl Koch and Betsy Ott

Occasional Publications Committee

Chair: Richard J. Poole

Past President Advisory Council

Chair: Donald French

Professional Development Committee

Chair: Catherine Ambos

Retired Member Committee

Chair: Dennis Gathmann

NABT SECTION CHAIRS

AP Biology Section

Chair: Sharon Radford

NABT BioClub

Chair: George Sellers

Four-Year College & University Section

Chair: Eileen Gregory

Outreach Coordinator & Informal Educator Section (OCIE)

Chair: Melvin Limson

Retired Members Section

(This Section is now a standing NABT Committee)

Chair: Dennis Gathmann

Two-Year College Biology Section

Chair: Nilo Marin

MARRIOTT MEETING ROOM MAP

See page 74 for a more detailed Marriott map.

ANAHEIM WALKING AREA MAP

ANAHEIM ORANGE COUNTY CULTURE & CONVENTION DISTRICT

Restaurants

- 18 Fifty Bar and Grill
- 19 Agio Ristorante
- 20 Baja Fresh/Mix Restaurant
Sbarro/Submarina/Just Grillin'
- 21 Cafe Del Sol
- 22 Coco's Bakery Restaurant
- 23 Clancy's Clubhouse
- 24 Disney's PCH Grill
- 25 Garden Court Bistro
- 26 Goofy's Kitchen
- 27 IHOP
- 28 JW's Steakhouse
- 29 K'ya Anaheim
- 30 McDonald's
- 31 Morton's The Steakhouse
- 32 Napa Rose
- 33 Overland Stage Southwestern
Grill & BBQ Company
- 34 Ruth's Chris Steak House
Steakhouse 55
- 35 Storyteller's Cafe
- 36 Tangerine Grill & Patio
- 37 The Mexicana Cafe & Cantina
- 38 The Sandbox Bar & Grille
- 39 Tivoli Gardens Cafe
- 40 Tony Roma's

Downtown Disney

- 13 AMC Theatre
- 14 Catal Restaurant & Uva Bar
- 15 ESPN Zone
- 16 House of Blues
- 17 La Brea Bakery & Cafe
- 18 Naples Ristorante e Pizzeria
- 19 Rainforest Cafe
- 20 Ralph Brennan's Jazz Kitchen
- 21 Tortilla Jo's

Downtown Disney Retail Stores

- World of Disney
- Ridemakerz

Anaheim GardenWalk

- Bar Louie
- Bubba Gump Shrimp Co.
- California Pizza Kitchen
- FIRE + ICE Grill + Bar
- Heat Ultra Lounge
- McCormick & Schmick's Grille
- P.F. Chang's China Bistro
- Roy's Hawaiian Fusion Cuisine
- The Cheesecake Factory
- UltraLuxe Cinemas
- 300 Anaheim Bowling
& Entertainment Center

GardenWalk Retail Stores

- Harley-Davidson of Anaheim
- LUX - Aveda Salon & Spa
- O'Neill
- LUSH Cosmetics
- White House | Black Market

www.anaheimoc.org

SPECIAL EVENTS

Wednesday, October 12th

Meet-N-Greet

4:00 pm - 6:00 pm • Marriott Bar - Degrees

Join us at Degrees to kick back and kick off the 2011 NABT Conference. Greet old friends and meet new ones at this informal gathering. Talk with the *movers & shakers* of NABT and learn how to become one yourself. This is the perfect way to start having a great time as soon as you arrive in Anaheim.

HHMI Night at the Movies Featuring Sean Carroll

6:00 pm - 8:00 pm • Marquis Ballroom North

You are invited to HHMI's Night at the Movies with Sean Carroll, featuring the premiere of *The Making of the Fittest*, a series of short films created to help your students get a firm grasp on core evolutionary concepts like natural selection, and to expose them to cutting-edge research on topics like how new genes evolve while other genes just fade away.

– Sponsored by the Howard Hughes Medical Institute

Thursday, October 13th

First Timers' Breakfast

7:00 am - 8:00 am • Grand E

NABT Conference *first timers* are invited to learn more about the association and the Professional Development Conference over a complimentary breakfast. Each table will have an NABT mentor available to answer your questions and help you make the most of your time in Anaheim.

– The NABT First Timers' Breakfast is made possible through the generous support of HHMI.

Exhibit Hall Grand Opening

4:45 pm - 7:30 pm • Exhibit Hall

You are the guest of honor at this special event showcasing the different offerings from NABT Exhibitors. With over 60 booths to visit, the NABT exhibit hall is the place to learn more about the latest and greatest in teaching technologies and resources. Visit your favorite vendors and meet new ones that will help you become a better teacher. Make sure you get those free samples for your classroom and your colleagues back home, and visit the exhibit hall!

Two-Year College Section Special Presentation by Jay Phelan

6:00 pm - 7:30 pm • Newport Beach/Rancho Las Palmas • Space is limited.

The Two-Year College Section invites you to grab some hors d'oeuvres and attend a special presentation from Dr. Jay Phelan.

Phelan a biology professor at UCLA whose main area of research is evolutionary genetics and aging. He is also the co-author of *Mean Genes: From Sex to Money to Food—Taming Our Primal Instincts*. Written for the general reader, *Mean Genes* explains in simple terms how knowledge of the genetic basis of human nature can empower individuals to lead more satisfying lives.

– Sponsored by W.H. Freeman

AP Biology Reception

7:30 pm - 9:30 pm • Gold Key 1 & 2

We're ready for the changes in Advanced Placement Biology. Are you? Discussions about implementing the new curriculum framework are always easier with drinks and appetizers, so come network with other members of the A.P. Biology community at this social reception.

– Sponsored by Pearson

NABT BioClub Reception

7:30 pm - 9:30 pm • Elite 3

The NABT BioClub continues to grow and now boasts over 60 chapters in high schools and community colleges. Learn what the buzz is about at this informational meeting and reception. Come join the club (BioClub that is!).

– Sponsored by Carolina Biological Supply Company

Four-Year College & University Section Reception & Poster Session

7:30 pm - 9:30 pm • Grand E

The Four-Year Section will once again be hosting an informal reception and poster session for educators at the undergraduate level. Don't miss this popular event highlighting education research by NABT scholars and graduate students.

– Sponsored by Wiley & Sons

Two-Year College Section Reception

7:30 pm - 9:30 pm • Los Angeles

All teachers at two-year and community colleges are invited to share stories, learn what's happening in undergraduate education, and just have fun with the fastest growing section at NABT. Everyone is welcome to attend.

– Sponsored by Hayden-McNeil

Friday, October 14th

Four-Year College Section Breakfast Meeting

7:00 am - 8:00 am • Grand E

Price: \$25/person

Get to know the Four-Year College &

University Section over breakfast. The breakfast will include a Section Business Meeting and a special presentation of the *Four-Year College & University Biology Research in Teaching and Biology Teaching Awards*. The winners of the *Student Research and Travel Awards* will also be announced.

– Sponsored by Vernier Software & Technology.

Two-Year College Section Business Meeting and Breakfast Meeting

7:00 am - 8:00 am • Newport Beach/Rancho Las Palmas • Price: \$35/person

Join the members of the Two-Year College Section for breakfast and a discussion of the Section's activities for 2011. The business meeting will occur immediately following the breakfast and all two-year and community college educators are welcome to attend.

– Sponsored by W.H. Freeman

Regional, State, & Province Leadership Luncheon

12:15pm - 1:30pm • Gold Key 1 & 2 • Cash & Carry Lunch

Calling all regional coordinators, state reps, OBTA directors, affiliate chairs and anyone else who wants to serve as "local leadership" for NABT! Who better knows your challenges and concerns than other association volunteers? Buy your lunch in the exhibit hall and meet us to share ideas and brainstorm for programs starting in 2012.

BELS Benefit Dinner Featuring Dr. Neil Shubin

7:00 pm - 10:00 pm • Grand E
Price: \$95/person

NABT is proud to feature Dr. Neil Shubin as the special presenter for the 2011 BELS Benefit Dinner. More information is available on page 51. The dinner presentation will be followed by a private book signing, all to benefit the NABT Biology Educator Leadership Scholarship (BELS).

– The BELS Benefit Dinner is sponsored by BSCS and PASCO scientific

Saturday, October 15th

Honors Luncheon

12:30 pm - 2:00 pm • Grand E • Price: \$50/person

Bring your appetite and a camera as we salute the 2011 NABT Award Winners, including the recipients of the Outstanding Biology Teacher Award (OBTA). End the conference with this celebration of excellence in teaching by professionals that are an inspiration to us all.

– The NABT Honors Luncheon is sponsored by BIOZONE

Biology Scholars Program

Join our community of Scholars who are transforming undergraduate science education

Transitions Residency: From Education Research to Publication

Evaluate results of classroom learning research, share preliminary results, and determine readiness for publication.

Assessment Residency: Measuring Student Learning

Examine the role of learning objectives in course design and explore a wide range of techniques and tools that effectively assess student learning.

Research Residency: The Scholarship of Teaching and Learning

Develop the skills to create, design, and implement research projects that assess student learning.

Each yearlong virtual residency begins with a preparatory institute:

July 16-18, 2012
Washington, DC

Application Deadline:
February 1, 2012

June 27-30, 2012
Washington, DC

Application Deadline:
February 15, 2012

July 25-28, 2012
Washington, DC

Application Deadline:
March 1, 2012

Travel grants available for biologists from community colleges and minority-serving institutions.

www.biologyscholars.org

EXPAND YOUR KNOWLEDGE

ENHANCE YOUR SKILLS

BROADEN YOUR NETWORK

ASM/NIGMS Learning Interventions Institute:

Understanding Research Techniques to Study Student Interventions

Training in the social sciences to study the effectiveness of learning interventions in STEM underserved populations.

April 23-26, 2012
Pending Funding
Washington, DC

Application Deadline:
January 15, 2012

ASM/JGI Bioinformatics Institute:

Incorporating Bioinformatics Research in Undergraduate Education

Opportunity to establish undergraduate research across the curriculum through bioinformatics and genomic sciences.

March 7-10, 2012
Washington, DC

Application Deadline:
November 15, 2011

ASM/JGI Functional Genomics Institute:

Connecting Bioinformatics-Driven Hypotheses to Wet-Lab Projects

Opportunity to establish undergraduate hands-on lab experiences as related to ongoing functional genomics research.

June 24-29, 2012
Hiram, OH

Application Deadline:
February 15, 2012

www.facultyprograms.org