

San Antonio

**Next Generation Science:
Learning, Literacy, and Living**

4

Exhibitors

NSTA 2013
National Conference
on Science Education

Wherever your students learn science,
they can use TI-Nspire™ technology.

With TI, you can now offer every student a one-to-one learning experience, every day of the year, from middle grades to high school. TI offers free classroom activities for Life, Physical and Earth Sciences as well as Biology, Chemistry and Physics. TI-Nspire™ CX handhelds support nearly 60 Vernier Software & Technology™ sensors for data collection in the field and lab. And TI-Nspire™ Navigator's classroom management tools provide visibility into students' learning to enable formative and summative assessment. TI-Nspire CX handhelds also are permitted on many college entrance and AP* science exams.

» Visit TI Booth #118. Attend a TI in-booth session for your chance to win**
a TI-Nspire CX handheld and TI-Nspire™ Teacher Software.

NSTA E-newsletters

Accessible,
Informative, **+ FREE**

NSTA Express *

Delivers the latest news, events, classes, seminars, and happenings in the science education world.

The STEM Classroom

Provides a forum for ideas and resources middle and high school teachers need to support science, technology, engineering, and math disciplines.

NSTA's Book Beat

Each issue highlights selected topics in science education, new NSTA Press books, sample chapters and lessons.

Leaders Letter

Includes professional development resources, networking opportunities, and national news for leaders in the science education community.

NSTA Scientific Principals

Offers elementary school principals new ideas, and practical applications for science curricula.

Encouraging Young Scientists

Provides resources and ideas for making science fun and relevant for young children in the classroom.

Science Class

With separate editions for elementary, middle, and high school teachers, this newsletter provides theme-based content along with pertinent resource.

*Delivered weekly. All others are sent monthly.

BETTER SCIENCE.

A BETTER WEBASSIGN FOR HIGH SCHOOL.

WebAssign is the only online homework system that is supported by every major science textbook publisher. That's good. Now we've added even more innovative tools to bring you the ultimate learning environment for science. That's better.

Welcome to a better WebAssign. There are new tools—including chemPad, that lets students enter notations easily while providing in depth feedback. There are more books, over 500 from every major publisher. And there's more server capacity with an expanded support team just waiting to serve you and over 3 million loyal WebAssign users. It's the culmination of a team-wide effort to build the best WebAssign ever.

Better science. It's available now and it's free to faculty at WebAssign.net. Now what could be better than that?

chemPad lets students enter notation easily and gives over 150 lines of intelligent feedback.

Visit www.webassign.net to sign up for your free faculty account today.

"WebAssign is an extraordinarily powerful tool in facilitating my students' learning and preserving my sanity."

— Richard Piccioni, Garfield HS

NSTA 61st National Conference on Science Education

San Antonio, Texas • April 11–14, 2013

Volume 4 Exhibitors

Exhibitor List.....	5
Index of Exhibitor Workshops.....	50
Index of Advertisers.....	64

Cover Photos: Starting left, results are recorded from a balloon-powered car race at Harmony Science Academy—San Antonio. Photo courtesy of Harmony Science Academy—San Antonio. Top right, students evaluate the health of a watershed by examining aquatic invertebrate collections at Selah, Bamberger Ranch Preserve. Photo courtesy of Selah, Bamberger Ranch Preserve. Bottom right, a diver collects data at Diversion Spring in Spring Lake, San Marcos, Texas. Photo courtesy of Edwards Aquifer Authority.

The environment is important to science educators. These programs are recyclable and were printed on recycled paper.

NSTA *New Science* TEACHER *Academy*

2013–2014

Comprehensive, Professional Development Fellowships for New Teachers

NSTA offers second- through fifth-year middle and high school science teachers the opportunity to participate in the New Science Teacher Academy, a yearlong professional development and mentoring program co-founded with a grant from the Amgen Foundation. Emphasizing quality science teaching, enhanced teacher confidence, classroom excellence, and solid content knowledge, participants (Academy Fellows) enjoy top-notch face-to-face and online support and access to comprehensive educational resources.

Academy Fellow Benefits:

- All-expense-paid (accommodations, airfare, meals, and registration fees) trip to the NSTA National Conference on Science Education
- Full membership in the National Science Teachers Association
- Access to facilitated, web-based curriculum devoted to content and classroom pedagogy
- Professional development web seminars conducted by leaders in science education
- E-mentoring from experts in the Fellow's science discipline and grade level
- Attendance at a Professional Development Institute or a Research Dissemination Conference

Eligibility:

- Applicants must reside in the United States.
- Applicants must be entering their second through fifth year of teaching.
- Applicants must be working a schedule with 51% of their classes in middle or high school science.

Visit www.nsta.org/academy to
learn more or to apply
by August 1, 2013.

Sponsors:

Bayer USA
Foundation

Some exhibitors have classified their products by grade level and subject area. Subject areas are abbreviated here as follows:

Biology/Life Science	B
Chemistry/Physical Science	C
Earth/Space Science	EA
Environmental Science	EN
Integrated/General Science	G
Physics/Physical Science	PH
Professional Development	PD
Technology Education	T

Look for a map display of the Exhibit Hall. Maps are also available via our new Conference app. Scan QR code to download.

Thank you to our Vendor Contributors for their generous support of The John Glenn Center for Science Education

Platinum Level

CAROLINA
www.carolina.com

IPASCO

Silver Level

Simulation Curriculum

3D Molecular Designs, LLC and MSOE Center for BioMolecular Modeling #542 B, C
4–12, College
1050 N. Market St., Suite CC130A
Milwaukee, WI 53202
Phone: 414-774-6562
E-mail: dianeherman3dmd@wi.rr.com
Website: www.3dmoleculardesigns.com

See our new products such as our Insulin MRNA to Protein Kit, DNA Starter Kit, posters, as well as customers' favorites: Amino Acid Starter Kit, DNA Discovery Kit, and Water Kit. 3D Molecular Designs and MSOE Center for BioMolecular Modeling (CBM) involve educators in developing kits and supporting materials. The CBM provides professional development to educators.

AAAS Science NetLinks #1200 G, PD
1200 New York Ave. NW
Washington, DC 20005
Phone: 202-326-6400
E-mail: snl@aaas.org
Website: www.sciencenetlinks.com

Science NetLinks is produced by the American Association for the Advancement of Science (AAAS). Science NetLinks provides a wealth of standards-aligned science resources for K–12 educators and students, including lesson plans, interactives, podcasts, and news. All of Science NetLinks' resources are free so be sure to come by the booth or check us out at www.sciencenetlinks.com.

Academic Partnerships™ #2106 PD
600 N. Pearl St., Suite 900
Dallas, TX 75207 PreK–12, College
Phone: 713-503-2439
E-mail: lafaith.washington@academicpartnerships.com
Website: www.academicpartnerships.com

Academic Partnerships partners with state universities to offer convenient, affordable, online undergraduate and graduate degree programs.

Academy of Model Aeronautics #799
5161 E. Memorial Dr.
Muncie, IN 47302
Phone: 765-287-1256
E-mail: education@modelaircraft.org
Websites: www.modelaircraft.org;
www.amaflightschool.org

Engage in STEM activities by flying model aircraft in your classroom! AeroLab workshops

feature simple foam and balsa airplanes—platforms for lessons in applied middle school physics. Using a “flying wind tunnel” for pre-engineered and inquiry-based investigations, students manipulate variables to design airplanes and document success. Walk away with activities you can use on Monday!

Achieve3000 #1641
1985 Cedar Bridge Ave., Suite 3 B, EA, G, T
Lakewood, NJ 08701 6–8
Phone: 732-367-5505
E-mail: kathy.warnert@achieve3000.com
Website: www.achieve3000.com

Launched in 2011, eScience3000 from Achieve3000 is a digital core and supplemental program for grades 6–8. Developed in partnership with National Geographic, eScience3000 is written at four Lexile/reading levels. Experience an engaging program for middle school students and the power of real-time data.

Adam Equipment #925
26 Commerce Dr. B, C, EN, G, PH, T
Danbury, CT 06810 5–12, College
Phone: 203-790-4774
E-mail: sales@adamequipment.com
Website: www.adamequipment.com

For more than 40 years, Adam Equipment has designed and manufactured analytical, precision, compact, and triple-beam balances for science classrooms worldwide. Adam balances meet the needs of educators and students, from middle schools through universities, while standing up to the rigors of a classroom environment. Adam Equipment delivers the winning combination of speed and performance with the best value in the education market.

Aldon Corp. #639
221 Rochester St. B, C, EA, EN
Avon, NY 14414 7–12, College
Phone: 800-724-9877
Email: info@aldon-chem.com
Website: www.aldon-chem.com

Aldon specializes in the development and manufacturing of hands-on Innovating Science™ educational labs for chemistry, life science, environmental science, and forensics science classrooms. Aldon also is the manufacturer and distributor of more than 1,500 chemical reagents for the laboratory and education market.

Exhibitors

Altex Computers & Electronics #2017
11342 IH-35 N. T
San Antonio, TX 78233
Phone: 210-637-3200
E-mail: dvaldez@altex.com
Website: www.altex.com

A Texas technology provider since 1980, stop by our booth to learn more.

Amber Way Jewelry #1337
13702 Layton Hills Dr. B, EA
Cypress, TX 77429 PreK–12, College
Phone: 281-213-3785
E-mail: amberwayjewelry@comcast.net

We sell natural Baltic amber jewelry, hand-crafted in Poland, Russia, and Lithuania. Set in 925 sterling silver, our jewelry is very unique and of the highest quality.

American 3B Scientific #1006
2189 Flintstone Dr., Suite O B, C, PH
Tucker, GA 30088 9–12, College
Phone: 888-326-6335
E-mail: info@a3bs.com
Website: www.3bscientific.com

3B Scientific® believes science changes everything, and we proudly provide high-quality products, services, and support to anyone that teaches, works in, or loves the sciences. Our products cover the areas of anatomy, biology, chemistry, medical education, physics, and therapy.

American Association for Laboratory Animal Science Foundation #742
9190 Crestwyn Hill Dr. B
Memphis, TN 38125 5–12, College
Phone: 901-754-8620
E-mail: vicki.campbell@aalas.org
Website: www.aalas.org

The American Association for Laboratory Animal Science (AALAS) Foundation is a non-profit organization dedicated to educational outreach on the role of responsible laboratory animal care and use in science to advance human and animal health. The AALAS Foundation provides free materials to assist educators in teaching students about biomedical research (including interactive online course curricula).

American Association of Physics Teachers (AAPT) #901
One Physics Ellipse PH
College Park, MD 20740 9–12, College
Phone: 301-209-3626
E-mail: rrosier@aapt.org
Website: www.aapt.org

AAPT is the premier global 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.

American Chemical Society #826
1155 16th St. NW C, G
Washington, DC 20036 K–12, College
Phone: 202-872-6269
E-mail: p_isikoff@acs.org
Website: www.acs.org

The American Chemical Society (ACS) is the world's largest scientific society. ACS will exhibit textbooks, reference materials, videos, and other materials to supplement the K–12 and college curricula. ACS will also provide information on programs for students and teachers.

American Federation of Teachers #2039
555 New Jersey Ave. NW
Washington, DC 20001 PreK–12, College
Phone: 202-879-4560
E-mail: sward@aft.org
Website: www.aft.org

ShareMyLesson.com, a free website by the AFT and TES Connect, provides more than 250,000 free resources covering all grades and subjects. *ShareMyLesson.com* includes a dedicated section on the Common Core State Standards and provides a growing collection of resources aligned to the standards. Users can share their own resources, and download resources from their colleagues in their school, state, or from across the country. Sign up today at *ShareMyLesson.com* to start sharing!

American Geosciences Institute #1342
4220 King St. EA
Alexandria, VA 22302-1502 PreK–12
Phone: 703-379-2480
E-mail: gac@agiweb.org
Website: www.agiweb.org

The organizer of Earth Science Week, American Geosciences Institute offers dynamic Earth science curricula, learning activities, classroom resources, and more!

American Lab Design #1014
PO Box 2351 B, C, EA, PH
Daytona Beach, FL 32115
Phone: 800-494-3237
E-mail: mikelee@americanlabdesign.com
Website: www.americanlabdesign.com

American Meteorological Society #1227
1200 New York Ave. NW K–12, College
Suite 500 EA, EN, PD
Washington, DC 20005
Phone: 202-737-1043
E-mail: amsedu@ametsoc.org
Website: www.ametsoc.org/amsedu

The American Meteorological Society (AMS) Education Program offers content-rich professional development courses and training workshops for teachers in the geosciences. Along with workshops in meteorology (Project ATMOSPHERE) and oceanography (Maury Project), the AMS guides Local Implementation Teams throughout the United States, offering DataStreme Atmosphere, DataStreme Ocean, and DataStreme Earth's Climate System (ECS).

American Museum of Natural History #1315
Central Park West at 79th St. B, EA, EN, G, PD
New York, NY 10024 3–12
Website: www.amnh.org

American Museum of Natural History in New York's resources for classrooms include including Seminars on Science—online graduate courses for educators; Science Bulletins—dynamic stories about the universe, our planet, and life on Earth; Young Naturalist Awards—an inquiry-based research competition for grades 7–12; and OLogy—a science-rich website for kids.

American Physical Society #1144
 One Physics Ellipse PH
 College Park, MD 20740 K-12
 Phone: 301-209-3206
 E-mail: thompson@aps.org

The American Physical Society (APS) Public Outreach provides exciting and engaging programs for physics fans of all ages. From coloring books to the famous “PhysicsQuest” middle school program, we have something for everyone. The best part is, it’s all free!

American Society of Animal Science #1939
 PO Box 7410 B
 Champaign, IL 61826 1-6
 Phone: 217-689-2435
 E-mail: asas@asas.org
 Website: www.asas.org

Are you Animal Smart? Visit us to learn about zoo animals, pets, and farm animals featured

on *AnimalSmart.org*. Pick up a copy of *Jr. Animal Scientist* magazine and see how you can share animal science with your students!

American Society of Plant Biologists #1615
 15501 Monona Dr. B
 Rockville, MD 20855 K-12, College
 Phone: 301-251-0560
 E-mail: info@aspb.org
 Website: www.aspb.org

The American Society of Plant Biologists presents hands-on, inquiry-based plant biology activities ready for use in K-12 and college classrooms. Meet plant biology researchers and educators to discover and discuss fun, thoughtful lab and classroom activities using plants to teach important principles of biology.

American Veterinary Medical Association #1501
 1931 N. Meacham Rd., Suite 100 B
 Schaumburg, IL 60173-4360 PreK-12, College
 Phone: 800-248-2862
 Website: www.avma.org

Founded in 1863, the American Veterinary Medical Association is the world’s oldest and largest veterinary medical organization. Stimulate student interest in science careers by helping them discover the diverse opportunities in veterinary medicine from biomedical research to clinical practice. Take home sample materials ranging from coloring books to brochures on veterinary careers and animal health.

Play Click! A Photo Scavenger Hunt at NSTA

Sponsored by Ward's Science

Download the NSTA App to Play and Win up to \$600 in STEM Products!

All it takes is a smart phone or tablet, and a desire to explore the NSTA conference, and you could win the latest STEM products from Ward's Science.

Here's how it works:

- Download the NSTA App in your app store
- Complete challenges by snapping photos of yourself at the show, at Ward's Science booth and workshops, and having fun in San Antonio!
- Earn points for each challenge, or for being the first to earn badges.

1st Prize A Ward's DataHub unit of your choice. A \$600 value.

2nd Prize Ward's Digital Slides: High School Life Science Set. A \$250 value.

3rd Prize TeacherGeek Advanced Rubber Band Racer, Classroom 10-Pack. A \$150 value.

Exhibitors

Amplify #1226
55 Washington St., Ninth Floor B, C, EA,
Brooklyn, NY 11201-1071 EN, G, PD
Phone: 800-823-1969 PreK-12
E-mail: info@wgen.net
Website: www.wirelessgeneration.com

Amplify builds on the pioneering history of Wireless Generation to change today's classroom with innovative, next-generation digital content and curricula. The integrated science and literacy curriculum, Seeds of Science/Roots of Reading, was developed by The Lawrence Hall of Science and the Graduate School of Education at the University of California, Berkeley.

Anatomy in Clay® Learning System #829
2198 W. 15th St. B
Loveland, CO 80538 5-12, College
Phone: 970-667-9047
E-mail: leslie@anatomyinclay.com
Website: www.anatomyinclay.com

The Anatomy in Clay Learning System is an innovative and successful method for teaching and learning anatomy. Join us for hands-on workshops where you can experience the power of building body systems with clay. Using the specially designed Maniken® model, witness how this system promotes student collaboration, problem-solving skills, and motivation resulting in increased knowledge, retention, and test scores.

...and this makes ONE MILLION Division of D. Design #1513
145 Richmond Ave. B, EA, G
Buffalo, NY 14222 3-12
Phone: 716-885-4849
E-mail: andthismakesonemillion@gmail.com
Website: www.andthismakesonemillion.com

... and this makes ONE MILLION is a visual graphic presentation comprising one million dots. Now your students can fully understand what a million is by experiencing this number personally. Presentation is printed on durable no-tear vinyl, and is easy to hang and store. A valuable tool for all grade levels.

Animal Welfare Institute #1537
900 Pennsylvania Ave. SE B, EN
Washington, DC 20003 K-12, College

AWI's mission for more than 50 years has been to better the lives of all animals, from improving the welfare of animals on farms to protecting wildlife on land and in the sea. We have many materials for the classroom and are interested in working with teachers to create an animal-friendly biology curriculum.

Animalearn #1529
801 Old York Rd., Suite 204 B
Jenkintown, PA 19046 2-12, College
Phone: 215-887-0816, x301
E-mail: klewis@animalearn.org
Website: www.animalearn.org

Stop by Animalearn's booth to see the latest alternatives to animal dissection, including a lifelike frog model, which students can dissect like a real specimen! Animalearn's The Science Bank is the largest FREE loan program of more than 500 new and innovative software programs, realistic models, and educational products for life science classrooms.

Annenberg Learner #1205
1301 Pennsylvania Ave. NW B, C, EA,
Suite 302 EN, PH, PD
Washington, DC 20004 K-12, College
Phone: 800-LEARNER (1-800-532-7637)
E-mail: sirick@learner.org
Website: www.learner.org

Go wide and deep with Annenberg Learner's collection of multimedia science video resources. Our collection of science modules, Learner Express, includes Earth and space science videos for STEM teaching. From life science to modern physics, *Learner.org* includes videos, images, interactive activities, and more. Learn more at www.learner.org or call 800-LEARNER.

Apperson DataLink #816
851 S.W. 34th St., Bldg. B
Renton, WA 98057 K-12
Phone: 800-827-9219
E-mail: doug.spaulding@apperson.com
Website: www.apperson.com/go/nsta13

DataLink is the most complete, affordable solution for digitally capturing and reporting data from paper assessments. Apperson's DataLink

test scanners, answer sheets, and reporting software feature time-saving and reliable technology to deliver immediately useful, relevant information for instruction. DataLink easily connects paper to digital in every classroom.

AquaPhoenix Education #1808
Nine Barnhart Dr. B, C, G, PH
Hanover, PA 17331 K-12, College
Phone: 877-401-1782
E-mail: education@aquaphoenixsci.com
Website: www.aquaphoenixeducation.com

AquaPhoenix Education is a manufacturer specializing in custom kitting, packaging, and product sourcing. Our products can be purchased through many of the industry's leading educational distributors. Kemtec, our proprietary kit line, covers a variety of science disciplines, including, but not limited to, general science, biology, chemistry, engineering, forensics, and physics.

Arbor Scientific #831
PO Box 2750 G, C, PH
Ann Arbor, MI 48106 6-12, College
Phone: 800-367-6695
E-mail: mail@arborsci.com
Website: www.arborsci.com

For 25 years, Arbor Scientific has worked with physics and physical science teachers to develop educational science supplies, science instruments, and physics lab equipment that make learning fun for students in elementary grades through college. Stop by our booth and try the most fascinating, dynamic hands-on tools for the classroom that demonstrate key concepts and principles of physics and chemistry. We find the cool stuff!

ARKive (Wildscreen USA) #634
10 G St. NE, Suite 710 B
Washington, DC 20002 PreK-12, College
Phone: 202-248-5066
E-mail: liana.vitali@wildscreenusa.org
Website: www.ARKive.org

ARKive, the digital Noah's Ark, is leading the "virtual" conservation effort by compiling the world's best images and films of threatened species. Free to all, ARKive is an especially valuable multimedia resource for educators with downloadable, ready-to-use lesson plans on a wide range of curriculum topics.

Add Swift's X-Factor to your **STEM** Classroom!

Discover how Swift Microscopes and Digital Products may be used in your STEM classroom.

Swift is excited to introduce our new WiFi camera, the Moticam X! With the combination of a Swift microscope and Moticam X imagine the possibilities that can happen in your STEM classroom! Teachers can broadcast from their own microscope to student tablets, smartphones or laptops wirelessly.

M3602C-4 w/Moticam X

Check out our workshops!!

How will you use Swift in your STEM classroom?

Science:

- Cell Biology and structure comparisons
- Data Collection

Technology:

With included Motic imaging software, you can capture still images and video clips which can be used for further data manipulation, assessment and evaluation.

Engineering:

- Quality control
- Check for corrosion, damage, erosion

Math:

- Have you discovered that you can compare specimens and use in math calculations?
- Time Lapse Study
- Sequencing

MICROSCOPES & DIGITAL IMAGING PRODUCTS
EXCEPTIONAL OPTICS ■ DURABLE CONSTRUCTION ■ INNOVATIVE DESIGNS

For more information, please call 1.877.967.9438

www.swiftoptical.com

Exhibitors

Artec Educational #1726
21151 S. Western Ave. B, C, EA, G, PH
Suite 242 PreK–12
Torrance, CA 90501

Artec is a designer and manufacturer of affordable teaching materials. We have 52 years of experience helping teachers bring hands-on learning into the classroom. Our free catalog is filled with products designed to turn abstract ideas into accessible experiences. We have just what you need to excite any student's imagination!

ASCP #1229
33 W. Monroe St., Suite 1600 PD
Chicago, IL 60603 7–12, College
Phone: 312-541-4999
E-mail: ana.martinez@ascp.org
Website: www.ascp.org

Through science teachers, ASCP seeks to educate middle school and high school students about the medical laboratory profession. In hospitals, medical laboratory professionals perform high-quality testing that is crucial for physicians to accurately diagnose patients' diseases and determine the right treatments. For students with a mind for science, a career as a medical laboratory professional offers competitive salaries, plentiful jobs nationwide, and phenomenal opportunities for career advancement. Visit www.ascp.org.

Astronomy To Go #1234
1115 Melrose Ave. B, C, EA,
Melrose Park, PA 19027 EN, G, PH
Phone: 215-831-0485 PreK–12, College
E-mail: astro2go@aol.com
Website: www.astronomytogo.com

As a nonprofit education organization, we fund our traveling astronomy programs through our traveling museum shop, which carries a large assortment of astronomy and science-related T-shirts, books, teaching aids, and gifts, as well as an extensive collection of meteorites and tektites. We also carry the full line of GIANTmicrobes®.

Backyard Brains, Inc. #2041
525 E. Liberty St. B, T
Ann Arbor, MI 48104 6–12, College
Phone: 734-223-8133
E-Mail: tim@backyardbrains.com
Website: www.backyardbrains.com

Backyard Brains enables everyone to be a neuroscientist! We provide affordable neuroscience experiment kits for students to learn about electrophysiology. Now everyone can experiment with tools used by real neuroscientists! Following a few simple steps, everyone can learn how the brain communicates with our senses, memories, hopes, and desires.

Bedford, Freeman & Worth #934
(BFW) Publishers B, C, EA, EN, G, PH, T
41 Madison Ave. 9–12, College
New York, NY 10010
Phone: 866-843-3715
E-mail: cweiss@bfwpub.com
Website: www.bfwpub.com/highschool

W.H. Freeman of Bedford, Freeman & Worth (BFW) Publishers is the prestigious publisher of several groundbreaking texts, software, and instructor materials. Please visit our booth to preview these resources. You can visit www.bfwpub.com/highschool to request complimentary consideration copies.

Benesse Corp. #2034
1-34 Ochiai B, EA, EN, G
Tama-City, Tokyo 1–6
Japan 2068686
Phone: +81-80-1294-0029
E-mail: takashi_inami@mail.benesse.co.jp
Website: www.benesse.co.jp/english

As the leading company providing education services in Japan, we will be exhibiting educational science experiment kits that are used widely by more than one out of four elementary school-aged students in Japan. As a company committed to education, our science kits are designed for children to enhance their curiosity and explore the world of science.

Big C: Dino-Lite Scopes #2005
20655 S. Western Ave., Suite 116 T
Torrance, CA 90501 K–12, College
Phone: 310-618-9990, x120
E-mail: mvasquez@bigc.com
Website: www.bigc.com

Dino-Lite Portable Digital Microscopes provide high-quality microscopy video interfacing to PC and Mac with clear and steady imaging and 10x–200x magnification. The included software, DinoCapture, makes it easy to take snapshots, record videos, manipulate images, and save and e-mail discoveries.

BIOPAC Systems, Inc. #2113
42 Aero Camino B, G
Goleta, CA 93117 7–12
Phone: 805-685-0066
E-mail: info@biopac.com
Website: www.biopac.com

Explore the inner workings of the human body with BIOPAC Science Lab—a new, inexpensive physiology monitor with practical experiments that allow students to record, display, and analyze data from their own bodies. Engage students' minds and develop critical-thinking skills with hands-on, technology-based science. Stop by for a demo.

Bio-Rad Laboratories #825
2000 Alfred Nobel Dr. B, C
Hercules, CA 94547 6–12, College
Phone: 510-741-1000
E-mail: biotechnology_explorer@bio-rad.com
Website: <http://explorer.bio-rad.com>

More than just lab in a box, Bio-Rad provides a completely supported biotech experience. Best in class kits and equipment mean peace of mind when you spend your precious budget.

BIOZONE International
32 Somerset St.
Hamilton, Waikato,
New Zealand 3240
Phone: 866-556-2710
E-mail: richard@biozone.co.nz
Website: www.thebiozone.com

BIOZONE publishes student resources for grades 9–12 biology, anatomy, physiology, and environmental science (regular, Honors, AP, IB). Our successful 3-in-1 formula: part textbook/study guide/activity workbook, along with impressive graphics and write-on format, fosters student engagement. Learn how these workbooks can revitalize your teaching program.

Boardworks Education #1440
174 N. 11th St. B, C, EA, EN, G, PH, T
New York, NY 11211
Phone: 855-405-7939
E-mail: inquiries@boardworkseducation.com
Website: www.boardworkseducation.com

#1634 Boardworks Education publishes a range of exciting, interactive resources for K–12 science, math, history, English, and languages, which are designed for use with interactive whiteboards and projectors. The resources are packed with interactive activities, animations, quizzes, and games to motivate and inspire students of all abilities.

BrainPOP #943
71 W. 23rd St.
New York, NY 10010
Phone: 212-574-6032
E-mail: arturog@brainpop.com
Website: www.brainpop.com

BrainPOP creates animated, curricular content that engages students, supports teachers, and bolsters achievement—in classrooms, at home, and on mobile devices. Our proven and award-winning educational resources, uniquely suited for 21st-century learning, include BrainPOP Jr. (K–3), BrainPOP, Brain-POP Español, and BrainPOP ESL.

BrainStorm3000/ #1914
East West Discovery Press
PO Box 80513
Goleta, CA 93118
Phone: 805-448-7149; 310-545-3730
E-mails: ramond@brainstorm3000.com;
icy@eastwestdiscovery.com
Websites: www.brainstorm3000.com;
www.eastwestdiscovery.com

Publisher and distributor of award-winning multicultural and STEM children’s books. Our booth features celebrated author signings of *Lucas and His Loco Beans*—on the Mexican jumping beans, *Freaky Foods From Around the World*, *Thomas the T. Rex*—whose fossils were discovered in Montana in 2003 and is the youngest specimen on record, and *Endeavour’s Long Journey*.

ELEMENTARY EXTRAVAGANZA

Friday, April 12, 2013
8:00–10:00 AM · Convention Center · Ballroom B

- Hands-on activities
- Preview science trade books
- Learn about award and grant programs
- Walk away full of ideas and arms filled with materials
- Door prizes and refreshments—Win an iPad!
- 100+ presenters

Sponsored by:

because children learn by doing™
Science Companion

inspiration • diffusion • resources
CAROLINA
www.carolina.com

Organizations participating in the Elementary Extravaganza include the Association of Presidential Awardees in Science Teaching, the Council for Elementary Science International, the NSTA Committee on Preschool–Elementary Science Teaching, *Science & Children* authors and reviewers, and the Society of Elementary Presidential Awardees.

Exhibitors

C & A Scientific #743
 7241 Gabe Court B
 Manassas, VA 20109 7–12
 Phone: 703-330-1413
 E-mail: zack@cnascientific.com
 Website: www.cnascientific.com

C & A Scientific, manufacturer of My First Lab and Premiere brand lab equipment and supplies, has been bringing fun to the classroom for more than 20 years. From experiments and microscopes to pulleys and magnifiers, C & A Scientific has your classroom or laboratory needs covered. My First Lab...where science and fun come first.

CAM Publishing Group, Inc./ #1906
Science Weekly
 2141 Industrial Pkwy., Suite 103A K–8
 Silver Spring, MD 20904

Science Weekly is an instructional supplement that offers differentiated (grade level specific) and interdisciplinary core ideas in its approach to teaching science to elementary and middle school students. Fundamental concepts and basic facts are highlighted within a real-world, age-appropriate context with our hands-on, engaging, yet easy-to-manage biweekly “work-sheet” curricula for K–6 grades. Each issue applies crosscutting concepts and integrates reading, writing, math, and science. In August 2013, *Science Weekly* will be available online in Spanish and English at www.scienceweekly.com.

Capstone Classroom #738
 1710 Roe Crest Dr.
 North Mankato, MN 56003 PreK–10
 Phone: 888-262-6135
 E-mail: customer.service@capstoneclassroom.com
 Website: www.capstoneclassroom.com

Capstone Classroom has the best solutions for your STEM and science curricula needs. This year we are introducing our new Graphic Science program anchored with a new *Teacher Resource Guide* and four new *Graphic Science* books. Visit our booth for complete information on how we can match our 1,000+ titles to your specific needs.

Carnegie Mellon University #2030
 5000 Forbes Ave. B
 Pittsburgh, PA 15213 9–12, College
 Phone: 412-268-8808
 E-mail: genetics@cs.cmu.edu
 Website: www.cs.cmu.edu/~genetics

An intelligent learning environment, the Genetics Cognitive Tutor poses multi-step genetics problems and employs a model of problem-solving knowledge that offers students the step-by-step advice they need to succeed. Studies show that the Genetics Cognitive Tutor yields substantial learning gains and can be easily adopted in biology courses.

Carolina Biological Supply #404
 2700 York Rd. All
 Burlington, NC 27215 PreK–12, College
 Phone: 800-334-5551
 E-mail: carolina@carolina.com
 Website: www.carolina.com

Carolina is a worldwide leader in providing educators with top-quality, innovative science and math materials. Visit Carolinascienceonline.com to see its newest e-learning tools. Carolina also serves the K–12 and college markets with everything to equip a science laboratory or classroom. Our *Carolina*TM *Science* catalog is free for educators and health professionals.

Catalyst Learning Curricula #345
 59 Clemmons St. B, EN
 Asheville, NC 28801 9–12, College
 Phone: 828-687-0807
 E-mail: kristen.dotti@catalystlearningcurricula.com
 Website: www.catalystlearningcurricula.com

Catalyst Learning Curricula provides 100% hands-on lesson plans, workshops, and full-year curricula for high school teachers of gen-

eral, AP, and IB sciences. Critical-thinking activities involving model building, debates, scavenger hunts, puzzles, projects, games, and student-designed labs help teachers successfully cover required skills and standards in an exciting, engaging manner.

Celestron #2026
 2835 Columbia St. B, C, EA, T
 Torrance, CA 90503 5–12, College
 Phone: 310-328-9560
 E-mail: pr@celestron.com
 Website: www.celestron.com

Celestron—a leading designer, manufacturer, and importer of high-quality optical products—invites you and your students to discover fascinating hidden worlds both expansive and miniscule with our extensive line of telescopes and microscopes. Whether you’re a science teacher seeking quality classroom equipment or a parent looking for family-friendly educational fun, Celestron offers a wide range of products sure to inspire wonder, excitement, and a love of learning.

Cerebellum Corp. #1244
 1661 Tennessee St., Suite 3D B, EA, C, T
 San Francisco, CA 94107 6–12
 Phone: 415-541-9901
 E-mail: nterzic@cerebellum.com
 Website: www.meetsda.com

The Standard Deviants educational website Accelerate features video, audio, and written content along with RTI, Differentiated Instruction, quizzes, group activities, critical-thinking questions, and much more. Complete, consistent, and easy to use, Standard Deviants Accelerate allows more time to teach.

Students at Busch Gardens assist the Animal Care Team with the care of an injured bird.

You all know one - the exceptional student that loves nature. The one that likes to clean the home of the class' guinea pig or fish bowl. The one that is always staring out the window, wishing to be outside. The one that idolizes famous scientists like Jacques Cousteau. Yes, that student. The one who will someday become a conservation leader.

And you, their teacher, are the key to their inspiration.

At SeaWorld Parks & Entertainment we are reminded of the importance and influence of teachers every day. The animals we rescue, the people we educate, and the species we save were often influenced by the teachers in our lives.

We were that student in your classroom.

We owe a lot to you - the teacher. For more than 50 years, we've been sharing our passion for protecting wildlife and wild places, and providing ways to extend this passion into your classroom. Visit our new website, created just for you, for free resources and ways to inspire your students to protect the world we share.

SeaWorld.com\teachers

SEAWORLD PARKS & ENTERTAINMENT

Exhibitors

CK–12 Foundation #1299
3430 W. Bayshore Rd. B, C, EA,
Palo Alto, CA 94303 EN, G, PH, T
Phone: 650-494-1302 5–12
E-mail: outbound@ck12.org
Website: www.ck12.org

CK–12 Foundation is a nonprofit organization dedicated to improving learning for all students by providing free and open access to educational materials. CK–12's current offerings include the FlexBook Platform® for customizing multi-modal STEM content, FlexMath for Algebra I, BrainGenie for practicing math and science, and INeedAPencil for SAT preparation.

Claire Lynn #904
222 Henderson
Midlothian, TX 76065
Phone: 972-723-2251
E-mail: clairelynn1@sbcglobal.net
Website: www.clairelynn.com

We offer custom and stock science, chemistry, and biology T-shirts; teacher bags; and jackets.

Clemson University #839
Biological Sciences B
132 Long Hall College
Clemson, SC 29634
Phone: 864-656-2153
E-mail: tjarret@clemson.edu
Website: www.clemson.edu/cafls/departments/biosci

The Department of Biological Sciences is proud to offer an online, non-thesis Master of Biological Sciences designed specifically for K–12 teachers. The curriculum consists of 30 credit hours of relevant, rigorous, and challenging graduate courses that are specifically designed to improve science-content knowledge. This program is fully in a distance-learning format.

The Concord Consortium #1310
25 Love Lane All
Concord, MA 01742 3–12, College
Phone: 978-405-3200
E-mail: info@concord.org
Website: www.concord.org

The Concord Consortium is a nonprofit organization dedicated to transforming education through technology. We build innovative educational software and materials, research their effectiveness, and share the products and findings worldwide. Our deeply digital tools and learning activities

create revolutionary new approaches to science, math, and engineering education.

Consortium for Ocean Leadership #2027
1201 New York Ave. NW B, C, EA, G,
Washington, DC 20005 PH, PD, T
Phone: 202-787-1632 K–12, College
E-mail: scooper@oceanleadership.org
Websites: www.oceanleadership.org
www.joidesresolution.org

Ocean Leadership's Deep Earth Academy provides educational materials, supplementary curricula, and professional development opportunities for educators related to Earth science, ocean science, science careers, and scientific ocean drilling.

The Consumer Aerosol Products Council #1515
1667 K St. NW, Suite 300 C, EN, G, PH, T
Washington, DC 20006
Phone: 650-862-4232
E-mail: hvanderband@aerosolproducts.org
Website: www.aerosolproducts.org

A 501(c)(3) educational foundation, The Consumer Aerosol Products Council (CAPCO) provides accurate information about aerosol products to consumers, media, government officials, and educators. Its mission is to promote awareness about positive attributes of the aerosol delivery system. CAPCO has a free teacher's kit with classroom activities and information on recycling. Stop by for sample aerosol product giveaways.

Cornell Lab of Ornithology #1734
159 Sapsucker Woods Rd. B, G, PD
Ithaca, NY 14850 K–12
Phone: 607-254-2489
E-mail: ld85@cornell.edu
Website: www.birdsleuth.org

We engage K–12 educators with innovative resources that build science skills while inspiring young people to connect to local habitats, explore biodiversity, and participate in citizen science. Visit our booth to learn more about resources from the Cornell Lab and find out how to get kids outside for nature-based activities and school yard investigations.

Corwin Press #1518
2455 Teller Rd. PD
Thousand Oaks, CA 91320 preK–12
Phone: 800-233-9936
Website: www.corwin.com

Corwin Press publishes books, journals, and multimedia resources for preK–12 education professionals—teachers, administrators, and teacher educators—in areas of curriculum development, teaching methods, learning styles, student assessment, science and mathematics, literacy, classroom management, exceptional students, diversity, staff development, leadership, technology, and research.

CPO Science/School Specialty Science #215
80 Northwest Blvd.
Nashua, NH 03063
Phone: 800-282-9560
E-mail: customerservice.cpo@schoolsspecialty.com
Website: www.cposcience.com

Stop by the CPO Science booth and participate in STEM activities and receive free gifts. CPO Science provides all the essential components for a hands-on inquiry-based science program for grades 6–12. Student texts are correlated to the STEM frameworks. Our programs are ideal for differentiated instruction and meet state and national standards.

Crosscutting Concepts, LLC #1225
PO Box 349 B, C, G
Huntington, WV 25708 7–12, College
Phone: 888-221-4344
E-mail: benjamin.wooten@crosscuttingconcepts.com
Website: www.crosscuttingconcepts.com

Crosscutting Concepts is empowering the next generation in science education. We brought you the forensic science education series *The Mystery of Lyle and Louise*. Now, in 2013, we are pleased to introduce our new line of STEM education, *Desolation: STEM*.

Current Publishing Corp. #1012
 30151 Tomas St. B, C, EA, EN, G
 Rancho Santa Margarita, CA 92688 8-12
 Phone: 866-348-7234
 E-mail: info@currentpublishingcorp.com
 Website: www.currentpublishingcorp.com

Life on an Ocean Planet is an integrated high school marine science curriculum for all students who want to discover, explore, and investigate the fascinating world of ocean and aquatic sciences. The program is correlated to national science standards and ocean literacy principles.

Cyber-Anatomy Corp. #1525
 1910 S. Gilbert St. B, C, EA, G, T
 Iowa City, IA 52240 K-12, College
 Phone: 319-354-2555
 E-mail: sales@cyber-anatomy.com
 Website: www.cyberscience3d.com

Cyber-Anatomy, an award-winning Iowa-based company, develops interactive anatomy and sci-

ence content that provides a virtual dissection experience that can be used with 3-D and non-3-D projectors, interactive whiteboards, and computers. Our growing library contains simulations of human anatomy, zoology, botany, biology, Earth science, paleontology, chemistry, and physics-based engineering.

CyberPatriot #1843
 1501 Lee Hwy., Suite 400 T
 Arlington, VA 22209 9-12
 Phone: 877-885-5716
 E-Mail: info@uscyberpatriot.org
 Website: www.uscyberpatriot.org

CyberPatriot is the premier national high school cyber defense competition created to inspire high school students toward careers in cyber security or other science, technology, engineering, and mathematics (STEM) disciplines critical to our nation's future.

Davis Instruments Corp. #1437
 3465 Diablo Ave. EA, EN, G
 Hayward, CA 94545 5-12
 Phone: 510-732-9229
 E-mail: sales@davisnet.com
 Website: www.davisnet.com

Davis Instruments manufactures high-quality electronic weather stations for home, school, and professional use. Participate in the GLOBE Program and learn about Vantage Vue™ and Vantage Pro2™ models, which monitor temperature, humidity, barometric pressure, rainfall, wind speed, and direction.

CONFERENCE APP

Connect. Share. Engage.

Download our **NEW** conference app for NSTA's National Conference on Science Education: San Antonio – a social experience you don't want to miss

- Search sessions, exhibitors, and speakers to build a schedule of your favorites
- Access maps with pinpoint locations
- Take notes within app
- Bookmark an interesting speaker
- Share the play-by-play with social media channels

- Win prizes and have a blast playing 'Click', a unique scavenger hunt photo game
- Tweet a memorable quote from a session
- Access conference FAQs

Available for download on

 iPhone + iPad
 Android
 BlackBerry

Please note that your conference app scheduler will not sync with the Personal Conference Scheduler found on NSTA's website.

Powered by:

Exhibitors

Dawn Publications #1907
12402 Bitney Springs Rd. B, EA, EN
Nevada City, CA 95959 PreK–8
Phone: 800-545-7475
E-mail: sandy@dawnpub.com
Website: www.dawnpub.com

Dawn Publications specializes in award-winning children's nature awareness trade books for the classroom. We publish books and teacher guides for life science, Earth science, habitats, food chains, and water cycles for preK–8 classrooms. Set for appropriate grade levels, our fun-to-read nonfiction stories are vetted for accuracy by experts in their field.

Deanan® Gourmet Popcorn #1925
601 Toepperwein Rd.
Converse, TX 78109 PreK–12, College
Phone: 800-275-9896
E-mail: customerservice@deanan.com
Website: www.deanan.com

Used for fund-raising, our gourmet popcorn can be sold in packets, by the case, or in gift bags.

Delight's Earthly Delights #837
PO Box 2013 G
Benson, AZ 85602
Phone: 520-212-3343
E-mail: delightsearthlydelights@hotmail.com
Website: www.delightsearthlydelights.com

Stop by our booth for jewelry inspired by the beauty of science. Our natural stone beads depict science concepts. See our necklaces: solar system, DNA, constellations, spectra, snakes, and meteorites.

Delta Education/School Specialty Science #213
80 Northwest Blvd. G
Nashua, NH 03063 PreK–8
Phone: 800-258-1302
E-mail: customerservice.delta@schoolsspecialty.com
Website: www.deltaeducation.com

Delta Education is your leading educational partner in providing hands-on, inquiry-based curricula instructional resources for K–12 science, technology, engineering, and mathematics. We are prepared to help you develop students who are competitive and set a world-class standard in college and workforce readiness.

Design Simulation #1930
Technologies, Inc. (DST) PH, T
43311 Joy Rd., Suite 237 5–12, College
Canton, MI 48187
Phone: 734-446-6935
E-mail: nancy.fraser@design_simulation.com
Website: www.design-simulation.com

DST develops and markets physics-based simulation software used worldwide by students, educators, and engineers. Interactive Physics is used by millions of students around the world for learning introductory to advanced concepts in physics and STEM education in middle school, high school, and college.

Digital Frog International #1534
and TPS Publishing B, EN, G, T
7377 Calfass Rd. PreK–12
Puslinch, ON
N0B 2J0 Canada
Phone: 800-621-FROG (3764)
E-mail: thefrogladies@digitalfrog.com
Website: www.digitalfrog.com

TPS and its partners Digital Frog International (DFI), ISU, Ellison Inc., Invicta, and Musically Aligned offer Texas standards-aligned K–8 science programs including STEM. Inquiry based and underpinned with literacy, our programs introduce each topic with labs allowing users to experience the science. DFI programs are computer based, multimedia, cross curricular, multigrade, experiential, and interactive. Don't miss our incredible forensics programs!

Digitalis Education #1834
Solutions, Inc. EA, PH, T
817 Pacific Ave. PreK–12, College
Bremerton, WA 98337
Phone: 360-616-8915
E-mail: info@digitaliseducation.com
Website: www.digitaliseducation.com

Digitalarium® digital planetarium systems for portable or fixed domes make teaching astronomy easy, effective, and engaging for students of all ages. Pair a Digitalarium system with a Digitalis inflatable dome for a complete portable solution. Best usability, value, and support on the market!

Dinah-Might Adventures, LP #913
PO Box 690328 G
San Antonio, TX 78269 K–12
Phone: 800-993-4624
E-mail: sara@dinah.com
Website: www.dinah.com

Dinah-Might Adventures is an educational publishing and consulting company owned by author and speaker Dinah Zike. Her books are known for their innovative ways to use Foldables® in teaching all subjects and grade levels. She also offers professional development at the Dinah Zike Academy, a unique trainer of trainers facility.

Discovery Dome®/ #440
Rice Space Institute B, EA, EN,
6100 Main St., MS 108 PH, PD, T
Houston, TX 77005 3–12, College
Phone: 855-347-4634
E-mail: reiff@eplanetarium.com
Website: www.discoverydome.com

Discovery Dome is not just a planetarium but an immersive learning theater. Show full-dome movies, wide-screen movies, and now 3-D movies with one system. We also offer educational software, including a free space weather DVD plus software and other DVDs. Win a free Dome Day in our drawing!

Discovery Education #1135
One Discovery Place
Silver Spring, MD 20910
Phone: 800-323-9084
E-mail: education_info@discovery.com
Website: www.discoveryeducation.com

Discovery Education is the global leader in standards-based digital media, professional development, assessment tools, and a passionate educator network to support districts in accelerating student achievement. Discovery Education services like Discovery Education *streaming*, Discovery Education Techbook, and Discovery Education Higher Ed are in more than half of all U.S. schools and 35 countries around the world.

Discovery Student Adventures #1033
 2001 S. Flint Rd. B, EA, EN, G, PD, T
 Spokane, WA 99224 5-12
 Phone: 866-963-3417
 E-mail: info@discoverystudentadventures.com
 Website: www.discoverystudentadventures.com

Discovery Student Adventures grants you exclusive access to the world's most amazing places. Our journeys capture the excitement and adventurous spirit of discovery as you take your students behind the scenes and visit places few tourists see. There, among scientist, explorers, and indigenous people, the adventure—and the learning—begin.

Disney Youth Programs #836
 PO Box 10111 B, EA, EN, G, PH
 Lake Buena Vista, FL 32830 2-12
 Phone: 407-566-6530
 E-mail: dahlia.m.sanchez@disney.com

Disney Youth Education Series programs give students real-world learning experiences at

Disney Theme Parks and provide newfound insights and skills. These hands-on courses increase learning desire, encourage students to reach their potential, and demonstrate the importance of teamwork, all in a unique setting.

Diversified Woodcrafts Inc. #737
 300 S. Krueger St. G
 Suring, WI 54174 6-12, College
 Phone: 920-842-2136
 E-mail: jryno@divwood.com
 Website: www.diversifiedwoodcrafts.com

We are a manufacturer of wood science furniture and casework. Whether you are replacing tables or creating a lab from scratch, Diversified Woodcrafts can provide all your furniture needs and help you plan the perfect lab.

DNA Depot™ #1301
 PO Box 341058 B, EN, G, PD
 Bethesda, MD 20827 5-9
 Phone: 301-217-0800
 E-mail: services@dnadepot.com
 Website: www.dnadepot.com

DNA Depot provides safe, innovative, and affordable life science and STEM resources for students in grades 5-9. DNA Depot experiments highlight major science concepts without the use of expensive reagents and equipment. Tested by teachers and science educators, experiments are available as individual kits and in bulk packaging.

SPARKvue® HD

Equip your iPad® for Science

The new SPARKvue® HD app brings real-time sensor data collection, visualization and analysis for inquiry-based science to your iPad®. Designed around a science learning framework, SPARKvue HD seamlessly integrates the modern technologies of sensor-based data collection into the teaching and learning experience.

For more information about FREE iPad® seminars visit us at PASCO booth #129

Exhibitors

The Dow Chemical Co. #699
2030 Dow Center C, G, PD, T
Midland, MI 48674
Phone: 215-592-3228
E-mail: ehheath@dow.com
Website: www.dow.com

Dow is a science and technology company based in the United States that services more than 160 sites in 37 countries. Stop by for information related to the company and the industries it serves. In addition, Dow will provide details about its professional development support for teachers, classroom aids for K–12, and other related STEM materials.

The DuPont Challenge #1130
200 Powder Mill Rd. B, C, EA, G, PH, T
Wilmington, DE 19880
Phone: 302-695-2554
E-mail: thechallenge@dupont.com
Website: www.thechallenge.dupont.com

The DuPont Challenge© Science Essay Competition is the premier science writing competition in North America. The most successful entries result from science teachers being closely involved and guiding their classes through the process, so get your students thinking, researching, and writing about our world's most pressing challenges, or exploring improvements in any area of STEM. More than \$100,000 in cash awards, trips, and exclusive tours are available. Teachers win, too!

Dynalon Labware #725
175 Humboldt St., Suite 300 B, C, EN, G
Rochester, NY 14610 K–12, College
Phone: 800-334-7585
E-mail: dynaloninfo@dyna-labware.com
Website: www.dynalon.com

Dynalon provides economical, high-quality plastic labware and benchtop equipment for kindergarten through university classrooms. See our popular transparent Water Still, new educational Thermocycler, Melting Point, Laminar Flow Hood, and Zebra fish Breeding Tank. Talk with us about any custom fabrication needs. Ask for a free labware gift pack.

eCYBERMISSION #1128
1840 Wilson Blvd. G
Arlington, VA 22201 6–9
Phone: 1-866-GO-CYBER
E-mail: missioncontrol@ecybermission.com
Website: www.ecybermission.com

eCYBERMISSION (eCM) is a free web-based STEM competition for students in grades 6–9. eCM challenges students to think about real-world applications of STEM by working in teams to identify a problem in their community and use the scientific method, scientific inquiry, or an engineering design process to find a solution. Students compete for state, regional, and national awards, with potential winnings of up to \$8,000 (maturity value) in U.S. savings bonds.

Edu2000 America, Inc. #2142
6450 Montreux Lane All
Reno, NV 89511 1–12
Phone: 888-628-3185
E-mail: info@education2000.com
Website: www.education2000.com

Our rich library of online simulations and animations cover all STEM objectives, K–12, using a research-based visual approach. STEM Builder, Science Builder, Math Builder, and Tech Builder strengthen conceptual understanding through multiple modes of presentation. Powerful for educator professional development and for classroom lessons on whiteboards, iPads, laptops, and mobile devices.

Educational Innovations, Inc. #926
Five Francis J. Clarke Circle B, C, EA,
Bethel, CT 06801 EN, G, PH, T
Phone: 888-912-7474 PreK–12, College
E-mail: info@teachersource.com
Website: www.teachersource.com

Teacher owned and operated, Educational Innovations is committed to bringing you SUPER! WOW! NEAT! science supplies, guaranteed to make your colleagues, students, or grandkids sit up and take notice! With UV beads, growing alligators, and super slime kits, our products bring out the scientist in everyone—we make science sizzle!

Edusmart Science #1037
1752 S. Victoria Ave., Suite 230 B, EA, G, T
Ventura, CA 93003 K–12
Phone: 805-650-3000
E-mail: sandeepk@edumaticscorp.com
Website: www.edusmart.com

Edumatics Corporation, developer of the Edusmart Science program, provides standards-based digital teaching tools for the classroom that have been developed with a focus on the needs of the 21st-century teacher. Edusmart's research-based design and flexible format adapt easily to support all types of instructional models, including direct instruction, cooperative learning, and inquiry-based instruction. For more information, please visit www.edusmart.com.

Edvotek Inc. #1207
1121 Fifth St. NW B
Washington, DC 20001 8–12, College
Phone: 202-370-1500
E-mail: mariad@edvotek.com
Website: www.edvotek.com

Edvotek manufactures robust research-grade biotechnology education experiments, biologics, reagents, and equipment for high schools and colleges. Experiments include DNA science, electrophoresis, forensics, PCR, molecular cloning, immunology, environmental science, and AP Biology. Products offer hands-on investigations with options for student participation in inquiry-based extensions that merge science and education.

Elmer's Products, Inc. #1099
460 Polaris Pkwy., Suite 500 G
Westerville, OH 43082
Website: www.elmers.com

Elmer's is a trusted brand when it comes to fueling creativity and providing outstanding product performance in the classroom, at home, in the workshop, and at the craft table. At Elmer's, we inspire people to create, build, and learn for life.

New Science Teacher Academy Presents **SCIENTIST TALK**

Thursday, April 11 3:30–4:30 PM • Marriott Rivercenter, Salon F

FORMAT: Special Session | SUBJECT: General Science | GRADE LEVEL: General

Building on Collaborative Efforts Between Government Agencies, Corporate Entities, and Education in Order to Impact STEM Teaching and Learning

Please join us as representatives from the Astellas Pharma US, Bayer USA Foundation, The Dow Chemical Company, and Lockheed Martin Corporation participate in a discussion focusing on ways science educators can effectively collaborate and build relationships with government agencies and corporate entities to impact STEM teaching and learning.

Dr. David Evans, NSTA Executive Director, will serve as moderator for this panel. He will ask questions that will stimulate discussion and foster thought regarding the role corporate scientists/engineers play in the teaching and learning of K–16 STEM content.

Rui Vogt Alves da Cruz, Ph.D. Associate R&D Director at The Dow Chemical Company

Rui Cruz is currently an Associate R&D Director at the Dow Chemical Company, responsible for the Epoxy Process Research, Civil Engineering, Amines and Chelants and Plastics Additives global R&D groups. He joined Dow in Brazil in 2001, having worked in Human Resources, Customer Services, Technical Services and Research and Development for several different products and technologies. In 2010 he moved to Freeport, Texas, serving as the group leader for Polyglycols and Surfactants R&D until he transitioned to his current role in January 2011. Rui studied Chemical Engineering at the Polytechnic School of the University of São Paulo and the Karlsruhe University in Germany and also holds a Ph.D. in Chemical Engineering by the University of São Paulo.

Amy L. Gowder Vice President & General Manager, Kelly Aviation Center, for Lockheed Martin Corporation

Amy L. Gowder is Vice President & General Manager, Kelly Aviation Center, for Lockheed Martin Corporation. In this capacity she is responsible for leading the Corporation's only jet engine shop, which provides military and commercial maintenance, repair, and overhaul (MRO) services and test operations for engines that power the C-5, C-2, C-130, P-3, U-2, KC-10, KC-135R, RC-135, DC-10, 747, 737, A300, and A320 family as well as MRO, test, and new engine production assembly for the F-16 and F-15. Amy graduated from the Massachusetts Institute of Technology Sloan Fellows Program with a Masters of Business Administration and from Arizona State University with a Bachelor of Science degree in bioengineering. She serves on San Antonio College's Challenger Learning Center Advisory Council and is a member of the Association of Manufacturing Excellence.

Jenny M. Kite Associate Manager, Corporate Communications at Astellas Pharma US

Jenny M. Kite joined Astellas in April 2008. In her current position of Associate Manager in Corporate Communications she is responsible for all external communications as well as the company's corporate social responsibility programs. As part of her work in corporate social responsibility, Jenny oversees the company's Science WoRx program, a mentoring and online resource for science teachers, and the company's relationship with NSTA through the New Science Teacher Academy. Prior to joining Astellas, she worked at Fleishman-Hillard in the healthcare practice. Jenny graduated from Iowa State University's Greenlee School.

Mark Land, Ph.D. Unit Head Technology Development for Bayer Technology Services in the Americas Region

Mark Land received his Bachelor of Science in Biochemistry and Ph.D. in Applied Chemistry degrees from the University of Texas of Arlington. Mark started work in 1999 as a Chemist in the Production Support Laboratory at Bayer's Baytown, Texas, production facility. In 2001 he moved into the production area managing various operational units. In 2008, he moved to Shanghai, China, as a Start-up Manager where he led the operational team during engineering, construction, start-up, and operation of the world's largest and most technically advanced Toluene Diisocyanate production unit. Mark moved back to Baytown, Texas, in 2012 and assumed his current role as Head of Technology Development for Bayer Technology Services.

Larry Sernyk, Ph.D. Project Success Leader for Biotechnology (Cotton and Oilseeds) at Dow AgroScience

Dr. Larry Sernyk is currently the Project Success Leader for Biotechnology (Cotton and Oilseeds) at Dow AgroSciences in Indianapolis, Indiana. He has dedicated most of his career to supporting education-related organizations. He currently serves on the Board of Directors of the Science Education Foundation of Indiana and is the co-Leader of Dow AgroSciences R&D Outreach Team of "Science Ambassadors."

Exhibitors

Energy Concepts, Inc. #1409
 404 Washington Blvd. B, C, PH, PD, T
 Mundelein, IL 60060 9–12, College
 Phone: 847-837-8191
 E-mail: mrudes@ecimail.com
 Website: www.eci-info.com

Energy Concepts is a premier producer of high-quality educational systems for contextual science. We will be featuring the following programs: Foundations in Biotechnology, Applications in Biotechnology, Foundations in Agriculture Biotechnology, Applications in Agriculture Biotechnology, Investigating Forensics, and Laboratory Measurements.

Engineering is Elementary® (EiE) #540
 Museum of Science G, PD
 Boston, MA 02114 1–5

Stop by our booth to see our display of curriculum samples and informational materials.

EPA National Service Center for Environmental Publications #744
 26 W. Martin Luther King Blvd. EN
 Cincinnati, OH 45268 PreK–12
 Phone: 800-490-9198
 E-mail: nscep@bps-limit.com
 Website: www.epa.gov/nscep

The EPA Program Office publications are available to schools, special interest groups, and the public.

Esri #1326
 380 New York St. EA, EN
 Redlands, CA 92373 PreK–12, College
 Phone: 909-793-2853
 E-mail: info@esri.com
 Website: esri.com/education

Esri provides software, curricula, and support to enable educators and students to map and analyze their data in a Geographic Information Systems (GIS) environment. Esri's desktop and online tools allow for deep and rich analysis of scientific patterns and processes from the local to global scale.

Estes Rockets #1905
 1295 H St. EA, PH
 Penrose, CO 81240 3–12, College
 Phone: 719-372-6565
 E-mail: agrimm@centurims.com
 Website: www.esteseducator.com

Launch learning FUN with Estes Rockets! The world's leader in model rocketry, Estes provides cost-saving rocket and engine bulk packs, curricula, and rocket accessories. Find the right lesson plan at esteseducator.com.

ETA hand2mind #1926
 500 Greenview Court B, C, EA, EN,
 Vernon Hills, IL 60061 G, PH, T
 Phone: 800-445-5985 K–12, College
 E-mail: jciborowski@hand2mind.com
 Website: www.hand2mind.com

The ETA hand2mind story is all about you—educators, teachers, parents, and partners. We

offer products that support science, technology, engineering, and mathematics (STEM) education for every child at every level. We provide schools with tools and manipulative resources across the STEM disciplines, which support students from K–12 and beyond.

Exo Labs #1815
 14512 S.E. 49th St. B
 Bellevue, WA 98006 K–12
 Phone: 512-423-8432
 E-mail: gcawman@exo-labs.com
 Website: www.exolabs.com

Exo Labs introduces the Focus Microscope Camera, which fits into the eyepiece of a microscope and seamlessly connects it to an iPad. Then our app allows you to do all sorts of cool stuff (capture pictures, do point-to-point measurement with your fingertips, make annotations). The Focus makes it easy for teachers and students to project and share images. We want to ignite curiosity.

ExploreLearning #1426
 PO Box 2185 B, C, EA, EN, G, PH, T
 Charlottesville, VA 22902 3–12
 Phone: 866-882-4141
 E-mail: sales@explorellearning.com
 Website: www.explorellearning.com

ExploreLearning.com is the world's largest library of interactive, online simulations for math and science in grades 3–12. With 450 Gizmos online, its growing base of inquiry-based learning materials provides a powerful enhancement to today's classrooms.

FDA Center for Food Safety and Applied Nutrition #1036
 c/o Graduate School USA B, C, EN,
 600 Maryland Ave. SW, Suite 301 G, PD
 Washington, DC 20024 K–12
 Phone: 202-314-4713
 E-mail: isabelle.howes@graduateschool.edu
 Website: www.teachfoodscience.com

FDA's Center for Food Safety and Applied Nutrition (CFSAN) offers educator material on food safety and nutrition. FDA, in collaboration with NSTA, created Science and Our Food Supply, an innovative, interactive curriculum for middle school and high school science teachers. Stop by our booth to receive free curriculum (NSES-linked) and other educational resources.

Digitally zoom and focus to measure and compare the eye, brain, gill, and muscle structures on this Ward's Digital Slides Zebra Fish Slide. *Try it yourself in booth #1316!*

Hands-on Science, Plus Digital Connections

Discover the New Ward's Science at Booth #1316

Activities aligned with standards, digital applications for every lesson, and one-on-one support from expert scientists and former teachers.

That's what puts the "plus" in Ward's Science+.

Be the first to experience the new Ward's Science.

See it all in booth #1316, or attend one of our workshops to explore more.

- **Ward's DataHub:** All-in-one, iPad compatible probeware with free standards-aligned activities.
- **Ward's Digital Slides:** Robust digital libraries of Ward's hand-crafted slides that you can zoom, measure, focus, and annotate, aligned with science standards and popular textbooks.
- **Ward's AP Biology:** All-new investigations to help transition your curriculum from old AP standards to new.
- **Ward's Physics & Chemistry:** Pre-organized, time-saving activities aligned with current standards.

Download the NSTA Conference App to add our workshops to your calendar, and win prizes when you play our scavenger hunt!

See the full list of workshops and pre-register at wardsci.com/conference.

**ward's
science+**

Exhibitors

- Firefly Books** #1141
50 Staples Ave., Unit 1 G
Richmond Hill, ON 1–12, College
L4B 0A7 Canada
Phone: 416-499-8412
E-mail: annq@fireflybooks.com
Website: www.fireflybooks.com
- Check out our quality full-color books suitable for classroom and library collections. We have books for elementary to college levels.
- Fisher Science Education** #916
300 Industry Dr. All
Pittsburgh, PA 15275 K–12, College
Phone: 724-517-2862
E-mail: jill.jones@thermofisher.com
Website: www.fisheredu.com
- As part of Thermo Fisher Scientific, the world leader in serving science, Fisher Science Education is uniquely qualified to provide science teachers with the classroom tools they need, from cutting-edge science products and resources to world-class service and exceptional value.
- Flinn Scientific, Inc.** #726
PO Box 219 All
Batavia, IL 60510 6–12
Phone: 800-452-1261
E-mail: flinn@flinnsci.com
Website: www.flinnsci.com
- Flinn Scientific is the leader in science and laboratory chemical safety. Publisher of the world-renowned *Flinn Science Catalog Reference Manual*, Flinn develops and offers a full line of chemistry, biology, physics, life science, Earth science, physical science and safety products for middle and high schools.
- Forde-Ferrier, LLC** #1942
4715 Newcome Dr. PD
San Antonio, TX 78229 2–8
Phone: 855-866-7158
E-Mail: fmarianne27@aol.com
Website: www.forde-ferrier.com
- Stop by our booth to learn about our science TEKS materials for grades 2–8 as well as our training materials for grades 2–5.
- Forestry Suppliers Inc.** #1432
205 W. Rankin St. B, C, EA, EN, G
Jackson, MS 39201 K–12, College
Phone: 800-647-5368
E-mail: moorem@forestry-suppliers.com
Website: www.forestry-suppliers.com
- We offer field lab equipment for interdisciplinary teaching of Earth, life, environmental, biological, and physical sciences. Also, stop by our booth to see orienteering compasses and curriculum materials; water, soil, and biological test kits; forestry, agricultural, and horticultural equipment; soil sieves, rock picks, and hammers; hand lenses, stereoscopes, weighing scales, and weather instruments; and mapping items, markers, survey instruments, textbooks, and field guidebooks.
- Frey Scientific/School Specialty Science** #219
80 Northwest Blvd. G
Nashua, NH 03063 PreK–12
Phone: 800-225-3739
E-mail: customerservice.frey@schoolspecialty.com
Website: www.freyscientific.schoolspecialty.com
- Stop by the Frey Scientific booth to experience STEM solutions for preK–12 educators. View a presentation for iNeo/SCI®, Frey's web-based virtual lab experience and learn about product solutions for your STEM lessons using innovative technology and standards-based programs. Frey also offers lab planning as well as science supplies and equipment.
- Fulbright Teacher Exchange Program** #1042
1400 K St. NW. Suite 700 B, C, EA,
Washington, DC 20005 G, PH, PD
Phone: 202-326-7659 K–12
E-mail: ewatari@iie.org
Website: www.fulbrightteacherexchange.org
- The Fulbright Teacher Exchange Program seeks to improve mutual understanding among teachers, their schools, and communities in the U.S. and abroad through two programs—the Fulbright Classroom Teacher Exchange Program and the Distinguished Fulbright Awards in Teaching Program. Through direct exchanges and research opportunities, teachers expand the knowledge of their students and the larger school community about other cultures and global topics.
- GASTEC Corp.** #1626
8-8-6 Fukayanaka, Ayase B, C, EN
Kanagawa, 252-1195 Japan 5–12, College
Phone: +81 467-79-3910
E-mail: international@gastec.co.jp
Website: www.gastec.co.jp
- The GASTEC detector tube system provides a simple, fast, and accurate reading of many different gas concentrations. The GASTEC environmental awareness program already provides a wide range of important gas and vapor measurement experiments, including photosynthesis, human respiration, combustion, and car exhaust for science lessons in worldwide schools.
- GetBiotechSmart.com** #2013
16305 Swingley Ridge Rd., Suite 150 B, G,
Chesterfield, MO 63017 PD, T
Website: www.getbiotechsmart.com
- GetBiotechSmart.com*, created and funded by the United Soybean Board, provides complimentary biotechnology information and tools to teachers and students. Our website helps teachers address many questions around biotechnology and generates corresponding discussions through customizable lesson plans, teacher presentations, student video podcasts, e-Learning modules, interviews, and other resources. *GetBiotechSmart.com* also offers teacher workshops and grant awards.
- The Gift Solution** #1540
2901 Capital of Texas Hwy.
Austin, TX 78746
Phone: 512-656-4436
E-mail: austinboutique@gmail.com
Website: www.austinboutique.com
- Stop by to see our unique women's clothing, accessories, and Yellow Box shoes. We carry sizes petite to 3x.
- Grand Classroom** #1508
1455 E. Rio Rd. B, EA, EN
Charlottesville, VA 22901
Phone: 800-852-1453
E-mail: johnraymond@grandclassroom.com
Website: www.grandclassroom.com
- Grand Classroom provides educational student travel to the Grand Canyon and other national parks; and Washington, D.C. The tours are worry free with an emphasis on safety and fun. Grand Classroom provides superior customer

service and numerous benefits for educators, including free travel.

Hampden Engineering Corp. #999

99 Shaker Rd.
East Longmeadow, MA 01028 12, College
Phone: 800-253-2133
E-mail: sales@hampden.com
Website: www.hampden.com

Hampden Engineering manufactures state-of-the-art education equipment. Hampden's equipment programs are used by industries, technical colleges, and universities around the world.

HANNA® Instruments, Inc. #1217

270 George Washington Hwy. B, C, EA, EN
Smithfield, RI 02917 5–12, College
Phone: 800-426-6287
E-mail: backpacklab@hannainst.com
Website: www.hannainst.com

HANNA Instruments is a world leading manufacturer of scientific instrumentation that provides educators with the tools to achieve the core standards of learning. HANNA's Backpack Lab Series products have a science test kit that includes a teacher's guide, curricula, lessons, and activities adapted to various grade levels.

Hanson RoboKind and Intelligent Bots #1418

G, PH, T
1910 Pacific Ave. 10–12, College
Dallas, TX 75201
Phone: 800-494-1206
E-mail: clbove@hansonrobokind.com
Website: www.hansonrobokind.com

Hanson RoboKind Robots bring you amazing Hanson facial expressions on walking bodies, making the most lifelike robots in the world. These innovative robots and the RoboSTEPS curriculum are perfect for schools to teach the next generation of high school computer science and robotics.

Hayden-McNeil Specialty Products #937

14903 Pilot Dr. B, C, EN, G
Plymouth, MI 48170 9–12, College
Phone: 734-455-7900
E-mail: hayman@hmpublishing
Website: www.labnotebooks.net

Hayden-McNeil is the leading provider of carbonless scientific notebooks for laboratory

education. Our notebooks prepare students for college-level science and also qualify as valid proof of laboratory work for AP credit. Please visit our booth to learn more about this valuable tool for you and your students!
www.labnotebooks.net

Holbrook Travel #1231

B, EN, PD
3540 N.W. 13th St. 6–12, College
Gainesville, FL 32609
Phone: 352-377-7111
E-mail: travel@holbrooktravel.com
Website: www.holbrooktravel.com

Since 1974, Holbrook Travel has offered engaging, inquiry-based educational travel opportunities across Latin America, Africa, and beyond. From student-teacher academic trips, professional development for educators, and everything in between, we can custom build a trip based on your specific curriculum and goals.

Horizon Fuel Cell Technologies #1542

EN, PH, T
465 Barnveld Ave. 7–12, College
San Francisco, CA 94124
Phone: 707-328-0244
E-mail: dane@horizonfuelcell.com
Website: www.horizonfuelcell.com

Designed as the STEM “chemistry sets” of tomorrow, Horizon's renewable energy science kits are designed to explain the physics behind various energy capture, conversion, and storage technologies in a classroom environment, for school projects and science fairs, or as a fun educational activity for the entire family

Houghton Mifflin Harcourt School Publishers #1526

preK–12
222 Berkeley St.
Boston, MA 02116
Phone: 800-225-5425
Website: www.hmheducation.com

The world's largest provider of materials for preK–12 learning, Houghton Mifflin Harcourt resources include The Leadership and Learning Center®, Heinemann, SkillsTutor, Riverside, Holt McDougal, Saxon, Rigby, Great Source, and Steck-Vaughn specialized curriculum. The Trade and Reference division also publishes an extensive line of nonfiction works and award-winning literature.

Howard Hughes Medical Institute (HHMI) #347

B, EA, EN
4000 Jones Bridge Rd. 8–12, College
Chevy Chase, MD 20815
Website: www.biointeractive.org

HHMI's *BioInteractive.org* website brings cutting-edge science into the classroom. Teach ahead of the textbook with FREE, award-winning animations, short films, video clips, virtual labs, interactive features, classroom-ready lessons, and activities.

Hugh M. Cunningham, Inc. #899

B, C, G
13755 Benchmark Dr. 5–12, College
Dallas, TX 75234
Phone: 281-701-4063
E-mail: dursery@hughcunningham.com
Website: www.hughcunningham.com

Our priority is safety in today's science classrooms. Stop by to see our utility controllers, E&I Lab Safety Systems that activate and shut down all utility services, Green Turtle point-of-use acid neutralization systems, and Orion Pipe PVDF piping systems.

Interactive Science Programs (ISP) #1314

B, C, EA, EN, G, PH, PD
PO Box 6870 1–12
Wheeling, WV 26003
Phone: 304-233-1536
E-mail: dbaynes@interactivescienceprograms.org
Website: www.interactivescienceprograms.org

ISP is the largest science and math outreach company in the nation operated by African-Americans. We go to schools and provide hands-on science enrichment, professional development, summer science camps, science and curriculum consulting, and more. We will be showing examples of inquiry-based hands-on science that ISP provides around the country.

Exhibitors

IRIS #1241
1200 New York Ave. NW, Suite 400 EA
Washington, DC 20005 K-12, College
Phone: 202-682-2220
Website: www.iris.edu

IRIS is a university consortium funded by the National Science Foundation to provide facilities for education and research in seismology. IRIS provides free educational activities and resources for audiences, including K-12 and college students, teachers, and the general public. It operates global seismic networks, portable seismic instrumentation, and data access facilities.

It's A Noisy Planet #1401
One Communication Ave. B
Bethesda, MD 20892 3-8
Phone: 800-241-1044
E-mail: npinfo@nidcd.nih.gov
Website: www.noisyplanet.nidcd.nih.gov

It's A Noisy Planet is a health information campaign sponsored by the National Institute on Deafness and Other Communication Disorders, a service of the National Institutes of Health. It's A Noisy Planet focuses on educating parents of tweens (ages 8-12) about the dangers of noise-induced hearing loss.

It's About Time #715
333 N. Bedford Rd. All
Mount Kisco, NY 10549 6-12, College
Phone: 914-273-2233
E-mail: salesupport@iat.com
Website: www.iat.com

It's About Time is a leading educational publisher of inquiry-based science and math programs supported by the National Science Foundation. Challenge-driven programs increase student achievement by motivating and engaging, developing critical thinking, and giving students the skills to work collaboratively as well as the ability to apply what they have learned.

**Johns Hopkins University
Center for Talented Youth** #900
McAuley Hall B, C, EA,
5801 Smith Ave., Suite 400 G, PH, T
Baltimore, MD 21209 K-12
Phone: 410-735-6185
E-mail: ctysummer@jhu.edu
Website: cty.jhu.edu

The Johns Hopkins University Center for

Talented Youth (CTY) seeks talented science teachers for our summer programs and online courses in biological, chemical, physical, and field sciences. CTY's three-week residential and day summer programs for grades 2-12 and year-round online courses for grades K-12 serve academically gifted students across the United States and around the world.

Journal of Chemical Education #834
1155 16th St. NW C
Washington, DC 20036 9-12, College
Phone: 202-872-4600
E-mail: pubsupdates@acs.org
Website: pubs.acs.org/jce

The *Journal of Chemical Education* has been the world's premier resource for educators to access peer-reviewed articles, news, commentary, laboratory experiments, and classroom activities for 90 years. Visit pubs.acs.org/jce for a free 2013 sample issue, a list of classroom activities, or to browse articles. Visit our booth for a free gift!

K'NEX Education #1102
2990 Bergey Rd. PH, T
Hatfield, PA 19440 PreK-12
Phone: 888-ABC-KNEX
E-mail: classroomknex@knex.com
Website: www.knexeducation.com

Building STEM solutions—dynamic K'NEX models offer hands-on learning opportunities that encourage scientific inquiry, investigation, and experimentation. Teacher guides, with inquiry-based lessons, challenge students as they build, investigate, problem solve, discuss, and evaluate scientific and design principles in action. Teacher guides are aligned to national STEM standards, including Common Core mathematics. Attend a K'NEX Education workshop in Room 102B.

KAMICO Instructional Media, Inc. #1003
PO Box 1143 All
Salado, TX 76571 K-12
Phone: 254-947-7283
E-mail: kmichael@kamico.com
Website: www.kamico.com

Stop by and see our Common Core State Standards-based assessments and board games in English and Spanish for K-12.

Kendall Hunt Publishing Co. #1408
4050 Westmark Dr. All
Dubuque, IA 52002 PreK-12
Phone: 800-542-6657
E-mail: orders@kendallhunt.com
Website: www.kendallhunt.com/prek12

Kendall Hunt develops research- and inquiry-based digital and print curricula solutions that address learning standards and integrate technology as a learning tool. We also support K-12 educators with customized professional development designed to engage students in the classroom and at home. For more information, call 800-542-6657 or visit kendallhunt.com/prek12

KidWind Project #1826
800 Transfer Rd., Suite 30B EA, EN, G,
St. Paul, MN 55114 PH, PD, T
Phone: 651-917-0079 K-12, College
E-mail: peter@kidwind.org
Website: www.kidwind.org

Engaging minds for a responsible future—KidWind is committed to making renewable energy widely accessible through hands-on activities that are challenging, engaging, and teach basic science and engineering principles. We offer teacher professional development workshops, standards-based curricula, hands-on classroom experiment kits, and an innovative student wind turbine design competition.

Kingfisher #935
175 Fifth Ave. B, C, EA, EN, G, PH, T
New York, NY 10010
Phone: 646-307-5448
E-mail: marina.cambareri@macmillan.com
Website: www.kingfisherbooks.com

Kingfisher is a book publisher that publishes quality nonfiction science books for toddlers up to age 14. From dinosaurs and insects to planet Earth and space, Kingfisher gets right to the heart of the matter and makes learning accessible and fun for children of all ages.

Knowing Science #941
 Three MacDonald Ave. G
 Armonk, NY 10504 PreK-6
 Phone: 914-273-1879
 E-mail: info@knowingscience.com
 Website: www.knowingscience.com

We offer new integrated core K-5 science curricula developed for the Next Generation Science Standards. Stop by and learn about our lessons from award-winning teachers; inquiry-based, hands-on Engineering STEM Kits®; and integrated literacy and math components. We incorporate the latest neuroscience research on learning—emphasizing connections and crosscutting concepts. Available for your school or district.

LAB-AIDS, Inc. #1216
 17 Colt Court B, C, EA, EN, G, PD
 Ronkonkoma, NY 11779 6-12
 Phone: 800-381-8003
 E-mail: info@lab-aids.com
 Website: www.lab-aids.com

At LAB-AIDS, we are focused on being “a

Catalyst for Learning.” For the past 50 years, we have helped science teachers offer a more meaningful “hands-on” experience in the classroom by providing them with the curricula, materials, and equipment needed to have their students truly learn by doing.

LabArchives, LLC #1844
 1915 Aston Ave. B, C, EA, EN, G, PH, T
 Carlsbad, CA 92008 8-12, College
 Phone: 760-579-0342
 E-mail: support@labarchives.com
 Website: www.labarchives.com

LabArchives is the leading provider of Electronic Laboratory Notebook (ELN) software to scientists throughout the world. Now, LabArchives is available in a classroom edition, which improves the education experience for both students and instructors at less than the cost of a paper notebook. Use the latest ELN technology in your lab course to better educate your students and to prepare them for a career in science.

LaMotte Co. #526
 PO Box 329 EN
 Chestertown, MD 21620 4-12, College
 Phone: 800-344-3100
 E-mail: mkt@lamotte.com
 Website: www.lamotte.com

Supporting environmental education for more than 90 years, LaMotte manufactures water and soil analysis test kits, curriculum packages, instruments, and sampling equipment for use in the classroom, lab, and field. Our microbiological product line has recently expanded with the addition of BioPaddles, a dual-agar paddle, each containing microbe-specific agar enclosed in a sterile vial. Come hunt microbes with us!

STEM SCOPES Online **STEM** Curriculum
 Science, Technology, Engineering, and Mathematics

Elementary K-5 ★ Middle School 6-8 ★ Biology, Chemistry, and Physics

- ★ Online science curriculum developed by Rice University
- ★ Covers all science concepts and skills using inquiry-based, hands-on activities
- ★ Based on the 5E model + intervention and acceleration

Visit us at stemsscopes.com to try a sample today!

www.stemsscopes.com
 email: stemsscopes@rice.edu
 phone: 713.348.5433

RICE

Exhibitors

- Laser Quest** #1201
3415 American Dr. PH
Mississauga, ON 3–11
L4V 1T4 Canada
Phone: 416-613-4492
E-mail: aduncan@laserquest.com
Website: www.laserquest.com
- Laser Quest's curriculum-based two-hour field trip on light and optics promises to be one of a kind, informative, and fun filled for both you and your students. Covering reflection, refraction, dispersion, and the visible spectrum, it is a great culminating activity reinforcing learning in the classroom. Teacher resources are included with each reservation.
- Late Nite Labs** #2107
115 W. 30th St., Suite 1111 B, C, T
New York, NY 10001 9–12, College
Phone: 212-629-7500
E-mail: zoe@latenitelabs.com
Website: www.latenitelabs.com
- Late Nite Labs delivers online chemistry, biology, and microbiology labs for colleges and high schools. Like a flight simulator for science, students experiment in safe, open-ended environments at a fraction of the cost of traditional labs. Without time, space, and money constraints, classes can focus less on logistics and more on science.
- Learning A-Z** #1300
1840 E. River Rd., Suite 320 G
Tucson, AZ 85718 PreK–6
Phone: 520-232-5073
E-mail: thiguera@learninga-z.com
Website: www.learninga-z.com
- ScienceA-Z.com*, the science website from Learning A–Z, offers a wide range of leveled, downloadable materials and printable worksheets, activities, and lesson plans for four key categories of science—life, Earth, physical, and process science. Blending literacy with dynamic science content, *ScienceA-Z.com* is designed to ensure every student can learn key science concepts and improve their reading skills.
- LEGO Education** #805
915 E. Jefferson G, T
Pittsburg, KS 66762 2–12
Phone: 800-362-4308
E-mail: jpope@legoeducation.us
Website: www.legoeducation.us
- LEGO Education combines the unique excitement of LEGO® bricks with hands-on classroom solutions for science, technology, engineering, math, and literacy.
- Lesley University** #1043
29 Everett St. College
Cambridge, MA 02138
Phone: 866-531-3167
E-mail: mmccartl@lesley.edu
Website: www.lesley.edu
- Lesley University delivers graduate programs to teachers at more than 150 sites in 23 states. Lesley offers three innovative master's degrees: Technology in Education, Integrating Teaching Through the Arts, and Literacy. Stop by our booth to learn about our convenient one-weekend-per-month program model.
- LJ Create** #1739
85 Corporate Dr. B, C, EA,
Holtsville, NY 11742 EN, G, PH, T
Phone: 800-237-3482 K–12
E-mail: mweiss@ljcreate.com
Website: www.ljcreate.com
- LJ Create is a world leader in the creation of cloud-based blended learning solutions for K–12 science. By integrating the use of 21st-century teaching methods, we have created dual language learning materials with dynamic simulations and hands-on experimentation. These lessons are being used in new, innovative science classrooms to extend and enhance the learning experience.
- Lone Star Learning, Ltd.** #1215
PO Box 6606 G
Lubbock, TX 79493 2–6
Phone: 806-281-1424
E-mail: gala@lonestarlearning.com
Website: www.lonestarlearning.com
- A teacher-owned curriculum development company, Lone Star Learning offers unique and easy-to-use visuals and interactive bulletin boards that give students specific practice needed to achieve mastery in math, science, and language arts. We strive to decrease teacher effort while increasing student success with our innovative products!
- Lynn Peavey Co.** #2128
10749 W. 84th Terrace
Lenexa, KS 66214 3–12, College
Phone: 913-495-6697
E-Mail: awoodruff@peaveycorp.com
Website: www.lynnpeavey.com
- The Lynn Peavey Company manufactures and provides forensics and crime scene investigation supplies, such as fingerprint powders, inks, and any evidence packaging materials.
- M Folz** #2025
Box 2273 G
Tijeras, NM 87059
- MA: Science Education** #1909
Online @ WMU PD
Western Michigan University 6–12, College
1903 W. Michigan Ave.
Kalamazoo, MI 49008
Phone: 269-387-5398
E-mail: sci-ed@wmich.edu
Website: www.wmich.edu/science
- Complete your MA in science education online! Nationally recognized faculty will help you achieve your degree in two years. PhD program with specialized concentrations are held on our campus at Western Michigan University in beautiful Kalamazoo, Michigan.
- Macmillan** #933
175 Fifth Ave. B, C, EA, EN, G, PH
New York, NY 10010 3–12, College
Phone: 646-307-5750
E-mail: peter.janssen@macmillan.com
Website: www.macmillanacademic.com
- We offer books and graphic novels for the classroom, from elementary to high school and college.
- ManyLabs** #802
771 Capp St. B, G, PH, T
San Francisco, CA 94110 6-12, College
E-mail: info@manylabs.com
Website: www.manylabs.com

NSTA Membership

Become the Best Teacher You Can Be

Membership in NSTA delivers all the best professional development and resources a science educator needs.

- Members select one or more of the idea-packed, peer-reviewed journals designed for all grade levels. *Science and Children* (grades K–6); *Science Scope* (grades 6–9); *The Science Teacher* (grades 9–12), or *Journal of College Science Teaching*.
- NSTA National and Area Conferences are the world's largest gathering of science educators—an unparalleled professional development opportunity.
- The NSTA Learning Center offers year-round, face-to-face and online-learning opportunities with leading education providers.
- NSTA Listserv Email Subscriptions allow members to join any of 13 electronic lists to gain knowledge from industry professionals who gather online to share valuable information.
- Members save with discounts on insurance, Learning Center products, books, digital content and conference registration.
- And stay informed with our publications; *NSTA Reports*, *NSTA Book Beat*, *SciLinks* web content and our E-newsletters.

For more information or to become a member,
visit www.nsta.org/membership or call 1.800.722.6782

Exhibitors

The Markerboard People #1016
1611 N. Grand River Ave. B, C, EA,
Lansing, MI 48906 EN, G, PH
Phone: 800-379-3727 PreK–12, College
E-mail: feedback@dryerase.com
Website: www.dryerase.com

We offer student dry-erase markerboards and response boards in class sets of 30 at unbeatable prices! Single- and double-sided are available—perfect for graphing, handwriting, math, and science. We offer long-lasting, non-toxic, ultra-low-odor markers, too!

McGraw-Hill School Education Group #705
8787 Orion Place G
Columbus, OH 43240 PreK–12
Phone: 614-430-4482
E-mail: norma_fiala@mcgraw-hill.com
Website: www.mheonline.com

McGraw-Hill Education develops instructional resources to help teachers create a classroom experience that helps students succeed. Our research-based, standards-aligned solutions are designed to inspire and engage tomorrow's great thinkers today. Visit us to learn more about solutions for your science classrooms at mheonline.com.

McREL #1414
4601 DTC Blvd., Suite 500 PD
Denver, CO 80237
Phone: 303-337-0990
E-mail: info@mcrel.org
Website: www.mcrel.org

Mid-continent Research for Education and Learning (McREL) is a nonprofit corporation based in Denver, Colorado. McREL's focus is on research, product development, technical assistance and training for K–12 education improvement, leadership development, standards-based instructional practice, and systemic reform.

Millmark Education #640
PO Box 30239 B, EA, P, T
Bethesda, MD 20824
Phone: 877-322-8020
E-mail: info@millmarkeducation.com
Website: www.millmarkeducation.com

Millmark Education's ConceptLinks®, Literacy and Language Through Content, is a series of supplemental instructional mod-

ules for grades 3–8 that provide differential instruction and build students' language and literacy skills through standards-aligned science content. ConceptLinks helps students acquire comprehension strategies, language proficiencies, content-area knowledge, academic vocabulary, and science process skills.

Mississippi State University #1609
PO Box 5448 EA
Mississippi State, MS 39762 K–12
Phone: 662-325-3476
E-mail: kms5@geosci.msstate.edu
Website: distance.msstate.edu/geosciences

Discover how you can earn an MS degree in geosciences via distance learning through our Teachers in Geosciences program. Our 12-course, 36-credit hour graduate program is designed to take two years and includes courses in meteorology, geology, planetary science, oceanography, hydrology, and environmental geoscience. We have alumni in all 50 states and all students qualify for in-state tuition rates.

Mississippi State University Teachers in Biology Program #2127
PO Box 5247 B, PD
9–12, College
Mississippi State, MS 39762
Phone: 662-325-0658
E-mail: howens@distance.msstate.edu
Website: www.distance.msstate.edu/tib

The Department of Biological Sciences at Mississippi State University offers an MS degree in general biology online, designed primarily for high school teachers. All courses in the 33-hour program are taught online, with the exception of the final, 10-day capstone course, which is held on campus.

Molymod™ Models, Spiring Enterprises Ltd. #629
Unit 8E, Gillmans Industrial Estate B, C, G
Natts Lane, Billingshurst 6–12,
West Sussex, RH14 9EZ College
U.K.
Phone: +44 (0)1403 782387
E-mail: molymod@globalnet.co.uk
Website: www.molymod.com

Spiring Enterprises Limited proudly presents Molymod, the original dual-scale quality system of molecular and atomic models and miniDNA™ abstract system for model-

ing DNA, RNA, and protein synthesis. All products are designed and manufactured in England for schools, colleges, and universities. Suitable for chemistry, science, and biology courses for ages 12 years and up.

MONSAM Enterprises, Inc. #1441
2685 Pittsburg/Antioch Hwy. B, C, G, PH
Antioch, CA 94509 6–12, College
Phone: 800-513-8562
E-mail: sales@portablesink.com
Website: www.sciencelabportablesink.com

Portable science lab sinks provide hot/cold running water wherever and whenever you need it. No plumbing needed. Our portable science self-contained labs come with their own water supply, and they're perfect for situations that require a temporary solution, for shared usage, or for locations where built-in plumbing isn't an option.

Montana State University Distance Science Education Program #1727
401 Linfield Hall B, C, EA,
PO Box 172805 EN, G, PH, T
Bozeman, MT 59717 6–12, College
E-mail: dianap@montana.edu
Websites: www.montana.edu/mse; <http://eu.montana.edu>

Montana State University offers graduate-level distance and field/lab sciences courses for science educators. MSU science educators are available to answer questions about course offerings for fall/spring semesters and summer sessions as well as providing information about the MS degree in science education.

Motic Instruments, Inc. #343
Room 2907-8, Windsor House B
311 Gloucester Rd., Causeway Bay 6–12,
Hong Kong, 99999 China College
Phone: +852 28370888
E-mail: rwieland@speedfair.com
Website: www.motic.com

For more than a decade, Motic has been the leader of manufacturing digital microscopy solutions. Our unique cameras have upgraded microscopes throughout the world. Teachers and students have made Motic Images Plus the most frequently used classroom software. Combine your microscopes with interactive whiteboards, computers, and tablets with Motic products to create your own wireless STEM environment.

The OHAUS Advantage

Facilitating the Education of Young Scientists

For more than a century, the OHAUS name has been synonymous with high-quality, durable and reliable mechanical and electronic scales and balances

Heritage and History

A trusted supplier with American roots, OHAUS has been a leader in the weighing industry since the introduction of the Harvard Trip Balance. Our long-standing commitment to the education community has resulted in products and services that enhance science teaching.

Industry Leader

As an ISO 9001:2008 manufacturer, OHAUS manufactures products that are designed to meet national and international safety requirements which ensure compliance with legal or operational requirements and help improve student and teacher safety.

Ingenious Portfolio

OHAUS manufactures high quality, easy-to-use weighing equipment that offers a broad range of solutions with features that are relevant and meaningful in the science classroom.

Service and Support

OHAUS offers complete, thorough and friendly customer service, technical support, and online resources for teachers. We support our products with some of the longest warranties in the market.

Ingeniously Practical

YouTube [/ohauschannel](https://www.youtube.com/channel/ohauschannel)

www.ohaus.com
Facebook [/ohauscorp](https://www.facebook.com/ohauscorp)

Exhibitors

- “Murder at Old Fields”** #1917
Online Forensics Lab B
 52 Broadway, Suite 2-7 6-12
 Greenlawn, NY 11740
 Phone: 631-262-7110
 E-mail: john.s@ebullfrog.com
- “Murder at Old Fields” is a breakthrough web-based forensic science lab activity for middle school and high school teachers and students. Based on an actual double-murder that occurred in Old Fields, Long Island, in 1842, this is a visually rich, historically true virtual crime scene and online laboratory that engages students by learning through discovery. This virtual lab activity can stand alone or it can be complemented with the real-world kit of “Murder at Old Fields,” which is currently being marketed by Ward’s Science. “Murder at Old Fields” is also a strong centerpiece for cross-curricular learning because of its strong narrative and historical authenticity.
- NADA Scientific Ltd.** #843
 39 Butternut St. PH
 Champlain, NY 12919 6-12, College
 Phone: 800-799-6232
 E-mail: support@nadascientific.com
 Website: www.nadascientific.com
- We will be demonstrating many hands-on science physics instruments, such as the Genecon; the Static Genecon and activities; BeeSpi V Photogate; Van de Graaff products; crookes tubes; and plastic spring waves. Come experiment with our unique and exciting items at our booth!
- Nano-Link** #642
 1300 145th St. E B, C, EN, PH
 Rosemount, MN 55068 9-12, College
 Phone: 651-423-8328
 E-mail: dmnewberry2001@yahoo.com
- Nano-Link: Midwest Regional Center for Nanotechnology Education has created more than 15 hands-on classroom activities designed to engage and excite students and get them thinking about nanoscience and nanoscience concepts.
- NanoMagnetics Instruments** #1943
 2024 Duck Cove Dr. B, C, EA,
 Knoxville, TN 37922 EN, G, PH, T
 Phone: 865-309-4342 9-12, College
 E-mail: steve.short@nanomagnetics-inst.com
 Website: www.nanomagnetics-inst.com
- Introduce your students to the world of nanoscience. NanoMagnetics Instruments will be demonstrating the ezAFM™ (Atomic Force Microscope), a rugged microscope offering research-grade imaging at pricing comparable to an optical microscope.
- NanoProfessor** #1833
 8025 Lamon Ave. B, C, EN, G, PH, T
 Skokie, IL 60077 9-12, College
 Phone: 847-679-NANO
 E-mail: nanoprofessor@nanoink.net
 Website: www.nanoprofessor.net
- NanoProfessor is an exciting nanoscience education program combining nanofabrication instruments with a stimulating curriculum. Students will be immersed into the growing field of nanotechnology through a true hands-on nanoscale experience. The program is available to community colleges, technical schools, high schools, and universities looking to enhance their science curricula.
- NASA Science Mission Directorate (SMD) Education and Public Outreach** #1716
 EA, EN,
 PH, T, PD
 Space Sciences Lab, UC Berkeley K-12
 Seven Gauss Way
 Berkeley, CA 94720
- Inspiration, innovation, discovery—during the last five decades, NASA has participated in an amazing journey of discovery. Join us as we look to future challenges and adventures as we continue to push the envelope of aeronautics and prepare to launch a new space vehicle, return to the moon, better understand our home planet, continue to explore our neighboring planets, and look to the far reaches of the universe.
- NASA SOFIA EPO** #1910
 NASA Ames MS 211-1 EA, PH, PD
 Moffett Field, CA 94035 3-12, College
 Phone: 650-960-4523
 E-mail: pharman@seti.org
 Website: www.sofia.usra.edu
- Stop by NASA’s Stratospheric Observatory For Infrared Astronomy (SOFIA) booth for free posters and lithographs, the latest observations, a thermal infrared camera demonstration, videos of SOFIA in flight, lesson ideas, and information about the Airborne Astronomy Ambassador (AAA) program that partners educators with astronomers on board research flights. AAA applications are due May 3, 2013.
- Nasco** #1740
 901 Janesville Ave. All
 Fort Atkinson, WI 53538 PreK-12, College
 Phone: 800-558-9595
 Website: www.eNasco.com
- Nasco offers a wide range of affordable products for all ages. Our catalogs provide more than 80,000 educational resources in areas such as life skills; health, nutrition, family and consumer science; physical activities and cooperative games; arts and crafts; special education; math; science; and reading. To see our full line of products or to receive a free catalog, please visit www.eNasco.com or call 1-800-558-9595.
- The National Academies** #1308
 500 Fifth St. NW All
 Washington, DC 20001 PreK-12, College
 Website: www.nationalacademies.org
- The National Academies consists of four organizations: the National Academy of Sciences, the National Academy of Engineering, the Institute of Medicine, and the National Research Council. The National Academies bring together committees of experts in science, technology, and medicine, offering unbiased advice to the public and federal government.

National Earth Science Teachers Association Events at 2013 San Antonio NSTA Conference

All NESTA sessions are in the Henry B. Gonzalez Convention Center, Ballroom A unless otherwise indicated

Friday, April 12

- 9:30 – 10:30 am NESTA Geology Share-a-Thon
- 11:00 am – noon NESTA Oceans and Atmospheres Share-a-Thon
- 12:30 – 1:30 pm NESTA Earth System Science Share-a-Thon
- 2:00 – 3:00 pm American Geophysical Union Lecture, *"The climate science debate: What does the science tell us and why people on both sides are so angry about it"*, Prof. Andrew Dessler, Texas A&M University (Grand Ballroom C1)
- 2:00 – 3:00 pm Climate Change Classroom Toolkit
- 3:30 – 4:30 pm Let's Get Well Grounded!
- 6:30 – 8:00 pm Friends of Earth Science Reception (Grand Hyatt Hotel, Lone Star D)

Saturday, April 13

- 8:00 – 9:00 am Activities Across the Earth System
- 9:30 – 10:30 am Exploring Planetary Science and Astronomy – What Would Galileo Do?
- 11:00 – noon NESTA Space Science Share-a-Thon
- 12:30 – 1:30 pm NOAA-Sponsored NESTA Advances in Earth and Space Science
- 2:00 – 3:00 pm Luncheon Lecture, Mark Neilsen, Howard Hughes Medical Institute – *"If these rocks could talk: Earth's climate in the deep past"*
- 3:30 – 4:30 pm Our Changing Planet
- 5:00 – 6:00 pm NESTA Rock and Mineral Raffle
- 5:00 – 6:00 pm NESTA Annual Membership Meeting

NESTA gratefully acknowledges co-sponsorship of our events by the following organizations:

HOWARD HUGHES MEDICAL INSTITUTE

Ball Aerospace & Technologies Corp.

NORTHROP GRUMMAN

Exhibitors

National Agriculture in the Classroom #1733
B, EN, G, PD, T
1498 North 800 East
Logan, UT 84322
Phone: 435-213-5562
E-mail: debra.spielmaker@usu.edu
Website: agclassroom.org

National Agriculture in the Classroom is composed of a network of state programs that seek to improve agricultural literacy through social studies, science, and Common Core State Standards by providing classroom resources for preK–12 teachers and their students. At our booth, we will distribute *Science in Your Shopping Cart*, an agricultural science career booklet, and share strategies for teaching agricultural issues.

National Assessment of Educational Progress #838
G
1030 15th St. NW, Suite 600E
Washington, DC 20005
Website: www.nationsreportcard.gov

The National Assessment of Educational Progress (NAEP) is the largest continuing and nationally representative assessment of what America's students know and can do. NAEP is administered by the National Center for Education Statistics within the U.S. Department of Education.

National Association for Research in Science Teaching #740
All
12100 Sunset Hills Rd., Suite 130
Reston, VA 20190
Phone: 703-234-4138
E-mail: info@narst.org
Website: www.narst.org

The National Association for Research in Science Teaching (NARST) is a worldwide organization for improving science teaching and learning through research. Since its inception in 1928, NARST has promoted research in science education and the communication of knowledge generated by the research. The ultimate goal of NARST is to help all learners achieve science literacy.

National Earth Science Teachers Association #1210
EA
PO Box 20854
Boulder, CO 80308

The National Earth Science Teachers Association (NESTA) is dedicated to providing leadership, support, and supplies to K–12 teachers so that they can provide quality Earth and space science education to their students. Stop by our booth and see for yourself what NESTA has to offer.

National Ecological Observatory Network (NEON) #1630
EN
1685 38th St.
Boulder, CO 80301
Phone: 720-746-4916
Website: www.neoninc.org

Stop by to see our formal and informal education resources and materials for multiple grade levels. NEON's citizen science activities include Project BudBurst (budburst.org), NEON Citizen Science Academy (citizenscienceacademy.org), and BudBurst Buddies (www.budburstbuddies.org).

National Energy Education Development Project #1829
EN, G, PH, PD
8408 Kao Circle
Manassas, VA 20110
Phone: 800-875-5029
E-mail: info@need.org
Website: www.need.org

The NEED Project is a 501(c)(3) nonprofit education association providing innovative K–12 educational materials and teacher and student training programs, evaluation, and recognition. Stop by to learn about curricula that can help you meet your standards while having fun as well as professional development opportunities. Pick up a sample curriculum to take back to your classroom.

National Geographic Education #242
B, EA, EN, G, T
1145 17th St. NW
Washington, DC 20036
Website: www.NatGeoEd.org

National Geographic Education provides free National Geographic content, maps, media, and other great classroom-ready resources at our online home, www.NatGeoEd.org. Join us this year as we celebrate our 125th anniversary and embark on a New Age of Exploration.

National Geographic Learning #229
B, EA, EN, G, T
10650 Toebben Dr.
Independence, KY 41051
Phone: 888-915-3276
E-mail: schoolcustomerservice@cengage.com
Website: www.ngl.cengage.com

National Geographic Learning provides quality preK–12, academic, and adult education instructional solutions for reading, writing, science, social studies, ESL/ELD, and Spanish/dual language.

National Institute of Biomedical Imaging and Bioengineering, NIH #2004
B, C, PH, PD, T
31 Center Dr., Suite 1C14
Bethesda, MD 20892
Phone: 301-496-9208
E-Mail: coneyjohnson@mail.nih.gov
Website: www.nibib.nih.gov

National Institute of Neurological Disorders and Stroke #1403
B
31 Center Dr., Bldg. 31, Room 8A07
Bethesda, MD 20892
Phone: 301-496-5751
E-mail: frazinn@ninds.nih.gov

The National Institute of Neurological Disorders and Stroke (NINDS) provides information about available research support, educational materials, and free publications for patients and their families on stroke and various other neurological disorders. Members of the NINDS staff will be available to assist you. Printed material is available.

National Institute on Drug Abuse (NIDA) #1404
B
6001 Executive Blvd., Suite 5213
Bethesda, MD 20892
Phone: 301-594-6145
E-mail: stephanie.older@nih.gov
Website: www.drugabuse.gov

NIDA is a federal agency charged with supporting research on the causes, prevention, and treatment of all aspects of drug abuse, including AIDS. Results of NIDA-funded research help solve the medical, social, and public health problems of drug abuse and addiction. Publications and research opportunities will be made available.

National Library of Medicine #1399
 8600 Rockville Pike G
 Bethesda, MD 20894 K-12
 Phone: 888-346-3656
 E-mail: custserv@nlm.nih.gov
 Website: sis.nlm.nih.gov/outreach/k12.html

The National Library of Medicine provides K-12 teachers and students with free, reliable science and health information resources and programs to help introduce, reinforce, and supplement education programs. Visit sis.nlm.nih.gov/outreach/k12.html for more information.

National Math + Science Initiative #1927
 8350 N. Central Expressway PD
 Suite M-2200 3-12
 Dallas, TX 75206
 Phone: 214-346-1200
 E-mail: hvictor@nms.org
 Website: www.nms.org

The National Math + Science Initiative is transforming math and science education

across the nation by building college readiness through exceptional teaching. We are a nonprofit focused on delivering proven educational programs to states and schools.

National Nanotechnology Infrastructure Network (NNIN) #733
 C, PH
 250 Duffield Hall
 Ithaca, NY 14853
 Website: www.nnin.org

NNIN is an NSF-supported, networked partnership of 14 universities that support nanoscale research by having state-of-the-art facilities and resources. The network also has an education and outreach program. The E&O programs provide resources and workshops for teachers with standards-based lessons to include in their current K-12 curricula (www.nnin.org/education-training). We also offer *Nanooze*, an online and print magazine for middle grade students. To obtain a free copy, go to: www.nnin.org/education-training/nanooze-magazine.

National Optical & Scientific Instruments, Inc. #335
 B
 11113 Landmark 35 Dr. 6-12, College
 San Antonio, TX 78233
 Phone: 800-275-3716
 E-mail: info@nationaloptical.com
 Website: www.nationaloptical.com

Since 1991, National Optical has offered the best value in microscopes. Our full line of products is inspected prior to shipping from our Texas facility, helping to meet your high expectations of quality. See our cordless LED microscopes, as well as state-of-the-art digital microscopes and cameras, which include powerful Motoc software for image caption, viewing, and manipulation.

SPACE FOUNDATION

Education Programs
Inspiring Tomorrow's Explorers

Dedicated to
Developing the next generation of space professionals
Building the overall technological strength of the nation
Supporting programs that stimulate students' interest and skills in science, technology, engineering and mathematics (STEM)

- Space Across the Curriculum teacher professional development courses
- New Horizon community education programs
- STARS classroom enrichment programs
- Teacher Liaison program
- Lesson plans and activities
- Prestigious Alan Shepard Technology in Education Award

The Space Foundation is proud to work with NSTA to utilize the medium of space to inspire learning.

www.SpaceFoundation.org/education
 +1.800.691.4000

Teachers play a critical role in our commitment to inspire, enable and propel humanity.

Exhibitors

National Science Foundation #432
4201 Wilson Blvd. B, C, EA, T
Arlington, VA 22230 5-12
Phone: 703-292-8070, x7742
E-mail: tjoyner@nsf.gov
Website: www.science360.gov

NSTA is collaborating with the National Science Foundation, the U.S. Patent and Trademark Office, and NBC Learn to provide lesson plans supporting videos about science. We have explored physical, life, and Earth science through the lens of sports, news, and innovation. Drop by the NSF booth to learn more.

Nature Education #2118
25 First St., Suite 104 B, EN, T
Cambridge, MA 02141 9-12, College
Phone: 617-475-9275
E-mail: natureeducation@us.nature.com
Website: www.nature.com/principles

Nature Education is the educational division of Nature Publishing Group, the publisher of *Nature* and *Scientific American*. Nature Education now brings *Principles of Science*, a series of textbooks designed for the world we live in today. The first textbook in the program, *Principles of Biology*, is a research-oriented,

affordable interactive textbook for university and AP-level introductory biology courses.

Navajo Jewelry & Crafts #1309
2904 18th St. NW
Albuquerque, NM 87104
Phone: 505-301-9133
E-mail: navajojewelryandcrafts@hotmail.com

We specialize in handmade Navajo, Zuni, and Santo Domingo Pueblo jewelry. Our jewelry is made in sterling silver with natural stones, such as turquoise, onyx, and opal—all handcrafted by family and extended family members.

NBC Learn #432
4001 Nebraska Ave. NW B, C, T
Washington, DC 20016 5-12
Phone: 202-885-4198
E-mail: mark.miano@nbcuni.com
Website: www.nbclearn.com

NBC Learn is the educational arm of NBC News. Visit the NSF booth (#432) to learn about the free, award-winning video collections NBC Learn has produced in partnership with the National Science Foundation and the U.S. Patent and Trademark Office, such as *Science of Innovation*.

Network of International Christian Schools #1841
3790 Goodman Rd. E K-12
Southaven, MS 38672
Phone: 662-892-4317
E-Mail: seangarrick@nics.org
Website: www.nics.org

We have opportunities for teaching overseas.

NewPath Learning #1211
760C Canning Pkwy. B, C, EA, EN, G, PH, T
Victor, NY 14564 K-11
Phone: 585-742-0160
E-mail: kgelke@newpathlearning.com
Website: www.newpathlearning.com

NewPath Learning's curriculum mastery games, flip charts, interactive whiteboard software, visual learning guides, and study cards provide comprehensive coverage of the current national and state standards for science and math grades K-11. The company's products are supplemented with web-based activities at www.newpathlearning.com.

NSTA Avenue

The DuPont Challenge® Science Essay Competition
Booth #1130 • E-mail: p-jeanette.simon@usa.dupont.com
Website: <http://thechallenge.dupont.com>

eCYBERMISSION
Booth #1128 • E-mail: missioncontrol@ecybermission.com
Website: www.ecybermission.com

John Glenn Center for Science Education
Booth #1115 • E-mail: cse@nsta.org
Website: www.nsta.org/involved/cse

NSTA Membership
Booth #1114 • E-mails: hwahlberg@nsta.org; tbirts@nsta.org
Website: www.nsta.org/membership

NGSS @ NSTA
Booth #1117 • E-mail: ngss@nsta.org
Website: www.nsta.org/ngss

NSTA Nominations
Booth #1112 • E-mail: nominations@nsta.org
Website: www.nsta.org/nominations

NSTA New Science Teacher Academy
Booth #1111 • E-mail: dblondonville@nsta.org
Website: www.nsta.org/academy

NSTA Professional Programs
Booth #1111 • E-mail: danderson@nsta.org
Website: <http://learningcenter.nsta.org>

NSTA Teacher Awards
Booth #1112 • E-mail: awards@nsta.org
Website: www.nsta.org/awards

The Shell Science Lab Challenge
Booth #1129 • E-mail: ecrossley@nsta.org
Website: www.nsta.org/shellsciencelab/

Siemens We Can Change the World Challenge
Booth #1125 • E-mail: wecanchange@discovery.com
Website: www.wecanchange.com

Toshiba/NSTA ExploraVision®
Booth #1126 • E-mail: exploravision@nsta.org
Website: www.exploravision.org

PASSPORT

for Success

NSTA National Science Teachers Association

Find Your Way to the NSTA Avenue #1114

Pick up your “NSTA Passport” to guide you through member benefits, products, services, programs, and partners—free gifts, too!

Share with Others

- **NSTA Membership.** Learn about NSTA member benefits, pick up sample journals, and ask about our student chapters and other ways we support young professionals. Take charge of your professional development to become the best teacher you can be.

Enhance Your Skills

- **NSTA Learning Center.** Select high-quality online learning opportunities to build content knowledge. Use our suite of tools for self-assessment and to document your progress. Examples include:
 - **Web Seminars.** Update your content knowledge with free, 90-minute, online presentations and join the discussion. Voice questions and share in rich conversations with the presenters and other educators.
 - **SciGuides.** Use these online resources, aligned with the national standards, to locate lessons organized by grade level and specific content themes to add to your classroom instruction.
- The **New Science Teacher Academy** supports second-through fifth-year science teachers during the often challenging initial years by enhancing confidence and teacher content knowledge.

Expand Your Mind

- **NSTA Press®** publishes 20–25 new titles each year. Browse at the Science Store and connect with authors to have your new book signed. Submit your new book idea to www.nsta.org/publications/press/authors.aspx.
- **NGSS @ NSTA.** Find out what's new, connect and collaborate with colleagues on NGSS, and get the resources you need to help prepare for the Next Generation Science Standards.

Add Your Voice

- **Science Matters,** our major public awareness campaign about science education and science literacy, is designed

to rekindle a national sense of urgency and action among schools and families. Register to receive our monthly e-newsletter.

- The **John Glenn Center for Science Education.** NSTA has embarked on a \$43 million national campaign to make excellence in science teaching and learning a reality for all. The funding will support a series of forward-thinking programs and a state-of-the-art facility designed to promote leadership, learning, and advocacy in science education.

Distinguish Yourself

- Learn about NSTA's 17 awards programs for science teachers, K–College, such as the **Shell Science Lab Challenge**, which provides science laboratory equipment and professional development support to winning teachers from middle schools and high schools with limited resources. Learn how to win a \$20,000 lab makeover support package.

Student Competitions:

- **Toshiba/NSTA ExploraVision®** is a team-based K–12 student competition that awards up to \$240,000 in savings bonds annually.
- **THE DUPONT CHALLENGE®** Science Essay Competition for grades 7–12 students awards cash prizes and an expenses-paid trip to Disney World® and the Kennedy Space Center.
- **The Siemens We Can Change the World Challenge,** a premier national environmental sustainability competition for grades K–12 students, requires creative solutions that impact our planet. More than \$300,000 in scholarships and prizes is awarded.
- **eCYBERMISSION** is an online, STEM-related (Science, Technology, Engineering, and Mathematics) competition for students in grades 6–9.

NSTA National Science Teachers Association

Exhibitors

- NOAA #103**
 Outreach Center EA, EN
 1305 East West Hwy., Room 1W514 1–12,
 Silver Spring, MD 20910 College
 Phone: 301-713-1208
 E-mail: education@noaa.gov
 Websites: www.noaa.gov; www.education.noaa.gov
- The National Oceanic and Atmospheric Administration (NOAA) is a federal science agency providing free information about weather, climate, oceans, coasts, satellite data, solar weather, and fisheries. Every day NOAA's science touches the lives of all Americans. In partnership with NSTA, NOAA supports and develops a suite of products, including SciGuides, Science Objects, and web seminars for the science classroom.
- Nomad Press #641**
 2456 Christian St. 2–8
 White River Junction, VT 05001
 Phone: 802-649-1995
 E-mail: rachel@nomadpress.net
 Website: www.nomadpress.net
- Nomad Press is passionate about sparking the interest of young readers in the fascinating world around them. Our books take kids far beyond the words on the page into a world of exploration and experiential education. Informational text brings science to life with hands-on projects that balance learning and fun. Isn't that what learning should be?
- Northeastern State University #248**
 611 N. Grand Ave. All
 Tahlequah, OK 74464 K–12
 Phone: 918-444-3819
 E-mail: adams001@nsuok.edu
 Website: www.nsuok.edu/naturalsciences
- Located in Oklahoma, Northeastern State University offers an online MEd in science education for K–12 teachers through its Department of Natural Sciences. The program focuses on inquiry-based instruction. In-state tuition for Oklahoma, Texas, Arkansas, Missouri, and Kansas residents is available as well as TEACH grant funds for eligible students.
- Northrop Grumman Foundation #1541**
 2980 Fairview Park Dr.
 Falls Church, VA 22042 6–12
 Phone: 310-331-6704
 E-mail: carleen.beste@ngc.com
 Website: www.northropgrumman.com
- The Northrop Grumman Foundation supports divers and sustainable programs for students and teachers. These programs create innovative education experiences in science, technology, engineering, and mathematics. For more information, visit www.northropgrumman.com/foundation.
- NSTA 2013 Charlotte Area Conference #1028**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Website: www.nsta.org/charlotte
- Stop by and find out about the exciting program for the NSTA 2013 Charlotte Area Conference—November 7–9, 2013.
- NSTA 2013 Denver Area Conference #1030**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Website: www.nsta.org/denver
- Stop by and find out about the exciting program for the NSTA 2013 Denver Area Conference—December 12–14, 2013.
- NSTA 2013 Portland Area Conference #1026**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Website: www.nsta.org/portland
- Stop by and learn about the exciting program for the NSTA 2013 Portland Area Conference—October 24–26, 2013.
- NSTA 2014 Boston National Conference #1032**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Website: www.nsta.org/boston
- Stop by and learn about the exciting program for the NSTA 2014 Boston National Conference—April 3–6, 2014.
- NSTA Next Generation Science Standards #1117**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Phone: 703-312-9248
 E-mail: ngss@nsta.org
 Website: www.nsta.org/ngss
- NSTA STEM Forum & Expo #1131**
 1840 Wilson Blvd.
 Arlington, VA 22201
 Website: www.nsta.org/2013stemforum
- Stop by and learn about the NSTA STEM Forum & Expo in St. Louis, May 15–18, 2013.
- Numedeon: DaVinci Minds #1242**
 6927 Leslie Rd., Suite 102 G
 San Antonio, TX 78254 7–8
 Phone: 210-399-1314
 E-mail: leahm@davinci-minds.com
- Stop by our commercial exhibit to see our directed-inquiry products that integrate math, science, and career education using robotics and virtual worlds. Collaterals will include results and lessons from Texas Workforce Commission and Next Generation Learning Challenges grants.
- Nutrients for Life Foundation #1413**
 425 Third St. SW, Suite 950 B, EA
 Washington, DC 20024 1–12
 Website: www.nutrientsforlife.org
- The Nutrients for Life Foundation offers free plant and soil science curricula and other classroom resources for elementary, middle school, and high school teachers.
- Ocean Classrooms #2117**
 3015 Bluff St. B, C, EA, EN, G, PH, T
 Boulder, CO 80301 7–12
 Phone: 303-996-7575
 E-mail: info@oceanclassrooms.com
 Website: www.oceanclassrooms.com
- Ocean Classrooms offers online marine science courses for grades 7–12 with an expanding K–3 offering. Our courses align with national science standards and Common Core, and include narrated presentations, interactive labs, and teacher resources. Our students explore the ocean through our LIVE, underwater, high-definition webcams and acquire real-time data via our science node packages.

OHAUS Corp.
 Seven Campus Dr., Suite 310
 Parsippany, NJ 07054
 Phone: 800-672-7722
 Website: www.ohaus.com

Connect to the real world of measurement through OHAUS, now with an expanded lineup of classroom solutions that reach beyond weighing. We pledge to offer dependable equipment, engaging activities, and relevant technology that promise to provide your students with meaningful, lasting experiences and help improve learning outcomes at all grade levels.

On The Avenue Marketing Group #800
 613 South Ave.
 Weston, MA 02493
 Website: www.ontheavenuemarketing.com

We sell home and digital delivery subscrip-

#426 tions to *The New York Times* at a discounted price.

Oregon State University Ecampus #1343
 4943 The Valley Library
 Corvallis, OR 97331
 Phone: 800-667-1465
 E-mail: ecampus@oregonstate.edu
 Website: www.ecampus.oregonstate.edu

Oregon State University Ecampus is consistently ranked as one of the nation's best providers of online education. Throughout the year, we offer more than 800 online classes in 80+ subjects, including OSU's online general chemistry course sequence.

Orkin #530
 2170 Piedmont Rd. NE
 Atlanta, GA 30324
 Phone: 800-800-Orkin (67546)
 Website: www.orkin.com

Orkin, a leader in pest control, engages and

educates students about insects' place in the environment. When properly introduced, insects can spark your students' interest in science. Stop by our booth to pick up free pest posters for your classroom and learn about our educational presentations delivered by an Orkin man.

PASCO scientific #129 and #132
 10101 Foothills Blvd.
 Roseville, CA 95747
 Phone: 800-772-8700
 E-mail: sales@pasco.com
 Website: www.pasco.com

PASCO provides a state-of-the-art learning environment—in SPARKscience™—that actively engages students in scientific and engineering practices. SPARKscience, powered by SPARKvue® software, brings integrated content and sensor-based science to all platforms, no matter what technology you use. Get a hands-on experience with SPARKvue HD for iPad and tablet.

UNI Overseas Recruiting Fair XXXVIII

January 31 – February 2, 2014

◆ *Personal Attention* ◆ *Quality Service*
 ◆ *No Placement Fees*

“An incredible opportunity for science teachers to meet and interview with over 120 American K-12 schools from around the world.”

Visit our booth to learn more!

University of Northern Iowa

Overseas Placement Service for Educators

Visit our Web site for registration materials. Registration deadline January 10, 2014.

Cedar Falls, Iowa USA 50614-0390
 Phone: (319) 273-2083 Fax: (319) 273-6998
overseas.placement@uni.edu | www.uni.edu/placement/overseas

Exhibitors

PBS Educational Media

#741

2100 Crystal Dr.
Arlington, VA 22202
Phone: 703-739-8693
E-mail: bmlambert@pbs.org
Website: shopPBS.org/teachershop

Educators and librarians—when you want to stay current with the latest innovations in science and technology, you want PBS Educational Media! Explore new avenues of thought with the best content from public television that spans the educational range from early learners to lifelong learners.

Pearson

#200

501 Boylston St., Suite 900
Boston, MA 02116
Phone: 800-848-9500
Website: www.pearsonk12.com

Pearson helps people make progress in their lives through personalized and connected learning solutions that are accessible, affordable, and achieve results. We focus on college and career readiness, digital learning, educator effectiveness, and research for innovation and efficacy.

Pentair Aquatic Eco-Systems, Inc.

#1335
B, EA, EN

2395 Apopka Blvd.
Apopka, FL 32703
Phone: 407-886-3939
E-mail: paes.general@pentair.com
Website: www.aquaticeco.com

Pentair Aquatic Eco-Systems (AES) is the world's largest distributor of educational materials for teaching aquaculture, hydroponics, aquaponics, and other related subjects. The company's technical staff of 20 experienced biologists has been helping teachers implement hands-on learning for 35 years. Pentair AES also provides designs and installation of fully equipped facilities.

PEPCO, Inc.

#1517

1615 Robertson Rd.
Moberly, MO 65270-0457
Phone: 800-568-1067
E-mail: dave@pepcoinc.com
Website: www.pepcoinc.com

PEPCO is a quality manufacturer of science tables and furniture. Using solid surfaces of epoxy or phenolic resins, PEPCO products feature a 15-year warranty—proudly made in America.

Perimeter Institute for Theoretical Physics

#1002

31 Caroline St. N
Waterloo, ON N2L 2Y5 Canada
Phone: 519-569-7600, x5080
E-mail: lfatt@perimeterinstitute.ca
Website: sales@picoturbine.com

Perimeter Institute for Theoretical Physics is an independent research and physics education institute devoted to foundational issues in theoretical physics. Perimeter Institute Educational Outreach program offers a suite of multimedia resources and teacher professional development to support high school instruction of modern physics.

The Pet Care Trust

#1044

2105 Laurel Bush Rd., Suite 200
Bel Air, MD 21015
Phone: 443-640-1060
E-mail: nina@kinggmt.org
Website: www.petsintheclassroom.org

Pets in the classroom is a grant program for preK–8 teachers to help them bring animals into the classroom environment.

PhET Interactive Simulations

#841

390 UCB
Boulder, CO 80309
E-mail: phethelp@colorado.edu
Website: <http://phet.colorado.edu>

The PhET Interactive Simulations Project has developed more than 115 free simulations for teaching and learning science and math. Simulations like Circuit Construction Kit create interactive, game-like environments that encourage exploration. They emphasize the connections to real life, make the invisible visible, and include expert visual models.

PicoTurbine International

#1941

115 E. 57th St.
Floor 11, Suite 1002
New York, NY 10022
Phone: 877-731-9966
E-mail: sales@picoturbine.com
Website: www.picoturbine.com

PicoTurbine International provides renewable energy kits (wind, solar, electricity, and fuel cell) and robotics to STEM educators. Check out our completely new hands-on vertical and horizontal wind turbines, along with our easy-

to-assemble Vorpal-Robotics line. “Advancing STEM Education One Student at a Time.”

Pitsco Education

#908

PO Box 1708
Pittsburg, KS 66762
Phone: 800-835-0686
E-mail: bockovera@pitsco.com
Website: www.shop.pitsco.com

Rocketry, alternative energy, simple machines, dragsters, and other physical science activities abound at Pitsco Education's booth to stimulate student learning. Discover the science principles these engaging activities help teach: Newton's laws of motion, aerodynamics, force and gravity, potential and kinetic energy, pneumatics and hydraulics, and many more!

Population Connection

#1633

2120 L St. NW, Suite 500
Washington, DC 20037
Phone: 202-332-2200
Website: www.populationeducation.org

Population Connection's education program offers K–12 teaching materials and professional development opportunities featuring hands-on approaches to actively involve students in learning about population and resource consumption trends as well as their environmental and social impacts. Stop by the booth for free lesson plans, posters, and workshop information.

Project Learning Tree

#638

1111 19th St. NW, Suite 780
Washington, DC 20036
Phone: 202-463-2475
E-mail: information@plt.org
Website: www.plt.org

Project Learning Tree is a nationally award-winning environmental education program designed for preK–12 formal and informal educators. The supplementary materials provide hands-on/minds-on multidisciplinary activities.

- Project WET Foundation #1336**
1001 W. Oak St., Suite 210
Bozeman, MT 59715
Phone: 406-585-4189
E-mail: theresa.schrum@projectwet.org
Website: www.projectwet.org
- The mission of Project WET is to reach children, parents, educators, and communities of the world with water education. We publish water education materials in print and interactive digital format for preK–12 students and teachers. We have programs in all 50 states and more than 50 countries.
- Project WILD® #1035**
5555 Morningside Dr., Suite 212
Houston, TX 77005
Phone: 713-520-1936
E-mail: info@councilforee.org
Website: www.projectwild.org
- More than one million educators have been trained nationwide in Project WILD, and the program continues to expand with a new early childhood component, Growing Up WILD, and the newly expanded Project WILD Aquatic guide that now includes WILD Work career components, field investigations, and STEM links. National Fishing in the Schools is joining our exhibit this year to share how to link fishing to science—come visit us!
- Promoting Diversity in STEM #1539**
606 W. Sharp Ave.
Spokane, WA 99201
Phone: 509-328-9331
E-mail: doit@uw.edu
Website: www.washington.edu/doit
- National partners collaborate to provide resources and share promising practices to help K–12 teachers, postsecondary educators, and employers make science, technology, engineering, and mathematics (STEM) courses, programs, and web/print resources more welcoming and accessible to a diverse population, including people with disabilities.
- Qwizdom, Inc. #1407**
12617 Meridian E
Puyallup, WA 98373
Phone: 877-794-9366
E-mail: info@qwizdom.com
Website: www.qwizdom.com
- Since 1984, Qwizdom has helped accelerate and improve learning for millions of students around the world. Qwizdom's Rapid Learning Environment (RLE) combines an award-winning curriculum aligned to state and Common Core standards, ongoing formative assessment, easy-to-use technology, and research-based teaching strategies to deliver exceptional outcomes with lower administrative costs.
- RCSB Protein Data Bank #1544**
Rutgers Proteomics B, C, T
174 Frelinghuysen Rd. 7–12, College
Piscataway, NJ 08854
Phone: 848-445-0103
E-Mail: info@rcsb.org
Website: www.rcsb.org
- Learn how to explore biology at the molecular level. The RCSB Protein Data Bank and PDB-101 are free online resources used in research and education to visualize and understand how molecular machines and proteins work in our cells, from protein synthesis to health and disease. Free handouts for STEM education.
- REAL School Gardens #1535**
1700 University Dr., Suite 260
Fort Worth, TX 76107
Phone: 817-348-8102
E-mail: info@realschoolgardens.org
Website: www.realschoolgardens.org
- REAL School Gardens partners with elementary school communities to design, install, and use school gardens to engage children in learning. We build vibrant learning gardens and train educators to use them as outdoor classrooms. Find out how to bring REAL School Gardens' program and training to your school or district!
- Region 4 Education Service Center #2016**
7145 W. Tidwell Rd.
Houston, TX 77092
Phone: 713-744-6564
E-mail: ldeleon@esc4.net
Website: www.esc4.net
- Rockin' Feet by Unique 4U LLC #1940**
6130 W. Flamingo Rd.
PMB 460
Las Vegas, NV 89103
Phone: 702-871-6377
E-mail: vidavette@msn.com
Website: www.rockinfeet.com
- Rockin' Feet patent-pending Glycerin Insoles provide cushion and massage at each step while supporting the back. They offer pain relief for plantar fasciitis; Morton's neuroma; and heel, hip, and lower back pain. Also, IQ Massagers EMS units are pocket-sized and designed to ease sore and tense muscles. Stop by for show specials!
- Rosen Classroom #1442**
29 E. 21st St.
New York, NY 10010
Phone: 800-237-9932
Website: www.rosenclassroom.com
- Rosen Classroom books and digital resources bring the K–8 core science curriculum to life with high-interest informational text and multimedia support. Whether you seek to improve test scores, provide English language learners with accessible science content, or simply help one student think like a scientist, Rosen Classroom material offers solutions.
- The Royal Society of Chemistry #1840**
Thomas Graham House C, T
Science Park K–12, College
Milton Rd.
Cambridge, Cambridgeshire CB4 0WF
U.K.
Phone: 01223 420066
E-mail: exhibitions@rsc.org
Website: www.rsc.org
- The Royal Society of Chemistry provides free chemistry resources for K–12 and college students via its online education portal—*Learn Chemistry*. RSC is based in the United Kingdom, with offices in the U.S., China, India, Brazil, and Japan. We are investing in chemistry education.

Exhibitors

Safari Club International Foundation Sables #1338
4800 W. Gates Pass Rd.
Tucson, AZ 85745
Phone: 520-620-1220, x231
E-mail: kcrehan@safariclub.org
Website: www.safariclubfoundation.org

The SCI Foundation Education Sables believes educators, women, and young people are the future of conservation. Education Sables supports education programs that celebrate the North American model of wildlife management. Stop by for one of our drawings and win a professional development experience at the American Wilderness Leadership School or a hands-on wildlife instructional kit.

Sally Ride Science #1100
9191 Towne Center Dr., Suite L101
San Diego, CA 92122
Phone: 858-638-1432
E-mail: corina@sallyridescience.com
Website: www.sallyridescience.com

Sally Ride Science is an innovative science education company. Dr. Sally Ride, America's first woman in space, founded the company to educate, engage, and inspire all students. The company brings science to life through pioneering professional development, instructional solutions, and real-science investigations.

Sangari Active Science Corp., LLC #534
50 Washington St.
Norwalk, CT 06854-2710 6-8
Phone: 917-517-0944
E-mail: astrizich@sangariglobaled.com
Website: www.sangariglobaled.com

Sangari Global Education offers the world's leading investigations-centered integrated science program. Investigating and Questioning our World through Science and Technology (IQWST), our middle school program, was developed by professors from Northwestern University, Columbia University, and the University of Michigan with funding from an NSF grant. Our elementary program, Active Science, is currently being used by more than 500,000 students.

SAS Shoes #1443
1717 SAS Dr.
San Antonio, TX 78224
Phone: 210-921-7437
E-mail: melissa.wittman@SAS-shoes.net
Website: www.SASshoes.com

SAS Shoemakers is a comfort shoe manufacturer based in San Antonio, Texas. We craft our shoes in the U.S.! We pride ourselves in making fine quality, comfort shoes. SAS has retail locations all over the world and our shoes are carried by other shoe stores as well. We are focusing on marketing to the teaching profession as comfortable footwear is a must for teaching. "Teaching is a stand-up job... wear comfortable shoes." To find a store near you, visit our website at www.SASshoes.com or visit us on Facebook.

SAT Subject Tests #2006
45 Columbus Ave. PD
New York, NY 10023 9-12
Phone: 212-373-8710
E-mail: cislam@collegeboard.org
Website: www.satsubjecttests.org/teachers

Stop by to learn about SAT Subject Tests.

School Tours of America #1640
PO Box 550379
Houston, TX 77255
Phone: 866-543-9625
E-mail: info@sta-mail.com
Website: www.schooltoursfamerica.com

We are America's most experienced and trusted team of field trip planners (grades 4-12). Our customized, boutique approach has produced the most satisfied clients for three decades. Sponsors earn free graduate credit and generous rewards while students are eligible for undergraduate credit and valuable leadership credentials for college.

Science/AAAS #1202
1200 New York Ave. NW
Washington, DC 20005
Phone: 202-326-6417
E-mail: membership@aaas.org
Website: www.aaas.org

Since 1848, AAAS and its members have worked together to advance science and serve

society. As part of these efforts, AAAS publishes *Science*, a multidisciplinary, peer-reviewed journal; and offers programs focused on science policy, international cooperation, science education, diversity, and career development for scientists.

Science Curriculum Inc. #842
200 Union Blvd., Suite G-18
Lakewood, CO 80228
Phone: 888-501-0957
E-mail: office@sci-ips.com
Website: www.sci-ips.com

We are the publisher of critically acclaimed, inquiry-based physical science textbooks for middle school and high school, featuring the 9th edition of *Introductory Physical Science (IPS)* and *Force, Motion, and Energy (FM&E)*. Textbooks, teaching materials, test analysis software, and video products will be available for review.

Science Cut Ups #1729
275 Campfire Way All
Smithville, TX 78957 PreK-12, College
Phone: 512-237-2538
E-mail: ssibastrop@gmail.com
Website: www.sciencecutups.com

Science Cut Ups are standards-based, low-cost, colorful manipulatives that engage students while making them think at high levels. Use them for learning, reviewing, tutoring, formative assessment, RtI, enrichment, and differentiation.

Science First®/STARLAB® #1500
86475 Gene Lasserre Blvd.
Yulee, FL 32097
Phone: 904-225-5558
E-mail: info@sciencefirst.com
Website: www.sciencefirst.com

Science First/STARLAB specializes in the design, manufacturing, and marketing of high-quality science education products and portable planetariums. Our classic and digital planetarium systems create an exciting, immersive, and lasting learning experience.

- Science Take-Out #1531**
PO Box 205
Pittsford, NY 14534
Phone: 585-764-5400
E-mail: contact@sciencetakeout.com
Website: www.sciencetakeout.com
- Looking for an easy, fun, and affordable way to do hands-on science in any education setting? Science Take-Out kits are individually packaged so you can order just what you need. No teacher prep and no lab equipment needed. Science Take-Out kits are ready to go!
- Science4us #1636**
6300 N.E. First Ave., Suite 203
Fort Lauderdale, FL 33334
Phone: 954-357-1150
E-mail: robert@science4us.com
Website: www.science4us.com
- Science4us is a comprehensive, web-based digital science curriculum for elementary students. It includes all of the components necessary for teachers and parents to provide an exemplary science experience for all learners. The curriculum is standards based.
- Sciencescope Inc. #1825**
1932 Homeridge Dr.
Indianapolis, IN 46203
Phone: 317-489-5661
E-mail: info@sciencescope.us
Website: www.sciencescope.us
- We offer physics, chemistry, biology glassware, plastic labware, electronics, and electrical kits.
- ScienceWiz™ #1639**
4130 Lakeside Dr.
Richmond, CA 94806
Phone: 510-222-2638
E-mail: drpenny@sciencewiz.com
Website: www.sciencewiz.com
- Stop by our booth for ScienceWiz kits, Thinking games, and web-based materials.
- ScienTerrific Games #1206**
3538 Orchard Valley Lane
Spring, TX 77386
Phone: 956-285-8791
E-mail: info@scienterrificgames.com
Website: www.scienterrificgames.com
- We develop and produce science and math hands-on/minds-on games and activities that are proven effective teaching and review tools. Our products are fun activities that engage students, enrich lessons, encourage cooperative learning and peer teaching, stimulate deeper understanding of concepts, and increase learning retention.
- Scientific Device Laboratory #1344**
411 Jarvis Ave.
Des Plaines, IL 60018
Phone: 847-830-9495
E-mail: amanda@scientificdevice.com
Website: www.scientificdevice.com
- We offer the MiPlatform that allows for group viewing of live microscope/telescope images using a smartphone or iPod Touch. The affordable MiPlatform adapts to any microscope/telescope eyepiece and enables projection of images as well as documentation.
- Scientific Minds, LLC #1142**
7906 FM 1130
Orange, TX 77632
Phone: 800-886-8145
E-mail: info@scientificminds.com
Website: www.scientificminds.com
- Scientific Minds is an award-winning K–12 company specializing in online resources for science education. Our products enhance any curriculum and are research based, aligned to state standards, and include strategies for RTI, bilingual support, and vocabulary enrichment. Online professional development is available, including “Launching Literacy with Science Starters” for elementary educators.
- SeaWorld Parks and Entertainment #1606**
9205 S. Park Center Loop, Suite 400
Orlando, FL 32819
Phone: 813-994-9012
E-mail: william.street@buschgardens.com
Website: www.seaworld.com/teachers
- Education and conservation are core characteristics of SeaWorld and Busch Gardens parks. Inspiring educators and students in meaningful ways is critical to our mission. Come share our passion for wildlife, conservation efforts, and innovative educational resources and learn about the free resources and programs available for teachers.
- SETI Institute #1908**
189 Bernardo Ave., Suite 100
Mountain View, CA 94043
Phone: 650-961-6633
E-mail: pharman@seti.org
Website: www.seti.org
- A leading astrobiology research center, the SETI Institute offers curriculum and professional development as well as a partner in NASA Kepler Mission EPO. Astrobiology, the scientific search for extraterrestrial intelligence (SETI), and the search for exoplanets intrigue students. Check out our online resources and pick up a free poster.
- Shader Productions #2007**
957 Nasa Pkwy., Suite 505
Houston, TX 77058
Phone: 281-380-7572
E-mail: shaderproductions@hotmail.com
Website: www.rockmecz.com
- Stop by to see our artist-designed crystal jewelry, sterling silver jewelry, and fashion jewelry.
- Sheldon Laboratory Systems #1304**
102 Kirk St.
Crystal Springs, MS 39059
Phone: 800-531-7604
E-mail: swalker@sheldonlabs.com
Website: www.sheldonlabs.com
- Since 1898, design and quality have set Sheldon Laboratory Systems apart from others in the educational casework industry. Sheldon products are designed to be an important aid to the teaching and learning process. Over the years, Sheldon has consistently developed new products to enhance and accommodate science instructional methods. Sheldon offers an array of products specifically designed to meet the needs of instructor demonstration, student lecture and lab, material preparation, general storage, and safety.

Exhibitors

The Shell Science Lab Challenge #1129

c/o NSTA

1840 Wilson Blvd.

Arlington, VA 22201

Phone: 703-312-9258

E-mail: ecrossley@nsta.org

Website: www.nsta.org/shellsciencelab

Are you succeeding in science lab instruction with minimal equipment? The Shell Science Lab Challenge gives you an opportunity to share your exemplary approach for a chance to win a school science lab makeover support package valued at \$20,000! More than \$93,000 in lab makeover prizes to be awarded this year to 18 schools.

Siemens We Can Change the World Challenge #1125

One Discovery Place

Silver Spring, MD 20910

E-mail: wecanchange@discovery.com

Website: www.wecanchange.com

Join the nation's premier sustainability challenge that asks students how they can effect change in their schools, communities, and globally. Open to grades K–12; stop by or visit www.wecanchange.com to see how your students can change the world!

Simulation Curriculum #814

11900 Wayzata Blvd., Suite 126

Minnetonka, MN 55305

Phone: 877-290-8256

E-mail: mgoodman@simcur.com

Website: www.simulationcurriculum.com

Simulation Curriculum is a leading developer of interactive and standards based Earth and space science curricula for elementary, middle school, high school, and college.

Skulls Unlimited International, Inc. #1430

10313 S. Sunnyslane Rd.

Oklahoma City, OK 73160

Phone: 405-794-9300

E-mail: sales@skullsunlimited.com

Website: www.skullsunlimited.com

Skulls Unlimited International is the world's leading supplier of osteological specimens, providing the finest quality and widest selection of natural bone and replica skulls and skeletons for more than 20 years. With more than 500 osteological products to choose from, Skulls

Unlimited is sure to have what you are looking for.

SmartSchool Systems #2126

2218 Northpark Dr., Suite 202

Kingwood, TX 77339

Phone: 281-312-1297

E-mail: david@smartschoolsystems.com

Website: www.smartschoolsystems.com

Come see the new SmartScope iGO, the handheld digital microscope that connects wirelessly to the iPad and other mobile devices. Connect to up to three devices at once and take magnified images and record video. No lenses to change, simply turn the dial.

Society for Neuroscience #1400

1121 14th St. NW, Suite 1010

Washington, DC 20005

Phone: 202-962-4052

E-mail: editlger@sfn.org

Website: www.sfn.org

Get free educational resources about the brain and nervous system. Meet with real neuroscientists to discuss teaching about current research and discoveries in the field, surf the new website—*BrainFacts.org*, and learn about Brain Awareness Week activities to bring back to your school!

Society for Science & the Public #1101

1719 N St. NW

Washington, DC 20036

Phone: 202-785-2255

E-mail: ssnyder@societyforscience.org

Website: www.societyforscience.org

Society for Science and the Public is a non-profit membership organization dedicated to public engagement in scientific research and education. To inform, educate, and inspire.

Soil Science Society of America #1341

5585 Guilford Rd.

Madison, WI 53711

Phone: 608-273-8080

E-mail: membership@soils.org

Website: www.soils4teachers.org

Soils connect all life and all ecosystems. It plays a vital role in sustaining human welfare and assuring environmental sustainability and agricultural productivity. Visit our booth for

resources, activities, and information on soils.

Southern Methodist University, #1305

Caruth Institute for C, G

Engineering Education 6–8

3145 Dyer St., Suite 253

Dallas, TX 75205

Phone: 214-768-1353

E-mail: crlawrence@smu.edu

Website: www.smu.edu/lyle/caruthinstitute/k-12programs

The Caruth Institute for Engineering Education at SMU hosts two STEM websites, *Kids Ahead* and *STEM-Works*, available for use by anyone in the world interested in engaging students in STEM education. At this booth, teachers will be able to view the websites and to do a couple of hands-on demos of activities from the websites and our Crime Scene Investigation (CSI) camps.

South-Western, Cengage Learning Inc. #246

5191 Natorp Blvd.

G

Mason, OH 45040

9–12

Phone: 800-543-0487

E-mail: mark.linton@cengage.com

Website: www.cengage.com

South-Western, Cengage Learning, is a leader in providing lifelong learning products to educators, individuals, and corporations. Using print, online, and technology solutions, we meet the needs of learners, instructors, and trainers in the areas of integrated science, forensic science, and applied mathematics. Visit us at www.cengage.com/school.

South Dakota State University #2105

Dept. of Chemistry and Biochemistry C

SAV 131 Box 2202

6–12

Brookings, SD 57007

Phone: 605-688-5151

E-mail: james.rice@sdsstate.edu

Website: www.sdsstate.edu/chem/index.cfm

The Department of Chemistry and Biochemistry at South Dakota State University will be presenting information about an online master's degree in chemistry for teachers. This program focuses on chemistry content knowledge important for AP chemistry instructors while providing opportunities to discuss teaching strategies for chemistry content.

Space Camp® and Aviation Challenge® #1916

One Tranquility Base
Huntsville, AL 35805
Phone: 800-637-7223
Website: www.spacecamp.com

Space Camp and Aviation Challenge engage students in simulated astronaut and fighter pilot training to learn leadership, teamwork, and decision-making skills. Train like astronauts taking command of simulated space shuttle missions or fighter pilots planning missions and flying jet simulators. Experience the ultimate classroom!

Spark UCAR Science Education #1818

3090 Center Green Dr.
Boulder, CO 80305
Phone: 303-497-2585
E-mail: nataliep@ucar.edu
Website: <http://spark.ucar.edu>

Spark UCAR Science Education (University Corporation for Atmospheric Research), works to promote scientific literacy and advance all levels of education and training in subjects related to Earth's atmosphere. Spark offers numerous programs, workshops, and resources for educators, students, and the general public to accomplish these goals. New this year, Weather and Climate touchscreen animations.

SparkFun Electronics #1735

6175 Longbow Dr.
Boulder, CO 80301
Phone: 303-284-0979
E-mail: education@sparkfun.com
Website: learn.sparkfun.com

SparkFun Electronics will showcase a variety of educational tools and curricula designed to help educators who are trying to integrate technology into their classrooms. Products will highlight programming, sewable electronics, robotics, gaming, sensors, and measurement.

Speak Easies #2108

5423 Yerba Buena Rd.
Santa Rosa, CA 95409
Phone: 707-539-9236
E-mail: info@speakeasies.biz
Website: www.speakeasies.biz

At Speak Easies, you'll find hands-on manipulatives for biology/life science. These colorful magnetic kits allow you to assemble structures and enact processes on your markerboard as you lecture, then put the pieces in students' hands for powerful learning activities. Our kits make complex concepts clear and engaging.

Spitz, Inc. #2125

700 Brandywine Dr.
Chadds Ford, PA 19317
Phone: 610-459-5200
E-mail: spitz@spitzinc.com
Website: www.spitzinc.com

We offer planetarium theaters for schools and colleges, including dome screens, display systems, software, and curricula.

The STEM Academy, Inc. #1839

8322 W. Cantera
Peoria, AZ 85383
Phone: 888-STEM101
E-mail: russell.mickelson@stem101.org
Website: www.stem101.org

The STEM Academy as a national nonprofit is dedicated to improving STEM literacy for all K–12 students. The practices, strategies, and programming are built upon a foundation of identified national best practices that are designed to improve underrepresented minority and low-income student growth, close achievement gaps, decrease dropout rates, increase high school graduation rates, and improve teacher and principal effectiveness.

STEMscopes, #1510

Rice University
6100 Main MS-112
Houston, TX 77005
Phone: 713-348-5433
E-mail: reid@rice.edu
Website: www.stemscopes.com

STEMscopes provides educators and students

with the keys to science achievement through online instructional materials that address the rigor of STAAR and newly adopted science TEKS. The comprehensive resource is 100% aligned to the new TEKS and STAAR readiness and supporting standards for K–8 biology. Each TEKS objective is built into a SCOPE, or unit, centered on the research-based 5E method of teaching.

Stevens Institute of Technology #1208

Castle Point on Hudson
Hoboken, NJ 07030
Phone: 201-216-5375
E-mail: jason.sayres@stevens.edu

WaterBotics is an underwater robotics curriculum, developed with NSF funding, that uses the LEGO® MINDSTORMS® system and is targeted at middle school and high school students. Working robots will be on display and may be controlled by booth visitors. Curriculum samples and information will also be available.

Stokes Publishing Co. #1000

1292 Reamwood Ave.
Sunnyvale, CA 94089
Phone: 408-541-9145
E-mail: jwehrly@stokespublishing.com
Website: www.stokespublishing.com

Stop by and see our timers—MyChron student timers, self-projecting TeachTimer II, the unique Hall Pass Timer, UV Checker, and other science resource materials.

STR School & Science Technology Resources #830

5274 Scotts Valley Dr., Suite 204
Scotts Valley, CA 95066
Phone: 877-395-1001
E-mail: sales@strscopes.com
Website: www.schooltr.com

STR is the exclusive provider of quality hand-held video camera microscopes, including Scope-On-A-Rope and Dlite Microscope, plus education kits with the widest range of magnification lenses, accessories, and curricula for science. Our level of service is unparalleled; having specialized in this technology since the beginning 15 years ago.

Exhibitors

- Stratasys, Inc.** #942 Ecosystems, and My Science Library readers using comprehension, writing, and vocabulary skills.
7665 Commerce Way
Eden Prairie, MN 55344
Phone: 866-676-1533
E-mail: info@stratasys.com
Website: www.stratasys.com
- Stratasys 3-D Printers turn 3-D digital data into real plastic models. Students make their ideas real with Stratasys 3-D Printers!
- Swift Optical Instruments, Inc.** #335 Teacher Enrichment Initiatives (TEI) provides free multidisciplinary health and science curricula developed by teachers with input from scientists. TEI generates educational research, provides teacher professional development, and supports Voelcker Biosciences Teacher Academy, VBTA. VBTA members seek to increase professionalism, collaboration, and promote the integration of math, science, and health education.
6508 Tri County Pkwy.
Schertz, TX 78154
Phone: 877-967-9438
E-mail: cynthia@swiftoptical.com
Website: www.swiftoptical.com
- A leader in the manufacturing of microscopes, Swift Optical is excited to welcome you to our home state! Visit our booth for the latest in microscopes, digital, and Wi-Fi solutions. Learn how easy it is to “go digital” in your classroom. Let us show you how to bring STEM to your students! Smart teachers expect more and they get it with Swift! BYOD to get our latest apps!
- Sylvan Dell Publishing** #1607
612 Johnnie Dodds Blvd., Suite A2
Mount Pleasant, SC 29464
Phone: 843-971-6722
E-mail: leegerman@sylvandellpublishing.com
Website: www.sylvandellpublishing.com
- Drop by the booth to see our 76 award-winning picture books that integrate fun-to-read stories with science. Available as hard cover, paperback, and read-aloud/interactive e-books (with selectable English and Spanish text and audio). Introducing our new iPad app with audio reader at the booth.
- Teacher Created Resources/ Blue Star Education** #1333
6421 Industry Way
Westminster, CA 92683
Phone: 800-557-6241
E-mail: custserv@bluestareducation.com
Website: www.bluestareducation.com
- Blue Star Education (a division of Teacher Created Resources) publishes curriculum resources for elementary and middle schools. Our science programs include Aquatic Animals & Reptiles, Earth & Space Voyage, Exploring Aquatic
- Teacher Enrichment Initiatives** #944
7703 Floyd Curl Dr. B, G, PH, PD
San Antonio, TX 78229
Phone: 210-567-2568
E-mail: grimesk@uthscsa.edu
Website: teachhealthk-12.uthscsa.edu
- TERC** #2010
2067 Massachusetts Ave.
Cambridge, MA 02140
Phone: 617-873-9600
E-mail: communications@terc.edu
Website: www.terc.edu
- TERC is an independent, research-based organization dedicated to engaging and inspiring all students through stimulating curricula and programs designed to develop the knowledge and skills they need to ask questions, solve problems, and expand their opportunities.
- Texas Christian University** #1842
TCU Box 298860
Forth Worth, TX 76129
Phone: 817-257-4913
E-mail: c.o.james@tcu.edu
- TCU Pangea Placement and Cookie Cutter is a kinesthetic learning tool that teaches Earth science at a middle school grade level. Covering the elements on the Texas Essential Knowledge and Skills (TEKS) list, the Pangea mat and cutter accelerates discussion.
- Texas Instruments, Inc.** #118
PO Box 650311, MS 3821
Dallas, TX 75265
Phone: 800-TICARES
E-mail: ti-cares@ti.com
Website: education.ti.com
- TI-Nspire™ CX and TI-Nspire™ CX CAS graphing handhelds and software bring new excitement to the science classroom, lab, and field every day. TI supports science educators with ready-to-use, standards-aligned activities and high-quality T3 (superscript the 3) professional development.
- Texas Regional Collaboratives** #1436
1912 Speedway, SZB 356
Austin, TX 78712
Phone: 512-471-9400
E-mail: jaeary@mail.utexas.edu
Website: www.thetrc.org
- The mission of the TRC is to provide Texas science and mathematics teachers with support systems of scientifically researched, sustained, and high-intensity professional development and mentoring to assist them in the implementation of state standards and equip them with the necessary knowledge and skills to engage students in meaningful learning experiences.
- Texas State Aquarium®** #1516
2710 N. Shoreline Blvd.
Corpus Christi, TX 78415
Phone: 361-881-1204
E-mail: rgossett@txstateaq.org
Website: www.texasstateaquarium.org
- Toshiba America, Inc.** #1132
1251 Avenue of the Americas, Suite 4110
New York, NY 10020
Phone: 212-596-0617
E-mail: mfischer@tai.toshiba.com
Website: www.toshiba.com
- In this spirit of technology and innovation, Toshiba supports K–12 STEM educational initiatives in North America; the Toshiba/NSTA ExploraVision program which challenges students to envision technology of the future, and the Toshiba America Foundation, a nonprofit grant making organization dedicated to supporting K–12 STEM education in the U.S.

Toshiba/NSTA ExploraVision #1126
 NSTA 1840 Wilson Blvd.
 Arlington, VA 22201
 Phone: 800-EXPLOR9
 E-mail: exploravision@nsta.org
 Website: www.exploravision.org

The ExploraVision K–12 competition challenges students in the U.S. and Canada to research a technology of interest and explore what that technology could be like 20 years from now. Up to \$240,000 in savings bonds (at maturity) are awarded annually to student winners for the most innovative ideas that combine imagination with the tools of science.

Toyops #801
 PO Box 11369
 Pensacola, FL 32524
 Phone: 800-200-3466
 E-mail: info@toyops.com
 Website: www.toyops.com

Manufacturer of educational kits—world lightest and smallest. Stop by our booth for free samples.

TPS and Partners #1644
 24307 Magic Mountain Pkwy., Suite 62 All
 Valencia, CA 91355 K–8
 Phone: 866-417-9384
 E-mail: ian@tpsublishing.com

Triangle Coalition for Science and Technology Education #625
 1840 Wilson Blvd., Suite 201
 Arlington, VA 22201
 Phone: 703-516-5960
 E-mail: einsteinfellows@triangle-coalition.org
 Website: www.trianglecoalition.org

The Albert Einstein Distinguished Educator Fellowship Program offers current, public or private, K–12 science, technology, engineering and mathematics classroom teachers an opportunity to serve in the national public policy arena. Fellows provide practical insight in establishing and operating education programs. Find more information about the Fellowship at this booth.

Tropical Ecology Assessment and Monitoring Network #1541
 2011 Crystal Dr., Suite 500
 Arlington, VA 22202
 Phone: 703-341-2836
 E-mail: mcottle@conservation.org
 Website: www.conservation.org

The Tropical Ecology Assessment and Monitoring (TEAM) Network’s STEM education program provides resources for secondary school science teachers through a web portal providing ecological lessons and activities, and by leading the Northrop Grumman Foundation’s ECO Classroom, a professional development opportunity for teachers at TEAM’s field site in Costa Rica.

TruGreen’s MyBotanicPlanet.com #1433
 860 Ridge Lake Blvd. B
 Memphis, TN 38120 K–5
 E-mail: susannaweston@trugreenmail.com
 Website: www.MyBotanicPlanet.com

TruGreen, the nation’s largest professional lawn care service and a subsidiary of Service-Master, will showcase its free online educator resource, *MyBotanicPlanet.com* with curricula available in English and Spanish. Based on the classroom experience offered through Memphis Botanic Garden, TruGreen created this educational website with lesson plans and interactive games for K–5 students to explore basic botany and water conservation/quality.

Twin Cities Public Television #2115
 172 E. Fourth St. B, C, EA, EN, G, PH
 St. Paul, MN 55101 7–10
 Phone: 651-229-1357
 E-Mail: scrannel@tpt.org
 Website: www.tpt.org

Spartic1 is a new web and mobile service for teens, a collection of the very best science content on the web. Free of charge, it is filled with intriguing articles, images, videos, games, scientist interviews, and hands-on activities, all in an engaging social networking format that makes it irresistible to teens.

U.S. EPA SunWise Program #643
 Website: www.epa.gov/sunwise

SunWise is an environmental and health education program that teaches children and their caregivers how to protect themselves from over-exposure to the Sun through the use of classroom, school, and community components.

U.S. Forest Service #1936
 1400 Independence Ave., MS 114
 Washington, DC 20250
 Phone: 202-205-0986
 E-mail: scummings@fs.fed.us
 Website: www.fs.usda.gov/conservationeducation

U.S. Forest Service offers a wide variety of K–12 materials on conservation education and natural resources, including climate change products as well as regional contact information and websites with downloadable materials. Some materials feature Smokey Bear and Woodsy Owl.

U.S. Patent and Trademark Office #432
 600 Dulany St. B, C, T
 Alexandria, VA 22314 5–12
 Phone: 571-272-8424
 E-mail: joyce.ward@uspto.gov
 Website: www.uspto.gov/education

IMAGINE, INVENT, IMPROVE, INSPIRE—join the USPTO Office of Education and Outreach for hands-on activities and information on how to help students turn ideas into reality. Learn about intellectual property while exploring the *Science of Innovation*, an 11-part series produced by NBC Learn in collaboration with the USPTO and NSF. Drop by the USPTO/NSF/NBC Learn booth to learn more.

UCAR/GLOBE Program #1616
 3090 Center Green
 Boulder, CO 80301
 Phone: 303-497-8042
 E-mail: dwright@globe.gov
 Website: www.globe.gov

Don’t just read about science...do Science! GLOBE is a network that helps teachers connect students to Earth science research activities around the world. Through GLOBE, teachers engage students in an exploration of Earth as a system. Discover how easy it is to bring this international program into your classroom. Join GLOBE and explore your world today.

Exhibitors

- UNAVCO #1243**
6350 Nautilus Dr.
Boulder, CO 80301
Phone: 303-381-7562
E-mail: ece@unavco.org
Website: www.unavco.org
- Explore teaching resources available from UNAVCO, EarthScope, and other federally funded and not-for-profit scientific organizations! Visit our “laboratory” right in the exhibit hall where we will provide highlights of exciting, interactive activities.
- Union of Concerned Scientists #1915**
Two Brattle Square
Cambridge, MA 02138
Phone: 617-301-8064
E-mail: dfox@ucusa.org
Website: ucusa.org
- The Union of Concerned Scientists puts rigorous, independent science to work to solve our planet’s most pressing problems. Joining with citizens across the country, we combine technical analysis and effective advocacy to create innovative, practical solutions for a healthy, safe, and sustainable future. Visit our booth and earn how to get involved and pick up your free poster and UCS 2013 editorial cartoon calendar.
- University of Florida Online #1918**
Forensic Science Master’s Program
PO Box 100484
Gainesville, FL 32611
Website: www.forensicscience.ufl.edu
- The University of Florida’s Forensic Science Master’s Program is the world’s largest and most prestigious forensic science program. Earn a 32-credit MS degree in forensic science, forensic DNA and serology, forensic toxicology, or forensic drug chemistry—all taught by award-winning faculty and designed to fit your busy schedule.
- University of North Texas #2033**
College of Information
1155 Union Circle, 311068
Denton, TX 76201
Phone: 940-565-2057
E-mail: ci-admissions@unt.edu
Website: lt.unt.edu
- The mission of the Department of Learning Technologies is to enhance learning and performance through innovative research, teaching, and service in the areas of learning and instructional technologies, performance technologies, and educational computing technologies as they impact individuals and organizations.
- University of Northern Iowa #1307**
Overseas Placement Service for Educators
102 Gilchrist Hall
Cedar Falls, IA 50614-0390
Phone: 319-273-2083
E-mail: overseas.placement@uni.edu
Website: www.uni.edu/placement/overseas
- University of Northern Iowa Overseas Placement Service hosts an annual recruiting fair in early February that allows certified K–12 educators the opportunity to meet and interview with K–12 American international schools. Science teachers are in high demand. Stop by our booth to learn more!
- The University of West Alabama Online #2008**
Alabama Online
UWA Station 54
Livingston, AL 35470
Phone: 205-652-5445
E-mail: lcompton@uwa.edu
Website: www.uwa.edu
- Established in 1835, The University of West Alabama is a pioneer in providing quality online graduate degrees and certification. UWA holds the highest level of national and regional accreditation and offers MEd and MAT.
- UTeach #1136**
125 Inner Campus Dr., Stop G2550
Austin, TX 78712
Phone: 512-232-2770
Website: <http://uteach.utexas.edu>
- The UTeach program is a nationally recognized teacher preparation program at The University of Texas. The program prepares students for STEM field certification and provides professional development to teachers and districts. UTeach also offers consulting services to other universities interested in replicating the UTeach model on their campus.
- Van Andel Education Institute’s #644**
Science Academy
333 Bostwick Ave. NE
Grand Rapids, MI 49503
Phone: 616-234-5528
E-mail: science.academy@vai.org
Website: www.vai.org
- Need resources for implementing *A Framework for K–12 Science Education* and the Next Generation Science Standards? Come find out about Van Andel Education Institute’s innovative products. Life science curricula, journal evaluation protocols, investigation organization stickers, investigation step books, DVDs, and apps will be available for viewing and purchase.
- Vernier Software & Technology #100**
13979 S.W. Millikan Way
Beaverton, OR 97005
Phone: 888-837-6437
E-mail: info@vernier.org
Website: www.vernier.com
- Vernier Software & Technology is a leading innovator of scientific data-collection technology. Focused on STEM, Vernier is dedicated to developing creative ways to teach and learn using hands-on science. Vernier creates easy-to-use and affordable science interfaces, sensors, and graphing/analysis software for computers, iPad, and other mobile devices. Vernier’s technology-based solutions enhance STEM education, increase learning, and build students’ critical-thinking skills.

- W.H. Freeman** #934
Bedford, Freeman & Worth (BFW) B, C,
 41 Madison Ave. EA, EN, G, PH, T
 New York, NY 10010 9–12, College
 Phone: 866-843-3715
 E-mail: cweiss@bfwpub.com
 Website: www.bfwpub.com/highschool
- W.H. Freeman of Bedford, Freeman & Worth (BFW) Publishers is the prestigious publisher of several groundbreaking texts, software, and instructor materials. Please visit our booth to preview these resources. You can visit www.bfwpub.com/highschool to request complimentary consideration copies.
- W.W. Norton** #1743
& Company, Inc.
 500 Fifth Ave.
 New York, NY 10110 9–12
 Phone: 212-790-7221
 E-Mail: amoyer@wnnorton.com
 Website: www.wnnorton.com
- Walden University** #1199
 650 S. Exeter St.
 Baltimore, MD 21202
 Phone: 210-542-5329
 E-mail: margarita.miska@walden.edu
 Website: www.walden.edu
- Walden is an accredited university that has been serving the higher education needs of professionals for 40 years. The Riley College of Education and Leadership, accredited by NCATE, is a leader in providing education degrees online. More than 45,000 Walden students and alumni are leaders in their classrooms and schools.
- Ward's Science** #1316
 PO Box 92912 B, C, EA, EN, G, PH
 Rochester, NY 14692 K–12,
 E-mail: wardscs@vwr.com College
 Website: www.wardsci.com
- Ward's Science provides innovative science supplies and services for teachers in all science disciplines across grades K–14. We focus on the details that make teachers' lives easier, so they have more time to focus on what they do best—inspiring their students to connect with science and with the real world. Stop by our
- booth for hands-on science and digital tools aligned to your standards.
- Wavefunction, Inc.** #1725
 18401 Von Karman Ave., Suite 370
 Irvine, CA 92612
 Phone: 949-955-2120
 E-mail: michelle@wavefun.com
 Website: www.wavefun.com
- Interactive, molecular-level visualization and simulation that is scientifically sound—this is what Wavefunction and its content-rich program “Odyssey” is all about. Catalyze your students' understanding of physical science, chemistry, and AP chemistry by having them dive into the molecular world! Affordable single-user, school, and district pricing available.
- WB Manufacturing** #844
 507 E. Grant St.
 Thorp, WI 54771
 Phone: 800-242-2303
 E-mail: info@wibench.com
 Website: www.wibenchmfg.com
- WB Manufacturing provides educational market solutions, specifically for science labs and technical studies classrooms. We're showcasing science carts, science presentation workstations, and heavy-duty stools. Our products include laminate modular and repositionable standard and custom casework, lockers, and storage solutions. We have chemical-resistant and phenolic classroom countertops. We are GREENGUARD certified.
- WeatherBug® Schools** #727
 12410 Milestone Center Dr. EA, EN
 Germantown, MD 20876 K–12
 Phone: 301-250-4122
 E-mail: fmccathran@weatherbug.com
 Website: www.weatherbug.com
- WeatherBug Schools combines a fully automated weather station with interactive tools and activities that support STEM concepts and help protect students and staff with advanced warning of lightning and severe weather. In addition, the weather data and images are accessible on mobile phones, tablets, and by television stations across the country.
- WebAssign** #1816
 1791 Varsity Dr., Suite 200
 Raleigh, NC 27606
 Phone: 919-829-8181
 E-mail: msantee@webassign.net
 Website: www.webassign.net
- The independent online homework and assessment solution, WebAssign continues to innovate. WebAssign makes online homework easy by providing precoded questions from more than 500 leading titles from every major publisher. New student tools and new faculty functionality make WebAssign your indispensable partner in education. Stop by our booth to learn more.
- Werkz Publishing Inc.** #1416
 3625 Millikin Ave.
 San Diego, CA 92122
 Phone: 866-276-4556
 E-mail: marksalata@werkzpublishing.com
 Website: www.werkzpublishing.com
- We are leading the digital learning revolution by creating digital learning products that engage, inspire, and empower the learner. We sell interactive e-book apps for tablets (iPad and Android OS) and computers (Windows and Mac).
- WestEd** #2009
 730 Harrison St. B, EA, PD
 San Francisco, CA 94107 K–8
 Phone: 877-493-7833
 E-Mail: info@wested.org
 Website: www.wested.org
- The WestEd booth will feature books for sale, free publications, and other informative materials designed to help promote excellence, achieve equity, and improve learning for children, youth, and adults.

Exhibitors

WhiteBox Learning
14600 Woodbluff Terrace
Louisville, KY 40245
Phone: 800-592-3460, x1
E-mail: graham@whiteboxlearning.com
Website: www.whiteboxlearning.com

The “E” in STEM: As the world’s only “Integrated-STEM” learning system, WhiteBox Learning provides standards-based, web-based, applied STEM learning applications. Flight2.0, Mouse-trap Car2.0, Green Car2.0, Structures2.0, Rockets2.0, and Dragster2.0 allow students to build, analyze, and simulate their designs, as well as compete “virtually”, 24/7, all around the world...how cool is that?!

Wikki Stix Co.
11034 N. 23rd Dr., Suite 103
Phoenix, AZ 85029
Phone: 800-869-4554
E-mail: info@wikkistix.com
Website: www.wikkistix.com

Wikki Stix has one-of-a-kind creatable diagrams, cross sections, and 3-D creativity that’s easy for all ages. See our new DNA kit, plus lots more.

#626 Wiley
111 River St.
Hoboken, NJ 07030
Phone: 201-748-6000
E-mail: info@wiley.com
Website: www.wiley.com

Founded in 1807, Wiley is an independent global publisher of print and electronic products. Wiley specializes in scientific and technical books, journals, textbooks, education materials, professional development books, and subscription services.

Wisconsin Fast Plants® Program #1334
University of Wisconsin
1630 Linden Dr.
Madison, WI 53706
Phone: 608-263-2634
E-mail: hfbaxter@wisc.edu
Website: www.fastplants.org

The Wisconsin Fast Plants Program freely shares innovative ideas for teaching life and environmental science at all levels with the rapid-growing model organism, Fast Plants. We bring to NSTA and share online a wealth of resources, including an elementary integrated

#1106 science/language/math program and middle/high school–level bioenergy and AP labs.

WorldStrides #1806
218 W. Water St.
Charlottesville, VA 22902
Website: www.worldstrides.org

WorldStrides DiscoverNow! programs offer hands-on educational travel programs to destinations around the world. With a perfect blend of education and fun—your students will never forget the life lessons they learned on their trip!

WoWiWe Instruction Co., LLC #1817
NDSU Research & Technology Park B
1854 NDSU Research Circle N. 7–12,
Suite 45 College
Fargo, ND 58102

Virtual Cell is a 3-D immersive biology simulation created by WoWiWe Instruction Company, designed to be implemented into high school and first-level college biology instruction.

Wright State University #1642
EES Department 260 Brehm Lab
Dayton, OH 45435
Phone: 937-775-2201
E-mail: william.slattery@wright.edu

www.math-science-tees.com #2014
2707 Navajo Rd.
Corinth, TX 76210
Phone: 940-390-1254
E-mail: craig@math-science-tees.com
Website: www.math-science-tees.com

We provide funny and inspiring math-science T-shirts.

Zooniverse, Adler Planetarium #1444
1300 Lake Shore Dr.
Chicago, IL 60616
Phone: 312-542-2200
E-mail: laura@zooniverse.org
Website: www.zooniverse.org

We need your students to forward scientific research! Join the 800,000 citizen scientists doing research online at www.zooniverse.org. Whether it’s discovering a new exoplanet or exploring biodiversity on the seafloor, you can use our free collection of online projects to bring real data into your classroom.

BEDFORD, FREEMAN & WORTH (BFW) HIGH SCHOOL

highschool.bfwpub.com

HIGH SCHOOL TEACHERS

Please join us for a reception immediately following the
NSTA/NSELA Standards Forum

Friday, April 12, 2013
5:30 – 7:30 PM

Come to the BFW Booth #934 in the Exhibit Hall for your invitation.

Learn Why These Chemistry Resources Are Your Best NGSS Options

LIVING BY CHEMISTRY

Angelica M. Stacey

Designed to help all students to learn real chemistry, *Living By Chemistry* is a full-year high school curriculum that aligns with the new NGSS approach in an ideal way. With its standards-based, practice-oriented approach, students ask questions, collect evidence, and think like scientists.

CHEMISTRY IN THE COMMUNITY (CHEMCOM) Sixth Edition American Chemical Society

Informed by extensive feedback, including a comprehensive BSCS review, the new *ChemCom* features a number of important enhancements that promote more effective learning, providing a richer student experience while exploring chemical phenomena.

For the New, Redesigned
AP Biology Course*
**PRINCIPLES
OF LIFE**

David M. Hillis
David Sadava
H. Craig Heller
Mary V. Price

For AP Environmental Science*
**FRIEDLAND/RELYEA
ENVIRONMENTAL
SCIENCE FOR AP***

Andrew Friedland
Rick Relyea
David Courard-Hauri

For more about these and other outstanding titles, including media and packaging options, please visit the BFWbooth, #934.

*AP is a trademark registered and/or owned by the College Board, which was not involved in the production of, and does not endorse, this product.

Index of Exhibitor Workshops

AAAS Science NetLinks (Booth #1200)

Saturday, April 13	2:00–3:30 PM	008A, Conv. Center	AAAS Science NetLinks: An Incredible Resource for Teachers and Students...and It's Free!
--------------------	--------------	--------------------	--

Achieve3000® (Booth #1641)

Friday, April 12	4:00–5:30 PM	101B, Conv. Center	Experience the Future of Digital Science from National Geographic and Achieve3000®
------------------	--------------	--------------------	--

Aldon Corp. (Booth #639)

Saturday, April 13	8:00–9:30 AM	008A, Conv. Center	Chemi-paloosa: Demonstrations and Hands-On Activities That Really Get a Reaction!
--------------------	--------------	--------------------	---

American Federation of Teachers (Booth #2039)

Thursday, April 11	9:30–11:00 AM	008B, Conv. Center	Share My Lesson: Free K–12 Resources Developed by Teachers for Teachers
Saturday, April 13	12 Noon–1:30 PM	008B, Conv. Center	Share My Lesson: Free K–12 Resources Developed by Teachers for Teachers

Amplify (Booth #1226)

Thursday, April 11	9:30–11:00 AM	102A, Conv. Center	Integrate! A Better Way to Teach and Learn
Thursday, April 11	11:30 AM–1:00 PM	102A, Conv. Center	Integrate! A Better Way to Teach and Learn
Thursday, April 11	1:30–3:00 PM	102A, Conv. Center	33 Strategies for Integrating Disciplinary Literacy

Anatomy in Clay® Learning System (Booth #829)

Thursday, April 11	9:30–11:00 AM	204A, Conv. Center	Build It! Increase Student Engagement with the Anatomy in Clay® Learning System
Friday, April 12	2:00–3:30 PM	204A, Conv. Center	Build It! Increase Student Engagement with the Anatomy in Clay® Learning System

Animalearn (Booth #1529)

Thursday, April 11	1:30–3:00 PM	007C, Conv. Center	Adventures into the Digital Biology Classroom: How Technology Can Revolutionize Teaching
--------------------	--------------	--------------------	--

Arbor Scientific (Booth #831)

Friday, April 12	4:00–5:30 PM	007B, Conv. Center	Physical Science with iPads, Smartphones, and Technology That Your Students Use Every Day
------------------	--------------	--------------------	---

Artec Educational (Booth #1726)

Thursday, April 11	1:30–3:00 PM	204A, Conv. Center	Properties of Light—See Your Students Shine
Friday, April 12	4:00–5:30 PM	204A, Conv. Center	Forces and Motion

Backyard Brains, Inc. (Booth #2041)

Saturday, April 13	12 Noon–1:30 PM	007D, Conv. Center	Bringing Real Neuroscience (Spiking Neurons!) into Your Classroom
Saturday, April 13	2:00–3:30 PM	007D, Conv. Center	Bringing Real Neuroscience (Spiking Neurons!) into Your Classroom

Bio-Rad Laboratories (Booth #825)

Thursday, April 11	8:00–9:30 AM	217C, Conv. Center	pGLO—STEM It Up!
Thursday, April 11	9:00–11:30 AM	217B, Conv. Center	Explore Molecular Evolution Using Protein Electrophoresis (AP Big Idea 1)
Thursday, April 11	10:00–11:30 AM	217C, Conv. Center	Engineer the Tools for Inquiry of Candy Food Dyes

Bio-Rad Laboratories, cont.

Thursday, April 11	1:00–2:00 PM	217C, Conv. Center	Bring Inquiry into Your Classroom: The 20-Question Approach
Thursday, April 11	1:00–3:30 PM	217B, Conv. Center	Generate a DNA Barcode and Identify Species
Thursday, April 11	2:30–4:30 PM	217C, Conv. Center	Worm and Squirm Your Way into Behavior Labs
Friday, April 12	8:00–9:00 AM	217C, Conv. Center	Science, Fashion, and Fun! Genes in a Bottle™ Kit
Friday, April 12	9:00–11:30 AM	217B, Conv. Center	DNA Detectives—Who Killed Jose?
Friday, April 12	10:00 AM–12 Noon	217C, Conv. Center	Worm and Squirm Your Way into Behavior Labs
Friday, April 12	1:00–2:30 PM	217B, Conv. Center	What Color Is Your World? Quick, Easy, and Cheap Biotech Activities for Biology and Chemistry
Friday, April 12	1:00–3:00 PM	217C, Conv. Center	Ecology to Enzymes to Industry (AP Big Idea 4)
Friday, April 12	3:00–4:30 PM	217B, Conv. Center	Engineer the Tools for Inquiry of Candy Food Dyes
Saturday, April 13	8:00–9:30 AM	217B, Conv. Center	Finding Funds for Biotech: A Grant-writing Workshop
Saturday, April 13	10:00–11:00 AM	217B, Conv. Center	Science, Fashion, and Fun! Genes in a Bottle™ Kit

BIOZONE International (Booth #1634)

Thursday, April 11	11:30 AM–1:00 PM	008B, Conv. Center	BIOZONE Showcases Its Biology Workbooks and Presentation Media
Thursday, April 11	1:30–3:00 PM	008B, Conv. Center	BIOZONE Showcases Its Biology Workbooks and Presentation Media
Friday, April 12	2:00–3:30 PM	008B, Conv. Center	AP Biology: Strategies for Teaching Within the New Framework (Free Samples)

Carolina Biological Supply (Booth #404)

Thursday, April 11	9:30–11:00 AM	206B, Conv. Center	An Invitation: Moving Forward with the Next Generation Science Standards
Thursday, April 11	9:30–11:00 AM	206A, Conv. Center	Autopsy: Forensic Dissection Featuring Carolina's Perfect Solution® Pigs
Thursday, April 11	9:30–11:00 AM	207B, Conv. Center	Introduction to Wisconsin Fast Plants®
Thursday, April 11	11:30 AM–1:00 PM	206A, Conv. Center	Hands-On Activities to Explore Environmental Change
Thursday, April 11	11:30 AM–1:00 PM	207B, Conv. Center	Exploring Gene Function in <i>C. elegans</i> : Mutations and RNA Interference
Thursday, April 11	11:30 AM–1:00 PM	206B, Conv. Center	Integrating Common Core Writing, Speaking, and Listening Strategies into Science Instruction
Thursday, April 11	1:30–3:00 PM	206A, Conv. Center	Comparative Mammalian Organ Dissection with Carolina's Perfect Solution® Specimens
Thursday, April 11	1:30–3:00 PM	206B, Conv. Center	Vroom, Vroom, Beep, Beep... Connecting Common Core English Language Arts Standards and STEM
Thursday, April 11	1:30–3:00 PM	207B, Conv. Center	Hands-On Science with Classroom Critters
Thursday, April 11	3:30–5:00 PM	207B, Conv. Center	Carolina Beyond the Tape™: Forensic Science for Every Discipline
Thursday, April 11	3:30–5:00 PM	206A, Conv. Center	Carolina's Young Scientist™ Dissection Series
Friday, April 12	8:00–9:30 AM	206A, Conv. Center	Exploring Feline Anatomy with Carolina's Perfect Solution® Cats
Friday, April 12	8:00–9:30 AM	207B, Conv. Center	Carolina Chemistry Investigations for Advanced Chemistry
Friday, April 12	8:00–9:30 AM	206B, Conv. Center	Engineer Excitement in Your Classroom with a Carolina STEM Challenge
Friday, April 12	10:00–11:30 AM	008B, Conv. Center	The Basics of Flipped Learning, Getting Started: A Panel Discussion of Experts
Friday, April 12	10:00–11:30 AM	206A, Conv. Center	Carolina Investigations™ for AP Biology Labs
Friday, April 12	10:00–11:30 AM	206B, Conv. Center	Integrating Common Core Writing, Speaking, and Listening Strategies into Science Instruction
Friday, April 12	12 Noon–1:30 PM	207B, Conv. Center	Hands-On Science with Classroom Critters
Friday, April 12	12 Noon–1:30 PM	206A, Conv. Center	Comparative Vertebrate Anatomy with Carolina's Perfect Solution® Specimens
Friday, April 12	12 Noon–1:30 PM	206B, Conv. Center	The Integration of Common Core Reading Informational Text and Writing in Science to Raise Achievement Scores K–8

Index of Exhibitor Workshops

Carolina Biological Supply, cont.

Friday, April 12	2:00–3:30 PM	206B, Conv. Center	Engineering, Technology, and the Application of K–8 Science
Friday, April 12	2:00–3:30 PM	206A, Conv. Center	Introduction to Protozoa
Friday, April 12	2:00–3:30 PM	207B, Conv. Center	Flipping Out Over Chemistry!
Friday, April 12	4:00–5:30 PM	206B, Conv. Center	The Common Core + Mathematics + Next Generation Science
Friday, April 12	4:00–5:30 PM	207B, Conv. Center	Decoding Human Genetics with Inquiries in Science®
Friday, April 12	4:00–5:30 PM	206A, Conv. Center	Picking Apart the Owl Pellets' Potential
Saturday, April 13	8:00–9:30 AM	206B, Conv. Center	GEMS® Sequences: Scientific Argumentation and the Common Core
Saturday, April 13	8:00–9:30 AM	207B, Conv. Center	Genetics with <i>Drosophila</i>
Saturday, April 13	10:00–11:30 AM	008B, Conv. Center	The Basics of Flipped Learning, Getting Started: A Panel Discussion of Experts
Saturday, April 13	10:00–11:30 AM	207B, Conv. Center	Strawberry DNA and Molecular Models
Saturday, April 13	10:00–11:30 AM	206B, Conv. Center	Connecting Water Quality and Soil Properties Concepts in Your Science Labs
Saturday, April 13	12 Noon–1:30 PM	207B, Conv. Center	Introduction to Wisconsin Fast Plants®
Saturday, April 13	12 Noon–1:30 PM	206A, Conv. Center	Elements for Success: Exploring Carolina Chemistry

Cerebellum Corp. (Booth #1244)

Saturday, April 13	2:00–3:30 PM	007B, Conv. Center	Shake Up Your Lessons with Standard Deviants Online—Two Weirdos Show You How
--------------------	--------------	--------------------	--

CPO Science/School Specialty Science (Booth #215)

Thursday, April 11	8:00–9:30 AM	214D, Conv. Center	Chemistry and the Atom: Fun with Atom Building Games!
Thursday, April 11	10:00–11:30 AM	214D, Conv. Center	Genetics: Crazy Traits and Adaptation Survivor
Thursday, April 11	12 Noon–1:30 PM	214D, Conv. Center	A STEM Approach to Teaching Electricity and Magnetism
Thursday, April 11	2:00–3:30 PM	214D, Conv. Center	Light and Optics: A Series of EnLIGHTening Experiments!
Thursday, April 11	3:00–4:30 PM	214B, Conv. Center	If You Want TEKS in Their Minds, Put CPO in Their Hands
Thursday, April 11	4:00–5:30 PM	214D, Conv. Center	Car and Ramp: Using a Graph to Predict Speed with the CPO Science Data Collector
Friday, April 12	8:00–9:30 AM	214D, Conv. Center	Genetics: Crazy Traits and Adaptation Survivor
Friday, April 12	10:00–11:30 AM	214D, Conv. Center	Car and Ramp: Using a Graph to Predict Speed with the CPO Science Data Collector
Friday, April 12	12 Noon–1:30 PM	214D, Conv. Center	A STEM Approach to Teaching Electricity and Magnetism
Friday, April 12	2:00–3:30 PM	214D, Conv. Center	Chemistry and the Atom: Fun with Atom Building Games!
Friday, April 12	4:00–5:30 PM	214D, Conv. Center	Light and Optics: A Series of EnLIGHTening Experiments!

Delta Education/School Specialty Science (Booth #213)

Thursday, April 11	8:00–9:15 AM	214B, Conv. Center	Inquiring Minds Provide Spark for Science Lessons
Thursday, April 11	10:00–11:15 AM	214B, Conv. Center	DSM and STEM: Challenges for the Elementary Student
Thursday, April 11	1:00–2:15 PM	214B, Conv. Center	Technological Design Standards Meet the STEM Initiative
Friday, April 12	8:00–9:15 AM	214B, Conv. Center	Science, the Literacy Connection, and the Common Core
Friday, April 12	10:00–11:15 AM	214B, Conv. Center	Identifying, Clarifying, and Designing Experiments

Delta Education/School Specialty Science–FOSS (Booth #213)

Thursday, April 11	8:00–10:00 AM	214C, Conv. Center	Science-centered Language Development Using FOSS
Thursday, April 11	10:30–11:30 AM	214C, Conv. Center	Asteroid! Will Earth Be Hit Again? Planetary Science for Middle School
Thursday, April 11	12 Noon–1:00 PM	214C, Conv. Center	NASA's Kepler Mission and the Hunt for Exoplanets: Planetary Science for Middle School
Thursday, April 11	1:30–3:00 PM	214C, Conv. Center	Engage Students with Active Learning Through FOSS, 3rd Edition
Thursday, April 11	3:30–5:00 PM	214C, Conv. Center	If You Want the TEKS in Their Minds, Put FOSS in Their Hands (Texas Edition)

Delta Education/School Specialty Science–FOSS, cont.

Friday, April 12	8:00–10:00 AM	214C, Conv. Center	Using Science Notebooks to Impact Student Learning with FOSS
Friday, April 12	10:30 AM–12:30 PM	214C, Conv. Center	FOSS Formative Assessment: Making Student Thinking Visible
Friday, April 12	1:00–2:30 PM	214C, Conv. Center	Taking Science Outdoors with FOSS K–6
Friday, April 12	1:00–2:30 PM	214B, Conv. Center	If You Want TEKS in Their Minds, Put FOSS in Their Hands (Texas Edition)
Friday, April 12	3:00–4:30 PM	214C, Conv. Center	A Sneak Preview of <i>FOSS Earth History</i> , 2nd Edition for Middle School

Discovery Education (Booth #1135)

Thursday, April 11	7:30–9:00 AM	209, Conv. Center	The Dirty Job of Teaching Just Got Easier with Discovery High School Science Techbook
Thursday, April 11	9:30–11:00 AM	209, Conv. Center	Common Practices That Get to the CORE of Great Instruction Using Discovery Education Science Techbook
Thursday, April 11	11:30 AM–1:00 PM	209, Conv. Center	Spelunking for STEM Resources: Free Tools from Discovery Education
Thursday, April 11	1:30–3:00 PM	209, Conv. Center	T Is for Tinkering! Hands-On STEM Activities Using Free Web-based Tools
Thursday, April 11	3:30–5:00 PM	209, Conv. Center	Science of Everyday Life
Friday, April 12	8:00–9:30 AM	209, Conv. Center	Chase Your Curiosity and Develop Critical Skills with Discovery Education Science Techbook
Friday, April 12	10:00–11:30 AM	209, Conv. Center	High School Biology in a Digital World: Critical Thinking Trumps Information Overload
Friday, April 12	12 Noon–1:30 PM	209, Conv. Center	STEM Is Virtually Everywhere at Discovery
Friday, April 12	2:00–3:30 PM	209, Conv. Center	Siemens STEM Academy: Top Free STEM Resources for Your Classroom
Friday, April 12	4:00–5:30 PM	209, Conv. Center	Discovery Education Science Techbook—Myths Busted
Saturday, April 13	8:00–9:30 AM	209, Conv. Center	The Dirty Job of Teaching Just Got Easier with Discovery High School Science Techbook
Saturday, April 13	10:00–11:30 AM	209, Conv. Center	Common Practices That Get to the CORE of Great Instruction Using Discovery Education Science Techbooks
Saturday, April 13	12 Noon–1:30 PM	209, Conv. Center	Discovery Education Science Techbook—Myths Busted
Saturday, April 13	2:00–3:30 PM	209, Conv. Center	Discovery Education and the iPad—Learning Gone Mobile

The Dow Chemical Co. (Booth #699)

Friday, April 12	8:00–9:30 AM	Salon E, Marriott Rivercenter	You Be The Chemist Challenge
------------------	--------------	-------------------------------	------------------------------

eCYBERMISSION (Booth #1128)

Thursday, April 11	11:30 AM–1:00 PM	007B, Conv. Center	Student Collaboration in the Science Classroom
Friday, April 12	8:00–9:30 AM	007B, Conv. Center	Hard Doesn't Mean Bad—Helping Students Understand That Facing Challenges Is a Good Thing

Educational Innovations, Inc. (Booth #926)

Friday, April 12	8:00–9:30 AM	214A, Conv. Center	The Private Eye® Way to Magnify Minds: How to Fire Up STEM and Common Core State Standards' Literacy Goals
Friday, April 12	10:00–11:30 AM	214A, Conv. Center	What the Heck Happened?!
Friday, April 12	12 Noon–1:30 PM	214A, Conv. Center	Fantastical Chemistry Demos for All Classrooms
Friday, April 12	2:00–3:30 PM	214A, Conv. Center	Elementary Teacher Survival Kit
Friday, April 12	4:00–5:30 PM	214A, Conv. Center	3-2-1 Blast Off!

Index of Exhibitor Workshops

Edusmart Science (Booth #1037)

Friday, April 12	12 Noon–1:30 PM	007B, Conv. Center	Integrating Multimedia and SIOP Strategies in Science to Meet the Needs of ELL Students
Saturday, April 13	10:00–11:30 AM	007B, Conv. Center	The Effective Integration of Standards-based Instruction and STEM Project Based Learning

Edvotek Inc. (Booth #1207)

Thursday, April 11	7:30–9:00 AM	212B, Conv. Center	Using Enzyme Linked Immunosorbent Assay (ELISA) to Detect a West Nile Virus Outbreak
Thursday, April 11	9:30–11:00 AM	212B, Conv. Center	Solving the Case of the Missing Archive Using DNA Fingerprinting
Thursday, April 11	11:30 AM–1:00 PM	212B, Conv. Center	Detection of Mad Cow Disease Using a Two-Step PCR Process
Thursday, April 11	1:30–3:00 PM	212B, Conv. Center	Wait! Were the Chips I Ate Genetically Modified?
Thursday, April 11	3:30–5:00 PM	212B, Conv. Center	The Drunken Worms: Exploring Gene Function with <i>C. elegans</i>

ExploreLearning (Booth #1426)

Friday, April 12	8:00–9:30 AM	101B, Conv. Center	Pairing Gizmos with Common Core ELA—A Perfect Duo!
------------------	--------------	--------------------	--

FDA Center for Food Safety and Applied Nutrition (Booth #1036)

Thursday, April 11	11:30 AM–1:00 PM	007C, Conv. Center	FDA Food Science Workshop for High School
Saturday, April 13	10:00–11:30 AM	006A, Conv. Center	FDA Food Science Workshop for Middle School

Fisher Science Education (Booth #916)

Friday, April 12	8:00–9:30 AM	102A, Conv. Center	Exploring Alternative Energy and Careers in STEM
Friday, April 12	10:30 AM–12 Noon	102A, Conv. Center	Exploring STEM with K'NEX®
Friday, April 12	1:30–3:00 PM	102A, Conv. Center	Exploring STEM Careers: Water and Our Environment

Flinn Scientific, Inc. (Booth #726)

Thursday, April 11	7:30–9:00 AM	103A, Conv. Center	Make Safety a Habit! Flinn Scientific Safety Workshop
Thursday, April 11	9:30–11:00 AM	103A, Conv. Center	New Advanced Inquiry Labs for AP Biology from Flinn Scientific
Thursday, April 11	11:30 AM–1:00 PM	103A, Conv. Center	Best Practices for Teaching Chemistry Experiments and Demonstrations from Flinn
Thursday, April 11	1:30–3:00 PM	103A, Conv. Center	Hands-On Integrated Science Activities for Middle School from Flinn
Thursday, April 11	3:30–5:00 PM	103A, Conv. Center	New Guided Inquiry Labs for AP Chemistry from Flinn Scientific
Friday, April 12	8:00–9:30 AM	103A, Conv. Center	Fantastic Physical Science Demonstrations from Flinn
Friday, April 12	10:00–11:30 AM	103A, Conv. Center	New Advanced Inquiry Labs for AP Biology from Flinn Scientific
Friday, April 12	10:00–11:30 AM	Grand Blrm. C1, Conv. Center	Flinn Scientific Morning of Chemistry: The Chemistry of Teaching
Friday, April 12	12 Noon–1:30 PM	103A, Conv. Center	Favorite Biology Lab Activities and Games from Flinn
Friday, April 12	2:00–3:30 PM	103A, Conv. Center	New Guided Inquiry Labs for Advanced Placement® Chemistry from Flinn Scientific
Friday, April 12	4:00–5:30 PM	103A, Conv. Center	How to Design a Safe and Efficient Science Laboratory from Flinn
Saturday, April 13	10:00–11:30 AM	103A, Conv. Center	Promote Inquiry Using Chemistry Demonstrations from Flinn

Frey Scientific/School Specialty Science (Booth #219)

Thursday, April 11	8:00–9:15 AM	214A, Conv. Center	A Simple Connection Between STEM and Data Logging
Thursday, April 11	10:00–11:15 AM	214A, Conv. Center	Solving the Mystery of STEM Using Forensic Science

Frey Scientific/School Specialty Science, cont.

Thursday, April 11	12 Noon–1:15 PM	214A, Conv. Center	What’s the “Big Idea” in AP Biology?
Thursday, April 11	2:00–3:15 PM	214A, Conv. Center	STEM: The Game Changer in Science Lab Design

Houghton Mifflin Harcourt (Booth #1526)

Thursday, April 11	7:30–9:00 AM	204B, Conv. Center	STEM Challenges for the Classroom, Part 1
Thursday, April 11	9:30–11:00 AM	204B, Conv. Center	Connecting to Chemistry: Igniting Student Motivation with STEM Examples and Ideas
Thursday, April 11	11:30 AM–1:00 PM	204B, Conv. Center	That’s Amazing! Explore the Bizarre, Cool, and Exciting World of Project-based Biology
Friday, April 12	12 Noon–1:30 PM	204B, Conv. Center	Ecology Adventures: Motivating Students Through Project Based Learning
Friday, April 12	2:00–3:30 PM	204B, Conv. Center	Extra, Extra! Read All About It! Taking Biology from the News to the Classroom
Friday, April 12	4:00–5:30 PM	204B, Conv. Center	More STEM Challenges for the Classroom, Part 2
Saturday, April 13	8:00–9:30 AM	204B, Conv. Center	Misconception Mania: Exciting and Engaging Ways to Address Common Misunderstandings in K–8 Science
Saturday, April 13	10:00–11:30 AM	204B, Conv. Center	Extra, Extra! Read All About It! Taking Biology from the News to the Classroom
Saturday, April 13	12 Noon–1:30 PM	204B, Conv. Center	Meeting the Needs of Today’s Physics Students
Saturday, April 13	2:00–3:30 PM	204B, Conv. Center	From Big Bird to Bird Brains—How Fun with Our Feathered Friends Helps Students Learn Science
Saturday, April 13	4:00–5:30 PM	204B, Conv. Center	Differentiating Instruction in Today’s Chemistry Classroom

Howard Hughes Medical Institute (Booth #347)

Thursday, April 11	8:00–9:30 AM	008A, Conv. Center	Enhance Your Teaching of the New AP Biology Curriculum Framework with FREE Resources from HHMI
Thursday, April 11	10:00–11:30 AM	008A, Conv. Center	HHMI’s Free Classroom Resources for Teaching Evolution
Thursday, April 11	12 Noon–1:30 PM	008A, Conv. Center	How to Build Phylogenetic Trees from DNA Sequences
Thursday, April 11	2:00–3:30 PM	008A, Conv. Center	HHMI’s <i>The Making of the Fittest: Evolving Switches, Evolving Bodies</i> FREE Classroom Resources
Thursday, April 11	4:00–5:30 PM	008A, Conv. Center	Deep Time, Evolution, and the Nature of Scientific Consensus in HHMI’s New DVD <i>Changing Planet: Past, Present, Future</i>
Thursday, April 11	6:30–8:00 PM	Texas Blrm. A/B, Grand Hyatt	Special Event: <i>The Day the Mesozoic Died</i> —ON THE BIG SCREEN!
Friday, April 12	8:00–9:30 AM	008A, Conv. Center	The Science Behind West Nile Virus Infections
Friday, April 12	10:00–11:30 AM	008A, Conv. Center	HHMI’s <i>The Day the Mesozoic Died</i> Classroom Resources
Friday, April 12	12 Noon–1:30 PM	008A, Conv. Center	EarthViewer—4.6 Billion Years of Earth History at Your Fingertips
Friday, April 12	2:00–3:30 PM	008A, Conv. Center	HHMI’s <i>The Making of the Fittest: The Coevolution of Genes and Culture</i> in Your Classroom
Friday, April 12	4:00–5:30 PM	008A, Conv. Center	Paleoclimate and How It Helps Us Understand Current Climate Change. Featuring HHMI’s New DVD <i>Changing Planet: Past, Present, Future</i>

It’s About Time (Booth #715)

Thursday, April 11	8:00–9:00 AM	205, Conv. Center	Turn Your Science Classroom into a STEM Classroom with Fourier Education Technology
Thursday, April 11	9:30–10:30 AM	205, Conv. Center	Merging the Three Dimensions of the Next Generation Science Standards
Thursday, April 11	11:00 AM–12 Noon	205, Conv. Center	Engineering in the Next Generation Science Standards
Thursday, April 11	12:30–1:30 PM	205, Conv. Center	<i>Project-Based Inquiry Science: PBIS™</i> —Time to Move Beyond “What Is Science?” and Implement the Next Generation Science Standards

Index of Exhibitor Workshops

It's About Time, cont.

Thursday, April 11	2:00–3:00 PM	205, Conv. Center	Come Experience an Active Physics/Active Chemistry Workshop by a High School Teacher!
Thursday, April 11	3:30–4:30 PM	205, Conv. Center	NEW! An Astronomy Textbook Written Specifically for High School Students
Friday, April 12	8:00–9:00 AM	205, Conv. Center	Turn Your Science Classroom into a STEM Classroom with a WebCam Laboratory
Friday, April 12	9:30–10:30 AM	205, Conv. Center	Earth and Space Science—More Pertinent Today, More Important in the Next Generation Science Standards
Friday, April 12	11:00 AM–12 Noon	205, Conv. Center	<i>Project-Based Inquiry Science: PBIS™</i> —Exemplifying Blending Practices, Core Ideas, and Crosscutting Concepts
Friday, April 12	12:30–1:30 PM	205, Conv. Center	<i>Engineering the Future: A Practical Approach to STEM for High School</i>
Friday, April 12	2:00–3:00 PM	205, Conv. Center	Active Physics—Ahead of Its Time in Capturing the Essence of the NGSS and STEM
Friday, April 12	3:30–4:30 PM	205, Conv. Center	Active Chemistry: Ahead of Its Time in Capturing the Essence of the NGSS and STEM

K'NEX Education (Booth #1102)

Thursday, April 11	7:30–9:00 AM	102B, Conv. Center	It's Off to the Races with K'NEX® Education's Forces, Energy, and Motion Set!
Thursday, April 11	9:30–11:00 AM	102B, Conv. Center	Bring the Excitement of Hands-On Learning to Your Middle School Classroom!
Thursday, April 11	11:30 AM–1:00 PM	102B, Conv. Center	Bring Simple Machine Concepts to Life with Real-World Models!
Thursday, April 11	1:30–3:00 PM	102B, Conv. Center	DNA Replication and Transcription—No More Gumdrops and Toothpicks!
Thursday, April 11	3:30–5:00 PM	102B, Conv. Center	Go Green and Bring STEM Concepts to Life with the K'NEX® Education Renewable Energy Set!
Friday, April 12	8:00–9:30 AM	102B, Conv. Center	Bring Simple Machine Concepts to Life with Real-World Models!
Friday, April 12	10:00–11:30 AM	102B, Conv. Center	Go Green and Bring STEM Concepts to Life with the K'NEX® Education Renewable Energy Set!
Friday, April 12	12 Noon–1:30 PM	102B, Conv. Center	DNA Replication and Transcription—No More Gumdrops and Toothpicks!
Friday, April 12	2:00–3:30 PM	102B, Conv. Center	Bring the Excitement of Hands-On Learning to Your Middle School Classroom!
Friday, April 12	4:00–5:30 PM	102B, Conv. Center	It's Off to the Races with K'NEX® Education's Forces, Energy, and Motion Set!
Saturday, April 13	8:00–9:30 AM	102B, Conv. Center	DNA Replication and Transcription—No More Gumdrops and Toothpicks!
Saturday, April 13	10:00–11:30 AM	102B, Conv. Center	Bring the Excitement of Hands-On Learning to Your Middle School Classroom!
Saturday, April 13	12 Noon–1:30 PM	102B, Conv. Center	It's Off to the Races with K'NEX® Education's Forces, Energy, and Motion Set!
Saturday, April 13	2:00–3:30 PM	102B, Conv. Center	Go Green and Bring STEM Concepts to Life with the K'NEX® Education Renewable Energy Set!
Saturday, April 13	4:00–5:30 PM	102B, Conv. Center	Bring Simple Machine Concepts to Life with Real-World Models!

KidWind Project (Booth #1826)

Friday, April 12	8:00–9:00 AM	007C, Conv. Center	Hands-On Hydropower
Friday, April 12	9:30–11:30 AM	007C, Conv. Center	Wind-energized Classroom
Friday, April 12	12:30–2:00 PM	007C, Conv. Center	WindWise Science Curriculum
Friday, April 12	2:30–3:30 PM	007C, Conv. Center	Renewable Power, Vernier, and KidWind Gear
Friday, April 12	4:00–5:30 PM	007C, Conv. Center	Exploring Circuits by Hacking Toys

KidWind Project, cont.

Saturday, April 13	8:00–9:30 AM	007C, Conv. Center	Wind Energy for K–4
Saturday, April 13	10:00–11:30 AM	007C, Conv. Center	Solar Energy—Hands On!
Saturday, April 13	12 Noon–2:00 PM	007C, Conv. Center	Wind-energized Classroom
Saturday, April 13	2:30–4:00 PM	007C, Conv. Center	WindWise Science Curriculum
Saturday, April 13	4:30–5:30 PM	007C, Conv. Center	Renewable Power, Vernier, and KidWind Gear

LAB-AIDS, Inc. (Booth #1216)

Thursday, April 11	7:30–9:00 AM	203A, Conv. Center	Breeding Critters
Thursday, April 11	9:30–11:00 AM	203A, Conv. Center	Investigating Stem Cell Differentiation
Thursday, April 11	11:30 AM–1:00 PM	203A, Conv. Center	Gene Expression and Cellular Differentiation
Thursday, April 11	1:30–3:00 PM	203A, Conv. Center	Mastering the Chemical Formula: An Effective Way to Teach Subscripts and Coefficients
Thursday, April 11	3:30–5:00 PM	203A, Conv. Center	Waves, Energy, and Color
Friday, April 12	8:00–9:30 AM	203A, Conv. Center	Color, Spectrophotometry, and Teaching the Structure of the Atom
Friday, April 12	10:00–11:30 AM	203A, Conv. Center	Biomes and Invasive Species
Friday, April 12	12 Noon–1:30 PM	203A, Conv. Center	Mastering the Chemical Formula: An Effective Way to Teach Subscripts and Coefficients
Friday, April 12	2:00–3:30 PM	203A, Conv. Center	Distillation: Simple and Fascinating Experiments in the Chemistry of Aromas and Smells
Friday, April 12	4:00–5:30 PM	203A, Conv. Center	Fast and Furious—Measuring Speed
Saturday, April 13	8:00–9:30 AM	203A, Conv. Center	The Full Course
Saturday, April 13	10:00–11:30 AM	203A, Conv. Center	The Changing Earth
Saturday, April 13	12 Noon–1:30 PM	203A, Conv. Center	Hot Bulbs: Investigating Energy Efficiency

LaMotte Co. (Booth #526)

Friday, April 12	10:00–11:30 AM	006A, Conv. Center	Take a Swipe at Microbes!
Friday, April 12	12 Noon–1:30 PM	006A, Conv. Center	A Tour for Your Inclusion Classes—How to Make It Work!
Saturday, April 13	8:00–9:30 AM	006A, Conv. Center	AP Environmental Water Quality Assessment Curriculum

LEGO Education (Booth #805)

Thursday, April 11	7:30–9:00 AM	007A, Conv. Center	Introducing Simple Machines into the Elementary Classroom with LEGO® Bricks
Thursday, April 11	9:30–11:00 AM	007A, Conv. Center	Enhancing the Elementary Classroom Through Robotics
Thursday, April 11	11:30 AM–1:00 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Getting Started
Thursday, April 11	1:30–3:00 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Advancing Your Program
Thursday, April 11	3:30–5:00 PM	007A, Conv. Center	Machines and Mechanisms in the Classroom and Beyond
Friday, April 12	8:00–9:30 AM	007A, Conv. Center	Introducing Simple Machines into the Elementary Classroom with LEGO® Bricks
Friday, April 12	10:00–11:30 AM	007A, Conv. Center	Enhancing the Elementary Classroom Through Robotics
Friday, April 12	12 Noon–1:30 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Getting Started
Friday, April 12	2:00–3:30 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Advancing Your Program
Friday, April 12	4:00–5:30 PM	007A, Conv. Center	Machines and Mechanisms in the Classroom and Beyond
Saturday, April 13	8:00–9:30 AM	007A, Conv. Center	Introducing Simple Machines into the Elementary Classroom with LEGO® Bricks
Saturday, April 13	10:00–11:30 AM	007A, Conv. Center	Enhancing the Elementary Classroom Through Robotics
Saturday, April 13	12 Noon–1:30 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Getting Started
Saturday, April 13	2:00–3:30 PM	007A, Conv. Center	LEGO MINDSTORMS® Education EV ₃ : Robotics in the Middle School Classroom—Advancing Your Program
Saturday, April 13	4:00–5:30 PM	007A, Conv. Center	Machines and Mechanisms in the Classroom and Beyond

Index of Exhibitor Workshops

McGraw-Hill Education (Booth #705)

Thursday, April 11	11:30 AM–1:00 PM	204A, Conv. Center	Fun, Fabulous Foldables®
Friday, April 12	12 Noon–1:30 PM	204A, Conv. Center	Fun, Fabulous Foldables®
Saturday, April 13	8:00–9:30 AM	205, Conv. Center	Teaching Science with Toys and Treats
Saturday, April 13	10:00–11:30 AM	205, Conv. Center	Teaching Science with Toys and Treats
Saturday, April 13	12 Noon–1:30 PM	205, Conv. Center	I See What You Mean! Developing Visual Literacy
Saturday, April 13	2:00–3:30 PM	205, Conv. Center	STEM Curriculum—Moving Beyond the Acronym and into Classroom Practice
Saturday, April 13	4:00–5:30 PM	205, Conv. Center	Everyday Engineering—Experience the Excitement

Mississippi State University (Booth #1609)

Thursday, April 11	3:30–5:00 PM	007B, Conv. Center	Master of Science in Geosciences via Distance Learning from Mississippi State University
--------------------	--------------	--------------------	--

Nano-Link (Booth #642)

Thursday, April 11	3:30–5:00 PM	007C, Conv. Center	Hands-On Nanotechnology for Your Classroom
--------------------	--------------	--------------------	--

NASA Science Mission Directorate E/PO (Booth #1716)

Friday, April 12	8:00–9:00 AM	103B, Conv. Center	NASA's Next Generation Science Classroom
Friday, April 12	9:30–10:30 AM	103B, Conv. Center	NASA's Next Generation Science Classroom
Friday, April 12	11:00 AM–12 Noon	103B, Conv. Center	NASA's Next Generation Science Classroom

National Geographic Education (Booth #242)

Saturday, April 13	10:00–11:30 AM	007D, Conv. Center	Dive into Exploration
--------------------	----------------	--------------------	-----------------------

National Geographic Learning (Booth #229)

Friday, April 12	2:00–3:30 PM	101B, Conv. Center	Science the National Geographic Way!
------------------	--------------	--------------------	--------------------------------------

National Science Foundation (Booth #432)

Saturday, April 13	10:00–11:30 AM	217C, Conv. Center	Real-World Science: NBC, NSF, and USPTO Videos You Can Use in Your Classroom
Saturday, April 13	2:00–3:30 PM	217C, Conv. Center	Real-World Science: NBC, NSF, and USPTO Videos You Can Use in Your Classroom

NOAA (Booth #103)

Saturday, April 13	8:00–9:00 AM	214A, Conv. Center	Update on Climate Education and the Next Generation Science Standards
Saturday, April 13	9:00–10:30 AM	214A, Conv. Center	Lessons from Antarctica: Scientists Showcase Polar Ice Cores and Discuss Climate Research and Engineering
Saturday, April 13	11:30 AM–12:30 PM	214A, Conv. Center	Lunch with Climate Scientists and Education Specialists—Bring Your Own Lunch!
Saturday, April 13	1:30–3:00 PM	214A, Conv. Center	NOAA's Climate Stewards Education Project (CSEP) Part I: Affecting Change Through Education, Collaboration, and Action
Saturday, April 13	3:00–4:30 PM	214A, Conv. Center	NOAA's Climate Stewards Education Project (CSEP) Part II: What Works, What Doesn't, and How to Tell the Difference
Saturday, April 13	4:30–5:30 PM	214A, Conv. Center	Discover Your Changing World with NOAA: Preview New Hands-On Climate Change Activities—Official Rollout!

Nutrients for Life Foundation (Booth #1413)

Thursday, April 11	3:30–5:00 PM	204A, Conv. Center	What's Soil Got to Do with It?
Friday, April 12	8:00–9:30 AM	204A, Conv. Center	What's Soil Got to Do with It?

PASCO scientific (Booths #129 and #132)

Thursday, April 11	8:00–9:30 AM	006C, Conv. Center	Equip Your iPad or Android Tablet for Science with SPARKvue® HD, a Full-featured Science Application
Thursday, April 11	8:00–9:30 AM	006D, Conv. Center	AP Physics: Impulse and Momentum
Thursday, April 11	10:00–11:30 AM	006D, Conv. Center	Chemistry: Achievable Inquiry with SPARKvue® HD
Thursday, April 11	10:00–11:30 AM	006C, Conv. Center	Next Generation Science Standards: Advancing the Vision of the NRC <i>Framework</i> with Probeware
Thursday, April 11	12 Noon–1:30 PM	006C, Conv. Center	Equip Your iPad for Science with SPARKvue® HD, a Full-featured Science Application for the iPad Featuring Sally Ride Science Key Concepts in Physical Science
Thursday, April 11	12 Noon–1:30 PM	006D, Conv. Center	Investigating Motion: Understanding and Interpreting Graphs
Thursday, April 11	2:00–3:30 PM	006D, Conv. Center	AP Chemistry: Guided Inquiry Labs Using Probeware
Thursday, April 11	2:00–3:30 PM	006C, Conv. Center	General Biology with Probeware
Thursday, April 11	4:00–5:30 PM	006D, Conv. Center	Environmental Science: Modeling Ecosystems with Probeware
Thursday, April 11	4:00–5:30 PM	006C, Conv. Center	Equip Your iPad or Android Tablet for Science with SPARKvue® HD, a Full-featured Science Application
Friday, April 12	8:00–9:30 AM	006C, Conv. Center	Achievable Inquiry in AP* Biology
Friday, April 12	8:00–9:30 AM	006D, Conv. Center	Renewable Energy Exploration with SPARKscience and iPad
Friday, April 12	10:00–11:30 AM	006D, Conv. Center	Exploring Basic Optics
Friday, April 12	10:00–11:30 AM	006C, Conv. Center	Equip Your iPad or Android Tablet for Science with SPARKvue® HD, a Full-featured Science Application
Friday, April 12	12 Noon–1:30 PM	006C, Conv. Center	Human Physiology with PASCO
Friday, April 12	12 Noon–1:30 PM	006D, Conv. Center	STEM: Meeting the Standards in Your Classroom
Friday, April 12	2:00–3:30 PM	006C, Conv. Center	Earth Science Investigation: Modeling Ocean Circulation and Layers of the Atmosphere
Friday, April 12	2:00–3:30 PM	006D, Conv. Center	AP Physics—Friction
Friday, April 12	4:00–5:30 PM	006C, Conv. Center	Equip Your iPad or Android Tablet for Science with SPARKvue® HD, a Full-featured Science Application
Friday, April 12	4:00–5:30 PM	006D, Conv. Center	STEM: Air Bags—Project-based Chemistry Activities
Friday, April 12	5:00–7:00 PM	Grand Ballrm. C3, Conv. Center	Just Physics

Pearson (Booth #200)

Thursday, April 11	7:30–9:00 AM	006A, Conv. Center	Going Green: Economical and Environmentally Friendly Inquiry in Chemistry
Thursday, April 11	9:30–11:00 AM	006A, Conv. Center	Inquiry and Scientific Practices: Keys to Getting Students to Think
Thursday, April 11	9:30–11:00 AM	006B, Conv. Center	From Science to Engineering
Thursday, April 11	11:30 AM–1:00 PM	006A, Conv. Center	Stem Cell Research: What's Really Happening and How Do We Teach It?
Thursday, April 11	11:30 AM–1:00 PM	006B, Conv. Center	Marine Science: A New STEM-integrated High School Course
Thursday, April 11	1:30–3:00 PM	006B, Conv. Center	Innovation in Education—Is This Possible?
Thursday, April 11	1:30–3:00 PM	006A, Conv. Center	It's Time to Review for the 2013 AP Chemistry Exam
Thursday, April 11	3:30–5:00 PM	006B, Conv. Center	Ecology and Evolution of Infectious Disease: How Dangerous Pathogens Emerge, Spread, and Evade Our Defenses
Thursday, April 11	3:30–5:00 PM	006A, Conv. Center	Prepare Your Students to Be Tomorrow's Innovators with STEM Education
Friday, April 12	8:00–9:30 AM	006B, Conv. Center	The Next Generation of Science Virtual Labs for the Entire Science Curriculum—No Cleanup Required!
Friday, April 12	10:00–11:30 AM	006B, Conv. Center	The Next Generation Science Standards: What They Mean for Earth and Space Science
Friday, April 12	12 Noon–1:30 PM	006B, Conv. Center	Planet Diary: Using Current Events to Engage Your Students in Science
Friday, April 12	2:00–3:30 PM	006B, Conv. Center	NGSS, STEM, and Scientific Literacy—What Now?
Friday, April 12	4:00–5:30 PM	006B, Conv. Center	Make Learning Part of the Grade
Saturday, April 13	8:00–9:30 AM	006B, Conv. Center	Engaging Students in the Science Classroom
Saturday, April 13	10:00–11:30 AM	006B, Conv. Center	New Tools, New Insights, and New Ways of Understanding Science with <i>Miller & Levine Biology</i>

Index of Exhibitor Workshops

Pearson, cont.

Saturday, April 13	12 Noon–1:30 PM	006B, Conv. Center	English Language Learners in the Science Class: Integrating Language and Science Learning
Saturday, April 13	2:00–3:30 PM	006B, Conv. Center	Outer Space, Tornadoes, and the Pacific Garbage Patch! Free K–12 Resources and Best Practices
Saturday, April 13	4:00–5:30 PM	006B, Conv. Center	Build the Scaffolding for 21st-Century Skills

Perimeter Institute for Theoretical Physics (Booth #1002)

Friday, April 12	8:00–9:30 AM	212B, Conv. Center	Perimeter Institute: Classroom Activities for Dark Matter
Saturday, April 13	10:00–11:30 AM	212B, Conv. Center	Perimeter Institute: Hands-On Wave-Particle Duality
Saturday, April 13	12 Noon–1:30 PM	212B, Conv. Center	Perimeter Institute: Curved Space-time in the Classroom

Project WET Foundation (Booth #1336)

Friday, April 12	4:00–5:30 PM	006A, Conv. Center	Take the Plunge with the New Project WET 2.0
------------------	--------------	--------------------	--

RCSB Protein Data Bank (Booth #1544)

Saturday, April 13	12 Noon–1:30 PM	214C, Conv. Center	Exploring Proteins and Nucleic Acids at the PDB
--------------------	-----------------	--------------------	---

REAL School Gardens (Booth #1535)

Thursday, April 11	3:30–5:00 PM	204B, Conv. Center	REAL School Gardens: STEM in the School Yard
Friday, April 12	8:00–9:30 AM	204B, Conv. Center	REAL School Gardens: Life Science Comes Alive

The Royal Society of Chemistry (Booth #1840)

Thursday, April 11	3:30–5:00 PM	102A, Conv. Center	Learn Chemistry: Enhancing Learning and Teaching with Resources and Tools from the RSC
--------------------	--------------	--------------------	--

Sangari Active Science (Booth #534)

Thursday, April 11	1:30–3:00 PM	204B, Conv. Center	Applying Common Core ELA Standards Through Active Science Instruction in the K–8 Classroom: Making Learning Relevant
Friday, April 12	10:00–11:30 AM	204B, Conv. Center	NGSS and Scientific Practices—More Than Photoshopping Models' Flaws
Saturday, April 13	8:00–9:30 AM	204A, Conv. Center	IQWST Tablet Edition: Blending the Effectiveness of Learning-by-Doing with the Power of Connected Mobile Technology

Science First®/STARLAB® (Booth #1500)

Friday, April 12	12:30–1:00 PM	Booth #1500, Exhibit Hall	Welcome to the Neighborhood: An Overview of the Solar System
Saturday, April 13	10:30–11:00 AM	Booth #1500, Exhibit Hall	Location, Location—Finding Your Way Around the Sky

Science Take-Out (Booth #1531)

Thursday, April 11	1:30–3:00 PM	007D, Conv. Center	Modeling Protein Structure/Function and Photosynthesis/Respiration
Thursday, April 11	3:30–5:00 PM	007D, Conv. Center	Toxin and Energy Flow in an Ecosystem
Friday, April 12	2:00–3:30 PM	007D, Conv. Center	Pollution and Acid Rain Activities
Friday, April 12	4:00–5:30 PM	007D, Conv. Center	Homeostasis and Diabetes

Scientific Minds, LLC (Booth #1142)

Friday, April 12	12 Noon–1:30 PM	008B, Conv. Center	Launching Literacy with Science Starters
Saturday, April 13	8:00–9:30 AM	008B, Conv. Center	Is Biology a Foreign Language?

SeaWorld Parks and Entertainment (Booth #1606)

Thursday, April 11	9:30–11:00 AM	007C, Conv. Center	“Whale Done” in the Classroom
Saturday, April 13	2:00–3:30 PM	008B, Conv. Center	Journeys Toward Conservation with Julie Scardina

Simulation Curriculum (Booth #814)

Thursday, April 11	9:30–11:00 AM	007B, Conv. Center	Hurricanes and Earthquakes
Thursday, April 11	1:30–3:00 PM	007B, Conv. Center	The Secret Lives of Stars
Friday, April 12	10:00–11:30 AM	007B, Conv. Center	Volcanoes and the Ring of Fire
Friday, April 12	2:00–3:30 PM	007B, Conv. Center	They Come from Outer Space

Society for Neuroscience (Booth #1400)

Friday, April 12	12 Noon–1:30 PM	101B, Conv. Center	Shaken Up: Teaching About Childhood Sports Injuries and the Brain
Saturday, April 13	12 Noon–1:30 PM	214B, Conv. Center	Brain, Behavior, and the Senses in the Next Generation Science Standards

Society for Science & the Public (Booth #1101)

Friday, April 12	4:00–5:30 PM	008B, Conv. Center	Supporting Independent Student Research and Successfully Navigating SSP Competitions
------------------	--------------	--------------------	--

Southern Methodist University, Caruth Institute for Engineering Education (Booth #1305)

Saturday, April 13	10:00–11:30 AM	214B, Conv. Center	<i>Kids Ahead</i> , <i>STEM-Works</i> , and CSI Camps: Websites and Activities to Support Your Classes
--------------------	----------------	--------------------	--

Space Camp® (Booth #1916)

Thursday, April 11	3:30–5:00 PM	008B, Conv. Center	Space Camp and 21st-Century Learning: The Crossroads of Formal and Informal Education
Friday, April 12	8:00–9:30 AM	008B, Conv. Center	Space Camp and 21st-Century Learning: The Crossroads of Formal and Informal Education

SparkFun Electronics (Booth #1735)

Friday, April 12	10:00–11:30 AM	212B, Conv. Center	Unleashing Your Students’ Inner Inventor—Robots, Video Games, and DIY!
Saturday, April 13	8:00–9:30 AM	212B, Conv. Center	Unleashing Your Students’ Inner Inventor—Robots, Video Games, and DIY!

Spitz, Inc. (Booth #2125)

Saturday, April 13	10:00–11:30 AM	214C, Conv. Center	Astronomy Meets U.S. History!
Saturday, April 13	2:00–3:30 PM	214C, Conv. Center	Astronomy Education—Changing the Rules

Swift Optical Instruments, Inc. (Booth #335)

Friday, April 12	12 Noon–1:30 PM	212B, Conv. Center	Got MoticNet?...Then Connect!
Friday, April 12	2:00–3:30 PM	212B, Conv. Center	Creating a Digital Strategy for STEM
Friday, April 12	4:00–5:30 PM	212B, Conv. Center	Create a Digital WiFi Classroom.... Using the New Moticam X and Moticonnect App!

Texas Christian University (Booth #1842)

Saturday, April 13	2:00–3:30 PM	103A, Conv. Center	Plate Tectonics Made Fun
--------------------	--------------	--------------------	--------------------------

Tropical Ecology Assessment and Monitoring Network (Booth #1541)

Friday, April 12	10:00–11:30 AM	101B, Conv. Center	Experiences from a Professional Development Opportunity in Costa Rica
------------------	----------------	--------------------	---

Index of Exhibitor Workshops

TruGreen's MyBotanicPlanet.com (Booth #1433)

Friday, April 12	10:00–11:30 AM	204A, Conv. Center	Making Science Fun: <i>MyBotanicPlanet.com</i>
Saturday, April 13	10:00–11:30 AM	204A, Conv. Center	Making Science Fun: <i>MyBotanicPlanet.com</i>

U.S. Forest Service (Booth #1936)

Saturday, April 13	10:30–11:30 AM	214A, Conv. Center	Bringing Climate Education Closer to Home: U.S. Forest Service Climate Change Education Resources
Saturday, April 13	12:30–1:30 PM	214A, Conv. Center	ClimateChangeLIVE! Webcasts and Education Resources to Bring Climate Change Education to Your Classroom

Vernier Software & Technology (Booth #100)

Thursday, April 11	8:00–9:30 AM	210A, Conv. Center	<i>Physics with Vernier</i>
Thursday, April 11	8:00–9:30 AM	210B, Conv. Center	<i>Human Physiology with Vernier</i>
Thursday, April 11	10:00–11:30 AM	210B, Conv. Center	Using iPad and Vernier Technology to Enhance Inquiry-based Learning
Thursday, April 11	10:00–11:30 AM	210A, Conv. Center	Chemistry with Vernier
Thursday, April 11	12 Noon–1:30 PM	210A, Conv. Center	Biology with Vernier
Thursday, April 11	12 Noon–1:30 PM	210B, Conv. Center	Inquiry-based Chemistry with Vernier
Thursday, April 11	2:00–3:30 PM	210B, Conv. Center	Water Quality with Vernier
Thursday, April 11	2:00–3:30 PM	210A, Conv. Center	Video Analysis with Vernier
Friday, April 12	8:00–9:30 AM	210B, Conv. Center	Engineering with Vernier
Friday, April 12	8:00–9:30 AM	210A, Conv. Center	K–8 Science with Vernier
Friday, April 12	10:00–11:30 AM	210A, Conv. Center	<i>Physics with Vernier</i>
Friday, April 12	10:00–11:30 AM	210B, Conv. Center	Inquiry-based Biology with Vernier
Friday, April 12	12 Noon–1:30 PM	210B, Conv. Center	Connected Science System®: Leveraging Vernier Technology with Mobile Devices in the Classroom
Friday, April 12	12 Noon–1:30 PM	210A, Conv. Center	Chemistry with Vernier
Friday, April 12	2:00–3:30 PM	210A, Conv. Center	Biology with Vernier
Friday, April 12	2:00–3:30 PM	210B, Conv. Center	STEM Activities Using Vernier Technology
Saturday, April 13	8:00–9:30 AM	210B, Conv. Center	Using iPad and Vernier Technology to Enhance Inquiry-based Learning
Saturday, April 13	8:00–9:30 AM	210A, Conv. Center	Inquiry-based Chemistry with Vernier
Saturday, April 13	10:00–11:30 AM	210A, Conv. Center	Inquiry-based Biology with Vernier
Saturday, April 13	10:00–11:30 AM	210B, Conv. Center	Advanced Chemistry with Vernier
Saturday, April 13	12 Noon–1:30 PM	210B, Conv. Center	Advanced Biology and Biotechnology with Vernier
Saturday, April 13	12 Noon–1:30 PM	210A, Conv. Center	<i>Physics with Vernier</i>
Saturday, April 13	2:00–3:30 PM	210A, Conv. Center	Advanced Physics with Vernier
Saturday, April 13	2:00–3:30 PM	210B, Conv. Center	Environmental and Earth Science with Vernier

W.H. Freeman of Bedford, Freeman & Worth (BFW) Publishers (Booth #934)

Friday, April 12	8:00–9:30 AM	007D, Conv. Center	<i>Living By Chemistry</i> : Create a Table
Saturday, April 13	8:00–9:30 AM	007D, Conv. Center	<i>Living By Chemistry</i> : What Shape Is That Smell?

Ward's Science (Booth #1316)

Thursday, April 11	7:30–9:00 AM	211, Conv. Center	New Teacher's Welcome Breakfast
Thursday, April 11	9:30–11:00 AM	211, Conv. Center	Iron Teacher—Next Generation Science Standards Edition
Thursday, April 11	11:30 AM–1:00 PM	211, Conv. Center	Ward's Forensics: Crosscutting Concepts of Crime Scene Investigation
Thursday, April 11	1:30–3:00 PM	211, Conv. Center	Life Science Standards for the iPad Generation
Thursday, April 11	3:30–5:00 PM	211, Conv. Center	Physical Science for the iPad Generation
Friday, April 12	8:00–9:30 AM	211, Conv. Center	Physics from the <i>NRC Framework</i> : Exploring NGSS and Newton's Laws
Friday, April 12	10:00–11:30 AM	211, Conv. Center	Put the "E" in STEM: Science and Engineering Practices in Action

Ward's Science, cont.

Friday, April 12	12 Noon–1:30 PM	211, Conv. Center	Wind Power and Alternative Energy: Exploring Energy Core Concepts
Friday, April 12	2:00–3:30 PM	211, Conv. Center	Hands-On Help for the New AP Biology Labs
Friday, April 12	4:00–5:30 PM	211, Conv. Center	Chemistry In-the-Bag
Saturday, April 13	8:00–9:30 AM	211, Conv. Center	Middle School Science: Core Concepts Osmosis Lesson
Saturday, April 13	10:00–11:30 AM	211, Conv. Center	Middle School Science: Core Concepts Density Lesson
Saturday, April 13	12 Noon–1:30 PM	211, Conv. Center	Building Readiness in Science: Grades 3–5
Saturday, April 13	2:00–3:30 PM	211, Conv. Center	Environmental Science: Exploring Ecosystems and Interdependent Relationships
Saturday, April 13	4:00–5:30 PM	211, Conv. Center	High School Biology—Digging Deeper Than Dissection

Wavefunction, Inc. (Booth #1725)

Thursday, April 11	9:30–11:00 AM	007D, Conv. Center	Getting the Most Out of Molecular-Level Visualization and Simulation Tools
Thursday, April 11	11:30 AM–1:00 PM	007D, Conv. Center	Using Molecular-Level Visualization to Engage Middle School and High School Science Students
Friday, April 12	10:00–11:30 AM	007D, Conv. Center	Teaching AP Chemistry with Molecular-Level Visualization and Simulation Tools
Friday, April 12	12 Noon–1:30 PM	007D, Conv. Center	Exploring the Molecular World: Scientifically Accurate Visualization and Simulation Tools

WhiteBox Learning (Booth #626)

Saturday, April 13	10:00–11:30 AM	008A, Conv. Center	The “E” in STEM—Connect the Virtual to the Physical
--------------------	----------------	--------------------	---

WoWiWe Instruction Co. (Booth #1817)

Saturday, April 13	12 Noon–1:30 PM	007B, Conv. Center	Virtual Cell
--------------------	-----------------	--------------------	--------------

Advertisers

National Earth Science Teachers Association (Booth #1210), www.nestanet.org ,	31
OHAUS Corp. (Booth #426), www.ohaus.com , 800-672-7722	29
PASCO scientific (Booths #129 and #132), www.pasco.com , 800-772-8700	17
The Royal Society of Chemistry (Booths #1840), www.rsc.org/teachers	Cover 3
SeaWorld Parks and Entertainment (Booth #1606), www.seaworld.com/teachers , 866-468-6226.	13
Space Foundation, www.spacefoundation.org/education , 800-691-4000	33
STEMscopes, Rice University (Booth #1510), www.stemscopes.com	25
Swift Optical Instruments, Inc. (Booth #335), www.swiftoptical.com , 877-967-9438	9
Texas Instruments (Booth #118), education.ti.com , 800-TI-CARES (842-2737)	Cover 2
University of Northern Iowa, Overseas Placement, www.uni.edu/placement/overseas	37
W.H. Freeman (Booth #934), www.whfreeman.com ,	49
Ward's Science (Booth #1316), www.wardsci.com , 800-892-2660	21
WebAssign (Booth #1816), www.webassign.net , 800-955-8275	2

NSTA Ads

NSTA (Booth #1114, NSTA Avenue), www.nsta.org	7
NSTA Avenue (Booth #1114), www.nsta.org/sanantonio	35
NSTA Conferences (Booth #1026, Portland) (Booth #1028, Charlotte) (Booth #1030, Denver) (Booth #1032, Boston), www.nsta.org/conferences	Cover 4, 11, 15, 19
NSTA Member Services (Booth #1114, NSTA Avenue), www.nsta.org/membership , 800-722-6782.	27
NSTA New Science Teacher Academy, (Booth #1111, NSTA Avenue), www.nsta.org/academy	4
NSTA Press®, http://store.nsta.org , 800-277-5300	1

Learn Chemistry

Enhancing learning and teaching with the RSC

FREE
access to
thousands of
online materials

Tools and resources from the Royal Society of Chemistry to build students' and teachers' confidence and advance their understanding in chemistry

- Quickly and easily find a wide range of engaging resources including experiments, worksheets, videos, simulations and games
- Explore core topics and the relevance of chemistry in context with exciting interactive tools
- Discuss teaching issues that matter to you and share best practice on our online forum

Find out more at Booth 1840,
or visit <http://rsc.li/learn-chemistry>

NSTA's 2013
STEM
SCIENCE TECHNOLOGY ENGINEERING MATHEMATICS

Forum & Expo

St. Louis, Missouri

May 15–18

* Evening Exhibits Preview & Reception—May 15

Keynote Speaker

Dr. Ainissa Ramirez, Ph.D.

Scholar, inventor, host of *Science Saturdays*, and science evangelist

Panel Discussions including over 30 noted speakers

- What is a STEM School and What Does it Look Like
- Common Core and Next Generation Science Standards
- State STEM networks—How Are They Working to Change STEM Education?
- STEM in Urban Science Education and Engaging—and Keeping—More Girls and Minorities in STEM
- Public/Private Partnerships, Out-of-School and Informal Programs that Excite Students about the World of STEM
- Putting the “T” and “E” in Your STEM Program
- A Whole School Approach to STEM: What You Need to Know
- Promising STEM Programs: Four to Watch

Educator, Administrator, and Exhibitor Sessions

For updates, more information, and to register:

www.nsta.org/conferences/2013stl

NSTA National
Science
Teachers
Association