

INSTITUTIONAL MEMBERSHIP APPLICATION

Members enjoy the best teaching resources, plus online and face-to-face professional development to build skills and improve performance.

- Award winning journals, grade-specific and filled with teaching strategies.
- National and regional conferences for the best face-to-face, hands-on learning across the nation—institutes, symposia, workshops, and presentations.
- Online Learning Center, with career-long professional development management tools.
- E-newsletters and listservs—stay informed and current, daily, weekly and monthly.
- Web seminars and short courses to build your science knowledge.
- NSTA books just for science educators—topical, strategic, and pedagogical.
- Your community—meet colleagues and friends, professional contacts, be involved and nurture your passion for science education.

YOUR CHOICE OF...

Science and Children

Keep current on trends, teaching techniques, science lessons, and activities for elementary teachers. (9 times per year)

Science Scope

Find easy-to-read, activity-based articles developed and tested by teachers for middle level educators and their students. (9 times per year)

The Science Teacher

Receive cutting-edge classroom ideas and timesaving strategies for teachers of high school science students. (9 times per year)

Journal of College Science Teaching

Access the only scholarly journal for the teacher of science at the college level. (6 times per year)

PLUS...

NSTA Reports

Our quick-read newspaper covers the latest science teaching news and informs you about resources and opportunities.

NSTA's online tools let you take charge of your personal and professional growth and success:

- The core site (www.nsta.org), where members can search current issues of our journals, shop for discounted materials, register for our award-winning conferences, or catch up on current happenings in science education world-wide;
- The NSTA Learning Center (<http://learningcenter.nsta.org>), with career-long Professional Development management tools and interactive, topical courseware to build content knowledge and teaching skills;
- The NSTA Communities, at www.nsta.org/communities, a destination that brings together science education professionals to interact, mingle, share activities and resources, form groups, and provide and receive support and help to and from fellow educators.

4

Easy Ways to Join:

1 Visit www.nsta.org/join.

3 Fax this form to 703-243-3924.

2 Mail the attached form with your payment to NSTA, P.O. Box 90214, Washington, DC 20090.

4 Call NSTA Member Services at 800-722-NSTA (6782) or 703-243-7100.

YES, we want to join NSTA!

1 CONTACT INFORMATION (PLEASE PRINT)

Have you ever been a member of NSTA? No Yes ID# _____

Primary Contact

Name _____

Title _____

Institution _____

Address _____

City/State/ZIP _____

Phone (____) _____

Fax (____) _____

E-mail _____

Year born (*Optional*. For demographic purposes only) _____

Please omit my name and postal address from the mailing list NSTA makes available to other organizations.

2 INSTITUTIONAL MEMBERSHIP OPTIONS

Available to libraries and resource centers, this category cannot vote in NSTA elections, does not receive convention registration discounts, or have access to the online journal archives. If ordering more than one journal, please specify your journal selections below.

Number of Journals	1 yr.	2 yrs.	3 yrs.	4 yrs.	5 yrs.
<input type="radio"/> One Journal	\$99	\$176	\$249	\$324	\$395
<input type="radio"/> Two Different Journals	\$144	\$256	\$366	\$472	\$590
<input type="radio"/> Three Different Journals	\$189	\$348	\$486	\$636	\$780
<input type="radio"/> Four Different Journals	\$236	\$424	\$612	\$784	\$960

3 Journal Selection(s)

- Science and Children*—9 issues a year; grades K–6
- Science Scope*—9 issues a year; grades 6–9
- The Science Teacher*—9 issues a year; grades 9–12
- Journal of College Science Teaching*—6 issues a year; college

4 DISCIPLINES (check all that apply)

- Biology
- Earth Science
- Physics
- Other _____
- Chemistry
- Environmental Science
- Physical Science
- Computer Science
- General Science
- Technology Education

5 PRIMARY CONTACT'S POSITION (check all that apply)

- Teacher
- Principal
- Student
- Other _____
- Professor
- Supv./Coord.
- Scientist
- Dept. Head/Chair
- Administrator
- Consultant

6 GRADES (check all that apply)

- Pre-K
- 1st Grade
- 2nd Grade
- 3rd Grade
- 4th Grade
- 5th Grade
- 6th Grade
- 7th Grade
- 8th Grade
- 9th Grade
- 10th Grade
- 11th Grade
- 12th Grade
- College

7 INSTITUTION (check all that apply)

- Public
- Business
- Library
- Graduate School
- Private
- Informal
- 2-Yr. College
- Other _____
- Laboratory
- Home School
- 4-Yr. College

8 METHOD OF PAYMENT

U.S. dollars only. (Note: Outside of U.S., add \$15 for postage per journal per year.)

- Check enclosed, payable to NSTA.
- School purchase order enclosed, PO # _____
(School purchase order must be attached.)

Credit card payments must be made online at: www.nsta.org

The National Science Teachers Association (NSTA), founded in 1944 and headquartered in Arlington, Virginia, is the largest organization in the world promoting excellence and innovation in science teaching and learning for all.

NSTA is committed to improving science teaching by enhancing teachers' professional development, developing and delivering ready-to-use teaching resources, connecting teachers with their colleagues, and serving as their advocate.

Gain Maximum Value from Your Membership!

For as little as \$99, your organization can take full advantage of all the money-saving benefits of membership, including

- 20% off all NSTA Press® books and teaching resources
- 10% off all other publishers' resources in the *NSTA Recommends® Catalog*
- FREE subscription to *NSTA Reports*
- Up to 10% off multijournal and multiyear memberships

Give your teachers the resources they need to strengthen their skills and build a rewarding career.

Join NSTA today!

www.nsta.org/join

For more information, visit www.nsta.org/membership, or call NSTA Member Services at 800-722-NSTA (6782) or 703-243-7100.

“[NSTA] updates you on different teaching and learning strategies and science programs.

Science changes all the time. It's a dynamic thing. To stay abreast, you have to get involved at the national level. NSTA allows you to do that.”

*Mulugheta Teferi
St. Louis Public Schools
St. Louis, MO*

“SciLinks is a great member benefit because it helps me develop new lesson plans and locate resources on science content.”

*Debbie Patashnik
Northshore School District
Bothell, WA*