

STUDENT/PRESERVICE & NEW TEACHER MEMBERSHIP APPLICATION

Become the Best Teacher You Can Be

NSTA National
Science
Teachers
Association

www.nsta.org • 800-722-NSTA (6782)

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 all archives 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, I want to join NSTA!

M

1 CONTACT INFORMATION (PLEASE PRINT)

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

Name _____

Title _____

Institution _____

Expected date of graduation _____

Preferred mailing address School Permanent

School Address

Address _____

City/State/ZIP _____

E-mail address _____

Phone (_____) _____

Fax (_____) _____

Permanent Address

Address _____

City/State/ZIP _____

E-mail address _____

Phone (_____) _____

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

2 MEMBERSHIP OPTIONS

Student—\$35/yr. For students enrolled in an accredited college or university as a student with an interest in science education only. Include proof of current registration with your payment. Instructor must sign here:

New Teacher—\$35/yr. Teachers who are in their first five years of teaching. Send a copy of your teaching certificate or a letter from your administrator.

Joint NSTA/SCST Student—\$40/yr. Includes membership in both Society for College Science Teachers and NSTA; publication received is the *Journal of College Science Teaching*.

3 CHOOSE YOUR JOURNAL

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

Send me information about starting an NSTA student chapter

4 NUMBER OF JOURNALS

One Journal—\$35 Three Different Journals—\$105
 Two Different Journals—\$70 Four Different Journals—\$140

5 DISCIPLINES (check all that apply)

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

6 POSITION

Student Other _____

7 INSTITUTION (check all that apply)

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

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.

Even before you enter your first classroom, you need NSTA on your side!

For as little as \$35 a year, you can take full advantage of all the money-saving benefits of membership, including

- Up to 44% off your registration at all NSTA conferences and educational programs
- 20% off all NSTA Press® books and teaching resources
- 20% off SciGuides
- 10% off all other publishers' resources in the *NSTA Recommends® Catalog*
- Up to 10% off multiyear and multijournal memberships
- Discounts on group automobile insurance plans
- Discounts on health, liability, and life insurance plans
- Discounts on financial services, such as a credit card with a low APR and no annual fee
- Discounts on health, liability, and life insurance plans
- Student Chapter opportunities

Achieve your full teaching potential with these great benefits:

- Discounts on books and conference registration fees
- Grade-specific journals (now available in print, online, and in digital [e-journal] format) and e-newsletters *Science Class* and *NSTA Express*
- *NSTA Reports*
- Online searchable journal archive
- SciLinks®
- Teaching resources
- Professional development
- Lesson plans
- Career Center
- Online Networking Communities and listservs
- Leadership opportunities
- Grant connections
- FREE stuff
- and much more!

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

Start using your NSTA benefits now—while you're still in school—and you'll have a trusted partner for your whole career in the science classroom.

Join today!

www.nsta.org/join

"I decided to join NSTA to start my science teaching professional development prior to graduation. This enabled me to network with other science teachers across the nation."

*Mindy Harrawood, Student,
Murray State University*