

8:30 – 8:55	WELCOME AND COFFEE	
	Blusson Hall Room 10051	Blusson Hall 10061
9:00 – 9:35	Armando Paulino Preciado Babb Conceptualizing role and position in interactions among teachers engaged in Collaborative Design of mathematics learning artifacts	Maria Luisa Melania Alvarez Use of the Phenomenology Theory perspective in the analysis of professional development activities for in service teachers
9:40 – 10:15	Veda Abu-Bakare Presenting Tom: A life in mathematics	Shiva Gol Tabaghi The interplay between diagrams and gestures
10:20 – 10:55	Olga Shipulina Calculus beyond the classroom: Application to a real-life problem simulated in a virtual environment	Simin Chavoshi Jolfaee Learner’s vague notions of law of large numbers
10:55 – 11:05	Break	
11:05 – 11:40	Sean Chorney Interacting agencies and their influence on emotional experiences	Darein Allan Gestures in grade 12 classroom
11:45 – 1:00	Plenary Speaker: David Robitaille International Studies in Mathematics Education: TIMSS and PISA Room 10051	
1:00 – 2:10	Lunch	
2:15 – 2:50	George Ekol Undergraduate stat students’ conception of variability in a dynamic computer environment	Arda Cimen A case study: studying, self reporting, and restudying basic concepts of elementary number theory
2:55 -3:30	Krishna Subedi Mathematics, Abstraction and Teaching: Revisiting TIMSS 1999 video lessons	Kevin Wells Using a conversation approach: can this inform a teacher about students’ understanding?
3:30 – 3:40	Break	
3:45 – 4:20	Ike Udevi-Auevoru Word problems in business mathematics education: Impact on students mathematical achievement	Harpreet Kaur Effect of dynamic geometry environments on children’s understanding of the concept of angle
4:25 – 5:00	Susan Oesterle Tensions in teaching math for teachers: managing affective and cognitive goals Room 10051	
5:00 – 5:10	Final Remarks	