

SIGCSE 2016 HIGHLIGHTS FOR K-12 Educators

WEDNESDAY

7:00 PM - 10:00 PM Workshops

These are optional workshops that you can pay to attend.

Workshop #2: Making Music with Computers: Creative Programming in Python (room: L2-L3)

Bill Manaris, College of Charleston

Tobias Kohn, ETH Zürich

Workshop #3: A Web-Based IDE for Teaching with Any Language (room: L5-L6)

Dan Armendariz, Harvard University

David Malan, Harvard University

Nikolai Onken, Cloud9

Workshop #4: High Yield in the Short Term: Planning Strategically to Get Women into your Major(room: L8)

Lecia Barker, University of Texas at Austin

Leisa Thompson, University of Virginia

Workshop #5: Guiding Students to Discover CS Concepts and Develop Process Skills using POGIL(room: L9)

Clifton Kussmaul, Muhlenberg College

Helen Hu, Westminster College

Chris Mayfield, James Madison University

Workshop #6: Engage, Energize and Empower Your Students with Team-Based Learning (room: L10)

Lenore Horowitz, University at Albany

George Berg, University at Albany

Kimberly Van Orman, University at Albany

Workshop #9: Reading and Writing like Computer Scientists: How to Promote Critical Thinking and Student Engagement (room: River Bluff)

Mark Hoffman, Quinnipiac University

Jerod Weinman, Grinnell College

Workshop #10: Lego-based Case Studies for Teaching Software Engineering Concepts throughout the Curriculum (room: Sultana)

Stan Kurkovsky, Central Connecticut State University

Workshop #11: Peer Instruction in Computing: a Focus on Student Learning (room: Mississippi)

Daniel Zingaro, University of Toronto Mississauga

Leo Porter, University of California, San Diego

Quintin Cutts, University of Glasgow

John Glick, University of San Diego

Joe Hummel, University of Illinois at Chicago

Cynthia Lee, Stanford University

Jaime Spacco, Knox College

THURSDAY

8:30 AM - 10:00 AM

Plenary Session - John Sweller - UNSW Australia

10:00 AM - 10:45 AM - Break, Exhibits & Demos

Be sure to visit the Exhibit Hall to visit vendor booths, see Demos, and get a snack!

10:45 AM - 12:00 PM - Recommended Sessions

Papers: Computational Thinking (room: L13-L14)

10:45 AM Investigating Differences in Wiki-based Collaborative Activities between Student Engagement Profiles in CS1

Adam Eck, University of Nebraska-Lincoln

Leen-Kiat Soh, University of Nebraska-Lincoln

Duane Shell, University of Nebraska-Lincoln

11:10 AM A Study on the Impact of Multidisciplinary Collaboration on Computational Thinking

S. Monisha Pulimood, The College of New Jersey

Kim Pearson, The College of New Jersey

Diane C. Bates, The College of New Jersey

11:35 AM Computational Thinking as Liberal Studies

Dave Mason, Ryerson University

Irfan Khan, Ryerson University

Vadim Farafontov, Ryerson University

Papers: Research on Learning (room: L5-L6)

10:45 AM An Examination of Layers of Quizzing in Two Computer Systems Courses

Cindy Norris, Appalachian State University

11:10 AM Subgoals Help Students Solve Parsons Problems

Briana Morrison, Georgia Institute of Technology

Lauren Margulieux, Georgia Institute of Technology

Barbara Ericson, Georgia Institute of Technology

Mark Guzdial, Georgia Institute of Technology

11:35 AM As CS Enrollments Grow, Are We Attracting Weaker Students?: A Statistical Analysis of Student Performance in Introductory Programming Courses Over Time

Mehran Sahami, Stanford University

Chris Piech, Stanford University

Papers: Professional Development (room: L2-L3)

10:45 AM Implementation and Outcomes of a Three-Pronged Approach to Professional Development for CS Principles

Chrystalla Mouza, University of Delaware

Lori Pollock, University of Delaware

Kathleen Pusecker, University of Delaware

Kevin Guidry, University of Delaware

Ching-Yi Yeh, University of Delaware

James Atlas, University of Delaware

Terry Harvey, University of Delaware

11:10 AM Deploying Exploring Computer Science Statewide

Helen Hu, Westminster College

Cecily Heiner, Southern Utah University

Jay McCarthy, University of Massachusetts Lowell

11:35 AM TEALS: Teacher Professional Development Using Industry Volunteers

Nathaniel Granor, Microsoft/TEALS

Leigh Ann DeLyser, CSNYC

Kevin Wang, Microsoft/TEALS

Panel (room: Steamboat)

Rediscovering the Passion, Beauty, Joy, and Awe: Making Computing Fun Again, part 8

Daniel Garcia, UC Berkeley
Josh Caldwell, code.org
Pamela Fox, Khan Academy
Jeremy Keeshin, CodeHS

12:00 PM - 1:45 PM - LUNCH:

If this is your first SIGCSE, be sure to go to the FirstTimer's Lunch!

1:45 PM - 3:00 PM - Recommended Sessions

Papers: CS0 (room: L2-L3)

1:45 PM CS0 for Computer Science Majors at Ohio University

Cindy Marling, Ohio University

David Juedes, Ohio University

2:10 PM Security Injections 2.0: Increasing Ability to Apply Secure Coding Knowledge using Segmented and Interactive Modules in CS0

Sagar Raina, Towson University

Siddharth Kaza, Towson University

Blair Taylor, Towson University

2:35 PM Combining “Big Data” and “Thick Data” Analyses for Understanding Youth Learning Trajectories in a Summer Coding Camp

Deborah Fields, Utah State University

Lisa Quirke, University of Toronto

Janell Amely, Utah State University

Jason Maughan, Utah State University

Special Session (room: Cotton Row)

Training Teachers to Integrate Computational Thinking into K-12 Teaching

Rania Hodhod, Columbus State University

Shamim Khan, Columbus State University

Yesem Kurt-Peker, Columbus State University

Lydia Ray, Columbus State University

Special Session (room: Steamboat)

Demystifying Computing with Magic, part III

Daniel Garcia, UC Berkeley

David Ginat, Tel-Aviv University

Supporter Session (room: Sultana)

Google Supporter Session - Up Close and Personal with Google CS Programs

3:00 PM - 3:45 PM - Break, Exhibits & Demos

3:45 PM - 5:00 PM - Recommended Sessions

Papers: Scratch (room: L2-L3)

3:45 PM ITCH: Individual Testing Of Computer Homework For Scratch Assignments

David Johnson, University of Utah

4:10 PM Multi-Track Programming Competitions with Scratch

Jason Arnold, Marquette University

Heather Bort, Marquette University
Ryan Naugle, Marquette University
Casey O'Hare, Marquette University
Dennis Brylow, Marquette University

4:35 PM Initialization in Scratch: Seeking Knowledge Transfer

Diana Franklin, University of Chicago
Charlotte Hill, University of California, Santa Barbara
Hilary Dwyer, University of California, Santa Barbara
Alexandria Hansen, University of California, Santa Barbara
Ashley Iveland, University of California, Santa Barbara
Danielle Harlow, University of California, Santa Barbara

Special Session (room: Cotton Row)

Special Session: ACM Joint Task Force on Cybersecurity Education

Diana Burley, George Washington University
Matt Bishop, University of California, Davis
Elizabeth Hawthorne, Union County College
Siddharth Kaza, Towson University
Lynn Fitcher, Nelson Mandela Metropolitan University
Scott Buck, Intel

Panel (room: Steamboat)

Technology We Can't Live Without!, revisited

Daniel Garcia, UC Berkeley
Leslie Aaronson, Forshay Learning Center
Shawn Kenner, Sharon High School
Colleen Lewis, Harvey Mudd College

5:30 PM – 6:20 PM – Birds of a Feather Flock 1

This is a chance for you to have a discussion about a topic that interests you.

Universal Access to Computing Education (room: Heritage 1, Sheraton)

Richard Ladner, University of Washington
Brianna Blaser, University of Washington
Andreas Stefik, University of Nevada Las Vegas
Daniela Marghitu, Auburn University

Fostering Computational Creativity through Computing in the Arts: A Community of Educators (room: Heritage 3, Sheraton)

Susan Reiser, UNC Asheville
Rebecca Bruce, UNC Asheville
Jennifer Burg, Wake Forest University
Bill Manaris, College of Charleston

Birds of Feather: Teaching with Alice (room: Heritage 4, Sheraton)

Donald Slater, Carnegie Mellon University
Wanda Dann, Carnegie Mellon University
Stephen Cooper, Stanford University

Defining Concepts, Practices, and Standards for K-12 CS (room: L11-12, Convention Center)

Pat Yongpradit, Code.org

6:30 PM - 7:30 PM – Birds of a Feather Flock 2

**Current Initiatives and Future Directions of the Computer Science Teachers Association (CSTA)
(room: Heritage 3, Sheraton)**

David Reed, Creighton University/CSTA

Mark Nelson, Computer Science Teachers Association (CSTA)

Computer Science Summer Camps: Making Summer Programs Fun and Sustainable (room: Knoxville, Sheraton)

David Johnson, University of Utah, School of Computing

Leveraging CS Teachable Moments in the Maker Movement (room: Chattanooga, Sheraton)

Jennifer (Ginger) Alford, Trinity Valley School/Fort Worth Museum of Science and History

Erik Brunvand, University of Utah

7:30 PM - 9:30 PM - Reception (room: Ballroom A)

FRIDAY

8:30 AM - 10:00 AM

Plenary Session - SIGCSE Award for Outstanding Contribution to Computer Science Education - Jan Cuny - National Science Foundation

10:00 AM - 10:45 AM - Break, Exhibits & Demos

Demos (room: Exhibit Hall)

CodeSnaps: Block-Based Robotic Programming for the Low-Budget Classroom

Jennifer Sabourin, SAS Institute, Inc

Lucy Kosturko, SAS Institute, Inc

Scott McQuiggan, SAS Institute, Inc

10:45 AM - 12:00 PM - Recommended Sessions

Papers: Artistic Approaches (room: L13-L14)

10:45 AM The MoveLab: Developing Congruence Between Students' Self-Concepts and Computing

Kayla DesPortes, Georgia Institute of Technology

Monet Spells, Georgia Institute of Technology

Betsy DiSalvo, Georgia Institute of Technology

11:10 AM Creative Computation in High School

Dianna Xu, Bryn Mawr College

Aaron Cadle, Fort Worth Country Day School

Darby Thompson, Sidwell Friends School

Ursula Wolz, RiverSound Solutions

Ira Greenberg, Southern Methodist University

Deepak Kumar, Bryn Mawr College

11:35 AM Computational Art - Introducing High School Students to Computing via Art

Zoe Wood, California Polytechnic State University

Paul Muhl, Santa Barbara High School

Katelyn Hicks, California Polytechnic State University

Papers: High School Diversity (room: L2-L3)

10:45 AM Towards More Gender Diversity in CS through an Artificial Intelligence Summer Program for High School Girls

Marie Vachovsky, Stanford University

Grace Wu, Stanford University

Sorathan Chaturapruek, Stanford University

Olga Russakovsky, Stanford University

Richard Sommer, Stanford University

Li Fei-Fei, Stanford University

11:10 AM Investigating the Role of Being a Mentor as a Way of Increasing Interest in Computer Science

Jody Clarke-Midura, Utah State University

Vicki Allan, Utah State University

Kevin Close, Utah State University

11:35 AM Sisters Rise Up 4 CS: Helping Female Students Pass the Advanced Placement Computer Science A Exam

Barbara Ericson, Georgia Institute of Technology

Miranda Parker, Georgia Institute of Technology

Shelly Engelman, SageFox Consulting Group

Panel (room: Steamboat)

Why Don't Some CS0 Students Succeed? How Important Are Background, Experience, Culture, Aptitude, Habits and Attitude?

Daniel Garcia, University of California, Berkeley

Stuart Reges, University of Washington

Colleen Lewis, Harvey Mudd College

Nathan Ensmenger, Indiana University

12:00 PM - 1:45 PM - LUNCH: on your own

1:45 PM - 3:00 PM - Recommended Sessions

Papers: Problem Solving (room: L11-L12)

1:45 PM Online CS1: Who Enrolls, Why, and How Do They Do?

Diane Horton, University of Toronto

Jennifer Campbell, University of Toronto

Michelle Craig, University of Toronto

2:10 PM The Influence of Problem Solving Abilities on Students' Performance on Different Assessment Tasks in CS1.

Alex Lishinski, Michigan State University

Aman Yadav, Michigan State University

Richard Enbody, Michigan State University

Jonathon Good, Michigan State University

2:35 PM A Course on Programming and Problem Solving

Swapneel Sheth, University of Pennsylvania

Christian Murphy, University of Pennsylvania

Kenneth Ross, Columbia University

Dennis Shasha, New York University

Papers: CS Ed Research 2 (room: L5-L6)

1:45 PM A Multi-institutional Study of Peer Instruction in Introductory Computing

Leo Porter, University of California, San Diego
Dennis Bouvier, Southern Illinois Univ.~Edwardsville
Quentin Cutts, University of Glasgow
Scott Grissom, Grand Valley State University
Cynthia Lee, Stanford University
Robert McCartney, University of Connecticut
Daniel Zingaro, University of Toronto, Mississauga
Beth Simon, University of California, San Diego

2:10 PM Development of a Concept Inventory for Computer Science Introductory Programming

Ricardo Caceffo, UNICAMP
Steven Wolfman, University of British Columbia
Kellogg Booth, University of British Columbia
Rodolfo Azevedo, UNICAMP

2:35 PM A data-driven analysis of informatively hard concepts in introductory programming

Rudolf Wiegand, University of Central Florida
Anthony Bucci, Independent Contractor
Amruth Kumar, Ramapo College of New Jersey
Jennifer Albert, The Citidel
Alessio Gaspar, University of South Florida

Papers: K-8 Diversity (room: L2-L3)

1:45 PM How Early Does the CS Gender Gap Emerge? A Study of Collaborative Problem Solving in 5th Grade
Computer Science

Jennifer Tsan, North Carolina State University
Kristy Boyer, University of Florida
Collin Lynch, North Carolina State University

2:10 PM Differentiating for Diversity: Using Universal Design for Learning in Computer Science Education

Alexandria Hansen, University of California, Santa Barbara
Eric Hansen, Hope Elementary School, Santa Barbara
Hilary Dwyer, University of California, Santa Barbara
Danielle Harlow, University of California, Santa Barbara
Diana Franklin, University of Chicago

2:35 PM Empowering All Students: Closing the CS Confidence Gap with an In-School Intervention for Middle
School Students

Philip Buffum, North Carolina State University
Megan Frankosky, North Carolina State University
Kristy Boyer, University of Florida
Eric Wiebe, North Carolina State University
Bradford Mott, North Carolina State University
James Lester, North Carolina State University

Special Session (room: Cotton Row)

AP Computer Science and Service Learning Learning with We.org

Lien Diaz, College Board
Sandy Czajka, Riverside Brookfield High School
Crystal Furman, College Board

Panel (room: Steamboat)

CS10K Teachers by 2017? Try CS1K+ students NOW! Coping with the Largest CS1 Courses in History

Daniel Garcia, UC Berkeley
Jennifer Campbell, University of Toronto
John DeNero, UC Berkeley

Mary Lou Dorf, University of Michigan
Stuart Reges, University of Washington

3:00 PM - 3:45 PM - Break, Exhibits & Demos

3:45 PM - 5:00 PM - Recommended Sessions

Papers: International Perspectives (room: L13-L14)

3:45 PM The Performance of Female Computer Science Students across Three Caribbean Islands

Daniel Fokum, The University of the West Indies, Mona

Daniel Coore, The University of the West Indies, Mona

Yewande Lewis-Fokum, The University of the West Indies, Mona

4:10 PM Piloting Computer Science Education Week in Mexico

Nora Escherle, Ph FHNW

Silvia I. Ramirez-Ramirez, Department of Computer Science, Tecnológico de Monterrey

Ashok Basawapatna, Dept. Mathematics, Computer & Information Science, SUNY, Old Westbury

Dorit Assaf, School of Education, FHNW

Alexander Repenning, School of Education, FHNW

Carmine Maiello, School of Education, FHNW

Yasko Endo, University of Colorado, Boulder

Juan Nolasco-Flores, Department of Computer Science, Tecnológico de Monterrey

4:35 PM Alice in the Middle East: An experience report from the formative phase

Saqib Razak, Carnegie Mellon University

Huda Gedawy, Carnegie Mellon University

Wanda Dann, Carnegie Mellon University

Donald Slater, Carnegie Mellon University

Papers: CS Principles (room: L2-L3)

3:45 PM An Experience Report Assessing A Professional Development MOOC For CS Principles

Jeff Gray, The University of Alabama

Jonathan Corley, The University of Alabama

Brian Eddy, University of West Florida

4:10 PM Two Teachers, Two Perspectives on CS Principles

Jean Griffin, Temple University

Tammy Pirmann, Gwynedd Mercy University

Brent Gray, Carver Engineering and Science High School

4:35 PM Lessons Learned from "BJC" CS Principles Professional Development

Thomas W. Price, NC State University

Veronica Catete, NC State University

Jennifer Albert, The Citadel

Tiffany Barnes, NC State University

Daniel D. Garcia, UC Berkeley

6:00 PM - 7:00 PM - NCWIT Reception (room: Heritage Ballroom, Sheraton)

Visit with the folks who run the Aspirations Award for High School (and now College) girls.

7:00 PM - 10:00 PM – Workshops

These are optional workshops that you can pay to attend.

Workshop #302: Introducing Secure Coding in CS0, CS1, and CS2 (room: L2-L3)

Blair Taylor, Towson University

Siddharth Kaza, Towson University

Workshop #303: Building on Blocks: Getting Started With Frames in Greenfoot 3 (room: L5-L6)

Amjad Altadmri, University of Kent

Neil Brown, University of Kent

Workshop #304: Rubricking Like a Boss: Writing and Using Rubrics for Faster, Fairer Grading of Student Programs (room: L8)

Don Blaheta, Longwood University

Adrienne Decker, Rochester Institute of Technology

Workshop #306: Learn CS1/2 by Playing and Building Commercial Grade Casual Games: No Background Required (room: L10)

Kelvin Sung, University of Washington Bothell

Rob Nash, University of Washington Bothell

Jason Pace, University of Washington Bothell

Workshop #308: MUzECS: Block-based Arduino Programming for Exploring Computer Science (room: L13-L14)

Dennis Brylow, Marquette University

Workshop #309: How to Plan and Run Summer Computing Camps - Logistics (room: River Bluff)

Barbara Ericson, Georgia Institute of Technology

Kristine Nagel, Georgia Gwinnett College

Nannette Napier, Georgia Gwinnett College

Krishnendu Roy, Valdosta State University

Workshop #310: K-12 Teacher Support for Computer Science Principles: An Introduction to the UTeach Course, Thriving in Our Digital World: AP (room: Sultana)

Jeff Mickel, The UTeach Institute, The University of Texas at Austin

Alicia Beth, The UTeach Institute, The University of Texas at Austin

Workshop #312: AP CS Principles and The Beauty and Joy of Computing Curriculum (room: Cotton Row)

Daniel Garcia, UC Berkeley

Tiffany Barnes, NC State

Michael Ball, UC Berkeley

Emil Biga, Millard North High School

Josh Paley, Gunn High School

Marnie Hill, J. H. Rose High School

Nathan Mattix, Piedmont High School

Parisa Safa, Urban School of San Francisco

Sean Morris, Albany High School

Shawn Kenner, Sharon High School

SATURDAY

8:45 AM - 10:00 AM - Recommended Sessions

Papers: Computing in Middle School (room: L2-L3)

8:45 AM MyCS at 5: Assessing a Middle-years CS Curriculum

Brenda Castro, Harvey Mudd College

Terrence Diaz, Harvey Mudd College

Marissa Gee, Harvey Mudd College

Rebekah Justice, Harvey Mudd College

David Kwan, Harvey Mudd College

Preethi Seshadri, Harvey Mudd College

Zachary Dodds, Harvey Mudd College

9:10 AM Factors Influencing Computer Science Learning in Middle School

Shuchi Grover, Stanford University/SRI International

Roy Pea, Stanford University

Stephen Cooper, Stanford University

9:35 AM "What Is A Computer?" What do Secondary School Students Think?

Shuchi Grover, SRI International

Daisy Rutstein, SRI International

Eric Snow, SRI International

Special Session (room: Steamboat)

Nifty Assignments

Nick Parlante, Stanford University

Julie Zelenski, Stanford University

Kevin Wayne, Princeton University

John DeNero, University of California, Berkeley

Baker Franke, Code.org

Arvind Bhusnurmah, University of Pennsylvania

Karen Her, University of Pennsylvania

Kristen Gee, University of Pennsylvania

Eric Manley, Drake University

Timothy Urness, Drake University

Marvin Zhang, University of California, Berkeley

10:00 AM - 10:45 AM - Break, Exhibits & Demos

10:45 AM - 12:00 PM - Recommended Sessions

Papers: Alternative Learning Experiences (room: L13-L14)

10:45 AM A Programming Contest Strategy Guide

Aaron Bloomfield, University of Virginia

Borja Sotomayor, University of Chicago

11:10 AM Teaching "Lawfulness" With Kodu

David Touretzky, Carnegie Mellon University

Christina Gardner-McCune, University of Florida

Ashish Aggarwal, University of Florida

Papers: CS Ed Research 3 (room: L5-L6)

10:45 AM Retention of Flow: Evaluating a Computer Science Education Week Activity

Alexander Repenning, School of Education FHNW

Ashok Basawapatna, SUNY Old Westbury

Dorit Assaf, School of Education FHNW

Carmine Maiello, School of Education FHNW

Nora Escherle, School of Education FHNW

Papers: K-12 Teaching (room: L2-L3)

10:45 AM CS Teacher Experiences with Educational Technology, Problem-Based Learning, and a CS Principles Curriculum

George Veletsianos, Royal Roads University

Bradley Beth, The University of Texas at Austin

Calvin Lin, The University of Texas at Austin

11:10 AM Contextualized Teaching in the Lower Secondary Education * Long-term Evaluation of a CS Course from Grade 6 to 10

Arno Pasternak, TU Dortmund

11:35 AM Landscape of K-12 Computer Science Education in the U.S.: Perceptions, Access, and Barriers

Jennifer Wang, Google, Inc.

Hai Hong, Google, Inc.

Jason Ravitz, Google, Inc.

Sepehr Moghadam, Google, Inc.

Special Session (room: Steamboat)

Advanced Placement Computer Science Principles (APCSP): A Report from Teachers

Owen Astrachan, Duke University

R. Brook Osborne, Code.org

12:00 PM - 2:00 PM – Luncheon

This is the official closing session of SIGCSE. There are optional Workshops in the afternoon you can pay to attend.

3:00 PM - 6:00 PM – Workshops

These are optional workshops that you can pay to attend.

Workshop #401: JavaScript Applications for CS0/CS1: Getting Hands-on with Code.org's App Lab (room: L1)

Baker Franke, Code.org

Sarah Filman, Code.org

Brook Osborne, Code.org

Workshop #403: Teaching Robotics Using ROS (room: L5-L6)

Nathan Sprague, James Madison University

Ralph Grove, James Madison University

Workshop #405: Advanced Placement Computer Science Principles Performance Task: Create – Applications from Ideas, Approaches to Programming Collaboratively. It's a Hackathon Workshop! (room: L9)

Lien Diaz, College Board

Richard Kick, Newbury Park High School

Andrew Kuemmel, Madison West High School

Workshop #406: Scaling up for CS10K: Teaching and Supporting New Computer Science High School Teachers (room: L10)

Tiffany Barnes, North Carolina State University

Jamie Payton, University of North Carolina at Charlotte

Daniel Garcia, University of California and Berkeley

Workshop #407: App Development for All! (room: L11-L12)

David Hayes, Lane Tech College Prep High School (Chicago Public Schools)

Dale Reed, University of Illinois at Chicago

Workshop #408: Mixing Code and 3D Printers with Madeup (room: L13-L14)

Chris Johnson, University of Wisconsin, Eau Claire

Heather Amthauer, University of Wisconsin, Eau Claire

Ryan Hardt, University of Wisconsin, Eau Claire

Peter Bui, University of Notre Dame

Workshop #412: Transition to Java Using Alice 3 (room: Cotton Row)

Donald Slater, Alice Project, Carnegie Mellon University

Wanda Dann, Alice Project, Carnegie Mellon University