

AMERICAN INSTITUTES FOR RESEARCH

At the American
Educational Research
Association (AERA)
2015 Annual Meeting

Chicago, Illinois | April 16–20, 2015

AMERICAN
INSTITUTES
FOR RESEARCH®

www.air.org

AMERICAN
INSTITUTES
FOR RESEARCH®

MAKING RESEARCH RELEVANT

Established in 1946, with headquarters in Washington, D.C., the American Institutes for Research (AIR) is an independent, nonpartisan not-for-profit organization that conducts behavioral and social science research and evaluation on important social issues and provides technical assistance, both domestically and internationally, in the areas of education, health and workforce productivity.

To learn more about AIR and career opportunities, visit the AIR website at: www.air.org.

AIR Has a Significant Presence at AERA 2015 Annual Meeting

AIR has a significant presence at this year's American Educational Research Association (AERA) Annual Meeting in Chicago, Illinois. More than 85 members of AIR's staff were selected to participate in a variety of conference proceedings.

AIR is one of the nation's leading educational research and evaluation organizations. Since its founding in 1946 as a not-for-profit organization, AIR has been devoted to providing excellence in research, analysis, technical assistance, assessment, and strategic planning to school districts, states, and the federal government, as well as to industry, organizations, and foundations. AIR is proud of the depth and reach of its education-related work, which helps advance understanding and supports improved learning across the nation and the world.

We welcome you to attend one of the many sessions in which AIR staff are participating, as outlined in the following pages of this booklet.

ABOUT THIS BOOKLET

For your convenience, this booklet is organized in two sections. The first section lists presentations by date and time. The second section lists presentations by topic.

JOIN AIR FOR A RECEPTION

Saturday, April 18, 2015

7:00 pm – 9:00 pm

Art Institute of Chicago

Terzo Piano Room

Millennium (West Box) Entrance

159 E. Monroe Street

Chicago, Illinois 60601

Index of Presentations by Date and Time

Thursday, April 16

Thursday, April 16
12:00 pm – 1:30 pm

Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Marriott, Fifth Level, Denver/Houston

Chair Julia Parkinson

Year 2 Evaluation of the District of Columbia Public Schools Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Jonathan Farber, Feng Liu, Zodie Makonnen, Myra Thomas

Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Year 2 Evaluation of the Los Angeles Unified School District Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Melissa Arellanes, Emily Bauman, Kathryn V. Drummond, Feng Liu

Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Year 3 Evaluation of the Minneapolis Public Schools Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Amy Elledge, Feng Liu, Bradley Quarles, Terry S. Salinger

Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Thursday, April 16
2:15 pm – 3:45 pm

An Investigation of Small-Sample Equating Methods

Marriott, Fourth Level, Armitage

Presenter/Author MinJeong Shin

Session Exemplary Work From Promising Researchers

Interim Assessments' Effects on Low-Achieving Students

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Shazia R. Miller, Arie J. van der Ploeg

Session Impacting What Matters: Using Assessment to Examine Student Outcomes

Thursday, April 16
6:15 pm – 7:45 pm

Advanced Studies of National Databases SIG Business Meeting and the 2014 Dissertation Award Winners

Marriott, Fifth Level, Denver/Houston

Participant Ting Zhang

Friday, April 17

Friday, April 17
8:00 am – 12:00 pm

Professional Development Course — Building Researchers' Capacity to Partner With Practitioners to Conduct Relevant and Useful Research

Fairmont, Second Level, State

Presenter/Author Shazia R. Miller

Session Professional Development

Friday, April 17
8:15 am – 9:45 pm

From Good to Great: Exemplary Teachers Share Perspectives on Increasing Teacher Effectiveness Across the Career Continuum

Hyatt, East Tower — Purple Level, Riverside East

Presenters/Authors Ellen J. Behrstock-Sherratt, Angela Minnici, Catherine Jacques

Session Developing Teacher Leaders

Friday, April 17
10:35 am – 12:05 pm

Fostering Safe, Supportive Schools for LGBT Students: A Study of a High School Gay–Straight Alliance

Hyatt, East Tower — Purple Level, Riverside West

Presenter/Author Jeffrey M. Poirier

Session Learning Environments and LGBTQ Identity and Well-Being Across Levels of Development

Friday, April 17
12:25 pm – 1:55 pm

Assessing General Academic Word Knowledge of Diverse Learners

Sheraton, Ballroom Level, Sheraton II

Presenters/Authors Lauren Artzi, Diane L. August, Erin Haynes

Session Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

Sheraton, Ballroom Level, Sheraton II

Chair Lauren Artzi

Friday, April 17
12:25 pm – 1:55 pm

Expanding Knowledge of Connectives in Spanish/English Emergent Bilinguals in Second Grade

Sheraton, Ballroom Level, Sheraton II

Presenters/Authors Diane L. August, Lauren Artzi

Session Deconstructing Vocabulary to Inform Practice:
Investigating Different Aspects of Vocabulary Knowledge
With Diverse Learners

Second-Year Impact Results of the Enhancing Missouri's Instructional Networked Teaching Strategies (eMINTS) Program

Hyatt, East Tower — Purple Level, Riverside West

Presenters/Authors Coby Meyers, Ayrin C. Molefe

Session Evaluating Instruction-Focused Programs and Strategies

Teacher Voice in Policy: Bringing Educators to the Table on the Issues That Matter

Swissotel, Event Centre Second Level, Vevey 1 & 2

Presenters/Authors Ellen J. Behrstock-Sherratt, Angela Minnici

Session Institutional Efforts to Induce Collaboration and
Standardization of Practice

Understanding Teachers' Knowledge of Vocabulary Development and Instruction

Sheraton, Ballroom Level, Sheraton II

Presenter/Author Erin Haynes

Session Deconstructing Vocabulary to Inform Practice:
Investigating Different Aspects of Vocabulary Knowledge
With Diverse Learners

Friday, April 17
2:15 pm – 3:45 pm

Effect Sizes, Sample Sizes, and Power

Marriott, Sixth Level, Purdue/Wisconsin

Discussant Michael P. Cohen

First-Year Impacts of the National Math and Science Initiative's Advanced Placement Training and Incentive Program on Student Outcomes

Marriott, Fourth Level, Addison

Presenters/Authors Marlene J. Darwin, Dan Sherman, Mengli Song,
Suzanne Stachel

Session Effects on Student Learning in the Science Classroom

Friday, April 17
2:15 pm – 3:45 pm

National and International Perspectives on Teacher Satisfaction and Working Conditions

Marriott, Sixth Level, Michigan/Michigan State

Chair David C. Miller

Teacher Job Satisfaction and Perceptions of Societal Value: Results From TALIS 2013

Marriott, Sixth Level, Michigan/Michigan State

Presenter/Author Ebru Erberber

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Teacher Job Satisfaction Over Time: 2003–2004, 2007–2008, and 2011–2012

Marriott, Sixth Level, Michigan/Michigan State

Presenter/Author Nat N. Malkus

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Teacher Satisfaction Reported by Teachers of Fourth and Eighth Graders: State, National, and Cross-National Results From TIMSS (Trends in International Mathematics and Science Study)

Marriott, Sixth Level, Michigan/Michigan State

Presenters/Authors Sharlyn Ferguson, David C. Miller

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Friday, April 17
4:05 pm – 5:35 pm

Enhancing Accessibility for Students With Disabilities in Large-Scale Reading Assessments

Sheraton, Second Level, Arkansas

Presenters/Authors Louis Danielson, Allison Gruner Gandhi, Burhan Ogut, Laura Stein

Session SIG Paper Session

Equitable Distribution of Qualified and Effective Teachers: A Study Report

Hyatt, East Tower — Purple Level, Riverside East

Presenters/Authors Meredith Jane Ludwig, Courtney Tanenbaum, Andrew J. Wayne

Session Ways to Determine Teacher Quality: What We Know, Don't Know, and Still Have to Learn

Friday, April 17
4:05 pm – 6:05 pm

Exploring How Methodological Decisions Affect the Variability of Schools Identified as Beating the Odds

Swissotel, Event Centre Second Level, Vevey 4

Presenter/Author Coby Meyers

Session School-Wide Innovation: The Impact of Structure, Design, Methodology, and Data-Based Decisionmaking

Friday, April 17
6:15 pm – 7:45 pm

Business Meeting — Invited Talk by Dr. Ann O’Connell: International Opportunities for Educational Statisticians

Marriott, Fifth Level, Denver/Houston

Participant Michael P. Cohen

Saturday, April 18

Saturday, April 18
8:15 am – 9:45 am

Differences Between Transitional Kindergarten and Kindergarten in California

Hyatt, West Tower — Green Level, Crystal C

Presenters/Authors Aleksandra Holod, Karen Manship, Heather E. Quick

Session Research Topics in Early Childhood Programs

How Reforming Teacher Evaluation Can Improve Student Outcomes on a Large Scale

Swissotel, Event Centre Second Level, Vevey 4

Presenter/Author Michael S. Garet

Session Using Measures of Teaching Effectiveness to Improve Classroom Teaching and Student Outcomes: The Intensive Partnerships for Effective Teaching After Three Years

Just Keep Swimming: Implementation of the Intensive Partnership Reforms

Swissotel, Event Centre Second Level, Vevey 4

Presenters/Authors Deborah J. Holtzman, Jeffrey M. Poirier

Session Using Measures of Teaching Effectiveness to Improve Classroom Teaching and Student Outcomes: The Intensive Partnerships for Effective Teaching After Three Years

Social and Emotional Learning Research: 20 Years and Beyond

Hyatt, West Tower — Gold Level, Toronto

Chair David M. Osher

Saturday, April 18
8:15 am – 9:45 am

**The Costs of Implementing New Teacher Evaluation Systems
Across Intensive Partnership Sites**

Swissotel, Event Centre Second Level, Vevey 4

Presenters/Authors Illiana Brodziak de los Reyes, Jay G. Chambers,
Jesse D. Levin, Antonia Wang

Session Using Measures of Teaching Effectiveness to Improve
Classroom Teaching and Student Outcomes: The Intensive
Partnerships for Effective Teaching After Three Years

Saturday, April 18
10:35 am – 12:05 pm

**Fireside Chat — Navigating AERA Special Interest Groups:
A Discussion of Participation and Benefits**

Hyatt, West Tower — Bronze Level, Columbian

Speaker David M. Osher

**Literacy, Characteristics, and Economic Outcomes of Foreign-
Born Spanish-Speaking Adults in the United States**

Swissotel, Event Centre Second Level, Montreux 3

Presenter/Author Emily Pawlowski

Session Immigration

**The Effects of Increased Learning Time on Student Academic
and Nonacademic Outcomes: A Meta-Analytic Review**

Hyatt, West Tower — Gold Level, Atlanta

Presenters/Authors Yael Kidron, James J. Lindsay

Session Focus on Outcomes: Evaluating Out-of-School
Time Settings

Saturday, April 18
2:45 pm – 4:15 pm

**Incorporating Culture and Climate Into the Definition of
High-Quality Early Childhood Education: Developing the Early
Learning Scorecard Metric**

Hyatt, West Tower — Green Level, Crystal C

Presenters/Authors Leah Brown, Ann-Marie Faria,
Kimberly Trumbull Kendziora, Jayne Sowers,
Natalie Tucker-Bradway

Session Early Childhood Measures: Issues of Validity and Reliability

Saturday, April 18
6:30 pm – 8:00 pm

Business Meeting — Survey Research in Education

Marriott, Fourth Level, Belmont

Discussant Michael P. Cohen

Sunday, April 19

Sunday, April 19
8:15 am – 9:45 am

Charter School Teachers: Effectiveness, Entry, and Exit
Hyatt, East Tower — Purple Level, Riverside East
Presenter/Author Umut Ozek
Session The Effects of Individuals on Charter Schools

Measurement Issues in Survey Research
Marriott, Sixth Level, Northwestern/Ohio State
Discussant Michael P. Cohen

Sunday, April 19
10:35 am – 12:05 pm

Grades 8 and 12 NAEP Science Benchmarks for College Readiness
Marriott, Fifth Level, Scottsdale
Presenters/Authors Burhan Ogut, Lu Michelle Yin
Session NAEP's Role in Educational Achievement

Literacy for Science. Exploring the Intersection of the Next Generation Science Standards and Common Core for English Language Arts Standards: A Workshop Summary; Guide to Implementing the Next Generation Science Standards
Hyatt, East Tower — Gold Level, Columbus CD
Discussant Diane L. August

NAEP's Role in Educational Achievement
Marriott, Fifth Level, Scottsdale
Discussant Michael P. Cohen

Sensitivity Analysis of Structural Parameters to Measurement Noninvariance: A Bayesian Approach
Marriott, Sixth Level, Purdue/Wisconsin
Presenter/Author Yoon Jeong Kang
Session Criteria and Bias in Measuring Latent Constructs and Classes

Student Achievement in Appalachia: An Analysis of NAEP Scores From 2003 to 2013
Marriott, Fifth Level, Scottsdale
Presenters/Authors Markus Broer, Austin Lasseter
Session NAEP's Role in Educational Achievement

Sunday, April 19
10:35 am – 12:05 pm

The United States of Teaching: Key Findings on the Teacher Workforce From TALIS 2013

Hyatt, West Tower — Gold Level, Hong Kong

Presenter/Author Ebru Erberber

Session Lessons Learned From the Teaching and Learning International Survey (TALIS 2013)

Sunday, April 19
12:25 pm – 1:55 pm

Challenges and Promising Opportunities for NAEP in the Decades Ahead

Hyatt, West Tower — Gold Level, Regency AB

Chair Mark Schneider

Sunday, April 19
1:00 pm – 5:00 pm

Professional Development Course — Hierarchical Linear Modeling With Large-Scale International Databases

Fairmont, Third Level, Crystal

Presenter/Author David C. Miller

Session Professional Development

Sunday, April 19
2:15 pm – 3:45 pm

A Longitudinal Study of Resilience and Students' Academic Performance and Life Satisfaction

Sheraton, Second Level, Colorado

Presenter/Author Rui Yang

Session Measuring Social and Emotional Learning Skills Using the Mission Skills Assessment

The Chicago Public Schools Community Schools Initiative Evaluation

Swissotel, Event Centre Second Level, St. Gallen 1

Presenter/Author Neil Naftzger

Session Implementing School and Community Partnerships: Lessons From Community School and Promise Neighborhood Initiatives

Monday, April 20

Monday, April 20
8:15 am – 9:45 am

Evidence of Equity and Access Effects on Student Achievement and Choice in International Contexts

Swissotel, Event Centre First Level, Zurich D

Chair Coby Meyers

Monday, April 20
8:15 am – 9:45 am

Examining Characteristics, Institutional Pathways, Graduate Funding, and Debt Among Black STEM Ph.D.'s and the Role of Historically Black Colleges and Universities

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Courtney Tanenbaum, Rachel Upton

Session Pride or Prejudice? Motivation for Choosing Black Colleges

Getting Ready for College While the State Transitions Toward the Common Core

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Keenan Cepa, Zeyu Xu

Session Issue in College and Career Readiness

Monday, April 20
10:35 am – 12:05 pm

Results From an Evaluation of a Demonstration Program to Build Systemic Social and Emotional Learning in Eight Large Urban School Districts

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Paul Bailey, Andrea Boyle, Matthew Raymond Burke, Larry Friedman, Clare Halloran, Mark Garibaldi, Kimberly Trumball Kendziora, Michelle Oliva, David M. Osher, Andrew P. Swanlund, Manolya Tanyu

Session Building Social Emotional Learning Capacity: Lessons Learned and Future Directions

School Improvement Grant Strategies and Approaches: An Analysis of Higher- and Lower-Performing Cohort 1 K–8 California Schools

Sheraton, Lobby Level, Columbus AB

Presenters/Authors Mette Huberman, Lindsay Poland

Session SIG School Turnaround Policy Implementation: Implications From the State to School Levels

Systematic Descriptions of Mathematics Professional Development Interventions: A Synthesis Study

Sheraton, Fourth Level, Chicago VI & VII

Presenter/Author Kwang Suk Yoon

Session Teacher Professional Development Poster Session

Monday, April 20
2:15 pm – 3:45 pm

Check & Connect: The Impact of a Dropout Prevention Program on Course Completion and Graduation

Hyatt, East Tower — Gold Level, Crystal BC

Presenters/Authors Jessica Heppen, Nicholas Mills, Mindee M. O'Cummings, Lindsay Poland, Kristina Lillian Zeiser

Session Evaluating Programs for At-Risk Youth

Monday, April 20
2:15 pm – 3:45 pm

Globalized Contexts for Collaboration, Change, and Reform

Hyatt, West Tower — Gold Level, Atlanta

Chair and David C. Miller

Discussant

STEM Education and Society

Swissotel, Lucerne Level, Lucerne /

Discussant Peter Willis Cookson

Index of Presentations by Topic

Administration

School and District Improvement

Friday, April 17
4:05 pm – 6:05 pm

Exploring How Methodological Decisions Affect the Variability of Schools Identified as Beating the Odds

Swissotel, Event Centre Second Level, Vevey 4

Presenter/Author Coby Meyers

Session School-Wide Innovation: The Impact of Structure, Design, Methodology, and Data-Based Decisionmaking

School and District Organization and Effects

Friday, April 17
12:25 pm – 1:55 pm

Teacher Voice in Policy: Bringing Educators to the Table on the Issues That Matter

Swissotel, Event Centre Second Level, Vevey 1 & 2

Presenters/Authors Ellen J. Behrstock-Sherratt, Angela Minnici

Session Institutional Efforts to Induce Collaboration and Standardization of Practice

Advanced Studies of National Databases

Thursday, April 16
6:15 pm – 7:45 pm

Advanced Studies of National Databases SIG Business Meeting and the 2014 Dissertation Award Winners

Marriott, Fifth Level, Denver/Houston

Participant Ting Zhang

Charters and School Choice

Sunday, April 19
8:15 am – 9:45 am

Charter School Teachers: Effectiveness, Entry, and Exit

Hyatt, East Tower — Purple Level, Riverside East

Presenter/Author Umut Ozek

Session The Effects of Individuals on Charter Schools

Early Education and Child Development

Saturday, April 18
8:15 am – 9:45 am

Differences Between Transitional Kindergarten and Kindergarten in California

Hyatt, West Tower — Green Level, Crystal C

Presenters/Authors Aleksandra Holod, Karen Manship, Heather E. Quick
Session Research Topics in Early Childhood Programs

Saturday, April 18
2:45 pm – 4:15 pm

Incorporating Culture and Climate Into the Definition of High-Quality Early Childhood Education: Developing the Early Learning Scorecard Metric

Hyatt, West Tower — Green Level, Crystal C

Presenters/Authors Leah Brown, Ann-Marie Faria,
Kimberly Trumbull Kendziora, Jayne Sowers,
Natalie Tucker-Bradway
Session Early Childhood Measures: Issues of Validity and Reliability

Educational Policies and Politics

Curriculum, Testing, and Instructional Practice

Monday, April 20
8:15 am – 9:45 am

Getting Ready for College While the State Transitions Toward the Common Core

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Keenan Cepa, Zeyu Xu
Session Issue in College and Career Readiness

Human Capital

Saturday, April 18
8:15 am – 9:45 am

How Reforming Teacher Evaluation Can Improve Student Outcomes on a Large Scale

Swissotel, Event Centre Second Level, Vevey 4

Presenter/Author Michael S. Garet
Session Using Measures of Teaching Effectiveness to Improve Classroom Teaching and Student Outcomes: The Intensive Partnerships for Effective Teaching After Three Years

Saturday, April 18
8:15 am – 9:45 am

Just Keep Swimming: Implementation of the Intensive Partnership Reforms

Swissotel, Event Centre Second Level, Vevey 4

Presenters/Authors Deborah J. Holtzman, Jeffrey M. Poirier
Session Using Measures of Teaching Effectiveness to Improve Classroom Teaching and Student Outcomes: The Intensive Partnerships for Effective Teaching After Three Years

Saturday, April 18
8:15 am – 9:45 am

The Costs of Implementing New Teacher Evaluation Systems Across Intensive Partnership Sites

Swissotel, Event Centre Second Level, Vevey 4

Presenters/Authors Illiana Brodziak de los Reyes, Jay G. Chambers,
Jesse D. Levin, Antonia Wang

Session Using Measures of Teaching Effectiveness to Improve Classroom Teaching and Student Outcomes: The Intensive Partnerships for Effective Teaching After Three Years

Educational Statisticians

Friday, April 17
2:15 pm – 3:45 pm

Effect Sizes, Sample Sizes, and Power

Marriott, Sixth Level, Purdue/Wisconsin

Discussant Michael P. Cohen

Friday, April 17
6:15 pm – 7:45 pm

Business Meeting — Invited Talk by Dr. Ann O’Connell: International Opportunities for Educational Statisticians

Marriott, Fifth Level, Denver/Houston

Participant Michael P. Cohen

Family, School, Community Partnerships

Sunday, April 19
2:15 pm – 3:45 pm

The Chicago Public Schools Community Schools Initiative Evaluation

Swissotel, Event Centre Second Level, St. Gallen 1

Presenter/Author Neil Naftzger

Session Implementing School and Community Partnerships: Lessons From Community School and Promise Neighborhood Initiatives

Graduate Student Council

Saturday, April 18
10:35 am – 12:05 pm

Fireside Chat — Navigating AERA Special Interest Groups: A Discussion of Participation and Benefits

Hyatt, West Tower — Bronze Level, Columbian

Speaker David M. Osher

Hispanic Research Issues

Saturday, April 18
10:35 am – 12:05 pm

Literacy, Characteristics, and Economic Outcomes of Foreign-Born Spanish-Speaking Adults in the United States
Swissotel, Event Centre Second Level, Montreux 3

Presenter/Author Emily Pawlowski
Session Immigration

Inclusion and Accommodation in Educational Assessment

Friday, April 17
4:05 pm – 5:35 pm

Enhancing Accessibility for Students With Disabilities in Large-Scale Reading Assessments
Sheraton, Second Level, Arkansas

Presenters/Authors Louis Danielson, Allison Gruner Gandhi, Burhan Ogut, Laura Stein
Session SIG Paper Session

International Relations Committee

Sunday, April 19
10:35 am – 12:05 pm

The United States of Teaching: Key Findings on the Teacher Workforce From TALIS 2013
Hyatt, West Tower — Gold Level, Hong Kong

Presenter/Author Ebru Erberber
Session Lessons Learned From the Teaching and Learning International Survey (TALIS 2013)

International Studies

Monday, April 20
2:15 pm – 3:45 pm

Globalized Contexts for Collaboration, Change, and Reform
Hyatt, West Tower — Gold Level, Atlanta

Chair and Discussant David C. Miller

Measurement and Research Methodology

Thursday, April 16
2:15 pm – 3:45 pm

An Investigation of Small-Sample Equating Methods
Marriott, Fourth Level, Armitage

Presenter/Author MinJeong Shin
Session Exemplary Work From Promising Researchers

NAEP Studies

Sunday, April 19
10:35 am – 12:05 pm

Grades 8 and 12 NAEP Science Benchmarks for College Readiness

Marriott, Fifth Level, Scottsdale

Presenters/Authors Burhan Ogut, Lu Michelle Yin

Session NAEP's Role in Educational Achievement

Sunday, April 19
10:35 am – 12:05 pm

NAEP's Role in Educational Achievement

Marriott, Fifth Level, Scottsdale

Discussant Michael P. Cohen

Sunday, April 19
10:35 am – 12:05 pm

Student Achievement in Appalachia: An Analysis of NAEP Scores From 2003 to 2013

Marriott, Fifth Level, Scottsdale

Presenters/Authors Markus Broer, Austin Lasseter

Session NAEP's Role in Educational Achievement

Out-of-School Time

Saturday, April 18
10:35 am – 12:05 pm

The Effects of Increased Learning Time on Student Academic and Nonacademic Outcomes: A Meta-Analytic Review

Hyatt, West Tower — Gold Level, Atlanta

Presenters/Authors Yael Kidron, James J. Lindsay

Session Focus on Outcomes: Evaluating Out-of-School Time Settings

Professional Development Courses

Friday, April 17
8:00 am – 12:00 pm

Professional Development Course — Building Researchers' Capacity to Partner With Practitioners to Conduct Relevant and Useful Research

Fairmont, Second Level, State

Presenter/Author Shazia R. Miller

Session Professional Development

Sunday, April 19
1:00 pm – 5:00 pm

Professional Development Course — Hierarchical Linear Modeling With Large-Scale International Databases

Fairmont, Third Level, Crystal

Presenter/Author David C. Miller

Session Professional Development

Queer Studies

Friday, April 17
10:35 am – 12:05 pm

Fostering Safe, Supportive Schools for LGBT Students: A Study of a High School Gay–Straight Alliance

Hyatt, East Tower — Purple Level, Riverside West

Presenter/Author Jeffrey M. Poirier

Session Learning Environments and LGBTQ Identity and Well-Being Across Levels of Development

Research, Evaluation, and Assessment in Schools

Assessment in Schools

Thursday, April 16
2:15 pm – 3:45 pm

Interim Assessments' Effects on Low-Achieving Students

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Shazia R. Miller, Arie J. van der Ploeg

Session Impacting What Matters: Using Assessment to Examine Student Outcomes

Program Evaluation in Schools

Thursday, April 16
12:00 pm – 1:30 pm

Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Marriott, Fifth Level, Denver/Houston

Chair Julia Parkinson

Thursday, April 16
12:00 pm – 1:30 pm

Year 2 Evaluation of the District of Columbia Public Schools Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Jonathan Farber, Feng Liu, Zodie Makonnen, Myra Thomas

Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Thursday, April 16
12:00 pm – 1:30 pm

Year 2 Evaluation of the Los Angeles Unified School District Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Melissa Arellanes, Emily Bauman, Kathryn V. Drummond, Feng Liu

Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Thursday, April 16
12:00 pm – 1:30 pm

Year 3 Evaluation of the Minneapolis Public Schools Literacy Initiative

Marriott, Fifth Level, Denver/Houston

Presenters/Authors Amy Elledge, Feng Liu, Bradley Quarles, Terry S. Salinger
Session Continuity and Success? Second- and Third-Year Findings for Three Districts' Approaches to Data-Based Literacy Instruction

Friday, April 17
12:25 pm – 1:55 pm

Second-Year Impact Results of the Enhancing Missouri's Instructional Networked Teaching Strategies (eMINTS) Program

Hyatt, East Tower — Purple Level, Riverside West

Presenters/Authors Coby Meyers, Ayrin C. Molefe
Session Evaluating Instruction-Focused Programs and Strategies

Monday, April 20
12:15 pm – 3:45 pm

Check & Connect: The Impact of a Dropout Prevention Program on Course Completion and Graduation

Hyatt, East Tower — Gold Level, Crystal BC

Presenters/Authors Jessica Heppen, Nicholas Mills, Mindee M. O'Cummings, Lindsay Poland, Kristina Lillian Zeiser
Session Evaluating Programs for At-Risk Youth

Research Focus on Black Education

Monday, April 20
8:15 am – 9:45 am

Examining Characteristics, Institutional Pathways, Graduate Funding, and Debt Among Black STEM Ph.D.'s and the Role of Historically Black Colleges and Universities

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Courtney Tanenbaum, Rachel Upton
Session Pride or Prejudice? Motivation for Choosing Black Colleges

School Effectiveness and School Improvement

Monday, April 20
8:15 am – 9:45 pm

Evidence of Equity and Access Effects on Student Achievement and Choice in International Contexts

Swissotel, Event Centre First Level, Zurich D

Chair Coby Meyers

School Turnaround and Reform

Monday, April 20
10:35 am – 12:05 pm

School Improvement Grant Strategies and Approaches: An Analysis of Higher- and Lower-Performing Cohort 1 K–8 California Schools

Sheraton, Lobby Level, Columbus AB

Presenters/Authors Mette Huberman, Lindsay Poland

Session SIG School Turnaround Policy Implementation: Implications From the State to School Levels

Science Teaching and Learning

Friday, April 17
2:15 pm – 3:45 pm

First-Year Impacts of the National Math and Science Initiative's Advanced Placement Training and Incentive Program on Student Outcomes

Marriott, Fourth Level, Addison

Presenters/Authors Marlene J. Darwin, Dan Sherman, Mengli Song, Suzanne Stachel

Session Effects on Student Learning in the Science Classroom

Social and Emotional Learning

Sunday, April 19
2:15 pm – 3:45 pm

A Longitudinal Study of Resilience and Students' Academic Performance and Life Satisfaction

Sheraton, Second Level, Colorado

Presenter/Author Rui Yang

Session Measuring Social and Emotional Learning Skills Using the Mission Skills Assessment

Monday, April 20
10:35 am – 12:05 pm

Results From an Evaluation of a Demonstration Program to Build Systemic Social and Emotional Learning in Eight Large Urban School Districts

Hyatt, East Tower — Gold Level, Grand CD

Presenters/Authors Paul Bailey, Andrea Boyle, Matthew Raymond Burke, Larry Friedman, Clare Halloran, Mark Garibaldi, Kimberly Trumbull Kendziora, Michelle Oliva, David M. Osher, Andrew P. Swanlund, Manolya Tanyu

Session Building Social Emotional Learning Capacity: Lessons Learned and Future Directions

Sociology of Education

Monday, April 20
2:15 pm – 3:45 pm

STEM Education and Society
Swissotel, Lucerne Level, Lucerne I
Discussant Peter Willis Cookson

Structural Equation Modeling

Sunday, April 19
10:35 am – 12:05 pm

Sensitivity Analysis of Structural Parameters to Measurement Noninvariance: A Bayesian Approach
Marriott, Sixth Level, Purdue/Wisconsin
Presenter/Author Yoon Jeong Kang
Session Criteria and Bias in Measuring Latent Constructs and Classes

Survey Research in Education

Saturday, April 18
6:30 pm – 8:00 pm

Business Meeting — Survey Research in Education
Marriott, Fourth Level, Belmont
Discussant Michael P. Cohen

Sunday, April 19
8:15 am – 9:45 pm

Measurement Issues in Survey Research
Marriott, Sixth Level, Northwestern/Ohio State
Discussant Michael P. Cohen

Teaching and Teacher Education

Teaching and Teacher Education Policy and Research

Friday, April 17
4:05 pm – 5:35 pm

Equitable Distribution of Qualified and Effective Teachers: A Study Report
Hyatt, East Tower — Purple Level, Riverside East
Presenters/Authors Meredith Jane Ludwig, Courtney Tanenbaum, Andrew J. Wayne
Session Ways to Determine Teacher Quality: What We Know, Don't Know, and Still Have to Learn

Teacher Leadership Within and Beyond the Classroom (Teachers as Leaders, Researchers, Policymakers, Community Activists, and Decisionmakers)

Friday, April 17
8:15 am – 9:45 am

From Good to Great: Exemplary Teachers Share Perspectives on Increasing Teacher Effectiveness Across the Career Continuum

Hyatt, East Tower — Purple Level, Riverside East

Presenters/Authors Ellen J. Behrstock-Sherratt, Angela Minnici,
Catherine Jacques

Session Developing Teacher Leaders

Teacher Professional Development: Impact on Teacher Practices and Student Learning

Monday, April 20
10:35 am – 12:05 pm

Systematic Descriptions of Mathematics Professional Development Interventions: A Synthesis Study

Sheraton, Fourth Level, Chicago VI & VII

Presenter/Author Kwang Suk Yoon

Session Teacher Professional Development Poster Session

Teachers' and Teacher Educators' Lives: Lived Experiences, Identities, Socialization and Development

Friday, April 17
2:15 pm – 3:45 pm

National and International Perspectives on Teacher Satisfaction and Working Conditions

Marriott, Sixth Level, Michigan/Michigan State

Chair David C. Miller

Friday, April 17
2:15 pm – 3:45 pm

Teacher Job Satisfaction and Perceptions of Societal Value: Results From TALIS 2013

Marriott, Sixth Level, Michigan/Michigan State

Presenter/Author Ebru Erberber

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Friday, April 17
2:15 pm – 3:45 pm

Teacher Job Satisfaction Over Time: 2003–2004, 2007–2008, and 2011–2012

Marriott, Sixth Level, Michigan/Michigan State

Presenter/Author Nat N. Malkus

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Friday, April 17
2:15 pm – 3:45 pm

Teacher Satisfaction Reported by Teachers of Fourth and Eighth Graders: State, National, and Cross-National Results From TIMSS (Trends in International Mathematics and Science Study)

Marriott, Sixth Level, Michigan/Michigan State

Presenters/Authors Sharlyn Ferguson, David C. Miller

Session National and International Perspectives on Teacher Satisfaction and Working Conditions

Vocabulary

Friday, April 17
12:25 pm – 1:55 pm

Assessing General Academic Word Knowledge of Diverse Learners

Sheraton, Ballroom Level, Sheraton II

Presenters/Authors Lauren Artzi, Diane L. August, Erin Haynes

Session Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

Friday, April 17
12:25 pm – 1:55 pm

Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

Sheraton, Ballroom Level, Sheraton II

Chair Lauren Artzi

Friday, April 17
12:25 pm – 1:55 pm

Expanding Knowledge of Connectives in Spanish/English Emergent Bilinguals in Second Grade

Sheraton, Ballroom Level, Sheraton II

Presenters/Authors Diane L. August, Lauren Artzi

Session Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

Friday, April 17
12:25 pm – 1:55 pm

Understanding Teachers' Knowledge of Vocabulary Development and Instruction

Sheraton, Ballroom Level, Sheraton II

Presenter/Author Erin Haynes

Session Deconstructing Vocabulary to Inform Practice: Investigating Different Aspects of Vocabulary Knowledge With Diverse Learners

AERA SESSIONS

Saturday, April 18
8:15 am – 9:45 am

Social and Emotional Learning Research: 20 Years and Beyond

Hyatt, West Tower — Gold Level, Toronto
Chair David M. Osher

Sunday, April 19
10:35 am – 12:05 pm

Literacy for Science. Exploring the Intersection of the Next Generation Science Standards and Common Core for English Language Arts Standards: A Workshop Summary; Guide to Implementing the Next Generation Science Standards

Hyatt, East Tower — Gold Level, Columbus CD
Discussant Diane L. August

Sunday, April 19
12:25 pm – 1:55 pm

Challenges and Promising Opportunities for NAEP in the Decades Ahead

Hyatt, West Tower — Gold Level, Regency AB
Chair Mark Schneider

**THE NATIONAL COUNCIL ON MEASUREMENT
IN EDUCATION 2015 ANNUAL MEETING AND
TRAINING SESSIONS**

The National Council on Measurement in Education (NCME) is holding its 2015 annual meeting and training sessions at the Sheraton, Chicago, April 15–19, in conjunction with AERA’s annual meeting. AIR staff members have been selected to give the following presentations at NCME’s annual meeting:

Saturday, April 18
4:05 pm – 6:05 pm

Applying Pre-Equating on Exams with Small Sample Size
Camelot, 3rd Floor

Presenter/Author MinJeong Shin

Session Electronic Board Session, Paper Session, I1

Saturday, April 18
4:05 pm – 6:05 pm

Examining Erasure Behaviors in Large-Scale Assessment
Seville Ballroom East

Presenters/Authors Elizabeth Ayers-Wright, Yoon Jeong Kang

Session Person Fit and Aberrant Responses

Sunday, April 19
8:15 am – 10:15 am

**Delivering the National Assessment on Tablet: Psychometric
Challenges and Opportunities**

Intercontinental, Fifth Level, Toledo

Presenters/Authors George Bohrnstedt, Markus Broer, Young Yee Kim,
Qingshu Xie, Ting Zhang

Session Digital Literacy and Performance Gaps in Computer-
Based Assessments

AMERICAN
INSTITUTES
FOR RESEARCH®

AIR's Commitment to Diversity

AIR's commitment to diversity goes beyond our compliance with equal opportunity regulations.

- We value and embrace diversity, and promote and expect cultural competence.
- We foster a work environment where all staff and stakeholders feel respected and valued.
- Our commitment is reflected in our policies, procedures, and work environment.
- It is recognized by our staff and stakeholders.
- It drives our efforts to recruit, attract, retain, and engage the diverse staff needed to achieve our mission.

MAKING RESEARCH RELEVANT

To learn more about AIR and career opportunities, visit the AIR website at: www.air.org.

American Institutes for Research
1000 Thomas Jefferson Street, NW
Washington, D.C. 20007-3835

202.403.5000
www.air.org