[image: image1.jpg]&Vﬂfz ¢ 4

Yé{im\\

Annual Conference on the Teaching of Psychology

October 16 & 17, 2015
Conference Schedule
Publisher displays are available Friday 8:00am – 5:00pm and Saturday 8:00am-2:30pm.
Friday, October 16
7:30-11:00

REGISTRATION

7:30-8:30

CONTINENTAL BREAKFAST (Decatur B)
8:30-9:20

CONCURRENT SESSIONS
Mary Gay C
Enhancing Teaching Effectiveness: Flipped Classrooms, Online Instruction, and Cultural Competence

Deborah Stearns, Andrea Brown, & Renee Galbavy
Henry Oliver F

“It’s all about the Practicum…No Brick, No Mortar”

Julee Poole & Tricia Berry
Swanton Theatre
Telling Your Story: How to Document Effective Faculty Performance

Natalie Kerr Lawrence
9:35-10:25

CONCURRENT SESSIONS
Mary Gay C

DIY Innovative and Engaging Lecture Videos

Jeffrey Armstrong
Henry Oliver F

Accessible Course Materials 101: Tips and Tricks Everyone Can Use

Anna Ropp, Bethany Fleck, & Courtney Rocheleau

Swanton Theatre
 Should I Do That? Examining Boundaries with Undergraduate Students

Jessica Schultz & Dan Corts

10:45-11:00

OPENING REMARKS (Decatur B)

Suzanne Baker, President of the Society for the Teaching of Psychology

11:00-12:00

THE BILL HILL KEYNOTE ADDRESS (Decatur B)

The Future of Psychology

Nadine Kaslow, Emory University

12:00-1:00

LUNCH (Decatur B)
1:00-1:50

CONCURRENT SESSIONS
Mary Gay C
A Class Designed to Facilitate the Accomplishment of Goals 4 and 5 of APA’s New Guidelines for the Undergraduate Psychology Major

Drew Appleby

Henry Oliver F

Helping Students Navigate the Challenges and See the Benefits of Group Projects

Sandra Sego & Anne Stuart

Swanton Theatre
Advice for Early Career Faculty Members and Graduate Students on SoTL from the Society for the Teaching of Psychology Early Career Psychologists Committee

Jordan Troisi, Bethany Fleck, Angela Legg, Rajiv Jhangiani & Heather Hussey

Clairemont

Breaking Prejudice: Practice Advice for Difficult Dialogues

Mary Kite
2:05-2:55

CONCURRENT SESSIONS
Mary Gay C

A Team-Based Approach to Teaching Introductory Psychology

Christie Cathey, Brooke Whisenhunt, & Danae Hudson

Henry Oliver F
Converting Your Innovative Teaching Activities into Publishable Educational Scholarship

Bernard Beins

Swanton Theatre
 The Undergraduate Classroom as a Forum for Primary Prevention

Carey Dowling
Clairemont
A Retrospective of 25 Years Teaching Online: Advice, Secrets, and Future Directions

Diane Finley

3:15-4:15

INVITED ADDRESS (Decatur B)

What is the Mental Tattoo for Your Course?

Beth Morling, University of Delaware
4:30-5:30

POSTER SESSION (Decatur A)
4:30-5:45

SOCIAL HOUR (Decatur A and Prefunction Area)
Saturday
7:30-8:30

BUFFET BREAKFAST (Decatur B)
8:30-9:30

INVITED ADDRESS (Decatur B)

Developing a Mindset for Successful Learning

Stephen Chew
9:45-10:35

CONCURRENT SESSIONS
Mary Gay C

The Indiana High School Psychology Teachers Association Conference (IHSPTAC)

Amanda Harmon, Drew Appleby, Michael Martynowicz, & Bethany Neal-Beliveau
Henry Oliver F

The Marriage of Statistics and Research Methods

Shauna Joye & Janie Wilson
Swanton Theatre
Making the Cut: Getting the Academic Job of Your Dreams

Angela Legg, Heather Hussey, Bethany Fleck, & Jordon Troisi
Clairemont
Online Discussion Forums: Developing Strategies for Student Engagement and Participation
Donna B DiMatteo-Gibson & John Christopher
10:50-11:40

CONCURRENT SESSIONS
Mary Gay C

Navigating the Life of the Mind (Together): A Scholarly Look at Pedagogy,
Relationships, and the Intersection of the Two

Jordan Troisi
Henry Oliver F

Exploration of Demographic Factors on Courseware Engagement Time

Laura Powell & Charles Brown

Swanton Theatre
The Model Syllabus: Implementing UDL, Metacognition, and Student-Centered
Learning
Aaron Richmond

Clairemont

 What, Another Stats Course? Students’ Statistics Efficacy Before and After
Completing Advanced Statistics

Karen Brakke & Elizabeth Reisinger
12:00 - 1:45

PLATED LUNCH AND INVITED ADDRESS (Decatur B)
A Tale of Two Cohorts: Making Class- “Room” to Accelerate Student Preparedness for Laboratory Research in the 21st Century

Gregory Privitera, St. Bonaventure University

1:45-2:15

“LIVE FROM ATLANTA” SESSION AND CLOSING REMARKS (Decatur B)
Cover Stories
Tanner Babb and Rebekah Benjamin

Using Music to Teach Students How to Paraphrase and Avoid Plagiarism

Rachelle Barnes

Introducing Latané and Darley’s (1970) Five-Stage Model of Helping

Robert Bartsch

How to Succeed in College: Incorporating Teamwork and Authentic Learning in the Classroom

Rebekah Benjamin

Low-stress, High Impact Final Exam

Jennifer McGee

I Can't Do It! Using Stereograms to Simulate the Experience of Student Unpreparedness

Brooke Thompson

