Welcome
It is our greatest pleasure to welcome you to the International Conference on Science Education 2012 (Nanjing, China) Conference. The ICSE2012 conference is co-organized by the National Association for Science Education the Chinese Society of Education (CNASE) and the Institute of Education of Nanjing University.
At the age of globalization, different countries have paid more attention to learn from each other to develop human talents in science and technology as well as improve citizen’s scientific literacy. Because of differences in culture and tradition between the western and eastern worlds, there have been many challenges when implementing the heavily western influenced science education theories and practices in China and other Asian countries with Confucian culture tradition. This also leads to reflection of western science education tradition. We hope the ICSE2012 (Nanjing) conference can be a good platform for international science education scholars to share their ideas, experiences, strategies to address science education challenges; further, we hope through academic exchange we can foster the development of new ideas with eastern cultural flavor to contribute a unique perspective to the advancement of international science education research to inform both theories and practices.
Science education research is vital in the development of national science education policies, including standards, teacher professional development and public understanding of science. Science education researchers study the quality, feasibility, and alignment of standards at different levels with regard to curriculum materials, assessment practices, and science teacher certification requirements; they also seek ways to bridge formal and informal science education. Science education research thus affects a nation’s ability to fulfill its social responsibilities. Therefore, the ICSE 2012 conference welcomes science education researchers from around the world to exchange experiences, challenges, and strategies in science education research around the above stated areas. These are around a common theme of ‘Science Education: Policies and Social Responsibilities’.
[image:]
Professors Shujin Peng and Xiufeng Liu
Co-Chairs, ICSE2012 International Organizing Committee
 Professors Hongshia Zhang and Baohui Zhang
Co-Chairs, ICSE2012 Local Organizing Committee
8

Organization

Organizers

National Association for Science Education the Chinese Society of Education (CNASE)
Institute of Education, Nanjing University

Co-organizers

Institute of Chemistry Education, Beijing Normal University
Center for Teacher Professional Ability Development, Shaanxi Normal University
China Research Institute for Science Popularization
Center for School Curriculum Research & Development Research, Institute of Science Education, Guangxi Normal University

Sponsors

Shandong Yuanda Net & Multimedia Ltd.
Springer-Verlag
Popular Science Press
China Science and Technology Press

About the Chinese Science Education Association

The Chinese National Association for Science Education (中国教育学会科学教育分会, CNASE, http://www.cnase.org/) is a branch of the Chinese Society of Education (CSE). The Chinese Society of Education (CSE, http://www.cse.edu.cn) was founded on April 12, 1979. It is the first and largest national organization for mass educational academic affairs. CSE has 49 branches. The CNASE, as one of the branches, was founded in November 2009. It has three sub-committees at K-6, G7-12, and college levels, respectively. This is the national association of Chinese science educators, science education researchers, and other related scholars and administrators.

About Nanjing University

Nanjing University (http://www.nju.edu.cn) is one of the oldest and most prestigious institutions of higher learning in China. On May 20, 2012, the university has celebrated its 110th anniversary. In 2011, QS World University Rankings ranked Nanjing University 186th overall in the world. It is one of China’s key comprehensive universities under the direct supervision of the Ministry of Education. It dates from 1902 when it was known as Sanjiang Normal School. Today`s NJU consists of three beautiful campuses, Gulou, Pukou, and Xianlin.

About the Institute of Education, Nanjing University

The Institute of Education of Nanjing University (http://edu.nju.edu.cn) was set up at the end of 2009. It was built up on the bases of earlier Institute of Higher Education (1984-2002), and later Department of Educational Sciences and Administration (2002-2009), let alone its ancestor dated back as early as to the founding period of Nanjing University at the beginning of the 20th century. Currently, there are 19 staff members in this institute; among them are 17 full time academic faculties. Research areas and interests of the faculty include education administration and policies, curriculum and instruction studies at both K-12 and college levels, educational technology and learning sciences, educational sociology (especially regarding educational equity), student learning and development, cross-cultural studies in educational internationalization, history of education, and science education. There are four M.A. programs, two Ph.D. programs and one Ed. D. Program in this institute. The total enrolment of research students is around 130. The Institute of Education also hosts an academic quarterly journal: Higher Education Exploration and Research (in Chinese).

Conference Organization

International Organizing Committee

Prof. Shujin Peng, Co-Chair
Vice-President, National Association for Science Education, the Chinese Society of Education (CNASE), China
Prof. Xiufeng Liu, Co-Chair
State University of New York at Buffalo, USA

Prof. Young-Shin Park, Chosun University, Korea;
Prof. Takuya Matsuura, Hiroshima University, Japan;

Prof. Subramaniam Ramanathan, Nanyang Technological University, Singapore;
Dr. Gavin Fulmer, National Institute of Education, Singapore;
Prof. Bilal Gunes, Gazi University, Turkey;
Dr. Mustafa Sozbilir, Ataturk University, Turkey;
Prof. Sibel. Erduran, University of Bristol, UK;
Dr. Anil Banerjee, Columbus State University, USA (India);
Prof. Alexander Fishman, Kazan State University, Russia;
Prof. David Treagust, Curtin University, Australia;
Dr. Ling L. Liang, La Salle University, USA;
Prof. Lilia Halim, National University of Malaysia, Malaysia;
Dr. Rasool Abdullah Mirzaie, Shahid Rajaee Teacher Training University, Iran;
Ms. Beverley Cooper, the University of Waikato, New Zealand;
Dr. Alyas Qadeer Tahir, Director, National Institute of Science and Technical Education, Islamabad, Pakistan;
Prof. Christiane Gioppo, Universidade Federal do Parana (UFPR), Regional Representative for Latin America, ICASE, Brazil;
Dr. Ben Akpan, International Council of Associations for Science Education （ICASE） president, Nigeria;
Prof. Winnie So, Hong Kong Institute of Education, Hong Kong;
Prof. Hsin-Kai Wu, National Taiwan Normal University, Taiwan;
Prof. Mei-Hung Chiu, National Taiwan Normal University, Taiwan;
Prof. Bing Wei, Macau University, Macau;
Prof. Lingbiao Gao, South China Normal University, China;
Prof. Xingkai Luo, Guangxi Normal University, China;
Prof. Zuhao Wang, East China Normal University, China;
Prof. Lei Wang, Beijing Normal University, China;
Prof. Bing Liu, Tsinghua University, China;
Prof. Weiping Hu, Shaanxi Normal University, China;
Prof. Xinning Peng, East China Normal University, China;
Prof. Junming Wu, Shanghai Normal University, China;
Prof. Boqin Liao, Southwest University, China;
Prof. Changchun Lin, Chongqing Normal University, China;
Prof. Yi Bai, Southeast University, China;
Mr. Jianzhong Zhou, Southeast University, China;
Prof. Hua Xiang, Beijing Normal University, China;
Dr. Haiwang Huang, People's Education Press;
Prof. Rui Wei, Beijing Normal University, China;
Prof. Zhen Lu, Nanjing Normal University, China;
Prof. Qiyong Cai, YangtZe Normal University, China;
Ms. Linghong Meng, Beijing Institute of Education, China;
Mr. Xiangdong Wu, South China Normal University Affiliated Elementary School, China;
Mr. Xinqi Lu, National Association for Science Education the Chinese Society of Education (CNASE), China;
Ms. Ling Chen, China Research Institute for Science Popularization, China;
Mr. Dongsheng Wan, Nanjing University;
Dr. Ying Tao, West Australian University, Australia;
Ms. Yin Zhang, Guangxi Normal University

Local Organizing Committee

Prof. Hongshia Zhang, Co-Chair
Dean, Institute of Education, Nanjing University, China
Prof. Baohui Zhang, Co-Chair
Institute of Education, Nanjing University, China

Ms. Mao Cai, National Association for Science Education (NASE), China Dr. Yonggui Jiang
Hanzhou Normal University, China
Dr. Yonggui Liu, Institute of Education, Nanjing University, China
Dr. Xiaohua Zong, Institute of Education, Nanjing University, China
Ms. Ying Wang, Institute of Education, Nanjing University, China
Mr. Jinlei Zhang
Institute of Education, Nanjing University, China
Mr. Leming Liang, Institute of Education, Nanjing University, China

English Proceeding Editing Committee

Prof. Baohui Zhang, Institute of Education, Nanjing University, China
Prof. Xiufeng Liu, State University of New York at Buffalo, USA
Prof. Weiping Hu, Shaanxi Normal University, China
Dr. Gavin Fulmer, National Institute of Education, Singapore
Dr. Yin Tao, Western Australia University, Australia
Prof. Shujin Peng, National Association for Science Education, China

Keynote Speakers

[bookmark: OLE_LINK8]Prof. Sharon Lynch
George Washington University, USA, and president of NARST
Prof. Joseph Krajcik
Michigan State University, USA
Prof. Shigeki Kadoya, National Institute for Educational Policy Research, Japan
Dr. Ben Akpan
President, International Council of Associations for Science Education
Prof. Xiufeng Liu
State University of New York at Buffalo, USA
Peter Nentwig
 University of Kiel,
Germany (IPN)
Prof. Shujin Peng
Vice-President,
National Association for Science Education, the Chinese Society of Education (CNASE), China
Prof. Zuoshu Wang
President, Capital Normal University, the Chinese Association for Non-Governmental Education
Prof. Cho-Yee To
Chinese Hong Kong University, China and University of Michigan, USA
Prof. Fujun Ren
Director, China Research Institute for Science Popularization, China
Prof. Dongchuan Yu
Director, Key Laboratory of Child Development and Learning Science, Ministry of Education, Southeast University, China
Prof. Zhang Hongshia
Dean, Institute of education, Nanjing University

[bookmark: _GoBack][image:]

Conference Program

	Oct. 12, 2012，Friday
NanYuan Hotel &Anzhong Hotel (Nanjing University, Gulou Campus)

	9:00--23:00
	Registration

	Oct. 13, 2012, Saturday
YiFu Building-1:Lecture Hall

	
	Presider: Prof. Hongshia Zhang

	8:30--9:00
	Greetings and welcome speeches--leaders from Ministry of Education,
Dept. of Education, Jiangsu Province, and Nanjing University

	9:00--9:15
	Conference Overview (Prof. Baohui Zhang)

	Presider: Xiufeng Liu

	9:15--10:00
	Inclusive STEM High Schools: Improving Educational Opportunity and the Economy
	Prof.
Sharon Lynch
	George Washington University, USA

	10:00--10:30
	Photo-taking(Presider: Dr. Yonggui Liu) in front of main entrance of Yifu Building
Tea-break

	10:30--11:15
	Science Education Policies in China (Temporary title, In Chinese)
	Prof.
Zuoshu Wang
	Capital Normal University, China

	11:15--12:00
	Implications of the K -12 Science Education Framework and Next Generation of Science Standards for Teaching and Learning
	Prof.
Joseph Krajcik
	Michigan State University, USA

	12:10--13:50
	Lunch(Xiyuan Restaurant)

	Oct. 13, 2012, Saturday
YiFu Building-1:Lecture Hall

	Presider: Shujin Peng

	13:50--14:35
	Training for Science Teachers in Primary and Middle School and the Development of Science Education Profession in China
	Prof.
Shujin Peng
	Sichuan Normal University, China

	14:35--15:20
	An Overview of Science and Technology Education in Nigeria
	Dr. Ben Akpan
	International Council of Association for Science Education

	15:20--16:05
	The Scientific Quality Situation and Development Tendency of Chinese Citizens
	Prof.
Fujun Ren
	[bookmark: OLE_LINK11][bookmark: OLE_LINK15]China Research Institute for Science Popularization

	16:05--16:20
	Tea-break

	Presider: Changchun Lin

	16:20--17:05
	The Development, Implementation and Evaluation of Science Education Standards in Germany
	Mr. Peter Nentwig
	University of Kiel Germany

	17:05--17:50
	IAP-IBSE and Assessment in Science Education
	Prof. Dongchuan Yu
	Southeast University, China

	[bookmark: OLE_LINK81]17:50--18:35
	How to Enhance the Quality of Science Lesson in Japan?
	Prof. Shigeki Kadoya
	National Institute Educational Policy Research, Japan

	18:35--20:00
	Dinner(Xiyuan Restaurant)

	Oct. 14, 2012, Sunday
Location: Fei YiMin Building A-318

	Presider: Prof. Weiping Hu

	8:30--9:15
	Preservice Science Teacher Education: What Can China and the US Learn from Each Other?
	Prof.
Xiufeng Liu
	State University of New York at Buffalo, USA

	9:15--9:45
	Public Science, Science Education, and Citizen Science Literacy (In Chinese)
	Prof.
Choyee To
	Chinese University of Hong Kong

	9:45--10:15
	Reaffirmation and Modification of Dewey’s Philosophy of Education for the Globalized Era
	Prof.
Hongshia Zhang
	Nanjing University, China

	10:15-10:30
	Tea-break

	Concurrent Session (Part I): 10:15--12:30

	Session 1:Posters
Location: Fei Yimin Building A-318

	Presider: Dr. Yongjun Ma

	10:30--12:30
	Posters (14+)

	Session 2:(Theme) Science Education Curriculum Standards
Location: Fei Yimin Building A-310

	Presider: Prof. Dongchuan Yu

	10:30--11:00
	Stability and Trends in High School Chemistry Curriculum Standards: By Comparison of International Curriculum Standards
	Lei Wang,
Mingchun Huang
	Beijing Normal University

	11:00--11:30
	An Exemplary Study of Processes Establishing and Practicing National Science Education Policy
	Sung-Jae Pak
	Seoul National University, Republic of Korea

	11:30--12:00
	Representations of Nature of Science in Selected Histories of Science in the Integrated Science Textbooks in China
	Bing Wei
	University of Macau

	12:00--12:30
	Examining the Impact of Globalization at the Macro, Meso, and Micro Levels: Employing Intersectionality and Cultural Sociology to Understand the Impact of Immigration on
K -12 Science Teaching and Learning in the USA
	Sonya N. Martin
	Seoul National University, Republic of Korea

	Session 3:(Theme) Public Science Education
Location: Fei Yimin Building A-305

	Presider: Prof. Fujun Ren

	10:30--11:00
	Evaluative Thinking in the Building of Learning Society
	Nian Zheng,
Limei Zhang,
Huijun Zhang
	China Research Institute for Science Popularization

	11:00--11:30
	Structure of the Student Interest in Science and Scientific Literacy: Using the Latent Class Analysis
	Takuya Matsuura
	Hiroshima University, Japan

	11:30--12:00
	Exploring the primary and middle school students’ senses on science and technology based the survey information for the sixth edition 100,000 Whys
 (In Chinese)
	Keping Sun,
Xiaoli Deng
	Shanghai Normal University

	12:00--12:30
	Search for SEAMEO Young Scientists (SSYS) –RECSAMs Initiative in Promoting Public Science Education: The Way Forward
	Dominador Dizon Mangao
	SEAMEO RECSAM, Malaysia

	Session 4:(Theme) Science Teacher Education+ Science Education Curriculum Standards
Location: Fei Yimin Building A-304

	Presider: Prof. Subramaniam Rananathan

	10:30--11:00
	Changes from the Curriculum Reform of Basic Education And Teacher Training in China
	Boqin Liao
	Southwest University

	11:00--11:30
	Students’ Perception Concerning Science Teachers’ Pedagogical Content Knowledge
	Lilia Halim
	Universiti Kebangsaan, Malaysia

	11:30--12:00
	Some Approaches in IT Integration in Physics Education (Distance)
	A.I. Fishman
	Kazan Federal University, Russia

	12:00--12:30
	Impact Analysis of Student Centered Inquiry Based Project and its Implications on Standards of Science Curriculum in Pakistan (Distance)
	Alyas Qadeer Tahir
	National Institute of Science and Technical Education, Pakistan

	Session 5: Other Themes
Location: Fei Yimin Building A-303

	Presider: Prof.Yi Bai

	10:30--11:00
	A Research on the Nature of Science Education from the Perspective of Science Rooted in Philosophy (In Chinese)
	Guanjie Liu
	Zhengzhou Normal University

	11:00--11:30
	Laboratory-Based Scaffolding Strategies for Learning School Science
	Sau Kheng Au,
Kok Siang TAN
	National Institute of Education, Singapore

	11:30--12:00
	A Study of Pupils Pose Ill-structured Problem in Knowledge Building Class (In Chinese)
	Li Zhang,
Yibing Zhang
	Nanjing Normal University

	12:00--12:30
	Exploration of High school Students’ Concepts about Climate Change through Issue Concept-map (IC-map)
	Kongju Mun
	Ewha Womans University, Republic of Korea

	12:40--14:00
	Lunch(Xiyuan Restaurant)

	Concurrent Session (Part II):14:00--16:00

	Session 1:(Theme) Science Education Curriculum Standards
Location: Fei Yimin Building A-318

	Presider: Dr. Juan Ni

	14:00--14:30
	Study on Comparison of the Concept in the Science Textbook between China and Australia (In Chinese)
	Hong Cui,
Kunlan Zhao
	Central China Normal University

	14:30--15:00
	Investigating Current Situation of Science and Technology Education Master Programs in China (In Chinese)
	Baohui Zhang,
Jing Zhang
	Nanjing University

	15:00--15:30
	Scientific literacy, Science Nature and Science Inquiry: the Pursue and its teaching expectations of science curriculum standards in the Compulsory education Stage (In Chinese)
	Juan Ni
	Jiangsu Education Research Institute

	15:30--16:00
	HOS Content Analysis in China Science Textbooks from the Perspective of Enculturation (In Chinese)
	Yongjun Ma
	Qingdao University

	Session 2:(Theme) Public Science Education + Other Themes
Location: Fei Yimin Building A-310

	Presider: Prof. Zhen Lu

	14:00--14:30
	The Remarkable Role of Digital Experiment System in the Area of Science Education: Experiences from NSTA & AAPT 2012
(In Chinese)
	Ding Li
	R & D Center of Shanghai K-12 Digital Lab System

	14:30--15:00
	Problems, Reasons and Solutions on the Cultivation of Science Student Teachers (In Chinese)
	Qi Long
	 Nanjing Xiaozhuang University

	15:00--15:30
	On Narrowing the Gap between the Pace of Urbanization and the Progress of Peasants’ Science Literacy (In Chinese)
	Dongyun Chen
	China Research Institute for Science Popularization

	15:30--16:00
	
	
	

	Session 3: Other Themes
Location: Fei Yimin Building A-305

	Presider: Prof. Sung-Jae Pak

	14:00--14:30
	A Cross-Cultural and Cross-Sectional Comparison of Korean, Indonesian, and American Students' Evolutionary Knowledge Growth and Acceptance Change
	Minsu Ha
	The Ohio State University, U.S.

	14:30--15:00
	Students’ Understanding of Light Propagation and Visibility of Objects in Different Contexts: Stable or Unstable Conceptualization
	Hye-Eun Chu
	Nanyang Technological University, Singapore

	15:00--15:30
	The Study of Koreans’ View of Nature
(Distance)
	Yumi Lee
Yeon-A Son
	Dankook University, Republic of Korea

	15:30--16:00
	Suggesting a Flow Map of the Nature of Science based on Kuhn’s Scientific Revolution for Sciences Education (Distance)
	Jun-Young Oh
	Hanyang University, Republic of Korea

	Session 3: Other Themes
Location: Fei Yimin Building A-305

	Presider: Prof. Bing Wei

	14:00--14:30
	An Empirical Study of Influence Factors of Elementary Science Teachers’ Professional Development Level
	Xin Shou,
Changchun Lin
	Chongqing Normal University

	14:30--15:00
	The Development of POCoM (Practical On-site Cooperation Model) for Korean Science Teacher Profession with the approach of PAR (Participatory Action Research)
	Young-Shin Park
	Chosun University, Republic of Korea

	15:00--15:30
	Using Formative Assessment to Develop Pre-service Chemistry Teachers’ Teaching Skills (In Chinese)
	Silin Wei
	Hangzhou Normal University

	15:30--16:00
	A Study on the Effect of Long-Term Student Teaching in Science Education
	Koichi Furuya
	Hokkaido University of Education, Japan

	Session 5:(Theme) Science Education Curriculum Standards + Science Teacher Education
Location: Fei Yimin Building A-303

	Presider: Prof. Yuanhong Yan

	14:00--14:30
	History and Challenges of Integrated Science Curriculum Implementation in Zhejiang
	Xiao Huang
	Zhejiang Normal University

	14:30--15:00
	Comparative study of 2001&2011 Two Edition Junior Middle School Science Curriculum Standard Based on the View of Nature of Science (In Chinese)
	Wenfa Yan
	Shaanxi Normal University

	15:00--15:30
	The Operational Classification of Behavioral Verb in Experiential Target-Taking the Compulsory Education Science Curriculum Standard [2011 Edition]as an Example
	Chengyin Yang
	Shaanxi Normal University

	15:30--16:00
	On the Evolution of a Lesson: Group Preparation for Teaching Contest as Teacher Professional Development Activity for Chinese Elementary Science Teachers
	Xiaowei Tang,
Faxian Shao
	Southwest University; Chongqing Institute of Educational Science

	16:00--16:20
	Tea-break

	Concurrent Session (Part III):16:20--18:20

	Session 1:(Theme) Science Teacher Education
Location: Fei Yimin Building A-318

	Presider: Prof. Keping Sun

	16:20--16:50
	Discussion on Enhancing Practical Teaching and Promoting Pre-Career Science Teachers' Vocational Skills (In Chinese)
	Hong Feng
	Chengdu Normal University

	16:50--17:20
	Implementing Intercultural Education in Science Teaching
(In Chinese)
	Yi Song
	Nanjing Xiaozhuang University

	17:20--17:50
	Subject Didactics of Science and the Reform of Science Teacher Education Programs: An International and Comparative Perspective (In Chinese)
	Bangping Ding, Xiuye Gao
	Capital Normal University

	17:50--18:20
	Development of an Instrument: Assessing for Effectiveness of Primitive System of Chemistry Classroom Teaching
 (In Chinese)
	Changlong Zheng, Lihai Fu, Peng He
	Northeast Normal University

	Session 2:Other Themes
Location: Fei Yimin Building A310

	Presider: Prof. Lilia Halim

	16:20--16:50
	Fostering Conceptual Change in Chemistry: Experiences from a Pre-Service Teacher Education Program in Singapore
	Subramaniam Rananathan
	National Institute of Education, Singapore

	16:50--17:20
	[bookmark: OLE_LINK4][bookmark: OLE_LINK3][bookmark: OLE_LINK5][bookmark: OLE_LINK7][bookmark: OLE_LINK6]Energy Education Curriculum for Children Based on Fostering Creativity in Elementary School
	Rasol Abdullah Mirzaie
	Shahid Rajaee Teacher Training University , Iran

	17:20--17:50
	Argumentation in University Chemistry Education: A Case Study of Practical Investigations from Activity Theory Perspective
	Xiaomei Yan
	University of Bristol, UK

	17:50--18:20
	The International Baccalaureate Diploma Programme Science Courses
	David Jones
	The International Baccalaureate Organization

	Session 3:(Theme) Public Science Education + Other themes
Location: Fei Yimin Building A305

	Presider: Dr. Silin Wei

	16:20--16:50
	The Tentativeness of Scientific Theory: A Case Study on Views across Different Educational Levels in Malaysia
	Jasmine Jain
	Universiti Teknologi MARA, Malaysia

	16:50--17:20
	Astronomy School-based Curriculum: the Combination of Resource of Science and Technology Museum and formal Science Learning (In Chinese)
	Lihui Wang
	China Research Institute for Science Popularization

	17:20--17:50
	Effect of Different Contexts on Scientific Reasoning: Focusing on the Lower Secondary School Students
	Hiroshi Unzai
	Hiroshima University, Japan

	17:50--18:20
	Analysis of International Science Education Research Progress during 1982-2011: Bibliometrical Study base on SCIE and SSCI (In Chinese)
	Yanchao Sun
	Anyang Normal University

	Session 4:(Theme) Science Teacher Education + Other themes
Location: Fei Yimin Building A-304

	Presider: Prof. Yibing Zhang

	16:20--16:50
	The Major Buildup of Science Education and Science Teachers Cultivation Based on the Concept of Generalist Education: Practice of Science Education of the Last Decade at Taiyuan Normal University (In Chinese)
	Yuanhong Yan
	Taiyuan Normal University

	16:50--17:20
	Research on the Chemistry Teachers’ Professional Development Status in the Northwest China and Its Countermeasures
(In Chinese)
	Jiaorong Yang
	Shaanxi Normal University

	17:20--17:50
	A Survey on Primary Science Teachers’ Understanding of the Nature of Science (In Chinese)
	Jing Cao
	Chongqing Normal University

	17:50--18:20
	Pre-service Science Teachers' Understanding of Scientific Models and Modeling (In Chinese)
	Henglu Zhang
	Hangzhou Normal University

	Session 5:(Theme) Science Education Curriculum Standards
Location: Fei Yimin Building A-303

	Presider: Junming Wu

	16:20--16:50
	An Alignment Study between Science Education Standards and Test Papers of Middle School Leaving Examination
 (In Chinese)
	Daiping Duan
Guangzhou Li
	Nanjing Normal University

	16:50--17:20
	The Call to Innovate: Transformed Notions of the Purpose of STEM Education in Australia
	Tanya Doyle
	James Cook University, Australia

	17:20--17:50
	The New Requirements Of the Engineering and Technical Education in The U.S. Science Education
	Zhoujing Wei, Yi Bo
	Southeast University

	17:50--18:20
	A Comparative Research on Connections across Disciplinary Areas in Science Standards between China and America
 (In Chinese)
	Yanlin Wang
	South China Normal University

	18:40--20:30
	Dinner (Closing ceremony, Xiyuan Restaurant)

	Oct.15, 2012, Monday

	8:30--11:30
	Workshop and Panel Discussions
Workshop: Science Education Research and Publication
Organizers: Prof. Xiufeng Liu, Prof. Baohui Zhang
Panels:
1. Panel Discussion on Public Science Education
Organizer: Prof. Hongshia Zhang
2. Panel Discussion on Public Science Education
Organizer: Prof. Shujin Peng
3. Panel Discussion on Public Science Education
Organizers: Prof. Sung-Jae Pak, Prof. Baohui Zhang

	11:45--14:00
	Lunch(Xiyuan Restaurant)

Map of NJU
[image:]

Transportation from Airport to NJU Gulou Campus

By Airbus Line 2
Take Airbus Line 2 to Zhonghuamen Station, then take Subway Line 1 to Zhujianglu Station.
By Taxi
Costs about 200 RMB and takes about 1.5 hours.

Transportation from Train Station to NJU Gulou Campus

By Taxi
From Nanjing Station: Costs about 20 RMB and takes about 15 minutes.
From Nanjing South Station: Costs about 60 RMB and takes about 50 minutes.
By Subway
Take Subway Line 1 from Nanjing Station/Nanjing South Station to Zhujianglu Station.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]About Public Transportation in Nanjing
Taxi in Nanjing

The taxi driver should start the meter as soon as you are picked up (starting at ¥9). Ask for a printed receipt detailing the taxi number, kilometres travelled, times, and money exchanged from the driver upon exiting the taxi. Tipping is not expected in taxis in China, so the price on the meter is the price you should pay. Please remember to get your hotel's business card and get hotel staff to write down your destination names in Chinese to show your taxi driver before you set off.

Nanjing Subway System

The Nanjing Subway System has 2 lines and covers most of the central city. The lines are as follows: Line 1 runs from Maigaoqiao in the north, via the railway station and along the length of Zhongshan Lu through the city centre to Andemen - from there the line splits with alternate services going to the Olympic New Town area around the Olympic Sports Centre and to the south towards China Pharmaceutical University via the new South High-Speed train station. Services between Maigaoqiao and Andemen run every 3 minutes, and every 6 minutes on each branch line. Line 2 runs from the new town area in the west and follows Hanzhong Lu and Zhongshan Donglu to the east, terminating nearby the Purple Mountain scenic area. Trains run every 6 to 8 minutes. There are interchanges to Line 1 at Yuantong and Xinjiekou stations. Trains run from approx. 5am to 11pm. Single-journey tokens cost between 2 and 6 yuan depending on distance and can be purchased from vending machines in the station. Stored-value tickets are also available (see above) and give a 5% discount.

By Bus (Not recommended)
Most Visited Spots in Nanjing

Qin Huai River

One of the most visited spots in Nanjing is the waterside of the Qin Huai River. A preserved historical district, the alleys and willow-covered walkways along the river have been a destination since Tang (618-906) times. During the city's heyday during the Ming Dynasty (1368-1644) the river front was full of pleasure houses for wealthy merchants. Some of Nanjing's best known spots dot the river, including the Confucius Temple and the Imperial Examination Hall Museum.

Confucius Temple

One of the best-known landmarks in Nanjing, the Confucius Temple dates back to 1034 and the Song Dynasty. Venerating the great philosopher Confucius, whose teachings are no doubt the most influential in China, the temple became even more significant as Nanjing became the examination sight for Confucian scholars taking the Imperial civil service exam at the nearby Examination Hall.

Dr. Sun Yat-sen Mausoleum

This magnificent mausoleum for Dr. Sun Yat-sen (Sun Zhongshan), widely revered as the founder of modern China, has become a mecca for Chinese tourists seeking to pay their respects. Sun Yat-sen died in Beijing in 1925 but wasn't interred here until 1929, when construction of the mausoleum was complete. At the top of the 392-step grand tomb passage, a white marble statue of Dr. Sun sits under the pretty mosaic roof of the Memorial Hall. On the way down, you'll be treated to a nice view of downtown Nanjing and its surroundings.

Nanjing Museum

With literally thousands of years of records, the Nanjing Museum is the place to come to swallow a bite-sized amount of historical information or gorge yourself on the expansive selection. Exhibits in Chinese and English span from neolithic times down to the Republican era. Maps, artwork, even a Han-era jade burial suit are among the exhibits. Travelers agree that the Nanjing Museum gives an appreciable overview to Chinese history, culture and art. Repeat visits always reveal something worthwhile.

Presidential Palace

The modern facade facing the street with columns and a stately presence is the Republican-era (1927-1949) governmental office of Dr. Sun Yat-sen, China's first president. On display here are Dr. Sun's private quarters as well and wax figures of important moments in Republican history. Further into the complex are exhibits related to the Taiping Rebellion. Xuyuan Garden at the rear of the compound as its own unique history, admission to the Presidential Palace includes the garden. For visitors interested in modern Chinese history, the Presidential Palace is a must see.

Jiming Temple

The original Jiming Temple was built at this site in 527. The temple complex has been repeatedly modernized for the last 1500 years. The current layout dates from 1387, however a fire in 1973 gutted most of the complex, which wasn't completely restored until the 1980s. The temple sits along Xuanwu Lake near the ancient City Wall. Visitors can climb to the top of Yaoshi Ta Pagoda for incredible views of the area.

Purple Mountain (Zijin Shan)

Named for the mysterious purple-gold clouds that often cover its peaks at dawn and twilight, Zijin Shan is a low rising mountain that dominates the skyline east of downtown Nanjing. The 20 square kilometer (4900 acre) area is rich in monuments to the ancient past, such as the Ming Xiaoling Tomb of Zhu Yangzhang (1328-1398), first emperor of the Ming Dynasty, as well as more recent memorials, such as the Sun Yat-sen Mausoleum (completed 1929). Tourist buses Y1 and Y2 run through the mountains roads. there is also a gondola near Zhongshan Gate that takes passengers up and down to the highest peak. The area is also sometimes called Zhongshan or central mountain.

Zhanyuan Garden

This Ming Dynasty (1368-1644) era garden is one of the most famous Chinese gardens in South China. The elaborate walkways, bridges and halls preserve opulence distinct to Ming- and Qing-era China. Peaceful pools center in unusual rockeries to be viewed from distinct pavilions. This garden's highlights vary with the seasons, so it is a year-round attraction. However in the fall the unusually bright yellows and oranges of the foliage will stand out in memory and photographs.

Ming Xiaoling Mausoleum

More peaceful than Sun Yat-sen's mausoleum is the tomb of the founder of the Ming dynasty, Zhu Yuanzhang (1328-98),
also known as the Hongwu emperor. The
site has recently been polished up with funds from UNESCO after being deemed a World Heritage Site.

Contact Persons

Prof. Baohui Zhang
 Tel: +86-189-3689-4289
Mr. Jinlei Zhang (Coordinator)
 Tel:+86-182-6008-5771
Mr. Leming Liang (Reception)
 Tel:+86-182-6008-5767

Ms. Ying Wang (Finance)
 Tel:+86-182-6008-5770
Ms. Qiaoqiao Cao (Venue Service)
 Tel:+86-158-9645-4502
Ms. Yin Zhang (Accommodation)
 Tel:+86-182-5192-9030

Emergency Service

Police 110
Ambulance 120
Fire 119
Taxi Card
1. Please take me to Nanyuan Hotel(Tel: 86080641), near to Guangzhou Road Gate of Nanjing University.
请带我到南苑宾馆(电话：86080641)，停在南京大学广州路门口。
2. Please take me to New Era Hotel (Tel: 83302777), 251 Zhongshan Road.
请带我去中山路251号的新纪元宾馆(电话：83302777)。
3. Please take me to main entrance (Hankou Road Gate) of Nanjing University.
请带我去南京大学汉口路门。
Note
You can clip out Taxi Card from this paper and show it to the taxi driver when you go out.

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png
T

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png
T

image21.png

image22.png

image23.png

image24.png

image25.jpg
[
i B
Metrqs tatlon rl
fﬁﬁﬁ*ﬁ (Guld
éi)ﬁm' "Bull&mg = e

Huada HotEf

of Guangzhou Road

image1.jpg

