Annual Research Report

2018

School of Education Curtin University, WA

Annual Research Report 2018

School of Education

Curtin University, WA

Introduction

The following is a report of the research outcomes produced in 2018 by the staff of the School of Education. It shows the extent and considerable diversity of research undertaken. In addition to the various publications (books, book chapters and journal articles), staff also presented keynote talks and a considerable number of conference papers. In total, \$685,582 was brought into the school in the way of external research funding. Taken together this highlights our success and also contribution to the national and an international educational research community.

The year 2018 also brought some changes in the way we worked together. All academic staff and research students were aligned with one or more of the School's three Discipline Groups: Applied Linguistics, TESOL and Languages; STEM Education; and Education and Pedagogy. The Discipline Groups provided an avenue for supporting a wide variety of research through seminars and other activities. Ten research projects were successfully funded through our internal school-funded RISP program and the Professional Learning Hub worked to promote demand-driven research with our education industry partners.

Please enjoy reading this document. We hope it may prompt further cooperation between our staff and our many industry partners and stimulate new collaborations into the future.

Professor Rhonda Oliver

Rhold.

Head School of Education

Curtin University

Annual Research Report 2018

School of Education

Curtin University, WA

Publications

Journal articles

- **Bennett**, D., & Chong, E. K. M. (2018). A Singaporean study of pre-service music teachers' career intentions and self-beliefs. *International Journal of Music Education*, 36(1), 108-123.
- **Bennett**, **D.**, & Ginsborg, J. (2018). Audience reactions to the program notes of unfamiliar music. *Psychology of Music*, *46*(4), 588-605. doi:10.1177/0305735617721339
- **Bennett**, **D.**, & Hennekam, S. (2018). Self-authorship and creative workers' decision making. *Human Relations*, 71(11), 1454-1477. doi:10.1177/0018726717747369
- **Bennett, D.,** Hennekam, S., Macarthur, S., Hope, C., & Goh, T. (2018, July). Gender identity and the strategies of female composers. *Journal of Vocational Behavior*. Retrieved from https://www-sciencedirect-com.dbgw.lis.curtin.edu.au/science/article/pii/S0001879118300794
- **Bennett, D.**, Macarthur, S., Hope C., Goh, T., & Hennekam, S. (2018). Creating a career as a woman composer: Implications for higher education. *British Journal of Music Education*, *35*(3), 237-253. doi:10.1017/S0265051718000104
- **Bennett, D.,** Roberts, L., Ananthram, S., & Broughton, M. (2018). What is required to develop career pathways for teaching academics? *Higher Education*, 75(2), 271-286.
- Blackley, S., **Bennett, D.,** & **Sheffield, R.** (2018). Pre-service teachers' articulation of their future selves. *Issues in Educational Research (IIER)*, 28(4), 849-869.
- Brett, P. D., Fitzallen, N., Kilpatrick, S., **Morrison, C.,** Reynolds, B., Kertesz, J., & Quentin-Baxter, M. (2018). Learning the words: Supervising teachers and the language of impact in an initial teacher education programme. *Australian Journal of Teacher Education*, 43(8). http://ro.ecu.edu.au/ajte/vol43/iss8/7
- **Chen, J. C.** (2018). The interplay of tasks, strategies and negotiations in Second Life. *Computer Assisted Language Learning*, 31(8), 960-986.
- Chu, H.-E., Chandrasegaran, A. L., & **Treagust, D. F.** (2018). Comparing two types of diagnostic items to evaluate Year 8 students' understanding of heat and temperature concepts. *School Science Review*, *99*(368), 107-116.
- Coll, S., Coll, R., & **Treagust, D.** (2018). Making the most of out-of-school visits: How does the teacher prepare? Part I: Development of the Learner Integrated Field Trip Inventory (LIFTI). *International Journal of Innovation in Science and Mathematics Education*, 26(4), 1–19.
- Coll, S., Coll, R., & **Treagust, D.** (2018). Making the most of out-of-school visits: How does the teacher prepare? Part II: Implementation & evaluation of the Learner Integrated Field Trip Inventory (LIFTI). *International Journal of Innovation in Science and Mathematics Education*, 26(4), 20–31.

- **Dobinson, T.,** & Bogachenko, T. (2018). Issues arising from the use of university ilectures: A case study of one Australian campus. *Australian Journal of Teacher Education*, 43(2), 100-115.
- **Ellis, R.** (2018). Meta-analysis in second language acquisition research: A critical appraisal. *Journal of Second Language Studies*, 1(2), 231–253.
- Ellis, R. (2018). The production-oriented approach: Moving forward. *Chinese Journal of Applied Linguistics*, 40(4), 454-8.
- **Ellis, R.** (2018). Towards a modular curriculum for using tasks. *Language Teaching Research*. Retrieved from https://espace.curtin.edu.au/bitstream/handle/20.500.11937/67366/265714.pdf?sequence=2 https://doi.org/10.1177/1362168818765315
- **Ellis, R., &** Roever, C. (2018). The measurement of implicit and explicit knowledge. *The Language Learning Journal*. Retrieved from https://www-tandfonline-com.dbgw.lis.curtin.edu.au/doi/abs/10.1080/09571736.2018.1504229 https://doi.org/10.1080/09571736.2018.1504229
- Erlam, R., & **Ellis, R.** (2018). Input-based tasks for beginner-level learners: An approximate replication and extension of Erlam and Ellis (2008). *Language Teaching*. Retrieved from https://espace.curtin.edu.au/bitstream/handle/20.500.11937/70022/268138.pdf;jsessionid=424 DFB76B86A61B125862A7A7FF4E1C7?sequence=2 https://doi.org/10.1017/S0261444818000216
- Erlam, R., & **Ellis, R**. (2018). Task-based language teaching for beginner-level learners of L2 French: An exploratory study. *Canadian Modern Language Review*, 74(1), 1–26.
- Fernández-Fontecha, A., **O'Halloran, K. L., Tan, S.**, & **Wignell, P**. (2018). A multimodal approach to visual thinking: The scientific sketchnote. *Visual Communication*, *18*(1), 5-29. http://doi.org/10.1177/1470357218759808
- Finau, T., **Treagust, D. F.**, **Won, M.**, & Chandrasegaran, A. L. (2018). Effects of a mathematics cognitive acceleration program on student achievement and motivation. *International Journal of Science and Mathematics Education*, *16*(1), 183-202. doi: 10.1007/s10763-016-9763-5
- **Gardner, P.** (2018). NAPLAN: The writing is on the wall but who is actually reading it? *English in Australia*, 53(1), 15-23.
- **Gardner, P.** (2018). Writing and writer identity: The poor relation and the search for voice in 'personal literacy'. *Literacy*, 52(1), 11-19.
- **Gardner, P.** (2018, October). What counts as common ground in the current debate about literacy? *Professional Educator: The Great Literacy Debate*, 34-36. Retrieved from https://www.austcolled.com.au/wp-content/uploads/2018/10/Prof-Ed-Special-Edition-Oct-2018-1.pdf
- **Gardner, P., & Kuzich, S**. (2018). Green writing: The influence of natural spaces on primary students' poetic writing in the UK and Australia. *Cambridge Journal of Education*, 48(4), 427-443.
- **Gobby, B. J.,** Keddie, A., & Blackmore, J. (2018). Professionalism and competing responsibilities: moderating competitive performativity in school autonomy reform. *Journal of Educational Administration and History*, *50*(3), 159-173.

- **Gobby, B.** & **Walker, R.** (2018, November). 'Tradie to teachers' program devalues the profession, *Education Matters*, 61. Retrieved from http://www.educationmattersmag.com.au/educationmatters-secondary-november-2018/
- Goh, K., & Walker, R. (2018). Written teacher feedback: Reflections of year seven music students. Australian Journal of Teacher Education, 43(12), 30 - 41. Retrieved from https://ro.ecu.edu.au/ajte/vol43/iss12/3
- **Gong, Q.** (2018). Book review: Ruoyun Bai, Staging corruption: Chinese television and politics. *China Perspectives 2017*, *4*, 58-59.
- Hansen, R. F., & **Rennie**, **L. J.** (2018). The first Australian diamond. *The Australian Gemmologist*, 26 (9&10), 205-208.
- **Hasegawa, H., & Nonis, K.** (2018). Reflections from a teacher's perspective about the challenges faced by students with disabilities majoring in Japanese as a foreign language. *The International Journal of Special Education*, *33*(1), 119-128.
- **Hurst, C.** (2018). A tale of two kiddies: A Dickensian slant on multiplicative thinking. *Australian Primary Mathematics Classroom*, 23(1), 32-36.
- **Hurst, C.,** & Huntley, R. (2018). Algorithms and multiplicative thinking: Are children prisoners of process? *International Journal for Mathematics Teaching and Learning*, 1, 47-68.
- **Hurst, C.**, & Hurrell, D. (2018). Algorithms are useful: Understanding them is even better. *Australian Primary Mathematics Classroom*, 23(3), 17-21.
- **Hurst, C.**, & Hurrell, D. (2018). Algorithms are great: What about the mathematics that underpins them? *Australian Primary Mathematics Classroom*, 23(3), 22-26.
- Ifenthaler, D., **Sampson**, **D**., & Spector, J. M. (2018). Linking analytics data and digital systems for supporting cognition and exploratory learning in 21st century. *Computers in Human Behavior*, 78, 348-350.
- Iwasaki, J., & **Oliver, R.** (2018). Describing the acquisition of the passive voice by a child learner of Japanese as a second language from a Processability Theory perspective. *International Journal of Applied Linguistics & English Literature*, 7(5), 247-259. doi.org/10.7575/aiac.ijalel.v.7n.5p.247.
- Jansz, J., **Walker, R.**, Bay, J., Paudel, N., Swapan, A., & Smith, R. (2018). How do ergonomic factors affect students' online learning in tertiary education? *World Safety Journal*, 17(2), 26-33.
- **Jay, J. A.,** & Knaus, M. (2018). Embedding play-based learning into junior primary (Year 1 and 2) curriculum in WA. *Australian Journal of Teacher Education*, 43(1), 112-126. http://dx.doi.org/10.14221/ajte.2018v43n1.7
- Keddie, A., **Gobby, B. J**., & Wilkins, C. (2018). School autonomy reform in Queensland: Governance, freedom and the entrepreneurial leader. *School Leadership and Management*, 8(4), 378-394.
- Kelly, A., **Bennett**, D., Giridharan, B., & Rosenwax, L. (2018). Study experiences and the post-study intentions of female international undergraduate students. *Asia Pacific Journal of Education*, 38(2), 202-213. doi:10.1080/02188791.2018.1460256

- Khine, M. S., **Fraser, B. J.**, Afari, E., Oo, Z., & Kyaw, T. T. (2018). Students' perceptions of the learning environment in tertiary science classrooms in Myanmar. *Learning Environments Research*, 21(1), 135-152.
- Kirk, G. & **Jay**, **J.** (2018). Supporting Kindergarten children's social and emotional development: examining the synergetic role of environments, play and relationships. *Journal of Research in Childhood Education*, 32(4), 472-485. http://doi.org/10.1080/02568543.2018.1495671
- **Koul, R. B., Fraser, B. J.**, Maynard, N., & Tade, M. (2018). Evaluation of engineering and technology activities in primary schools in terms of learning environment, attitudes and understanding. *Learning Environments Research*, 21(2), 285-300.
- Kudo, K., Volet, S., & Whitsed, C. (2018, June). Development of intercultural relationships at university: A three-stage ecological and person-in-context conceptual framework. *Higher Education*, 1-17. doi:10.1007/s10734-018-0283-9
- Lal, S., Lucey, A. D., Lindsay, E., Sarukkalige, P. R., Mocerino, M., **Treagust, D. F.**, & Zadnik, M. G. (2018). An alternative approach to student assessment for engineering-laboratory learning. *Australasian Journal of Engineering Education*, 22(2), 81-94. https://doiorg.dbgw.lis.curtin.edu.au/10.1080/22054952.2018.1435202
- Lambert, C. (2018). Tasks vs. exercises. In J. I. Liontas (Ed.), *TESOL Encyclopedia of English Language Teaching*. Malden, MA: Wiley/Blackwell. http://doi.org/10.1002/9781118784235
- **Lambert, C.**, & Nakamura, S. (2018). Proficiency-related variation in syntactic complexity: A study of English L1 and L2 oral descriptive discourse. *International Journal of Applied Linguistics*. Retrieved from https://onlinelibrary.wiley.com/doi/abs/10.1002/tesq.194 http://doi.org/10.1111/ijal.12224
- Ledger, S., & Merga, M. K. (2018). Reading aloud: Children's attitudes toward being read to at home and at school. *Australian Journal of Teacher Education*, 43(3), 123-139.
- Lim, C.-T. D., & **Fraser**, **B. J**. (2018). Learning environments research in English classrooms. *Learning Environments Research*, *21*(3), 433-449.
- Macdonald, M. A., Gringart, E., Ngarritjan Kessaris, T., **Cooper, M.,** & Gray, J. (2018). A 'better' education: An examination of the utility of boarding school for Indigenous secondary students in Western Australia. *Australian Journal of Education*, 62(2), 192-216.
- Mahpul, M., & **Oliver, R.** (2018). The effect of task complexity in dialogic oral production by Indonesian EFL learners. *Asia EFL*, 20(2), 28-59.
- Male, S., **Bennett**, D., Gardner, A., & Figueroa, E. (2018). Investigation of students' experiences of gendered cultures in engineering workplaces. *European Journal of Engineering Education*, 43(3), 360-377. doi:10.1080/03043797.2017.1397604
- Mason, S., & Merga, M. K. (2018). A current view of the thesis by publication in the Humanities and Social Sciences. *International Journal of Doctoral Studies*, 13, 139-154.
- Mayne, F., Howitt, C., & **Rennie, L.** (2018). A hierarchical model of children's research participation rights based on information, understanding, voice, and influence. *European Early Childhood Education Research Journal*, 26(5), 644-656. doi: 10.1080/1350293X.2018.1522480

- Mayne, F., Howitt, C., & **Rennie, L.** (2018). Rights, power and agency in early childhood research design: Developing a rights-based research ethics and participation planning framework. *Australian Journal of Early Childhood*, 43(3), 4-14. http://dx.doi.org/10.23965/AJEC.43.3.01
- Melionis, A., & **Sampson, D.** (2018). Blind MuseumTourer: A system for self-guided tours in museums and blind indoor navigation. *Technologies*, 6(1), 4.
- **Merewether, J.** (2018). Listening to young children outdoors with pedagogical documentation. *International Journal of Early Years Education*, 26(3), 259-277. http://doi.org/10.1080/09669760.2017.1421525
- **Merewether, J.** (2018). Listening with young children: Enchanted animism of trees, rocks, clouds (and other things). *Pedagogy, Culture & Society*, 1-18. http://doi.org/10.1080/14681366.2018.1460617
- **Merewether, J.** (2018). New materialisms and children's outdoor environments: Murmurative diffractions. *Children's Geographies*. Advance online publication. http://doi.org/10.1080/14733285.2018.1471449
- **Merga, M. K.** & Mat Roni, S. (2018). Characteristics, preferences and motivation of avid non-fiction readers. *Collection and Curation*, *37*(2), 50-59.
- **Merga, M. K.** & Mat Roni, S. (2018). Empowering parents to encourage children to read beyond the early years. *The Reading Teacher*. Retrieved from https://ila.onlinelibrary.wiley.com/doi/full/10.1002/trtr.1703
- **Merga, M. K.**, McRae, M., & Rutherford, L. (2018). Adolescents' attitudes toward talking about books: Implications for educators. *English in Education*. Retrieved from http://onlinelibrary.wiley.com/doi/10.1111/eie.12144/full
- **Morrison, C. M.,** Masters, J., & Quentin-Baxter, M. (2018). Implementation of portfolios within Australian initial teacher education: Who's leading the charge? *Australian Journal of Teacher Education*, 43(7), 98-109. http://dx.doi.org/10.14221/ajte.2018v43n7.6
- **Murcia, K.,** & Pepper, C. (2018). Evaluating the social impact of a Science Centre's STEM professional learning strategies for teachers. *Issues in Education Research*, 28(2), 438-452.
- Novak, A. M., & **Treagust, D. F**. (2018). Adjusting claims as new evidence emerges: Do students incorporate new evidence into their scientific explanations? *Journal of Research in Science Teaching*, 55, 526-549. https://doi-org.dbgw.lis.curtin.edu.au/10.1002/tea.21429
- **O'Halloran, K.** L., Beezer, R., & Farmer, D. W. (2018). A new generation of mathematics textbook research and development [Special issue]. *ZDM Mathematics Education*, *50*(5), 863-879.
- **Oliver, R.** (2018). Positive and negative evidence. In J. I. Liontas (Ed.), *TESOL Encyclopedia of English Language Teaching*. Malden, MA: Wiley/Blackwell. http://doi.org/10.1002/9781118784235
- Pagram, J., **Cooper, M.,** Jin, H., Campbell, A. (2018). Tales from the exam room: Trialling an e-exam system for Computer Education and Design and Technology students. *Education Sciences*, 8(4), 188. https://doi.org/10.3390/educsci8040188
- Papatraianou, L., Strangeways, A., & **Beltman, S.,** & Schuberg Barnes, E. (2018). Beginning teacher resilience in remote Australia: A place-based perspective. *Teachers and Teaching*, 24(8), 893-914. doi:10.1080/13540602.2018.1508430

- Pappas, M., Giannakos, N., & **Sampson, D.** (2018). Fuzzy set analysis as a mean to understand users of the 21st century learning systems: the case of mobile learning and reflections on learning analytics research. *Computers in Human Behavior*. Advance online publication. Retrieved from https://www.sciencedirect.com/science/article/pii/S0747563217305848 https://doi.org/10.1016/j.chb.2017.10.010
- **Paris, L. F., Nonis, K. P., & Bailey, J.** (2018). Pre-service arts teachers' perceptions of inclusive education practice in Western Australia. *International Journal of Special Education*, 33(1), 3-20.
- **Paris, L. F.**, & O'Neill, S. (2018). Exploring the benefits of artist-in-residence programs in Western Australian schools. *The International Journal of Arts Education*, *13*(4), 23-44. http://doi.org/10.18848/2326-9944/CGP/v13i04/23-44
- Paudel, N., Jansz, J., Smith, R., **Walker, R.,** Bay, J., & Swapan, A. (2018). International students' perception of how ergonomic factors affect online learning. *Educational Alternatives*, 16, 1-12.
- Pimthong, P., & **Williams, P. J.** (2018). Preservice teachers understanding of STEM education. *Kasetsart Journal of Social Sciences*. Advance online publication. https://doi.org/10.1016/j.kss.2018.07.017
- Pitman, T., Roberts, L., **Bennett, D**., & Richardson, S. (2018). An Australian study of graduate outcomes for disadvantaged students. *Journal of Further and Higher Education*, 43(1), 45-57. doi:10.1080/0309877X.2017.1349895
- Rappa, N., & **Tang, K. S**. (2018). Integrating disciplinary-specific genre structure in discourse strategies to support disciplinary literacy. *Linguistics and Education*, *43*, 1-12. http://doi.org/10.1016/j.linged.2017.12.003
- Reinsfield, E., & Williams, P. J. (2018). New Zealand secondary technology teachers' perceptions: "Technological" or "technical" thinking? *International Journal of Technology and Design Education*, 28(3), 739-751. http://doi.org/10.1007/s10798-017-9418-z
- Rutherford, L., Merga, M. K., & Singleton, A. (2018). Influences on Australian adolescents' recreational reading. *Australian Journal of Language and Literacy*, 41(1), 44-56.
- Sergis, S., **Sampson, D.,** & Giannakos, M. (2018). Supporting school leadership decision making with holistic school analytics: Bridging the qualitative-quantitative divide using fuzzy-set qualitative comparative analysis. *Computers in Human Behavior*, 89, 355-366.
- Sergis, S., **Sampson, D.,** & **Pelliccione, L.** (2018). Investigating the impact of flipped classroom on students' learning experiences based on Self-Determination Theory. *Computers in Human Behaviour*, 78, 368-378.
- Sultana, S., & **Dovchin, S.** (2018). Popular culture in transglossic language practices of young adults. *International Multilingual Research Journal*, 11(2), 67-85.
- Tan, S., **O'Halloran, K. L.**, Wignell, P., Chai, K. & Lange, R. (2018). A multimodal mixed methods approach for examining recontextualisation patterns of violent extremist images in online Media. *Discourse, Context and Media*, 21, 18-35. https://doi.org/10.1016/j.dcm.2017.11.004.
- **Tang, K. S.,** & **Williams, P. J.** (in press). STEM literacy or literacies? Examining the empirical basis of these constructs. *Review of Education*. doi: 10.1002/rev3.3162

- **Vishnumolakala, V. R.,** Qureshi, S. S., **Treagust, D. F.,** Mocerino, M., Southam, D. C., Ojeil, J. (2018). Longitudinal impact of process-oriented guided inquiry learning on the attitudes, self-efficacy and experiences of pre-medical chemistry students. *QScience Connect*, 1. http://dx.doi.org/10.5339/connect.2018.1
- Wei, J., Mocerino, M., **Treagust, D. F.**, Lucey, A. D., Zadnik, M. G., Lindsay, E. D., & Carter, D. J. (2018). Developing an understanding of undergraduate student interactions in chemistry laboratories. *Chemistry Education Research and Practice*, *19*, 1186-1198. http://dx.doi.org/10.1039/C8RP00104A
- Wignell, P., O'Halloran, K. L., Tan, S., Lange, R., & Chai, K. (2018). Image and text relations in ISIS materials and the new relations established through recontextualisation in online media. *Discourse & Communication*, 12(5), 535-559. http://doi.org/10.1177/1750481318766938

Edited books

- **Bennett, D.**, & Kubota, K. (Eds.) (2018). *Genjitsu sekai no seikatsu: Ongaku sotsugyō-sha o koyō kanō ni suru hōhō* [Life in the real world: How to make music graduates employable] (K. Kubota, Trans.). Tokyo: Shunjusha Publishing Company. Retrieved from http://www.shunjusha.co.jp/detail/isbn/978-4-393-93796-9/
- **Bennett, D.,** Rowley, J., & Schmidt, P. (Eds.). (In press). *Leadership and the development of musicians in higher music education*. New York: Routledge.
- **Oliver, R.,** & Nguyen, B. (Eds.). (2018). *Teaching second language learners: Practices in different classroom contexts*. Oxford, UK: Routledge.
- Rowley, J., **Bennett, D.,** & Schmidt, P. (Eds.). (In press). *Leadership of pedagogy and curriculum in higher music education*. New York: Routledge.
- Sampson, D., Ifenthaler, D., Spector, J. M., & Isaias, P. (Eds.). (2018). *Digital technologies: Sustainable innovations for improving teaching and learning*. Retrieved from https://www.springer.com/gp/book/9783319734163
- **Tang, K. S.,** & Danielsson, K. (Eds.). (2018). *Global developments in literacy research for science education*. Cham, Switzerland: Springer. http://doi.org/10.1007/978-3-319-69197-8
- Wosnitza, M., Peixoto, F., **Beltman**, S., & Mansfield, C. (Eds.). (2018). *Resilience in education: Concepts, contexts and connections*. Cham: Springer International Publishing. Retrieved from https://www.springer.com/gp/book/9783319766898
- Zandvliet, D. B., & **Fraser**, **B. J**. (Eds.). (2018). *Thirty years of learning environments: Looking back and looking forward* [Advances in Learning Environments Research series]. Leiden, the Netherlands: Brill.

Book chapters

Atif, Y., Sergis, S., & **Sampson**, **D.** (2018). Digital smart citizenship competence development with a cyberphysical learning approach supported by Internet of Things technologies. In D. Sampson, D. Ifenthaler, J. M. Spector, & P. Isaias (Eds.), *Digital technologies: Sustainable*

- *innovations for improving teaching and learning* (pp. 277-300). Retrieved from https://www.springer.com/gp/book/9783319734163
- Azkarai, A., & **Oliver, R.** (2018). Teaching young second language learners in EFL L2 contexts. In R. Oliver & B. Nguyen (Eds.), *Teaching second language learners: Practices in different classroom contexts.* (pp. 89-108). Oxford, UK: Routledge.
- Bartleet, B., **Bennett,** D., Power, A., & Sunderland, N. (2018). Community service learning with first peoples. In B. Bartleet & L. Higgins (Eds.), *The Oxford handbook of community music* (pp. 653-672). Oxford: Oxford University Press.
- **Beltman, S.**, & Mansfield, C. F. (2018). Resilience in education: An introduction. In M. Wosnitza, F. Peixoto, S. Beltman, & C. F. Mansfield (Eds.), *Resilience in education: Concepts, contexts and connections* (pp. 3-9). Cham: Springer International Publishing.
- **Beltman, S.,** Mansfield, C. F., Weatherby-Fell, N., Wosnitza, M., & Broadley, T. (2018). Using online modules to build capacity for teacher resilience. In M. Wosnitza, F. Peixoto, S. Beltman, & C. F. Mansfield (Eds.), *Resilience in education: Concepts, contexts and connections* (pp. 237-253). Cham: Springer International Publishing.
- **Bennett, D.,** & Hennekam, S. (2018). Lifespan perspective theory and (classical) musicians' careers. In C. Dromey & J. Haferkorn (Eds.), *The classical music industry*. London: Routledge. Retrieved from https://www.routledge.com/The-Classical-Music-Industry-1st-Edition/Dromey-Haferkorn/p/book/9781138203693
- Buckley, A., Tye, M., Giamminuti, S., **Merewether, J.**, & **Kuzich, S.** (2018, in press). A co-inquiry journey into early childhood settings: A rapid appraisal approach for the joint construction of knowledge. In R. Creagh (Ed.), *Visual spatial enquiry: Diagrams and metaphors for architects and spatial thinkers*. London: Routledge.
- Chen, J. (2018). 'To Blog, Not to Block': Examining EFL learners' language development and intercultural competence in the blogosphere through the sociocultural lens. In T. Dobinson & K. Dunworth (Eds.), *Literacy unbound: multiliterate, multilingual, multimodal* (pp. 225-245). Cham, Switzerland: Springer. Retrieved from https://link.springer.com/book/10.1007/978-3-030-01255-7
- Cooke, A., & Bruns, J. (2018). Early childhood educators' issues and perspectives in mathematics education. In I. Elia, J. Mulligan, A. Anderson, A. Baccaglini-Frank, & C. Benz. (Eds.), *Contemporary research and perspectives on early childhood mathematics education* (pp. 267-289). Cham, Switzerland: Springer International Publishing. http://doi.org/10.1007/978-3-319-73432-3_14
- Crosswell, L., Willis, J., **Morrison, C.** Gibson, A. & Ryan, M. (2018). Early career teachers in rural schools: Politeness of resilience. In M. Wosnitza, F. Peixoto, **S. Beltman**, & C. Mansfield (Eds.), *Resilience in education: Concepts, contexts and connections* (pp. 131-146). Cham, Switzerland: Springer International Publishing.
- Deieso, D., & **Fraser**, **B.J.** (2018). Mathematics anxiety: Its assessment, determinants and remedies. In R. V. Nata (Ed.), *Progress in education* (Vol. 52, pp. 113-138). New York: Nova Science Publishers.
- **Dobinson, T.,** & Nguyen, B. (2018). Teaching young EAL/D learners in mainstream classes. In R. Oliver & B. Nguyen (Eds.), *Teaching second language learners: Practices in different classroom contexts.* (pp. 49-68). London: Routledge.

- **Dobson, M.** (2018). Hayley's story: Exploring a junior primary student's relationship with media. In L. Green, D. Holloway, K. Stevenson, & K. Jaunzems (Eds.), *Digitising early childhood* (pp. 104-124). Newcastle, UK: Cambridge Scholars Publishing.
- **Dovchin, S.** (2018). Dissatisfaction and dissent in the transmodal performances of hip-hop artists in Mongolia. In A. Ross & D. Rivers (Eds.), *Dissatisfaction and dissent: The sociolinguistics of hip-hop as critical conscience* (pp. 191-212). London: Palgrave-Macmillan.
- **Dovchin, S.**, & Pennycook, A. (2018). Digital metroliteracies: Space, diversity, and identity. In K. Mills, A. Stornaiuolo, A. Smith, & J. Z. Pandya (Eds.), *Routledge handbook of digital writing and literacies in education* (pp. 211-222). New York: Routledge.
- Ellis, R. (2018). Taking the critics to task: The case for task-based teaching. In I. Walker, D. Chan, N. Nagami, & C. Bourguignon (Eds.), New perspectives on the development of communicative and related competence in foreign language education (pp. 1-20). Berlin: De Gruyter Mouton.
- Fleet, A., Harcourt, D., Koch, A., Gascoyne, S., Einarsdóttir, J., Gray, C., Lawrence, P., **Merewether, J.,** Mitchelmore, S., Murray, J., & Salamon, A. (2018). (Co)-researching with children. In M. Fleer & B. van Oers (Eds.), *International handbook of early childhood education and development. Two volumes* (Vol. 1: Methodologies, pp. 165-201). Dordrecht: Springer.
- **Fraser, B. J.** (2018). Milestones in the evolution of the learning environments field over the past three decades. In D. B. Zandlviet and B.J. Fraser (Eds.), *Thirty years of learning environments: Looking back and looking forward* (pp. 1-19). Leiden, The Netherlands: Brill Sense.
- Giannakos, M., Krogstie, J., & Sampson, D. (2018). Putting flipped classroom into practice: A comprehensive review of empirical research. In D. Sampson, D. Ifenthaler, J. M. Spector, & P. Isaias (Eds.), *Digital technologies: Sustainable innovations for improving teaching and learning* (pp. 27-44). Retrieved from https://www.springer.com/gp/book/9783319734163
- **Gobby, B. J.** (2018). Competitive entrepreneurship and community empowerment. In J. Wilkinson, R. Niesche, & S. Eacott (Eds.), *Challenges for public education reconceptualising educational leadership, policy and social justice as resources for hope* (pp. 59-72). Abingdon, Oxon: Routledge.
- Gorfinkel, L., & Gong, Q. (2018). Perspectives on multilingualism in mainstream university learning and teaching: Case studies from Sydney and Perth. In A. Chik, P. Benson, & R. Moloney (Eds.), *Multilingual Sydney* (pp. 153-164). Retrieved from https://www-taylorfranciscom.dbgw.lis.curtin.edu.au/books/9781351215541
- Green, W., & Whitsed, C. (2018). Internationalization of the curriculum in the disciplines, critical perspectives. In P. Teixeira & J. Shin (Eds.), *Encyclopedia of international higher education systems and institutions* (pp. 1-4). Dordrecht: Springer.
- Ho, C., Rappa, N. & **Tang, K. S.** (2018). Meeting disciplinary literacy demands in content learning: The Singapore perspective. In **K. S. Tang** & K. Danielsson (Eds.), *Global developments in literacy research for science education* (pp. 45-60). Cham, Switzerland: Springer.
- Israel, M., & **Bennett**, **D.** (2018). National teaching awards and the pursuit of teaching excellence. In Broughan, C., Clouder, L., & Steventon, G. (Eds.), *Global perspectives on teaching excellence: A new era for higher education* (pp. 106-117). London: Routledge.

- **Lambert, C.** (2018). Task-induced second language development: A micro-genetic case study. In E. Wen & M. Ahmadian (Eds), *Researching L2 task performance and pedagogy in honor of Peter Skehan*. Amsterdam: John Benjamins.
- Mansfield, C. F., Ebersöhn, L., **Beltman, S**., & Loots, T. (2018). Great southern lands: Making space for teacher resilience in South Africa and Australia. In M. Wosnitza, F. Peixoto, **S. Beltman**, & C. Mansfield (Eds.), *Resilience in education: Concepts, contexts and connections* (pp. 53-71). Cham: Springer International Publishing.
- Mason, B., Thomson, C., **Bennett, D.,** & Johnston, J. (2018). *Re-shaping the field from the outside in: Symbolic struggle in teaching Aboriginal affairs reporting.* In J. Albright, D. Hartman, & J. Widin (Eds.), *Bourdieu's field theory and the social sciences* (pp. 133-147). Basingstoke: Palgrave Macmillan. http://dx.doi.org/10.1007/978-981-10-5385-6
- **Morrison, C.** (2018). Mindful practice as professional identity work. In N. Lemon & S. McDonough (Eds.), *Mindfulness in the academy: Practices and perspectives for scholars* (pp. 71-82). Singapore: Springer Singapore.
- O'Halloran, K. L., Tan, S., Wiebrands, M., Sheffield, R., Wignell P., & Turner, P. (2018, in press). The multimodal classroom in the digital age: The use of 360 degreevideos for online teaching and learning. In H. de Silva Joyce & S. Feez (Eds.), *The Multimodal classroom*. London & New York: Routledge.
- **Oliver, R.,** & Bogachenko, T. (2018). Teacher perception and use of tasks in school ESL classrooms. In M. Bygate (Ed.), *Task-Based Language Teaching as a researched pedagogy* (pp. 71-95). Amsterdam: Johns Benjamins. http://doi.org/10.1075/tblt.12.04oli
- **Oliver, R.** & Nguyen, B. (2018). Young second language learners. In R. Oliver & B. Nguyen (Eds.), *Teaching second language learners: Practices in different classroom contexts.* (pp.1-28). Oxford, UK: Routledge.
- Paull, M., & Whitsed, C. (2018). Why authenticity in corporate and employee volunteering matters for employee engagement: An organisational behaviour perspective. In M. Brueckner, R. Spencer, & M. Paull (Eds.), *Disciplining the undisciplined? Perspectives from business, society and politics on responsible citizenship, corporate social responsibility and sustainability* (pp. 193-210). Cham, Switzerland: Springer.
- Power, A., **Bennett, D.**, & Bartleet, B. (2018). Transforming lives: Exploring eight ways of learning in arts-based service learning with Australian Aboriginal communities. In D. Tolmie, M. Cain, A. Power, & B. Bartleet (Eds.), *Community music of the Asia-Pacific: Many voices, one horizon* (pp. 153-176). Hawaii: University of Hawaii Press.
- **Rennie, L.,** Venville, G., & Wallace, J. (2018). Making STEM curriculum useful, relevant, and motivating for students. In R. Jorgensen & K. Larkin (Eds.), *STEM in the Junior Secondary: The state of play* (pp. 91-109). Dordrecht, The Netherlands: Springer Nature.
- **Rennie, L.,** Wallace, J., & Venville, G. (2018). Natural disasters as unique socioscientific events: Curricular responses to the New Zealand earthquakes. In D. Corrigan, C. Buntting, & A. Jones (Eds.), *Navigating the changing landscape of formal and informal science learning opportunities* (pp. 105-125). Dordrecht, The Netherlands: Springer Nature.
- Sergis, S., Voziki, T., & **Sampson, D.** (2018). School leadership: An analysis of competence frameworks. In D. Sampson, D. Ifenthaler, J. M. Spector, & P. Isaias (Eds.), *Digital*

- *technologies: Sustainable innovations for improving teaching and learning* (pp. 3-25). Retrieved from https://www.springer.com/gp/book/9783319734163
- Sheppard, C., & **Ellis, R.** (2018). The effects of awareness-raising through stimulated recall on the repeated performance of the same task and on a new task of the same type. In M. Bygate (Ed.), *Learning language through task repetition* (pp. 171-192). Amsterdam: John Benjamins.
- Sirrakos, G., & **Fraser**, **B.J.** (2018). Development and validation of the Questionnaire Assessing Connections to Science (QuACS). In D. B. Zandvliet & B. J. Fraser (Eds.), *Thirty years of learning environments: Looking back and looking forward* (pp. 102-126). Leiden, The Netherlands: Brill Sense.
- Skordi, P., & **Fraser**, **B. J.** (2018). The assessment of the psychosocial learning environment of university statistics classrooms. In K. Fisher (Ed.), *The translational design of universities: An evidence-based approach* (pp. 127-143). Leiden, The Netherlands: Brill Sense.
- **Tang, K. S.**, & Danielsson, K. (2018). The expanding development of literacy research in science education. In K. S. Tang & K. Danielsson (Eds.), *Global developments in literacy research for science education* (pp.1-11). Cham, Switzerland: Springer.
- **Tang, K. S.,** & Putra, G. B. S. (2018). Infusing literacy into an inquiry instructional model to support students' construction of scientific explanations. In K. S. Tang & K. Danielsson (Eds.), *Global developments in literacy research for science education* (pp.281-300). Cham, Switzerland: Springer.
- Treagust, D. F., **Won, M.,** & McLure, F. (2018). Multiple representations and students' conceptual change in science. In T. G. Amin & O. Levrini (Eds.), *Converging perspectives on conceptual change: Mapping an emerging paradigm in the learning sciences* (pp. 121-128). New York: Routledge.
- Wu, J., Mensah, F.M., & **Tang, K. S.** (2018). The content-language tension for English language earners in two secondary science classrooms. In K. S. Tang & K. Danielsson (Eds.), *Global developments in literacy research for science education* (pp.113-130). Cham, Switzerland: Springer.
- Zervas, P., & **Sampson**, **D.** (2018). Supporting reflective lesson planning based on inquiry learning analytics for facilitating students' problem solving competence: The inspiring science education tools. In T. W. Chang, R. Huang, & Kinshuk (Eds.), *Authentic learning through advances intechnologies: Lecture notes in educational technology* (pp. 91-114). Singapore: Springer.

Books

- Barrett, T., & **Dovchin, S.** (2018). *Critical inquiries in the sociolinguistics of globalization*. Bristol: Multilingual Matters.
- **Dovchin, S.** (2018). Language, media and globalization: The linguascapes of urban youth culture in *Mongolia*. New York: Routledge.
- **Dovchin, S.** (2018). Language, media and globalization in the periphery: The linguascapes of popular music in Mongolia. New York: Routledge.

- **Dovchin, S.,** Pennycook, A., & Sultana, S. (2018). *Popular culture, voice and linguistic diversity: Young adults on- and offline*. Retrieved from https://www.palgrave.com/jp/book/9783319619545
- Ellis, R. (2018). Reflections on task-based language teaching. Bristol: Multilingual Matters.
- **Lambert, C**. (2018). *Referent similarity and nominal syntax in Task-Based Language Teaching*. Singapore: Springer Nature.
- Nguyet, L., & **Zhang, G.** (2018). *Vague language, elasticity theory and the use of 'some'*. London: Bloomsbury.

Refereed scholarly reports

Smith, M., **Bennett, D.**, Bell, K., & McAlpine, A. (2018). *Employability in a global context: Evolving policy and practice in employability, work integrated learning, and career development learning*. Melbourne: Graduate Careers Australia. Retrieved from https://cica.org.au/wp-content/uploads/Employability-in-a-Global-Context.pdf

Publications in the public domain

- **Bennett, D.** (2018, March 12). Why higher education and employABILITY thinking go hand in hand [Web log post]. *Australian Learning and Teaching Fellows*. Retrieved from https://altf.org/student-success-blog/why-higher-education-and-employability-thinking-go-hand-in-hand/
- **Dobson, M.** (2018, June 15). "You have to look after yourself": ECEC educators and resilience [Web log post]. *The Spoke: Early Childhood Australia's Blog*. Retrieved from http://thespoke.earlychildhoodaustralia.org.au/look-ecec-educators-resilience/
- **Gobby, B.** (2018). Political interventions in curriculum [WAIER Feature]. *WAIER*. Retrieved from: http://www.waier.org.au/features?page=2
- **Whitsed, C.,** Green. W., & Carmargo Cassol, C. (2018, July). What happened to internationalisation of the curriculum? *University World News*, 516. Retrieved from https://www.universityworldnews.com/post.php?story=20180725092142237

Edited conference proceedings

- Chang, M., Chen, N.S., Huang, R., Kinshuk, Moudgalya, K., Murthy, S., **Sampson, D.** (Eds.). (2018). *Proceeding of the 18th IEEE International Conference on Advanced Learning Technologies (ICALT 2018*). IEEE Computer Society. Retrieved from https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=8433313
- Cooke, A. (2018). An argument to engage really young children in mathematics. *Proceedings of the Mathematics Education Research Group of Australasia (MERGA) 2018 annual conference (MERGA41)*, Auckland, NZ. Retrieved from

- https://merga.net.au/Public/Publications/Annual_Conference_Proceedings/2018-MERGA-CP.aspx
- Cooke, A. (2018). Mathematics in Swedish and Australian early childhood curricula. In E. Norén, H. Palmér, & A. Cooke. (2017), *Nordic research in mathematics education: Papers of NORMA 17. The Eighth Nordic Conference on Mathematics Education* (pp. 1-10). Stockholm: Svensk förening för MatematikDidaktisk Forskning-SMDF. Retrieved from http://matematikdidaktik.org/wp-content/uploads/2018/09/NORMA-17-2018-papers-SMDF-skriftserie.pdf
- Huntley, R., & **Hurst**, C. (2018). Algorithms . . . Alcatraz: Are children prisoners of process? In S. Pope (Ed), *Proceedings of the 9th British Congress of Mathematics Education* (pp. 59-62). Retrieved from http://www.bsrlm.org.uk/bcme-9/
- **Hurst, C. (2018).** Multiplicative thinking: Developing a model for research and professional learning. In J. Hunter, P. Perger, & L. Darragh (Eds.), *Making waves, opening spaces (Proceedings of the 41st annual conference of the Mathematics Education Research Group of Australasia)* (pp. 68-71). Auckland: MERGA.
- Lindsay, S., Benati, K., **Bennett, D.**, & Jevons, C. (2018, October). Exploring student futures as business graduates. In *Proceedings of the 2018 Australian Collaborative Education Network national conference* (n. p). Melbourne: ACEN. Retrieved from https://drive.google.com/file/d/1EqjIra1nWEdYvlSyI1XLtPPzA5vOouR5/view
- Norén, E., Palmér, H., & **Cooke, A.** (Eds.). (2018). *Nordic research in mathematics education: Papers of NORMA 17. The Eighth Nordic Conference on Mathematics Education.* Stockholm: Svensk förening för MatematikDidaktisk Forskning-SMDF. Retrieved from http://matematikdidaktik.org/wp-content/uploads/2018/09/NORMA-17-2018-papers-SMDF-skriftserie.pdf

Presentations

Conference presentations

- Alharthi, A., **Treagust, D. F.**, **Won, M.**, & **Koul**, R. (2018, June). *An evaluation of ICT integration in science learning in primary schools in Saudi Arabia*. Paper presented at the Australasian Science Education Research Association Conference, Surfers Paradise, Queensland, Australia.
- **Beltman, S.** (Discussant). (2018, June). In C. Aprea (Chair), *Modelling and measuring teacher resilience as multi-faceted construct*. Symposium conducted at the European Association for Research on Learning and Instruction (EARLI), SIG 11 (Teaching and Teacher Education) conference, Kristiansand, Norway.
- **Beltman, S.** (Chair). (2018, September). *Inclusion and exclusion at the heart of global perspectives on teacher resilience*. Invited symposium for the World Education Research Association (WERA) conducted at the European Conference on Educational Research (ECER), Bolzano, Italy.

- **Beltman, S.** (Organizer and Chair). (2018, September). *Relationships as risks and resources for resilience*. Symposium conducted at the EARLI Learning & Professional Development SIG Conference, Geneva, Switzerland.
- **Beltman, S.**, Mansfield, C. F., **Dobson, M.**, & **Jay, J.** (2018, September). Relationships and resilience in early childhood settings. In **S. Beltman** (Chair), *Relationships as risks and resources for resilience*. Symposium conducted at the EARLI Learning & Professional Development SIG Conference, Geneva, Switzerland.
- **Bennett, D**. (2018, January). *Developing employability as metacognition from Semester 1: A workshop on how!* Workshop conducted at the Western Australian Teaching and Learning Forum, Fremantle, Australia.
- **Bennett, D.** (2018, March). *Do I have to be a soloist? Developing career competences in the music classroom.* Workshop conducted at the 26th Conference of the European Association for Music in Schools, Jalgava, Latvia.
- Bennett, D. (2018, April). Developing employABILITY thinking as metacognition: Opportunities for learning, teaching and research. National roadshow hosted by the Higher Education Research and Development Society of Australasia (HERDSA): Perth (Curtin, ECU); Adelaide (UniSA); Launceston (UTAS); Melbourne (Monash); Sydney (Macquarie, USyd; UNSW); Brisbane (QUT); Sunshine Coast (USC); and Townsville (JCU).
- **Bennett, D.** (2018, July). *Higher music education and the need to educate the whole musician: Musicians' work in early-, mid- and late-career.* Paper presented at The Commission for the Education of the Professional Musician (CEPROM) International Seminar, Almaty, Kazakhstan.
- **Bennett, D.** (2018, October). What ePortfolios and graduate employability go hand in hand: Redefining employABILITY in higher education. Keynote address at the 2018 ePortfolios National Forum at Griffith University, Brisbane, Australia.
- **Bennett, D.** (2018, November). Engaging academic staff and students in employability development. Workshop presented at Talking Teaching, National Conference of the AKO Aotearoa Academy. University of Canterbury, Christchurch.
- **Bennett, D.,** Carruthers, G., Brown, J., Burnard, P., Rowley, J., Mitchell, A., & Weller, J. (2018, July). *Leadership in and through higher education: Pathways from current practice to future action.* Panel presentation at the 33rd World Conference of International Society for Music Education. Baku, Azerbaijan.
- **Bennett, D.,** & Rowley, J. (2018, October). *Building graduate futures through embedded EmployABILITY thinking.* Showcase presented at the 2018 Australian Collaborative Education Network National Conference. Brisbane, Australia.
- **Brown, P.** (2018, July). *Conspiracy in senior secondary mathematics*. Paper presented at the Mathematics Education Research Group of Australasia (MEARGA) annual conference in Auckland, New Zealand.
- **Brown, P.** (2018, November). Student and teacher misconceptions about fractions with some possible remedies. Paper presented at the Mathematical Association of Western Australia Primary and Secondary Conference, Perth, Australia.

- **Cavanagh, R.,** & Fisher, W. P. Jr. (2018, September). *The science in human science research: the case for Rasch measurement in learning environment research.* Paper presented to the XXII World Congress of the International Measurement Confederation, Belfast, Ireland.
- Cavanagh, R., Fisher, W. P. Jr., & Stenner, A. J. (2018, July). *Reciprocating metaphors for linguistic complexity and Amodern measurement*. Paper presented at the 2018 Pacific Rim Objective Measurement Symposium, Shanghai, China.
- **Chen, J. C.** (2018, August). *Integrating digital technology in an intensive, fully online college course for Japanese beginning learners: A standards—based, performance—driven approach.* Paper presented at the 26th EuroCALL Conference—Future-proof CALL: Language learning as exploration and encounters, University of Finland, Jyväskylä.
- **Cooke, A.** (2018, June). *Using ICT to develop pre-service early childhood teachers' capacity to notice mathematics.* Paper presented at the LUMAT Symposium in Tampere, Finland.
- **Cooke, A.** (2018, July). *An argument to engage really young children in mathematics.* Paper presented at the Mathematics Education Research Group of Australasia (MERGA) 2018 annual conference (MERGA41), Auckland, NZ.
- **Cooke, A.** (2018, December). *Engaging Pre-service teachers with mathematics*. Paper presented at the International Junior Faculty Research Conference, Humboldt-Universität zu Berlin, Berlin, Germany.
- **Davies, S., Owen, S., &** Thomas, S. (2018, July). *Developing digital literacies and digital technologies in the early childhood Montessori classroom.* Panel presentation at the Digitising Early Childhood International Conference, Perth, Australia.
- **Dobinson, T.** (2018, September). Gendered identity in transcultural spaces: Promoting dialogue through Arabic films. In S. Dovchin (Chair), *Promoting human rights education*. Panel presentation at the Humanities LGBTIQ+ ALLY conference, Curtin University, Perth, Australia.
- **Dobson M., & Beltman, S.** (2018, September). *Relationships and resilience in early childhood settings*. Paper presented at the EARLI Learning and Professional Development SIG Conference, Geneva, Switzerland.
- **Dobson, M., Beltman, S., Jay, J., & Mansfield, C.** (2018, August). "Make sure you look after yourself": Resilience and wellbeing of educators in Early Learning and Care centres. Paper presented at the Western Australian Institute for Educational Research (WAIER) Forum, University of Notre Dame, Australia.
- **Dobson, M., Beltman, S., Jay, J., & Mansfield, C.** (2018, September). "I'm going to find a way": Resilience and wellbeing of educators in Early Learning and Care centres. Paper presented at the Early Childhood Australia National Conference, Sydney, Australia.
- **Dobson, M., & Jay, J.** (2018, July). *Images of children on social media: Influencers and influencing our image of children and families.* Paper presented at the Digitising Early Childhood International Conference, Edith Cowan University, Perth, Australia.
- **Dobson, M., & Jay, J.** (2018, August). #childhood: Exploring the representation of children and childhood on Instagram. Paper presented at the Western Australian Institute for Educational Research (WAIER) Forum, University of Notre Dame, Australia.

- **Dovchin, S.** (2018, June). Digital metroliteracies: Space, diversity and identity. In S. Dovchin (Chair), *Multilingualism from below*. Panel presentation conducted at the Sociolinguistic Symposium 22, University of Auckland, Auckland, New Zealand.
- **Dovchin, S.** (2018, June). Linguascapes, social media and the Fukushima nuclear disaster: Critical awareness in the Japanese EFL university students. In S. Dovchin (Chair), *Multilingualism from below*. Panel presentation conducted at the Sociolinguistic Symposium 22, University of Auckland, Auckland, New Zealand.
- **Dovchin, S.** (Chair). (2018, June). *Multilingualism from below*. Panel presentation at the Sociolinguistic Symposium 22, University of Auckland, Auckland, New Zealand.
- **Dovchin, S.** (2018, September). *Empowering vulnerable young people through combatting linguistic racism*. Paper presented at the Three-minute presentation event conducted at the Faculty of Humanities Research Celebration, Curtin University, Perth, Australia.
- **Dovchin, S.** (2018, September). Performing gendered identities on Facebook through translingual practices and promoting human rights justice through linguistic diversity. In S. Dovchin (Chair), *Promoting human rights education*. Panel presentation at the Humanities LGBTIQ+ ALLY conference, Curtin University, Perth, Australia.
- **Dovchin, S.** (Chair). (2018, September). *Promoting human rights education*. Panel presentation at the Humanities LGBTIQ+ ALLY conference, Curtin University, Perth, Australia.
- **Dovchin, S.** (2018, October). *Empowering vulnerable young people in Australia through combatting linguistic racism.* Paper presented at the Discipline Meeting of Applied Linguistics, School of Education, Curtin University, Perth, Australia.
- **Dovchin, S.** (2018, October). *Linguistic racism and young people in Australia*. Paper presented at the meeting of the School of Education, Curtin University, Perth, Australia.
- **Dovchin, S.,** & Sultana, S. (2018, June). Sports, men's talk and transglossia. In S. Dovchin (Chair), *Multilingualism from below*. Panel presentation at the Sociolinguistic Symposium 22, University of Auckland, Auckland, New Zealand.
- Ellis, R. (2018, February). *The significance of the implicit/ explicit distinction for language pedagogy*. Plenary speech at the First International Conference of English Language Teaching and Research, Islamic University of Malang, Indonesia.
- **Ellis, R.** (2018, March). *Doing written corrective feedback*. Plenary speech at the The First Asian-English International Language Teaching Conference, Melaka, Malaysia.
- Ellis, R. (2018, March). *Moving task-based language teaching forward*. Paper presented at the 5th International Conference on New Trends in English Language Teaching and Testing. Hilton Hotel Kozyatagi, Istanbul.
- **Ellis, R**. (2018, March). *The acquisition of pragmatic competence*. Plenary speech at the Bahir Dar University, Ethiopia.
- **Ellis, R.** (2018, May). Form-focused instruction and the measurement of implicit and explicit knowledge. Plenary speech at the International Forum on Second Language Acquisition Research, Dalian University of Foreign Languages, Dalian, China.

- **Ellis, R.** (2018, May). *Social identity and language development in study abroad*. Plenary speech at the 30th International Conference on Foreign and Second Language Acquisition, Szczyrk, Poland.
- **Ellis, R.** (2018, June). Form-focused instruction and the acquisition of French as a second language. Keynote talk at the Association for French Language Studies 2018 Annual Conference, Toulouse.
- **Ellis, R.** (2018, June). *Teacher preparation for task-based language teaching*. Keynote talk at the Annual Conference of Materials Development Association (MATSDA), Shanghai International Studies University, Shanghai.
- **Ellis, R.** (2018, July). *Using tasks in language teaching*. Keynote talk at the Bi-annual Conference of Modern Language Teachers Association of Western Australia, Curtin University, Perth, Australia.
- **Ellis, R.** (2018, September). *Towards a modular curriculum: Integrating task-based and task-supported language teaching.* Paper presented at the British Association of Linguists Annual Conference, York, UK.
- **Ellis, R.** (2018, October). *Corrective feedback in SLA: Taking a holistic perspective*. Plenary talk at the Second Language Research Forum (SLRF), Montreal, Canada.
- **Ellis, R.** (2018, November). *Addressing problems in task-based teaching*. Workshop conducted at the 2nd Women in TESOL International Conference, SITE Skills Training Campus, Clark, Philippines.
- **Ellis, R.** (2018, November). *Using tasks in language teaching*. Keynote talk at the Colloquio Producao de materiais didacticos para o ensino de PLE no context da China e Asia-Pacifico, Macao Polytechnic, Macao, China.
- Galstaun, V., Simpson, A., & **Walker, R**. (2018, December). Developing critically reflective practitioners through the use of video. In *Teaching performance assessments: From foundational work to engaging with emerging complexities*. Symposium conducted at the AARE 2018, Melbourne, Australia.
- **Gardner, P.** (2018, September). The naked man arrives: Social constructions of the migrant 'Other'. In S. Dovchin (Chair), *Promoting human rights education*. Panel presentation at the Humanities LGBTIQ+ ALLY conference, Curtin University, Perth, Australia.
- Ginsborg, J., & **Bennett**, D. (2018, April). *Developing familiarity: Rehearsal talk in a newly-formed duo*. Paper presented at the 2018 Together in Music Conference: Expression, Performance and Communication in Ensembles, Society for Education, Music and Psychology Research, National Centre for Early Music, York, the UK.
- **Gobby, B.** (2018, August). *Politics, education and researcher 'response-ability'*. Keynote lecture at the Western Australian Institute for Educational Research Annual Research Forum, Fremantle, Australia.
- **Gobby, B.** (2018, August). *Politics, school education and teacher 'response-ability'*. Public lecture for the Humanities and Social Sciences (HASS) Week, Perth, Australia.

- Goh, S. F., **Fraser, B. J., & Koul, R. B.** (2018, April). *Actual and preferred learning environment in Singapore primary science classrooms: Assessment, determinants and consequences.* Paper presented at the annual meeting of American Educational Research Association, New York City, USA.
- **Gong, Q.** (2018, July). *Multilingualism on university campus: Perspectives on linguistic delivery*. Paper presented at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.
- **Hasegawa, H.** (2018, July). *Task-supported language teaching and Japanese Kanji teaching*. Paper presented at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.
- Hasegawa, H. (2018, August). Amalgamation of institutional economy and academic integrity:

 Investigation of how Japanese teachers manage conflicting demands from universities. Paper presented at the Western Australian Institute for Educational Research (WAIER) Forum, University of Notre Dame, Perth, Australia.
- **Hasegawa, H.** (2018, December). Strategic approaches and embedded theories of teachers of Japanese as a foreign language in higher education institutions: Tactics for coping with the pressures caused by high demands from universities. Paper presented at the 12th International Conference on Language, Innovation, Culture and Education (ICLICE), Singapore.
- **Hasegawa, H.** (2018, December). *Technological assistance in foreign language education: Practical implications for effective teaching and learning*. Keynote speech at the 12th International Conference on Language, Innovation, Culture and Education (ICLICE), Singapore.
- **Hurst, C.** (2018, May). *The big ideas of mathematics*. Keynote talk and workshop conducted at the Maths Education Conference, National Institute of Education, Singapore.
- **Hurst, C.** (2018, July). *Multiplicative thinking: Developing a model for research and professional learning.* Paper presented at the Mathematics Education Research Group of Australasia (MEARGA) annual conference in Auckland, New Zealand.
- **Hurst, C.** (2018, July). *Multiplicative thinking: Enhancing the capacity of teachers to teach and students to learn*. Paper presented at the Mathematics Education Research Group of Australasia (MEARGA) annual conference in Auckland, New Zealand.
- **Hurst, C.** (2018, November). *Igniting curiosity through challenging investigations*. Paper resented at the Mathematical Association of Western Australia Primary and Secondary Conference, Perth, Australia.
- **Hurst, C.,** Linsell, C., Holmes, M., Offen, B., & Ingram, N. (2018, July). *Multiplicative thinking: Enhancing the capacity of teachers to teach and students to learn.* Symposium conducted at the 41st annual conference of the Mathematics Education Research Group of Australasia, Auckland, New Zealand.
- Lal, S., Lucey, A. D., Lindsay, E., Sarukkalige, P.R., Mocerino, M., **Treagust, D. F.,** & Zadnik, M.G. (2018, February). *An alternative approach to student assessment for engineering laboratory learning*. Paper presented at the Teaching and Learning Forum, Curtin University, Perth, Australia.
- **Lambert, C. (2018, July).** The educational rational for task-based language teaching. Plenary talk at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.

- Lambert, C., & Zhang, G. (2018, July). Engagement in speaking English and Chinese as second languages. Paper presented at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.
- Long, C. S., **Fraser, B. J.,** & Sinclair, B. B. (2018, April). *Differential effectiveness of alternative middle school science sequences for students of different ethnicities*. Paper presented at the annual meeting of American Educational Research Association, New York City, USA.
- Mansfield, C.F., & **Beltman**, **S.** (2018, September). Building teacher resilience: Inclusion through online, personalised and self-directed learning. In **S. Beltman** (Chair), *Inclusion and exclusion at the heart of global perspectives on teacher resilience*. Invited symposium for the World Education Research Association (WERA) conducted at the European Conference on Educational Research (ECER), Bolzano, Italy.
- **Mercieca**, **P.** (2018, September). Dance culture and gendered identities: 50 years of Northern Soul. In S. Dovchin (Chair), *Promoting human rights education*. Panel presentation at the Humanities LGBTIQ+ ALLY conference, Curtin University, Perth, Australia.
- **Merewether, J.** (2018, August). *Listening with young children: Enchanted animism of trees, rocks, clouds (and other things)*. Paper presented at the Western Australian Institute for Educational Research Annual Research Forum, Fremantle, Australia.
- **Merewether, J.** (2018, August). Listening with children as citizens of the present: Possibilities and practicalities. Invited talk at the Perth Reggio Network, Edith Cowan University, Perth, Australia.
- **Merga, M. K.** (2018, May). *Reflections on reading*. Keynote presentation at the AISNSW Teacher Librarian Conference, State Library of NSW, Macquarie Street, Sydney, Australia.
- Morey, V., Walker, R., & Pelliccione, L. (2018, April). Supporting and including non-traditional online students: Innovative approaches to LMS design. Paper presented at the 5th Open Universities Widening Participation Conference, Milton Keynes, England.
- Morris, J., **Paris, L.F.**, & Nykiel A. (2018, September). *The digital distraction and digital Sabbath an early career Arts teacher resilience strategy.* Paper presented at the Australian Council of University Art and Design Schools (Acuads) Conference, Perth, Australia.
- Morrison, C., Fox, J., Alexander, C., & Walker, R. (2018, July). Reporting on the final professional experience: A phenomenographic environmental scan of the policies, processes and resources for assessing graduating pre-service teachers. Paper presented at the ATEA 2018, Melbourne, Australia.
- **O'Halloran, K.** (2018, March). Plenary paper and workshop at the Multimodal Analysis in the Digital Media Context Forum, the Centre for Linguistics and Applied Linguistics, Guangdong University of Foreign Studies, Guangzhou, Guangdong, China.
- **Oliver, R.** (2018, July). Content and language integrated learning: Science and maths as a context for children to learn a second language. Paper presented at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.
- **Oliver, R.,** Sato, M., Ballinger, S. (2018, March). *Teacher cognitions and practices in CLIL contexts:* A case of Mandarin as a second language in Australia. Paper presented at the American Association for Applied Linguistics (AAAL) annual conference, Chicago, USA.

- Oliver, R., (2018, July). Content and Language Integrated Learning classes for child Mandarin L2 learners: A longitudinal observational study. Paper presented at the Modern Language Teachers' Association of Western Australia (MLTAWA) Biennial State Conference, Perth, Australia.
- **Oliver, R.** (2018, August). *Content and Language Integrated Learning: Science and Maths as a context for children to learn a second language*. Paper presented at the International TESOL conference, Ho Chi Min City, Vietnam.
- **Oliver R.** (2018, November). The diverse interactions of Aboriginal EALD speakers: Codeswitching, translanguaging or "whatever"... Keynote talk at the Applied Linguistics Association of Australia annual conference, University of Wollongong, Australia.
- **Owen, S.** (Invited Participant). (2018, March). Chamber of Commerce and Industry WA and FORM creative education roundtable with Paul Collard. Perth, Australia.
- **Owen, S.** (2018, July). *Testing and creating democracy: Community education from Italy to the wider world.* Paper presentation at the Australian Women's History Network Symposium, Gender Institute, ANU, Canberra, Australia.
- **Owen, S.** (2018, July). *Walt Disney takes a transnational turn.* Panel presentation at the Australian Historical Association Conference, ANU, Canberra, Australia.
- **Owen, S.** (Convenor). (2018, July/August). The public lecture series for the Humanities and Social Sciences (HASS) Week (WA), Perth, Australia.
- **Owen, S.** (2018, August). Shared history/ies but divided memory/ies? Frameworks for teaching and approaching contested histories. Paper presentation at the Tertiary History Educators Australasia symposium, University of Newcastle, Australia.
- **Owen, S.** (2018, August). The history wars in the classroom in far North Queensland what does reconciliation mean? Paper presentation at the Western Australian Institute for Educational Research Annual Research Forum, Fremantle, Australia.
- Owen, S. (2018, November). *Teaching, testing and creating democracy: Community education from Italy to the wider world, 1948-1990.* Panel presentation at the History of Education (UK) conference, St Mary Immaculate College, Limerick, Ireland.
- **Owen, S.** (2018, November). *Teaching to create democracy: Ilys Booker's use of Danilo Dolci's methods in 1950s West London.* Paper presented at the History of Education Society Annual Conference, Limerick, Ireland.
- Owen, S. (2018, November). The place of the First World War in the telling of Italian unification. Paper presented at the Association for the Study of Modern Italy Conference, Istituto Italiano di Cultura, Belgrave Square, London, UK.
- **Owen, S**. (2018, November). The place of the First World War in the telling of Italian unification OR How the spiritual replaced the territorial. Keynote panel presentation at the Association of Modern Italy Conference, Belgrave Square, London, UK.
- Pagram, J. Cooper, M., Jin, H., Vonganusith, V. (2018, August). *The future is here: Thai and Australian lecturers' use of technology in their teaching.* Paper session presented at the Singapore Education Technology Conference, Singapore.

- **Paris, L.** (2018, June). *PST exploring the benefits of artists in residence programs in WA schools.* Paper presented at the International Arts in Society Conference, Vancouver, Canada.
- **Paris, L.** (2018, June). *PST perceptions of inclusive education practice in WA*. Paper presented at the International Arts in Society Conference, Vancouver, Canada.
- Paudel, N., Jansz, J., Smith, R., **Walker, R.**, Bay, J. H., & Swapan, A. Y. (2018). *International students perception of how ergonomic factors affect online learning*. Paper presented at the 9th Education, Research and Development International Conference, Bulgaria.
- **Pelliccione, L., Walker, R., Morey, V., & Beltman, S.** (Presenters/Contributors). (2018, July). *Large scale online teacher education: Initiative, implementation and issues.* Innovation and practice workshop conducted at the ATEA 2018, Melbourne, Australia.
- **Pelmo, M.** (2018, November). *Investigating introductory computer programming and student learning outcomes at Royal University of Bhutan.* Poster session presented at the meeting of Schlumberger Foundation Faculty for the Future Foundation, Abu Dhabi, UAE.
- **Rennie, L. J.** (2018, July). How to support self-directed learning in science and technology: Lessons from adult learners. Paper presented at the Annual Conference of the Australasian Science Education Research Association, Gold Coast, Queensland, Australia.
- Rijken, P. E., **Aldridge, J. M.,** & **Fraser, B. J.** (2018, April). *Validation and use of an instrument to assess and monitor the school-level environment.* Paper presented at the Annual Meeting of American Educational Research Association, New York City.
- Safwan, A. A., **Treagust, D. F**, & Zadnik, M. (2018, December). *An Arabic culture model of conceptual change*. Paper presented at the 2nd Inter-regional Research Conference on Science and Mathematics Education, American University of Beirut, Lebanon.
- **Sampson, D.** (Program Committee Member). (2018, January). *The 9th International Conference on E-Education, E-Business, E-Management and E-Learning (IC4E)*, San Diego, USA.
- **Sampson, D.** (Program Committee Member). (2018, February). *International Conference on Communication, Computing & Internet of Things (IC3IoT)*, Sri Sai Ram Engineering College, Chennai, India.
- **Sampson, D.** (2018, June). *Educational data analytics for online professional development.* Keynote talk at the Workshop on Open Educational Resources for Professional Development, The National Centre for Public Administration and Local Government (EKDDA), Institute of Training, Athens, Greece.
- **Sampson, D.** (2018, July). Educational data analytics for supporting teaching and learning in online education. Keynote talk at the International Conference on Open and Innovative Education (ICOIE 2018), Open University of Hong Kong (OUHK), Hong Kong.
- **Sheffield, R.** (2018, October). *STEAM Marketplaces: 'Made for play'*. Keynote talk at the Cross-Disciplines Thinking: 0-9 STEAM Education Present and Future conference, Pingtung National University, Taiwan.
- Sirrakos, G., **Fraser, B. J.**, Kraal, E., & Epstein, A. (2018, April). *Effectiveness of place-based, audio-narrative assignments in undergraduate introductory science*. Paper presented at the annual meeting of American Educational Research Association, New York City, USA.

- **Smith, C. A.** (2018, April). *Girls empowered! A gender specific mentoring program.* Paper presented at the Global Conference on Education and Research (GLOCER) University of Nevada, Las Vegas, USA.
- **Smith, C. A.** (2018, April). *Utilizing motivational interviewing as intervention for middle school students with severe behaviours.* Paper presented at the Global Conference on Education and Research (GLOCER) University of Nevada, Las Vegas, USA.
- **Tan, S.** (2018, June). *Mapping student engagement with 360 degree video content through use-annotations and analytic visualisation*. Paper presented at Media and Learning 2018: Video in Higher Education Conference, Leuven, Belgium.
- **Tang, K. S.** (2018, March). Forging a convergence between disciplinary literacy and scientific practices. Invited presentation at the Presidential Symposium at the National Association of Research in Science Teaching (NARST) International Conference, Atlanta, USA.
- **Tang, K. S.** (2018, December). *Metalanguage as an explicit literacy instruction on scientific language, representations and practices.* Invited plenary keynote talk at the Multiliteracies for Senior School Science Symposium, Melbourne, Australia.
- **Tang, K. S., Won, M., Treagust, D. F.,** Mocerino, M., & Tasker, R. (2018, November). *Multimodal affordances of virtual reality (VR) for visualizing and learning molecular interactions.* Invited presentation at the Animations in School Science Symposium, Sydney, Australia.
- **Treagust, D. F.** (2018, April-May). *Inquiry-based learning: International perspectives*. Panel discussion at the annual International Conference on Education in Mathematics, Science and Technology (ICEMST), Marmaris, Turkey.
- **Treagust, D. F.** (2018, April-May). *The importance of multiple representations for teaching and learning science*. Keynote talk at the annual International Conference on Education in Mathematics, Science and Technology (ICEMST), Marmaris, Turkey.
- **Treagust, D. F.** (2018, June). *Learning physics with multiple external representations:**Recommendations for future research. Paper presented at the Australasian Science Education Research Association Conference, Surfers Paradise, Queensland, Australia.
- **Treagust, D. F.** (2018, August). *Teacher professional development in Australia: From individual initiatives to meeting requirements of professional standards*. Keynote talk at The Interplay of Theory and Practice in Teacher Education international conference, Koblenz, Germany.
- **Treagust, D. F.** (2018, October). *Multiple representations and student's reasoning skills in biology education*. Keynote talk and a workshop at the International Seminar on Bioscience and Biological Education (ISBBE), Indonesia.
- **Treagust, D. F.** (2018, November). *Conceptual change and multiple representations*. Invited talk at the 1st International Science Education Research Forum for the opening of the International Centre for Science Education Research in the Faculty of Education, Beijing Normal University, Beijing, China.
- **Treagust, D. F.** (2018, December). *Understanding multiple representations: An important key to learning science*. Keynote address at the 2nd Inter-regional Research Conference on Science and Mathematics Education, American University of Beirut, Lebanon.

- **Treagust, D. F.**, AlGhamdi, R.A., Vishnumolakala, V. R., & Won, M. (2018, April). What are Saudi girls' stereotypes of being a scientist or physicist? Paper presented at the annual meeting of the American Educational Research Association, New York City, USA.
- **Treagust, D. F.,** Qureshi, S., Southam, D., Mocerino, M., Vishnumolakala, V., & Ojeil, J. (2018, July). *Teaching and learning chemistry by POGIL in a high-context culture: The case of Qatar*. Invited presentation at the International Conference of Chemistry Education, Sydney, Australia.
- **Treagust, D. F.,** Vishnumolakala V. R., Ojeil, J., Qureshi, S., Mocerino M., & Southam, D. (2018, April). *Impact of process-oriented guided inquiry learning on grade 10 chemistry students perceptions in Qatar*. Paper presented at the annual meeting of the American Educational Research Association, New York City, USA.
- Walker, R. (2018, January). *Building cross-institutional research in professional experience*. Symposium conducted by the Teacher Education Research AARE SIG at the University of Melbourne, Melbourne, Australia.
- Whitsed, C. & Dolman. K. (2018, July). Finding value in standards: Scholarship in practice. Revaluing Higher Education. Paper presented at the annual conference of the Higher Education Research and Development Society of Australasia (HERDSA), Adelaide, Australia.
- Whitsed, C., & van Hende, F. (2018, September). *IoC as an organisational change process*. Paper presented at the annual conference of the European Association of International Education, Geneva, Switzerland.
- Wilkins, C., **Gobby, B.** & Keddie, A. (2018, September). *The neo-performative teacher: School reform, entrepreneurialism and the pursuit of educational equity.* Paper presented at the ECER Conference, Bolzano, Italy.
- **Williams, P. J.** (2018, May). *Principles of teaching and learning in STEM*. ISET 2018. Keynote presentation at the 6th International Conference for Science Educators and Teachers, Srinakharinwirot University, Bangkok, Thailand.
- Williams, P. J. (2018, June). Research about research: Trends in research about technology education. Keynote talk at the Rockelstad Seminar, Swedish Centre for School Technology Education, Linköping University, Rockelstad, Sweden.
- **Williams, P. J.** (2018, June). *STEM education: Is it sustainable?* Keynote talk at the International Mobile Learning Festival, Singapore.
- **Williams, P. J.** (2018, June). *STEM pedagogy: The application of good practice*. Keynote talk at the School University Partnerships Symposium: Teacher Learning and Teaching in the age of STREAM, University of Hong Kong, Hong Kong.
- Williams, P. J. (2018, June). *Technology education in Australia: A critical review*. Keynote talk at the Rockelstad Seminar, Swedish Centre for School Technology Education, Linköping University, Rockelstad, Sweden.
- Won, M., Tang, K. S., Treagust, D. F., Mocerino, M., & Tasker, R. (2018, July). *Using interactive immersive virtual reality to enhance students' visualization of complex molecules*. Paper presented at the International Conference of Chemistry Education, Sydney, NSW.
- Won, M., Treagust, D. F., Tang, K. S., McLure, F., Lee, H., Mun, K., & Choi, Y. (2018, January). Drawing diagrams to construct scientific understanding of kinetic theory of matter. Paper

- presented at the annual international conference of the Korean Association of Science Education, Seoul, Korea.
- Won, M., Treagust, D. F., Tang, K. S., McLure, F., Lee, H., Mun, K., & Choi, Y. (2018, July). Drawing explanatory diagrams to construct a scientific understanding of particle theory. Paper presented at the International Conference of Chemistry Education, Sydney, NSW.

Invited lectures and seminars

- **Bennett, D.** (2018, March). *Developing students' ability to succeed as graduates: Embedding employability as metacognition*. Invited lecture conducted at Hong Kong Baptist University, Hong Kong.
- **Bennett, D.** (2018, March). *Developing students' ability to succeed as graduates: Embedding employability as metacognition*. Invited lecture conducted at Hong Kong University of Science and Technology, Hong Kong.
- **Bennett, D.** (2018, March). *How to strengthen students' employability with flipped classroom approach*. Invited lecture conducted at the City University of Hong Kong, Hong Kong.
- **Bennett, D.** (2018, March). *Reflections on and in critical service learning*. Invited lecture conducted at the Hong Kong Polytechnic University Centre for Service Learning, Hong Kong.
- **Bennett, D.** (2018, March). *Rethinking employability as metacognition*. Invited lecture conducted at Hong Kong University, Hong Kong.
- **Bennett, D.** (2018, April). *Helping student create their futures: EmployABILITY thinking without more content!* Lecture conducted at the Centre for Research in Entertainment, Arts, Technology, Education and Communications. Edith Cowan University, Perth, Australia.
- **Bennett, D.** (2018, October). *Creating a future in music*. Lecture conducted at the University of Western Australia 2018 seminar series. University of Western Australia, Perth, Australia.
- **Cooke, A.** (2018, June). *Informal mathematics in preschool*. Lecture conducted at Stockholm University. Retrieved from https://www.mnd.su.se/om-oss/nyheter/seminarium-om-informell-matematik-i-f%C3%B6rskolan-1.389504
- Cooke, A. (2018, December). *The pathway to here: Helping all students engage with mathematics*. Paper presented at the Abteilung Grundschulpädagogik Lernbereich Mathematik, Institut für Erziehungswissenschaften; Kultur-, Sozial- und Bildungswissenschaftliche Fakultät, Humboldt-Universität zu Berlin [Department of Primary Education Mathematics, Institute of Education; Cultural, Social and Educational Faculty, Humboldt University of Berlin], Berlin, Germany.
- **Dovchin, S.** (2018, May). *The politics of injustice in translingualism: Linguistic racism.* Invited talk at the University of Western Australia, Perth, Australia.
- **Gobby, B.** (2018, February). *The educator's duty: Safe Schools and other political controversies.*Inaugural orientation lecture presented at the School of Education, Curtin University, Perth, Australia.
- **Merewether, J.** (2018, July). *The outdoors as a pedagogical space: More than a playground.* Invited talk at the Australian College of Educators, Perth, Australia.

- **Merewether, J.** (2018, December). *Conceptions of children and childhood: Where play begins* Invited lecture at Murdoch University, Perth, Australia.
- Morris, J., **Paris, L.F.,** & Nykiel A. (2018). *The digital distraction and digital Sabbath an early career Arts teacher resilience strategy* [Invitation]. Creative Works Research Project invited to the Moores Contemporary Art Gallery Feb 21 8 March 2020, Perth, Australia.
- **Owen, S.,** & Arabindan-Kesson, A. (2018, August). *Black bodies white gold: Art, cotton and commerce in the Atlantic World.* Invited talk for the Culture and History series at Mello House, Perth, Australia.
- **Owen, S.,** & Glisic, I. (2018, June). *Contemporary politics in Saudi Arabia*. Invited talk for the Culture and History series at Mello House, Perth, Australia.
- **Owen, S.,** & Rich, B. (2018, September). *Contemporary politics in Saudi Arabia*. Invited talk for the Culture and History series at Mello House, Perth, Australia.
- **Tang, K. S.** (2018, December). *Mutual coordination between representation transformation and classroom discourse progression: Methodological and pedagogical issues.* Invited seminar at Deakin University, Melbourne.

Grants

- **Beltman, S.** (Principal Investigator), **Walker, R., Morrison, C., & Morey, V.** (2018). *Building professionalism through Work Integrated Learning (WIL) in fully online teacher education.* School of Education RISP grant (\$7700).
- **Bennett**, **D.** (2018). Developing a sector-wide approach to embedding employABILITY thinking in business [Strategic project]. Australian Business Deans Council (\$10,000).
- **Bennett, D.** (2018). *Developing employability: A new personalised profile tool for education and business.* Curtin Accelerate Program (\$5,000).
- Bennett, D. (2018). EmployABILITY thinking. ARC, CI, HASS seed funding (\$5,000).
- **Bennett, D.** (2018). *EmployABILITY thinking and the future of STEM in WA*. Future of Work Institute funding, State Government (\$20,000).
- **Bennett, D.** (2018). *Publications grant for editorial support*. CI, Australia-Asia-Pacific Institute (\$3,000).
- Bennett, D., Ferns, S., Gardner, A., Smith, J., Russell, J., Smith, M., Kay, J., McAlpine, A., O'Haram J., Howell, J., Kastanos, D., & Bridgstock, R. (2018). *Creating an ATN WIL and Employability Development Resource Portal*. Australian Technology Network (\$30,000).

- Burke, R., Carroll, K., Henderson, D., **Owen, S.**, Roberts, P., Sharp, H. and Zarmati, L. (2018). Signature assessment tasks in history teacher education. University of Newcastle (NSW) Faculty's Strategic Networks and Pilot Projects (SNaPP) (AUD 15000).
- **Chen, J., & Hasegawa, H.** (2018). Development of a computerised oral testing programme and investigation of its impact on the speaking performance and perceptions of first-year Japanese learners. RISP (\$7989.14)
- Chen, J., & Sims, C. (2018). Enhancing OUA students' online learning experience and task engagement through virtual community building in a multimodal digital platform (VoiceThread). SLATE (\$4958.50).
- Davies, S. & Owen, S. (2018). City of Canning play spaces. Seed Funding (AUD 5000).
- **Davies, S. & Owen, S.** (2018). *Digital literacies and digital technologies in the Montessori classroom* [Action research project]. Beehive Montessori School (\$8,000).
- **Dovchin, S.** (2018). Research leadership and conducting best practice in research activity. Australian Research Council Kathleen Fitzpatrick Laureate Mentoring Scheme, ARC (no specific amount).
- **Lambert, C.** (2018). *Category 1 Seeding Grant*. Humanities and Social Science (HASS) Grant Success Panel.
- **Lambert, C.** (2018). *The Role of Planning in L2 Task Performance* [A collaborative project with Kansai University and Kinki University in Osaka, Japan]. Round 1 RISP Grant.
- Mangan, C., Cicarelli, M., **Bennett**, D., Booth, V., Bradford, D., Ireland, D., Jackson, C., Nadachowski, W., & Gibbs, V. (2018). *MyWay Employability*. Telstra Foundation Tech4Good, Autism CRC (\$450,000).
- Martin, K. (Principal Investigator), Milroy, H., Kelty, E., **Walker, R., Dobson, M.,** Egeberg, H., & Smyth, D. (2018). *Responding to the impact of child abuse and domestic violence and reducing suicidality risk through trauma-informed schooling*. UWA Research Income Growth Grant (\$19,830).
- Martin, K., Wood, L., Milroyp, H., Kelty, E., **Walker, R., Dobson, M.,** Parker, R., Egeberg, H., Smyth, D. (2018). *Responding to the impact of child abuse and domestic violence and reducing suicidality risk through trauma-informed schooling*. UWA Research Income Growth (\$19,830).
- **Merga, M.** (2018). *Teacher librarians as Australian literature advocates in schools*. Copyright Agency Cultural Fund (\$21,000).
- Morrisby, C., Sanderson, B., Flavell, H., **Bennett**, D., Franklyn, K., Timms, L., Smart, S., Waters, R., Fernandes, T., Hunter, S., & van Kessel, G. (2018). *Careering ahead: Embedding employability thinking in undergraduate curricula*. Curtin University (\$18,908).
- **O'Halloran, K.,** Bateman, J. (Bremen University, Germany), Mohr, J. (University of California, Santa Barbara, USA), & Bhatt, M. (Örebro University, Sweden). (2018). *Multimodal rhetoric in online media communications*. Center for Interdisciplinary Research (ZiF), Bielefeld University, Germany (250,000 Euros + funding for a Research Groups Coordinator).
- **Owen, S.** (2018). *Teaching, testing and creating democracy: Community education from Italy to the Wider World, 1948-1990.* Curtin University HASS Seed Funding (AUD 5000).

- **Owen, S.**, & Arabindan-Kesson, A. (2018). *Animating archives: Using digital technologies to revision contested histories*. Seed Funding, Centre Human Values, Princeton University (USD 9725).
- Pedigo, K., Dayaram, K., Tiwari, R., **Bennett**, D., Ananthram, S., Lord, L., Gopee, S., Ramanan, S., & Chau, C. (2018). *Aligning social leadership thinking and employability through interdisciplinary WIL*. Curtin University (\$22,644).
- Rohl, A., Hodkiewicz, M., Small, M., Loxton, R., **O'Halloran, K.**, Tan, T., Calo, V., Reynolds, M., Howard, I., Liu, W., Aldrich, C., While, R., French, T., Cripps, E., Mudge, C., Cardell-Oliver, R., Griffin, M., Fraser, R., Klump, J., Brown, G., Lomman, M. (2018). *ARC Training Centre for Transforming Maintenance through Data Science*. ARC (\$3.9million) + industry (\$3.0 million) + other eligible organisations (\$800K) + other partners (\$240K). Total value (in cash): \$8.0 million.
- Sampson, D. (2018). Learn2Analyze (L2A): An academia-industry knowledge alliance for enhancing online training professionals' instructional designers' and e-trainers' competences in educational data analytics, European Commission. Erasmus+ Knowledge Alliances Cooperation for innovation and the exchange of good practices (EAC/A03/2016, 2018-2020 [Curtin's funding: 98,173€ ~ \$153.000 AUD]).
- **Sampson, D.** (2018). *OSOS: Open schools for the open society*. European Commission, Horizon 2020 Framework Programme, Science with and for Society: Open Schooling and Collaboration on Science Education (H2020-SwafS-15-2016).
- **Sampson, D.** (2018). STORIES: Stories of tomorrow Students' visions on the future of space exploration. European Commission, Horizon 2020 Framework Programme, HORIZON2020-ICT22, 2017-2019.
- Smith, C. (2018). Academic writing for researchers and leaders in education. SLATE.
- Tsai, C.-C., Tasker, R., Won, M., Tang, K.-S., Treagust, D. F., Mocerino, M. (2018). *Using immersive virtual reality to enhance students' science visualization*. ARC Discovery (\$384K).
- Walker, R. (Principal Investigator), Morey, V., Morrison, C. (2018). *Online initial teacher education students' demographics and achievement*. School of Education RISP grant (\$5593).
- **Walker, R.**, & **Oliver, R.** (2018). *Service research and school partnerships: Teacher feedback.* Willetton SHS (\$2,000).
- Walker, R. (Principal Investigator), Oliver, R., & MacKenzie, R. (2018). *Student perceptions of feedback*. School of Education RISP grant (\$5158.27).
- Walker, R. (Principal Investigator), Oliver, R., & MacKenzie, R. (2018). Student perceptions of feedback. Willetton Senior High School funding (\$2000).
- Wigglesworth, J., Oliver, R., McNamara, T., & Knoch, U. (2018). *Towards culturally inclusive language assessments for Aboriginal students*. ARC Discovery (\$445,000).
- **Williams, J.** & Pimthang, P. (2018). *Thai educators' perceptions of STEM education*. Ministry of Education in Thailand (\$26,000).

Won, M. (2018). *Shooting arrows in an immersive virtual reality to learn physics concepts.* Curtin University HIVE summer internship (\$7K).

Theses

- Aluri, V. (2018). *Investigating mathematics teachers' use of students' prior knowledge and its impact on students' perception of the learning environment, achievement and attitudes* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Becker, A. (2018). *Linguistic and cultural analysis of empathy: Strategies for Japanese-English translation* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Beleckas, G. (2018). An assessment of the attitudes, motivation and achievement of fourth and fifth grade students learning mathematics in two to one computing environment (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Bloomfield, L. (2018). How do art educators know that what students are producing has veracity, honour, integrity and purpose? (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Bottomley, D. (2018). Science, education and social vision of five nineteenth century headmasters (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Bullock, D. (2018). ECEC educator perspectives toward administrative burden of quality improvement plans and its impact on role-identity and relationships (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Burdakova, Y. (2018). *Investigating the impact of the learning environment on students' motivation and self-regulation: Creating motivation-driven mathematics and science classrooms* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Cameron, G. (2018). *Inter-cultural coaching: Developing educational leadership in the United Arab Emirates* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Cvovo, D. (2018). Evaluation of a constructivist learning environment in secondary school mathematics for Arabic learners whose second language is English (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- DeVries, J. (2018). *University student equity initiatives: An examination of the efficacy of programs and practice to inform best practice* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Eaves, N. (2018). Rising waves, breathless wind. Lacan, Zen and adolescence: Illuminating Sunyata in the dualism of education (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Enoma, S. (2018). *Understanding the number sense competence of high school students with borderline, mild and moderate intellectual disabilities* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Finau, T. (2018). Cognitive acceleration in mathematics education in Tonga: Effects on students' mathematics achievement, mand self-regulation (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Galos, S. (2018). Investigating students' perceptions of the learning environment, use of ICT, self-efficiency and enjoyment in primary school classrooms: Effects and determinants (Unpublished doctoral dissertation). Curtin University, Perth, Australia.

- Galvin, E. (2018). The use of information and communication technology-based science resources by New South Wales stage 3 primary school teachers (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Kakai, L. (2018). School-based assessment of physics concepts in science education: A Solomon Islands case study (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Lake, G. (2018). The effect of teaching and learning strategies on conceptual and attitudinal change of gifted primary students (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Liddell, F. (2018). *A philosophical inquiry into writing* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- McLure, F. (2018). A critical evaluation of the thinking frames approach as a teaching strategy for multidimensional conceptual change in the science classroom (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Oakes, I. (2018). *Internationalizing the Australian primary school curriculum* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Petersen, J. (2018). A longitudinal study of preservice teachers and their beliefs about teaching and learning science (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Rajan, R. (2018). *Tamil and Tamils: A study of language and identity amongst the Indian Tamil community in Singapore* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Robinson, E. (2018). *Pedagogy of being present: An inquiry into the unconditional communion of listening* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Sayed, A. (2018). Science classroom learning environments in Afghanistan: Assessment, effects and determinants (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Sobulis, H. (2018). *Longing to belong: a phenomenological inquiry into reflections of a cross-cultural childhood* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Stockwell, M. (2018). *Developing effective formative assessment practices for year 12 mathematics A classes* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Susiyawati, E. (2018). Student interpretations of texts and pictures and student-generated drawings of plant anatomy (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Waheed, L. (2018). Student and learning environment characteristics associated with student competency in university introductory computer programming (Unpublished doctoral dissertation). Curtin University, Perth, Australia.
- Yanuarti, E. (2018). *Developing reflective practice through reflective actions* (Unpublished doctoral dissertation). Curtin University, Perth, Australia.