Presentation titles for Technology Education Research Conference 2012 (TERC)
	Author/s
	Country
	Title

	Adnan, Ahmad et al
	Malaysia
	Vocational teaching method: teaching preferences in
Practical task for automotive education

	Asnul Dahar Minghat, et al

	Malaysia
	Development of indicators and sustainability measurement model for vocational subjects (vs) in daily schools

	Bain , Jennifer
	UK
	*Negotiating the Vacuum: Constructing and Applying Assessment Criteria to Focus Design Learning

	Barlex , David et al
	UK
	Engaging trainee teachers of science and design & technology in cross curricula collaboration – a case study

	Barlow, John
	Australia
	Some thoughts on the diseconomy of the NSW technology education curriculum

	Benson , Clare
	UK
	Conformity or diversity: developing creativity in Design and Technology in the Early Years

	Björkholm , Eva & Hultén, Magnus
	Sweden
	Developing the practice of technology education: reflections on an action research case study made in Swedish primary education

	Brown, Mike
	Australia
	*Innovation and excellence in the teaching and learning of design in Victorian senior secondary schools

	Campbell, Coral & Jobling, Wendy
	Australia
	Integrating technology and science– an opportunity missed

	Compton, Vicki,et al
	NZ
	*Student Understanding of the Relationship between Fitness for Purpose and Good Design: Does it matter for technological literacy?

	Edwards, Richard

	UK
	*E-portfolios and the assessment of student learning in collaborative group technology projects

	Endo, Shinichi, Matsuda,
Toshiki
	Japan
	Development of instructional material on Engineers’ Moral Education for high school students: Introducing “Science and Technology Communication” as the setting

	Fujita, Shinichi
	Japan
	A Development of an Educational Compact Computer for
the Programming Learning

	Gill, Lincoln
	Australia
	TPCK: what happens when the ‘T’ is also the ‘C’?

	Goodwin, Nigel
	Australia
	Developing flexible, adaptable and self-regulated learners in the technology classroom?

	Gumbo, Mishack
	South Africa
	A bumpy ride: curriculum change and its impact on technology education in South Africa

	Hallström, Jonas
	Sweden
	The Long and Winding Road: Dealing with Technological Change in Technology Education

	Hardy, Alison
	UK
	Developing a framework for training design and technology teachers

	Harfield, Steve
	NZ
	Controls behind the scenes: On position, ideology, and expectations

	Harfield, Steve
	NZ
	Design problems, satisficing solutions, and the designer as formalizing agent

	Hartell, Eva
	Sweden
	GPS-PERFORMANCE IN TECHNOLOGY EDUCATION part II

	Harwood, Cliff, et al
	NZ
	*Student Decision Making in Technology: its impact on student technological practice

	Ingerman, Åke & Svensson, Maria
	Sweden
	A research design for investigating necessary conditions for learning technological systems

	Kamin, Yusri Bin, & Cartledge, Damon
	Australia
	TAFE in Australia and Community Colleges in Malaysia Compared: How are students prepared for the workplace in Mechanical Engineering (Automotive).

	Kim, Moon-Jong, et al
	South Korea
	STEAM Program Development for Technology Teacher at Middle School Level in Korea

	Kitainge, Kisilu

	Kenya
	Trends and Challenges in Technology and Innovation in Kenya: An analysis of final year students’ Projects

	Kitainge Kisilu
	Kenya
	Evaluation of Master’s Program in Technology Education at Moi University in Kenya

	Klieve Helen & Middleton, Howard
	Australia
	The utility of mixed-methods research for exploring complex educational interactions.

	Knopke, Vicki
	Australia
	Gender and Technology Education: some theoretical implications.

	Kokotovich Vasilije & Walden Roderick
	Australia
	Supporting Student Learning in Relation to Entrepreneurial Innovation in Self-initiated Industrial Design Major Projects

	Kokotovich, Vasilije
	Australia
	Technology Clustering Issues: Understanding Problems in Prediction

	Lee, Hyonyong &
Park, Kyungsuk
	South Korea
	Korean Students’ Perceived Images of Engineers

	Lyell, Andrew
	Australia
	Utilizing Digital New Media for Reflective Learning with Educational Robots.

	Mangan, Jenny, et al
	NZ
	Integrating Web-based Resources in Technology Education

	Matsuda, Toshiki & Tamada,
Kazue
	Japan
	Virtual Lesson Game for Teachers to Improve Lessons in Information Studies

	McKee, Sandra
	Australia
	Spacewise Extended An expansion of the Architectural Insights: Built Environment Education Resource

	Middleton, Howard
	Australia
	Strategies for generating Design ideas

	Pavlova, Margarita
	Australia
	Sustainability in Technology Education

	Rasinen, Aki
	Finland
	Good practices in technology education; an EU glimpse

	Ritz, John & Martin, Gene
	USA
	Developmental Issues for the Improved Delivery of Technology Education

	Robbins, Jill & Babaeff, Robyn
	Australia
	The Significance of Early Childhood Teachers’ Conscious Awareness of Technology: Australian and Singaporean perspectives

	Rockstroh, Deborah
	Australia
	A cultural-historical activity theory and critical pedagogy framework for technology education

	Rutland, Marion, & Owen-Jackson, Gwyneth
	UK
	What learning currently takes place in food technology examination courses for pupils aged 16 years in England?

	Sanders, Mark
	UK
	STEM Education in the USA

	Skogh, Inga-Britt & Gumaelius, Lena
	Sweden
	Technology teachers as researchers: The TUFF experience

	Sutton, Ken, et al
	Australia
	Applying a Spatial Diagnostic Test to Early Secondary Students

	Svärdh, Joakim
	Sweden
	A Swedish curriculum for science and technology education under the microscope

	Svensson, Maria
	Sweden
	Teacher professional growth in planning and teaching technological systems

	Williams, P John
	NZ/Australia
	Technology Teachers PCK – the need for a conceptual revision

	Yezdani, Omer
	Australia
	Patterns of success in Australia’s digital education
Revolution

	Loy, Jennifer & Canning Sam
	Australia
	The role of learning through making in design development.

	Vandermeer, J., Beamish, W., Lang, W., & Milford, T. M.
	Australia
	Using an iPad-presented social story to increase on-task behaviours of a young child with autism.

	Kikkawa, Yoriko
	Australia
	Use of video-clip examples to interview Japanese special education teachers about their teaching strategies

[bookmark: _GoBack]
