Kelly Riedinger, Ph.D.

Curriculum Vitae

4864 NE 10th Ave.

Portland, Oregon 97211

e-mail: kellyriedinger@gmail.com

Phone: 757-630-2258
1. PERSONAL INFORMATION
Current position

December 2013-present
Director of Research and Evaluation

David Heil & Associates, Inc.

Innovations in Science Learning

Portland, Oregon

Education

Ph. D.
Curriculum and Instruction (Science Education), August 19, 2011

The University of Maryland, College Park, MD

G.P.A. 3.9/4.0

Major Professor: Dr. J. Randy McGinnis

Dissertation title: Identity Development of Middle School Students as Learners of Science at an Informal Science Education Camp.

M.S.
Ocean, Earth, and Atmospheric Sciences, May 8, 2004

Old Dominion University, Norfolk, VA

G.P.A. 3.76/4.0

Master’s Advisor: Dr. John McConaugha

B.A.
Biology (minor: Education), May 18, 2002

Wittenberg University.

G.P.A. 3.67/4.0, Cum Laude, Department Honors in Biology

Advisor: Dr. Margaret Goodman

Dept. Honors Thesis: The effects of tidal changes on the species diversity of invertebrate organisms inhabiting Bahamian intertidal pools.
Additional formal training:

Intern Training, Virginia Marine Science Center, May-August, 2001.

Certification and licenses:
Commonwealth of Virginia three-year License in Secondary School Biology, Earth Science, and Physical Science (2004-2007)

Workshops and Conferences attended:

2015 Association of Zoos & Aquariums Annual Conference in Salt Lake City, Utah; 2015 National Marine Educators Association Annual Conference in Newport, RI; 2015 National Association for Research in Science Teaching annual meeting in Chicago, IL;

2015 National Science Teachers Association Annual conference in Chicago, IL; Regional Meeting of the National Academy of Engineering’s Guiding Implementation of K-12 Engineering Education Committee in Pasadena, California; 2014 Association of Science-Technology Centers annual meeting in Raleigh, NC; 2014 National Science Teachers Association Regional Meeting in Richmond, VA; 2014 National Association for Research in Science Teaching annual meeting in Pittsburgh, PA; 2014 National Science Teachers Association annual meeting in Boston, MA; 2013 Association for Science Teacher Education annual meeting in Charleston, SC; 2013 National Science Teachers Association annual meeting in San Antonio, TX; 2012 National Association for Research in Science Teaching annual meeting in Indianapolis, IN; 2012 National Science Teachers Association annual meeting in Indianapolis, IN; 2011 Mid-Atlantic Marine Educators Association annual meeting in Williamsburg, VA; 2011 National Association for Research in Science Teaching annual meeting in Orlando, Fl; 2011 National Science Teachers Association annual meeting in San Francisco, CA; 2010 Association for Research in Science Teaching annual meeting in Philadelphia, PA; 2010 National Science Teachers Association annual meeting in Philadelphia, PA; 2009 American Educational Research Association annual meeting in San Diego, CA; 2009 Association for Research in Science Teaching annual meeting in Garden Grove, CA; 2008 National Association of Research in Science Teaching annual meeting in Baltimore, MD; 2004 National Science Teacher Association regional conference in Richmond, VA; 2002 Mid-Atlantic Marine Educators Association conference in Gloucester, VA

Professional Development:

November 21, 2013

WebEx Training Webinar

Office of e-Learning

University of North Carolina Wilmington

Wilmington, NC

November 11-12, 2011

Communicating Ocean Sciences to Informal Audiences. Professional Development

Workshop. Virginia Aquarium. Virginia Beach, VA.

October 10, 2011

NC Common Core and Essential Standards Institute. Professional Development Workshop.

NC Department of Public Instruction. University of North Carolina at Wilmington.

Wilmington, NC.

Professional Experience

8/11-5/14
Assistant Professor, Watson College of Education, Department of Early Childhood, Elementary, Middle, Literacy and Special Education. University of North Carolina Wilmington, Wilmington, North Carolina.

5/10-5/11
Research Associate, Department Curriculum and Instruction, Science Teaching Center, University of Maryland, College Park, Maryland.

Responsibilities: Supervised teacher interns in Professional Development Schools. Conducted research as a Graduate Research Assistant for Project Nexus, an NSF funded grant project. Involved in all aspects of research including data collection, IRB training and applications, analysis, presentation and publication. Taught and apprenticed the undergraduate elementary science methods course, participated in department elementary education program meetings.

8/07-5/10
Graduate Assistant, Department Curriculum and Instruction. Science Teaching Center, University of Maryland, College Park, Maryland.

Responsibilities: Supervised teacher interns in Professional Development Schools. Conducted research as a Graduate Research Assistant for Project Nexus, an NSF funded grant project. Involved in all aspects of research including data collection, IRB training and applications, analysis, presentation and publication. Taught and apprenticed the undergraduate elementary science methods course, participated in department elementary education program meetings.

8/05-8/07
Middle School Science Teacher. Virginia Beach Public Schools, Virginia Beach, Virginia. Taught Earth science and Physical science at Larkspur Middle School.

8/04-8/05
High School Science Teacher. Gloucester County Public Schools. Taught Earth science and Oceanography at Gloucester High School.

8/02-8/04
Graduate Assistant. Department of Ocean, Earth, and Atmospheric Sciences, Old Dominion University, Norfolk, Virginia. Served as a teaching assistant for the Introduction to Oceanography courses and as a graduate research assistant for Drs. John McConaugha, Fred Dobbs, and Margaret Mulholland.

5/01-5/04
Educator. Virginia Marine Science Museum, Virginia Beach, Virginia. Developed and conducted fee-based education programs including Elementary and Middle School Sea Camps, birthday parties for preschool and early elementary school students, preschool Discovery Days, and Elementary Afterschool Scientist programs. Developed Trash Bash exhibit during June and July 2001. Also developed the Secrets of the Deep floor program and the Dinosaurs birthday party program.

Education Field Experiences

1/01 – 5/01
Field experience in a 7th grade physical science classroom at Tecumseh Middle School in New Carlisle, Ohio.

1/02-5/02
Completed an internship teaching environmental and informal science education to elementary students visiting the Land Lab through Springfield City Public Schools.

1/02-5/02
Field experience in Kindergarten classroom at Snowhill Elementary School in Springfield, Ohio.

2. RESEARCH and SCHOLARLY ACTIVITIES
a. Book Chapters in Edited Books

[Note: + invited publications]

+ Hestness, E., Riedinger, K., & McGinnis, J. R. (in press). Multiple Approaches to Using Informal Science Education to Prepare Informal and Formal Science Educators. In P. Patrick (Ed.), Preparing Informal Science Educators. New York, NY: Springer.

McGinnis, J. R., Hestness, E., Riedinger, K., Katz, P., Marbach-Ad, G. & Dai, A. (2012). Informal science education in formal science teacher preparation. In K.Tobin, B. Frasier, & C. McRobbie (Eds.), Second international handbook of science education (pp. 1097-1108). The Netherlands: Kluwer.

McGinnis, J. R., Hestness, E., & Riedinger, K. (2012). Changing science teacher education in a changing global climate: Telling a new story. In Jing Ling and R. Oxford (Eds.), Transformative Eco-Education For Human Survival: Environmental Education In A New Era. Charlotte, North Carolina: Information Age Publishing.

b. Articles in Refereed Journals

[Note: -peer-reviewed research publication, + invited publications]

-Riedinger, K. (in press). Identity Development of Youth During Participation at an Informal Science Education Camp
- Riedinger, K., & McGinnis, J. R. (revise and resubmit). An investigation of how youth negotiate and author identities during learning conversations at a science camp.
- Riedinger, K. & Taylor, A. (final revisions). “I could see myself as a scientist”: The potential of out-of-school-time programs to influence girls’ identities in science.

- Riedinger, K. & Burns, K. (submitted). Let’s Talk Science: The Implementation of Family Discussion Guides in Out-of-School Learning Settings.
- Riedinger, K. & Taylor, A. (in preparation). Learning Conversations during Field Trips to Informal Science Education Settings: The Role of Parent Chaperones.

-Katz, P., McGinnis, J. R., Riedinger, K., Marbach-Ad, G., & Dai, A. (2013). The influence of informal science education experiences on the development of two beginning teachers’ science classroom teaching identity. Journal of Science Teacher Education.

+Riedinger, K. (2012). Family conversations in informal learning environments. Childhood Education, 87 (7).

-Riedinger, K., Marbach-Ad, G., McGinnis, J. R., & Hestness, E. (2011). Transforming elementary science teacher education by bridging formal and informal science education in an innovative science methods course. Journal of Science Education and Technology, 20(1), 51-64.

​-Hestness, E., McGinnis, J. R., Riedinger, K., & Marbach-Ad, G. (2011). A study of teacher candidates’ experiences investigating global climate change education within an elementary science methods course. Journal of Science Teacher Education, 22(4), 351-369.

-Katz, P., McGinnis, J. R., Hestness, E., Riedinger, K., Dai, A., Pease, R., and Marbach-Ad, G. (2011). Professional identity development of teacher candidates participating in an informal science education internship: A focus on drawings as evidence. International Journal of Science Education, 33(9), 1169-1197.

c. Talk, Abstracts, and Other Professional Papers

[-peer-reviewed, + invited presentations]

+Riedinger, K. (accepted). Science in the Community Forum: Family Science Learning (presider). A discussion forum at the 2016 annual meeting of the National Science Teachers Association, Nashville, TN.

-Riedinger, K., Burns, K., Metzler-Fiorino, J., Ennes, M., & Gould, A. (2015, Sept.). An Aquarium-University Partnership for Preparing Marine Science Educators. A session presentation at the 2015 annual conference of the Association for Zoos and Aquariums, Salt Lake City, UT.
-Riedinger, K., & Burns, K. (2015, Sept.). Let’s Talk about Science: Implementing Family Discussion Guides at an Aquarium. A session presentation at the 2015 annual conference of the Association for Zoos and Aquariums, Salt Lake City, UT.
-Riedinger, K., Burns, K., Metzler-Fiorino, J., Ennes, M., & Gould, A. (2015, July). A Partnership between a University and Aquarium to Prepare Marine Science Educators. A session presentation at the 2015 annual meeting of the National Marine Educators Association, Newport, RI.
-Riedinger, K., & Taylor, A. R.. (2015, June). Parent Chaperone-Student Interactions: Lessons Learned from a Field Trip to a Marine Science Field Station. A session presentation at the 2015 annual meeting of the National Marine Educators Association, Newport, RI.
-Riedinger, K., & Burns, K. (2015, June). Families Talking Science: The Use of Parent Guides to Foster Discussion at an Aquarium. A session presentation at the 2015 annual meeting of the National Marine Educators Association, Newport, RI.
-Riedinger, K. (2015, Apr.). Guiding Implementation of PreK-12 Engineering Education: LinkEngineering Alpha Site Formative Evaluation Findings. A presentation to the Guiding Implementation of PreK-12 Engineering Education project committee of the National Academy of Engineering, Washington, DC.
-Riedinger, K. & Taylor, A. (2015, Apr.). Parent Chaperone-Student Interactions during a Field Trip to an Informal Science Education Camp. A paper presented at the 2015 International annual meeting of NARST, Chicago, IL.
+Riedinger, K. (2014, Oct.) Program Evaluation. Invited guest lecturer, EDL 642: Program Evaluation, University of North Carolina Wilmington. Wilmington, North Carolina.
-Riedinger, K. & Taylor, A. (2014, Apr.). Examining the Role of Learning Conversations on Students’ Identity Development as a Learner of Science during a Girl Scout Field Trip. A paper presented at the 2014 international annual meeting of NARST, Pittsburgh, PA.

-Riedinger, K., Martin, T., & Holzer, M. (2014, Apr.). Raindrops Keep Falling in My Gauge: School Partnerships with a Citizen Science Network to Increase Climate Literacy. A session at the 2014 annual meeting of the National Science Teachers Association, Boston, MA.
+Riedinger, K. (2013, Oct.). Informal Science and Outdoor Education. Invited guest presenter, Teaching Science to Students K-5 (Dr. Amy Taylor & Mrs. Karen Hill), Department of Elementary, Middle Level and Literacy Education, Watson College of Education, University of North Carolina Wilmington, Wilmington, North Carolina.

-Riedinger, K. & Taylor, A. (2013, Apr.). Let's Talk Science: Learning Conversations in Formal and Informal Science Education. A session at the 2013 annual meeting of the National Science Teachers Association, San Antonio, Texas.

+Taylor, A. & Riedinger, K. (2013, March). Next Generation Science Standards Crosscutting Concepts: Scale, Proportion, and Quantity. An online webinar presented to the National Science Teachers Association, Arlington, Virginia.

-Riedinger, K. (2013, Jan.). Students’ construction of identity as a learner of science during learning conversations: Implications for the professional development of educators in informal science education. A poster presented at the 2013 annual meeting of the Association for Science Teacher Education, Charleston, South Carolina.

+Riedinger, K. (2012, Oct.). Connecting Formal and Informal Science Education for Student Learning. Invited guest presenter, Professional Learning Day, UNCW Watson College of Education, University of North Carolina Wilmington, Wilmington, North Carolina.

+Riedinger, K. (2012, Sept.). Informal Science and Outdoor Education. Invited guest presenter, Teaching Science to Students K-5 (Dr. Amy Taylor), Department of Elementary, Middle Level and Literacy Education, Watson College of Education, University of North Carolina Wilmington, Wilmington, North Carolina.

-Riedinger, K. (2012). Identity Development of Middle School Students as Learners of Science during Learning Conversations at an Informal Science Education Camp. In the 2012 Proceedings of the National Association for Research in Science Teaching Annual Meeting.
-Riedinger, K. (2012, March). Identity Development of Middle School Students as Learners of Science during Learning Conversations at an Informal Science Education Camp. A paper presented at the annual meeting of the National Association for Research in Science Teaching, Indianapolis, Indiana.

-McGinnis, R., Katz, P., Breslyn, W., Marbach-Ad, G., & Riedinger, K. (2012, March). The Challenge of 21st Century Science Education to Offer New Insights for a Diverse Global Community: Re-imagining the Use of Participants’ Drawings as a Data Collection Strategy. A Presidential Sponsored Symposium presented at the annual meeting of the National Association for Research in Science Teaching, Indianapolis, Indiana.
-Katz, P., McGinnis, J. R., & Riedinger, K. (2012, March). Draw your way to better teaching and learning in science. A session presented at the annual meeting of the National Science Teachers Association, Indianapolis, Indiana.

+Riedinger, K. (2011, October). “Fostering learning conversations and visitor interactions in informal science education.” Invited to lead a professional development workshop with educators at the Virginia Aquarium, Virginia Beach, Virginia.

-Riedinger, K. (2011, October). “I could see myself as a scientist”: Lessons learned from an Informal Marine Science Education Camp. A poster presented at the annual meeting of the Mid-Atlantic Marine Education Association, Williamsburg, Virginia.

-Riedinger, K. (2011). Middle School Students’ Identity Development as Learners of Science at an Informal Science Education Camp. In the 2011 Proceedings of the National Association for Research in Science Teaching Annual Meeting.
-Katz, P., McGinnis, J. R., Riedinger, K., Marbach-Ad, G., Dai, A., & Pease, R. (2011). Professional Identity Development of Beginning Elementary Teachers of Science: A Comparative Case Study. In the 2011 Proceedings of the National Association for Research in Science Teaching Annual Meeting. Orlando, Florida.

-Riedinger, K. (2011, April). Middle School Students’ Identity Development as Learners of Science at an Informal Science Education Camp. A paper presented at the annual meeting of the National Association for Research on Science Teaching, Orlando, Florida.

-Katz, P., McGinnis, J. R., Riedinger, K., Dantley, S. J., Marbach-Ad, G., Pease, R., Dai, A., & Jusiewicz, L. (2011, April). Professional Identity Development of Beginning Elementary Teachers of Science: A Comparative Case Study. A poster presented at the annual meeting of the National Association for Research on Science Teaching, Orlando, Florida.

-McGinnis, J. R., Katz, P., & Riedinger, K. (2011, March). Drawings for Science Teaching and Learning. A workshop presented at the annual meeting of the National Science Teachers Association, San Francisco, California.
-Riedinger, K., McGinnis, J. R., & Katz, P. (2011, March). NARST Session: Drawing your way from Research to the Classroom. A workshop presented at the annual meeting of the National Science Teachers Association, San Francisco, California.
+Riedinger, K. (2011, Feb.). Project Nexus: Transforming Elementary Science Teacher Education by Bridging Formal and Informal Science Education. A research seminar presented to the University of North Carolina Wilmington’s Watson School of Education, Wilmington, North Carolina.
+Riedinger, K. (2010, Oct.). Introduction to Informal Science Education. Invited guest presenter, Elementary Teacher Education Program, Department of Curriculum & Instruction, College of Education, University of Maryland, College Park, Maryland.

-Riedinger, K. (2010, April). The influence of the inclusion of informal science education and a focus on data management in an elementary science methods course. A paper presented at the University of Maryland College of Education Graduate Research Day, College Park, Maryland.

-Riedinger, K., Marbach-Ad, G., McGinnis, J. R., Hestness, E., & Pease, R. (2010, March). Transforming elementary science teacher education by bridging formal and informal science education in an innovative science methods course. A paper presented at the annual meeting of the National Association for Research in Science Teaching, Philadelphia, Pennsylvania.

-Katz, P., Hestness, E., Riedinger, K., McGinnis, J. R., Dai, A., and Pease, R. (2010, March). Identity development of teacher candidates participating in an informal science education internship: A focus on drawings as evidence. A paper presented at the annual meeting of the National Association for Research in Science Teaching, Philadelphia, Pennsylvania.

-Riedinger, K., Marbach-Ad, G., McGinnis, J. R., Hestness, E., & Pease, R. (2010). -Transforming elementary science teacher education by bridging formal and informal science education in an innovative science methods course. In the 2010 Proceedings of the National Association for Research in Science Teaching Annual Meeting.
-Katz, P., Hestness, E., Riedinger, K., McGinnis, J. R., Dai, A., and Pease, R. (2010). Identity development of teacher candidates participating in an informal science education internship: A focus on drawings as evidence. In the 2010 Proceedings of the National Association for Research in Science Teaching Annual Meeting (39 pages).

-Katz, P., McGinnis, R., Riedinger, K., Hestness, E., Robinson, T., Williams, R., & Wilsman, R. (2010, March). Project Nexus: How does an informal afterschool science teaching experience influence teachers’ identity? Using drawings as a reflective tool. A poster presented at the annual meeting of the National Science Teachers Association, Philadelphia, Pennsylvania.

-Katz, P., McGinnis, J. R., Robinson, T., Williams, R., Wilsman, R., & Riedinger, K. (2010, March). First-year science teaching as a Project Nexus Graduate. A presentation for Teacher Researcher Day at the annual meeting of the National Science Teachers Association, Philadelphia, Pennsylvania.

-Katz, P., McGinnis, J. R., Hestness, E., Riedinger, K., & Marbach-Ad, G. (2009, April). Bridging Informal and Formal Science Education in Elementary Teacher Preparation: A Study of the Role of an Internship in an Afterschool Informal Science Program. A poster

presented at the annual meeting of the American Educational Research Association, San Diego, California.

-Katz, P., McGinnis, J. R., Hestness, E., Riedinger, K., Marbach-Ad, G., & Dantley, S. J. (2009) Transforming Science Teacher Preparation by Bridging Formal and Informal Science Education: A Focus on Drawings as Evidence. In the 2009 Proceedings of the National Association for Research in Science Teaching Annual Meeting (78 pages).

-McGinnis, J. R., Katz, P., Hestness, E., Riedinger, K., Marbach-Ad, G., & Dantley, S. J. -(2009, April). Transforming Science Teacher Preparation by Bridging Formal and Informal Science Education: A Focus on Drawings as Evidence. A paper presented at the annual meeting of the National Association for Research in Science Teaching, Garden Grove, California.

-McGinnis, J. R., Hestness, E., & Riedinger, K. (2008, November). A climate change module for elementary education teacher interns: Four activities. A poster presented at the annual meeting of SENSER, University of Maryland, College Park.

-McGinnis, J.R, Katz, P., Hestness, E, Riedinger, K., & Marbach-Ad, G. (2008). Research in Project Nexus: An examination of the use of drawings to gain insight into elementary education interns' change of science teaching identify as influenced by an informal science education internship. A presentation at the UMD Science Teaching Center's colloquium series. College Park, MD.

-Riedinger, K., & Miller, E. (2002). The Effects of Tide Changes on Phylum Diversity in Bahamian Intertidal Pools. A poster presented at the annual meeting of The Ohio Journal of Science. Alliance, OH.

d. Evaluation & Technical Reports

Riedinger, K. (2015). Wipro Science Education Fellowship: 2014-2015 Evaluation Report. Unpublished evaluation report submitted to Center of Science and Mathematics in Context (COSMIC) at the University of Massachussetts Boston.
Weiss, S., & Riedinger, K. (2015). Minotaur Mazes Exhibit Evaluation Report. Unpublished evaluation report submitted to Minotaur Mazes Traveling Exhibits.
Riedinger, K., & Heil, D. (2015). Guiding Implementation of PreK-12: Formative Evaluation Study Highlights. Unpublished evaluation report submitted to the National Academy of Engineering.
Riedinger, K. (2015). NSTA-ASTC EAGER Project: Resources for STEM Education Practitioners, Front-end Evaluation Report (NSF). Unpublished evaluation report submitted to the National Science Teachers Association and the Association for Science-Technology Centers.
Riedinger, K. (2014). CSinParallel Year-end Evaluation Report (NSF). Unpublished evaluation report submitted to the Project Leadership at Calvin College, St. Olaf University and Macalster College.
Riedinger, K. (2014). The Community Collaborative Rain, Hail, and Snow Network (CoCoRaHS), Project Evaluation Report (NOAA). Unpublished evaluation report submitted to the Colorado Climate Center at Colorado State University.
Riedinger, K. & Weiss, S. (2014). NASA Jet Propulsion Laboratory Museum Alliance Network, Final Evaluation Report. Unpublished evaluation report submitted to the NASA Museum Alliance.

Riedinger, K. & Marallo, L. (2014). Lane County Content in Context Year-end Evaluation Report. Unpublished evaluation report submitted to the University of Oregon and Lane County.
Riedinger, K. (2014). NSTA New Science Teacher Academy Year-End Evaluation Report. Unpublished evaluation report submitted to the National Science Teachers Association.

Riedinger, K. & Weiss, S. (2014). NASA Jet Propulsion Laboratory Museum Alliance Network, Interim Evaluation Report. Unpublished evaluation report submitted to the NASA Museum Alliance.
Riedinger, K. (2014). Engineering a Pathway to STEM Front-End evaluation report. Unpublished evaluation report submitted to the Foundation for Family Science & Engineering, Central School District in Oregon, and Western Oregon University.
Riedinger, K. (2014). The Community Collaborative Rain, Hail, and Snow Network (CoCoRaHS), Project Evaluation Report (NSF). Unpublished evaluation report submitted to the Colorado Climate Center at Colorado State University.
Riedinger, K. (2014). Mickelson ExxonMobil Teachers Academy Summative Evaluation Report, 2012-2013 Academy. Unpublished evaluation report submitted to the National Science Teachers Association.

Riedinger, K. (2014). Mickelson ExxonMobil Teachers Academy Formative Evaluation Report, 2013-2014 Academy. Unpublished evaluation report submitted to the National Science Teachers Association.

e. Websites

Breslyn, W., McGinnis, R., Katz, P., Dai, A., & Riedinger, K. (2012). Drawn to Science Education: Studying Science Teaching and Learning through Drawings. www.drawntoscience.org.

3. FELLOWSHIPS, PRIZES, RECOGNITIONS, AND AWARDS
Old Dominion National Prominence Fellowship; Wittenberg Science Teaching Careers Award; American Institute of Biological Sciences Applied Biology Award; Wittenberg University Scholar Award; Hans A. Nieper Leadership Scholarship; Dean’s List; Beta Beta Beta Biological Honor Society; Omicron Delta Kappa Honor Society; Pick and Pen Junior Honor and Leadership Society; Alpha Lambda Delta Freshman Honor Society; and Ivy Ring Female Leadership Society

Recognized as an Outstanding Faculty Member by Graduating Seniors from the class of 2013 at the University of North Carolina Wilmington
4. TEACHING EXPERIENCE
Courses taught

Courses Taught

University of North Carolina Wilmington

EDN 336, Undergraduate Elementary Science Methods Course

EDN 200, Teachers, Schools, and Society (online)

EDNL 332, Apprenticeship Field Experience II

EDNL 333, Apprenticeship Field Experience III

EDN 595 Connecting Formal and Informal Science Education (online)

EDN 303 Instructional Technology (online)

EVS 485/592, EDN 595, Communicating Ocean Sciences to Informal Audiences

EDN 411, Practicum (K-6)

University of Maryland

Instructor, Undergraduate Elementary Science Methods Course

Old Dominion University

Instructor, Introduction to Oceanography lab (taught 4 sections)

5. GRANT ACTIVITY

a. Awards

National Science Foundation Early Concept Grant for Exploratory Research (EAGER). (2014-2016). Journal to Catalyze Advances in Formal and Informal STEM Education. David Evans (NSTA), Principal Investigator. Margaret Glass (ASTC), Co-Principal Investigator. Kelly Riedinger (David Heil & Associates, Inc.), Co-Principal Investigator. ($306,423, Division of Elementary, Secondary, Informal Science Education, No. 1420262).

Riedinger, K. & Taylor, A. (2013). Research Mini-Grant. UNCW Watson School of Education. $1500.

Riedinger, K. (2012). Professional Travel Mini-Grant. UNCW Watson School of Education. $937.

Kubasko, D., Riedinger, K., & Wiggins, M. (2012). Becoming a Meteorologist: Using Inquiry Suitcases to Support Weather and Climate Concepts in the Classroom. Burroughs Wellcome Fund: Promoting Innovation in Science and Mathematics Grant. $3945.
b. Consulting
Coca Cola Space Science Center. (2015). Columbus, Georgia

· Provided consulting services to develop an evaluation study to measure formative and summative outcomes for the partnership program with Muscogee County Schools.
National Science Foundation Teacher Professional Continuum (2005-2010). Project NEXUS: The Maryland Upper Elementary/Middle School Teacher Professional Continuum Model. Riedinger, Project Nexus Research Associate. Project Director, J. Randy McGinnis (No. 0455752). Continuation of funding (2011).
· Participated in all aspects of the research study including assisting with data collection, analysis, reporting and presentation.

6. PROFESSIONAL SERVICE

a. Committee Membership

Co-Chair, Education Research Committee, National Marine Educators Association. 2015-2016.

Conference Evaluation Committee, National Marine Educators Association. 2015.

Strand Coordinator, 2014 Richmond Regional Conference on Informal Science Education

National Science Teachers Association. 2013-2014.
Informal Science Education Committee

National Science Teachers Association. 2013-2016.

Watson College of Education Youth Task Force.

University of North Carolina Wilmington, Watson College of Education. 2012.

Elementary Education Graduate Program Committee.

University of North Carolina Wilmington, Watson School of Education. 2011-2013.

Watson College of Education Diversity Committee & Task Force.

University of North Carolina Wilmington, Watson College of Education. 2011-2012.

Outstanding Paper Award Committee.

National Association for Research in Science Teaching (NARST), March 2011-March 2012.
b. Reviewing Activities

Journal Reviewer

Current: Journal of Marine Education, 2015.

Journal Reviewer

International Journal of Environmental and Science Education, 2015.

Conference Proposal Reviewer

National Association for Research in Science Teaching, 2015 Annual Conference in Chicago, IL. 2014.

Edited Book Chapter Reviewer

Educating Science Teachers for Sustainability, Association for Science Teacher Education
Environmental Education Forum. 2014.

Conference Proposal Reviewer

Association for Science Teacher Education, 2014 Annual Conference in San Antonio, TX. 2013.

Conference Proposal Reviewer

National Association for Research in Science Teaching, 2014 Annual Conference in Pittsburgh, PA. 2013.

Journal Reviewer

Science Education, 2013-2014.

Conference Proposal Reviewer

National Association for Research in Science Teaching, Annual Conference in Puerto Rico, 2012.

Conference Proposal Reviewer

National Association for Research in Science Teaching, Annual Conference in Indianapolis, Indiana, 2011.

Journal Reviewer

Journal of Science Education and Technology, 2010.

Conference Proposal Reviewer

National Association for Research in Science Teaching, Annual Conference in Orlando, Florida, 2010.

