

Symposium

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S1S1 (D1-LP-03)	Putting Substance into the Hollow Shell Presenter(s): PHUNG Thi Nguyet-Hong, HO Thi Thu Ho, BUI Lan Chi (Vietnam), WHEELER Christopher (The United States) Chairperson: WHEELER Christopher (The United States) Discussant(s): PAINE Lynn (The United States)	English	001

Paper Presentation

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S1P1 (B4-LP-03)	The Use of the Variation Theory as a Pedagogical Tool for Enhancing Students' Learning: A Learning Study Mathematics Case Presenter(s): *KONG Hau Yin (Hong Kong SAR)	English	064
	A Lesson Study on Enhancing Students' Graphing Skills through Integration of Mathematics and Physics Syllabus Presenter(s): TEO Shirley, JUNUS Oliver (Singapore)	English	005
	Exploring Student Performance in Creative Tasks in Science Presenter(s): PRICE Gareth, BEVINS Stuart (The United Kingdom)	English	045
S1P2 (B1-LP-07)	Let's Go Shopping! – Learning Mathematics through a Series of Authentic Experiences Presenter(s): *SULAIMI Mohamad Riaz, YEE Lai Fah, LAI Fook Shuen, LOW Ying Yan Adeline (Singapore)	English	018
	Using Lesson Study to Examine the Enhancements in Mathematical Conceptual Understanding through the Use of Authentic Tasks Presenter(s): ABDOL AZIZ Norazidah, TAN Wan Sim (Singapore)	English	049
	The Need and Benefits to Incorporate Study Skills into School Curriculum: A Lesson Study on Students' Learning of Study Skills and the Effect of Study Skills on Academic Performance Presenter(s): HUEN Mei Yiu Jenny (Hong Kong SAR)	English	076
S1P3 (D2-LP-09)	感悟之語與賞玩之聲：校本中國文學學習歷程中的「聲音」與反思 講者：*黃子峰(香港特別行政區)	Cantonese	091
	課堂研究與新加坡中學(華文)讀報教育課程的編制 講者：陳亞鳳、朱玠沄、藍子琴(新加坡)	Putonghua	087
	「教師專業」在光譜取向課程實踐中成長 講者：吳秀笑(台灣)	Putonghua	031

*Assigned chairperson of the session

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S1P4 (B2-LP-19)	Creating New Knowledge for Teaching in Constructing Teachers' Collegiality: A Case Study of a Japanese School Presenter(s): *SUZUKI Yuta (Japan)	English	085
	A Learning Study: Making Humanities Learning More Engaged and Enriching Presenter(s): WONG Heng Yee, CHOW Wai Yi (Singapore)	English	026
	A Lesson Study Model in University Presenter(s): ZENG Yi (Hong Kong SAR)	English	002
S1P5 (B4-LP-05)	Variation for English Language Teaching: Insights from the English Language Learning Studies in Hong Kong Presenter(s): *ZHANG Yuefeng Ellen (Hong Kong SAR)	English	092
	Effects of Storyboarding on Primary Four Pupils' Performance in Narrative Writing. Presenter(s): VAITILINGAM Saravanan, TAN Lina, LAM Alan (Singapore)	English	050
	Grooming Proficient and Effective Users of the English Language: Revising Nan Hua High School's English Oral Communications Programme Presenter(s): SIVANANTHAM Kali Sri, KOH Joy (Singapore)	English	088

*Assigned chairperson of the session

Parallel Sessions 2

Date: Tuesday, 8 December 2009 Time: 15:40 – 17:05

Case Sharing

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S2C1 (B4-LP-03)	Interpreting Political Cartoons in Social Studies through Lesson Study in a Singapore Secondary School Presenter(s): SOH Bee Pheng, LU Choun Hian (Singapore) Chairperson: TAN Eddie (Singapore)	English	027
S2C2 (D1-LP-06)	Using Lesson Study to Improve Teaching and Learning in High School Mathematics - The Experience of Teachers and Students in Brunei Darussalam Presenter(s): HJ AHMAD Hazarry, HJ AHMAD Merdiah, ONN Chee Ken, PG HJ JELUDIN Dk Majeedah (Brunei) Chairperson: HJ MOHD TUAH HJ Ghazali (Brunei)	English	029

Symposium

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S2S1 (D1-LP-07)	SHINE- Shaping, Inspiring N Energizing through Lesson Study Presenter(s): RAEBURN Cherlyn Frances, XU Huimin, TAY June, PHUA Cherly, LEE Sharon, NG Terry, TAN Jolin, HOON Wendy, MOHAMAD ZIN Suraya, MUHD FADZILLAH Fauziah, HASHIM Rosela, ABDUL AZIZ Asimah, GUO Veronica, HENG Whye Mui, KOH Young Young, LEE Sok Kiang (Singapore) Chairperson: CHAI Wilna (Singapore) Discussant(s): RAEBURN Cherlyn Frances, LEE Sharon (Singapore)	English	040
S2S2 (D1-LP-08)	Practices of Effective Teaching & Engaged Learning (PoETEL) with Lesson Study Presenter(s): TAN Mui Ngin Tinie, MOHD YASIN Mohamed Salleh, ABDULLAH Siti Aishah, LIM Donna, MUSA Norhuda, WOON Hui Hui, GOH Ivy, ATAN Jalela, TAN Desmond, LIM Mei Wah (Singapore) Chairperson: TAN Mui Ngin Tinie (Singapore)	English	046

Paper Presentation

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S2P1 (B1-LP-07)	Customised Chemistry Lesson Package for Students Presenter(s): *TAN Siong Leong (Singapore)	English	070
	The Increase of Teachers' Collective Knowledge in Science through Lesson Study and Lesson Learning Significantly Improves Student Learning in South Texas Schools Presenter(s): HUTTO Nora, HUTTO Rodney, MANN Jennifer (The United States)	English	068
	Teaching Nature of Science: Lessons Learned From Listening to Students' Voices Presenter(s): LAI Ching, YUNG Benny Hin Wai (Hong Kong SAR)	English	061
S2P2 (B2-LP-19)	Use of Understanding by Design (UbD) Framework in Science Curriculum Planning Presenter(s): *SHAFFI Noorhafidzah, LIN Weishan, LAI Foo Ai Sien, AWANG Haslinda (Singapore)	English	041
	Using Lesson Study to Facilitate/ Improve Academic Achievement through the Use of Information and Communication Technologies (ICT) in the Learning of Mathematics Presenter(s): ANG Yuin Hur, TANG Yau Khee Rachel (Singapore)	English	065
	Lesson Study in Indonesia: The Case of Indonesia University of Education Presenter(s): SURATNO Tatang (Indonesia)	English	033

*Assigned chairperson of the session

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S2P3 (B4-LP-05)	Deploying Effective Ways to Engage Pupils in Conceptual Understanding Presenter(s): TAY Kah Gek, PANG Chwee Chin Ruth, TAHIR Zuraidah Bte, CHEW Polly (Singapore)	English	036
	Service-Learning in Japan - Environmental Recovery From Minamata Disease Presenter(s): KURAMOTO Tetsuo, NGUYEN THI THU Huong (Japan)	English	021
	PCK at Teacher Education - A Learning Study Presenter(s): *VAN BOMMEL Jorryt (Sweden)	English	012
S2P4 (D2-LP-08)	Incorporating “Learning Study” in Primary Teacher Preparation: A Second Research in the University of Teacher Education (HEP), Lausanne, Switzerland Presenter(s): PASQUINI Raphaël, GALLAND Aline (Switzerland)	English	025
	Lesson Study and Change of Teaching Conceptions: Case Studies in Pre-service Teacher Education Presenter(s): *YU Wai Mui Christina (Hong Kong SAR)	English	083
S2P5 (D2-LP-09)	Lesson Study for Understanding Each Child Needs and Capacities - A Case Study of Nara Women’s University Attached School Presenter(s): *KUNO Hiroyuki, TANOUE Satoru (Japan)	English	024
	Does Lesson Study Differ From Other Methods of Coaching in Promoting Teacher Practice-Knowledge Development and Learning? Or Doesn’t It? Presenter(s): DUDLEY Pete (The United Kingdom)	English	037
	Lesson Study of Charter Schools in California: A Comparison with the Lessons of Traditional Public Schools Presenter(s): HORAI Takaaki (Japan)	English	044

*Assigned chairperson of the session

Parallel Sessions 3

Date: Wednesday, 9 December 2009 Time: 10:20 – 11:45

Case Sharing

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S3C1 (D1-LP-07)	Enhancing Professional Development via Collaboration & Pedagogy Innovation --- A Case Study Presenter(s): TAN Jee Yen, AW Wai Lin Alice (Singapore) Chairperson: TAN Jee Yen (Singapore)	English	079
S3C2 (B4-LP-07)	課堂學習研究---優化課堂提問與評價技巧加強學生的思辨能力 講者：黃循耀、樂健琳、黃嘉麗、黃妙媛(新加坡) 主席：洪春嬌(新加坡)	Putonghua	067

Symposium

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S3S1 (D1-LP-06)	Building Academic Oriented Lesson Study - Lesson Analysis As an Alternative Method in Education Research Presenter(s): MATOBA Masami, SHIBATA Yoshiaki, SARKAR ARANI Mohammad Reza (Japan) Chairperson: MATOBA Masami (Japan) Discussant(s): TOMITA Fukuyo (Japan)	English	054

Paper Presentation

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S3P1 (B4-LP-12)	What Is the Next Number after 0.97? Validating Critical Features for Learning About the Density of Rational Numbers Presenter(s): *KULLBERG Angelika (Sweden)	English	006
	Improving Mathematics Teaching and Learning through Lesson Study Presenter(s): NG Se Wee Edmund, ER Wen Jun Joanne, TONG Hwai Ping, WONG Khai Shin (Singapore)	English	008
	“Seed Events” in Lesson Study: An Example of the Teaching of Quadrilaterals in Primary Mathematics Presenter(s): PARK Yee Han, MOK Ida Ah Chee (Hong Kong SAR)	English	057
S3P2 (D2-LP-08)	Learning Study in Pre-School - The Expectations Teachers’ Have on Children’s Learning and What Children Actually Learn. Presenter(s): *HOLMQVIST Mona, BRANTE Göran, TULLGREN Charlotte (Sweden)	English	051
	The Use of Lesson Study to Examine Authentic Pedagogy and Improve the Teaching and Learning of Financial Literacy in a Secondary School Presenter(s): LIM Edmund, LIM Shihao, ZHOU Qi, ROZELLS Mark (Singapore)	English	104
	How Critical Incidents Analysis Used as a Supportive Way in Lesson Study Presenter(s): YANG Yudong (China)	English	107
S3P3 (B4-LP-13)	Sharing Processes of Lesson Study with Worksheets Presenter(s): SAKAMOTO Masanobu (Japan)	English	043
	FYI – HEARTs [Free Your Instruction - Having Enlightened Actions from Research in Teams] Presenter(s): *TAY Serena Hwee Khim, TAY Anne, CHONG Meow Ling, SUBHAN Rahaini (Singapore)	English	073
	Using Imagination as Teaching Tool Presenter(s): CHAN Po Lin, TAM Mei Ngai (Hong Kong SAR)	English	071
S3P4 (B4-LP-05)	Lesson Study for Teaching through Problem Solving Presenter(s): RONDA Erlina (The Philippines)	English	017
	Use of Lesson Study to Explore Situational Writing Presenter(s): ALAGAPPAN Sivagami, *SU Fang Yee, ANG Evelyn, LOW Angela (Singapore)	English	074

*Assigned chairperson of the session

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S3P5 (D2-LP-09)	The Impact of Lesson Study on Teachers in Brunei Darussalam Presenter(s): *WOOD Keith, HJ MOHD TUAH Hj Ghazali (Brunei)	English	028
	Lesson Study As an Integral Part of the Mentoring Process Presenter(s): PEH Soh Kuen (Singapore)	English	009
	A Lesson Study of Teaching Chinese as Second Language Presenter(s): YU Keling (Hong Kong SAR)	English	093
S3P6 (D1-LP-08)	A Case Study of Lesson Study in Japan Presenter(s): KURAMOTO Tetsuo, NGUYEN THI THU Huong (Japan)	English	020
	Teacher Learning through Attending to Student Voices Presenter(s): LO Fei Yin, YUNG Benny Hin Wai (Hong Kong SAR)	English	062
	Improving Use of Blackboard for Enhancing Students' Thinking, Understanding, and Note Taking Skills through Lesson Study Presenter(s): YOSHIDA Makoto, *FERNANDEZ Clea (The United States)	English	078

*Assigned chairperson of the session

Parallel Sessions 4

Date: Wednesday, 9 December 2009

Time: 13:15 – 14:40

Case Sharing

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S4C1 (D1-LP-07)	Learning Study in Preschool Presenter(s): TUFF Bente, KINDLUND Anne Catrine, MÄKINEN Camilla (Sweden) Chairperson: TUFF Bente (Sweden)	English	100
S4C2 (D1-LP-08)	A Lesson Study Approach for Effective Learning in English and Physics Presenter(s): GOH Sor Hoon Jennifer Joy, LEE Poh Lin, SENG Connie, HARIDAS Punitha (Singapore) Chairperson: GOH Sor Hoon Jennifer Joy (Singapore)	English	081

Symposium

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S4S1 (D1-LP-06)	How Do I Know If What I Am Doing Is Lesson Study or Something Else — And Why Should I Care? Presenter(s): PAINE Lynn (The United States), FERNANDEZ Clea (France), YOSHIDA Makoto, SCHWILLE Sharon (The United States) Chairperson: PAINE Lynn (The United States)	English	095

Paper Presentation

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S4P1 (B4-LP-07)	Research on Japanese Elementary School Teachers' Discourse Process in Collaborative Reflection of Lesson Study: "Problematizing" in Collaborative Learning and Participation Structure Presenter(s): SAKAMOTO Atusushi (Japan)	English	063
	Research on Apprenticeship Reconstruction in school of Shanghai Presenter(s): *WANG Jie (China)	English	108
	Research on Teaching Capability Improvement Based Interschool Collaboration: Take "Same Class Under Different Designs" As Breakthrough Presenter(s): ZHENG Yulian (China)	English	105
S4P2 (B4-LP-12)	Collaborative Learning in Competition Law Course in Higher Education Presenter(s): EFEM Gul (Turkey)	English	059
	You Get the 'Drift' With - A Research Lesson on the Effect of Experiential Learning and Field Studies on Students Presenter(s): WEE Wesley, TAY Mui Fong (Singapore)	English	102
	The Impact of the Learning Study on Professional Learning of Student Teachers Presenter(s): *PANG Ming Fai (Hong Kong SAR)	English	109
S4P3 (B4-LP-13)	The Pedagogy of Question Asking in Mathematics Lessons Presenter(s): *LAW Huk Yuen (Hong Kong SAR)	English	007
	Concrete-Pictorial-Abstract (CPA) Approach for Teaching Volume of Revolution in Advance Level Mathematics Presenter(s): YEO Chiu Jin, WONG Chiu Min, HO Foo Him (Singapore)	English	103
S4P4 (B4-LP-05)	Teachers' Ways of Reconciling Theory and Practice - Experiences and Implications of the Learning Study in Undergraduate Business Programme Presenter(s): *ROVIO-JOHANSSON Airi (Sweden)	English	112
	Hong Kong Teachers' AfL Competence in Early Childhood Education Presenter(s): PANG Sun Keung Nicholas, LEUNG Lai Mei Zoe (Hong Kong SAR)	English	035
S4P5 (D2-LP-08)	The Contribution of Lesson Study to National Curriculum Change in Brunei Darussalam Presenter(s): WOOD Keith, HJ MOHD HUSSAIN Hjh Aishah (Brunei)	English	030
	Lesson Study in Singapore Schools: Taking Stock and Whereto from Here Presenter(s): LIM-RATNAM Christina, LEE Christine, SYED HARON Sharifah Thalha (Singapore)	English	034
	How Lesson Study Contributes to a National Strategy for Improving Teaching, Learning and Progress of Primary Pupils in England and is Helping to Grow Systemwide Practice Transfer and Knowledge Creation Presenter(s): *DUDLEY Pete (The United Kingdom)	English	038

*Assigned chairperson of the session

Session Code & Venue	Title & Presenter(s)	Language	Abstract Code
S4P6 (D2-LP-09)	How Japanese Teachers Create Professional Knowledge in School Presenter(s): *SARKAR ARANI Mohammad Reza, MATOBA Masami, TOMITA Fukuyo (Japan)	English	055
	Management Strategies for Developing Learning Study Communities for Leveraging Pedagogical Content Knowledge Presenter(s): CHENG Chi Keung, CHAN Wing Yan (Hong Kong SAR)	English	080

*Assigned chairperson of the session