References

Abd-El-Khalick, F. (2002). The development of conceptions of the nature of scientific knowledge and knowing in the middle and high school years: A cross-sectional study. Paper presented at the annual meeting of the National Association for Research in Science Teaching, New Orleans, LA.

Abd-El-Khalick, F. (2005). Modeling Science Classrooms after Scientific Laboratories: Sketching Some Affordances and Constraints Drawn from Examining Underlying Assumptions. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice./ edu/~grandy/NSFConSched.html.
Abd-El-Khalick, F. & Akerson, V. L. (2004). Learning as conceptual change: Factors mediating the development of preservice elementary teachers' views of nature of science. Science Education, 88(5), 785-810.
Abd-El-Khalick, F., BouJaoude, S., Duschl, R. A., Hofstein, A., Lederman, N. G., Mamlok, R., Niaz, M., Treagust, D., & Tuan, H. (2004). Inquiry in science education: International perspectives. Science Education, 88(3), 397-419.

Abd-El-Khalick, F. & Lederman, N. G. (2000). The influence of history of science courses on students' views of nature of science. Journal of Research in Science Teaching, 37, 1057-1095.

Abraham, M. R. (1998). The learning cycle approach as a strategy for instruction in science. In B. J. Fraser & K. G. Tobin (Eds.), International Handbook of Science Education (pp. 513-524). Dordrecht, Netherlands: Kluwer.

Ackerman, R.J. (1985). Data, Instruments, and Theory: A Dialectical Approach to Understanding Science. Princeton, NJ: Princeton University Press.

Aesop’s Fables. (1912). (V.S. Vernon, trans., A. Rackham, illus.) New York: Avenel Books.

Aikenhead, G. S. (2005). Science-based Occupations and the Science Curriculum: Concept of Evidence. Science Education, 89, 242-275.

Akerson, V. L., Abd-El-Khalick, F. & Lederman, N. G. (2000). Influence of a reflective explicit activity-based approach on elementary teachers' conceptions of nature of science. Journal of Research in Science Teaching, 37, 295-317.
Allchin, D. (2003). Scientific myth-conceptions. Science Education, 87, 329-351.

Allchin, D. (2004). Should the sociology of science be rated X? Science Education, 88, 934-946.

Alsop, S. & Watts, M. (1997). Sources from a Somerset village: A model for informal learning about radiation and radioactivity. Science Education, 81, 633-650.

Amann, K. & Knorr-Cetina, K. (1990). The fixation of (visual) evidence. In M. Lynch & S. Woolgar (Eds.), Representation in science practice (pp. 85 – 121). Cambridge: MIT.

American Association for the Advancement of Science. (1990). Science for all Americans. New York: Oxford University Press.

American Association for the Advancement of Science. (1993). Benchmarks for Scientific Literacy - Project 2061. New York: Oxford University Press.

American Association for the Advancement of Science. (1998). Blueprints for reform: Science, mathematics, and technology education. New York: Oxford University Press.

American Psychological Association. (n.d.). Learner-Centered Psychological Principles. Retrieved November 9, 2004, from the American Psychological Association Web site: http://www.apa.org/ed/lcp/lcp14.html

Anderson, J. R. (1983). The architecture of cognition. Cambridge, MA: Harvard University Press.

Anderson, R. C. (1985). Role of the reader’s schema in comprehension, learning and memory. In H. Singer & R. B. Ruddell (Eds.), Theoretical models and processes of reading (pp. 372-384). Newark, DE: International Reading Association.

Antony, L. (1993). Quine as Feminist. In L. Antony & C. Witt (Eds.), A Mind of One’s Own: Feminist Essays on Reason and Objectivity. Boulder: Westview Press.

Atkins, L. J. (2004). Analogies as Categorization Phenomena: Studies from Scientific Discourse. Unpublished Doctoral dissertation, University of Maryland, College Park.

Atkinson, D. (1999). Scientific discourse in sociohistorical context: The philosophical transactions of the Royal Society of London 1675-1975. Mahwah, NJ: Lawrence Erlbaum.

Bachelard, G. (1940). The Philosophy of No. Paris: Paris University Press.

Baker, L. & Brown, A. L. (1984). Metacognitive skills and reading. In P. D. Pearson, R. Barr, M. L. Kamil, & P. Mosenthal (Eds.), Handbook of reading research (pp. 353-394). New York: Longman.

Baillargeon, R. (1987). Object permanence in 3.5- and 4.5-month old infants. Developmental Psychology, 23, 655-664.

Barab, S. & Hay, K. E. (2001). Doing science at the elbows of experts: Issues related to the science apprenticeship camp. Journal of Research in Scinece Teaching, 38, 70-102.
Baron, J. (1990). Performance Assessment: Blurring the Edges Among Assessment, Curriculum, and Instruction. In A. Champagne, B. Lovitts & B. Calinger (Eds.), Assessment in the Service of Instruction (127-148). Washington, DC: American Association for the Advancement of Science.
Barsalou, L. W. (1999). Perceptual symbol systems. Behavioral and Brain Sciences, 22, 577-609.

Bazerman, C. (1985). Physicists reading physics. Written Communication, 2, 3-23
Bazerman, C. (1988). Shaping written knowledge: The genre and activity of the experimental article in science. Madison, WI: University of Wisconsin Press.

Beamish, J. & Herman, T. (2003). Adsorption and desorption of helium in aerogels. Physica B, 329-333, 340-341.
Bechtel, W. & Richardson, R.C. (1993). Discovering complexity: decomposition and localization as strategies in scientific research. Princeton: Princeton University Press.

Belenky, M. F., Clinchy, B. M., Goldberger, N. R., & Tarule, J. M. (1986). Women’s ways of knowing: The development of self, voice, and mind. US: Basic Books.
Bell, P. (2004a). Promoting students’ argument construction and collaborative debate in the science classroom. In M. C. Linn, E. A. Davis, & P. Bell (Eds.), Internet environments for science education. Mahwah, NJ: Erlbaum.

Bell, P. (2004b). The educational opportunities of contemporary controversies in science. In M. C. Linn & E. A. Davis & P. Bell (Eds.), Internet environments for science education. Mahwah, NJ: Erlbaum.
Bell, P. (2005) Inquiry as Inscriptional Work: A Commentary on Norris and Phillips. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~grandy/ NSFConSched.html.
Bell, P. & Linn, M. (2000). Scientific arguments as learning artifacts: designing for learning from the web with KIE. International Journal of Science Education, 22(8), 797-817.
Bell, P. & Linn, M. C. (2002). Beliefs about science: How does science instruction contribute? In B. K. Hofer & P. R. Pintrich (Eds.), Personal Epistemology: The Psychology of Beliefs about Knowledge and Knowing (pp. 321-346). Mahwah, NJ: Lawrence Erlbaum.
Bell, P., Davis, E. A., & Linn, M. C. (1995). The knowledge integration environment: Theory and design. In J. L. Schnase & E. L. Cunnius (Eds.), Proceedings of Computer Support for Collaborative Learning '95 (pp. 14-21). Mahwah, NJ: Lawrence Erlbaum Associates.

Bell, R. L., Blair, L. M., et al. (2003). Just Do It? Impact of a Science Apprenticeship Program on High School Students' Understandings of the Nature of Scientific Inquiry. Journal of Research in Science Teaching, 40(5), 487-509.

Bell, R. L., Lederman, N. G., & Abd-El-Khalick, F. (1998). Implicit versus explicit nature of science instruction: An explicit response to Palmquist and Finley. Journal of Research in Science Teaching, 35, 1057-1061.

Bell, R. L., Lederman, N. G., & Abd-El-Khalick, F. (2000). Developing and acting upon one's conception of the nature of science: A follow-up study. Journal of Research in Science Teaching, 37, 563-581.
Bell-Basca, B. S., Grotzer, T. A., Donis, K., & Shaw, S. (2000). Using domino and relational causality to analyze ecosystems: Realizing what goes around comes around. Paper presented at the annual meeting of the National Association of Research in Science Teaching, New Orleans.

Bianchini, J. A., & Colburn, A. (2000). Teaching the nature of science through inquiry to prospective elementary teachers: A tale of two researchers. Journal of Research in Science Teaching, 37, 177-210.

Bianchini, J. A. (1997). Where knowledge construction, equity, and context intersect: Student learning of science in small groups. Journal of Research in Science Teaching, 34, 1039-1065.

Biological Sciences Curriculum Study. (1973). BSCS Green Version (3rd ed.). Chicago: Rand McNally.
Black, M. (1962). Models and archetypes. In M. Black (Ed.), Models and metaphors (pp. 219-243). Ithaca, NY: Cornell University Press.

Bloor, D. (1976.). Knowledge and social imagery. London: Routledge and Kegan Paul.

Blumenfeld, P., Soloway, E., Marx, R., Krajcik, J. S., Guzdial, M., & Palincsar, A. (1991). Motivating project-based learning. Educational Psychologist, 26(3&4), 369-398.
Boltzmann, L. (1899/1974). On the development of the methods of theoretical physics in recent times. In B. McGuinness (Ed.), Ludwig Boltzmann: Theoretical physics and philosophical problems: Selected writings (pp. 77-100). Dordrecht, Holland: D. Reidel.

Bordeaux, J. (2005). A Commentary on “Engineering Pedagogical Reform” by Dan Edelson. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice/edu/ ~rgrandy/NSFConSched.html.

Boudon, R. (1986). The analysis of ideology. M. Slater (Trans.). Chicago: University of Chicago Press.

Bowen, G. M. & Roth, W. M. (1998) Isolation of variables and enculturation to a reductionist epistemology during ecology lectures. Paper presented at the Annual Conference of the American Educational Research Association, San Diego, CA.

Bowen, G. M. & Roth, W. M. (2002). Why students may not learn to interpret scientific inscriptions. Research in Science Education, 32, 303-327.
Boyd, R. (1992). Constructivism, realism, and philosophical method. In J. Earman (Ed.) Inference, explanation, and other frustrations: Essays in the philosophy of science (pp. 131-198). Berkeley: University of California Press.

Boyd, R., Gasper, P., & Trout, J. D., Eds. (1991). The philosophy of science. Cambridge, MA: MIT Press.
Bransford, J., Brown, A., & Cocking, R., Eds. (1999). How People Learn. Washington, DC: National Academy Press.
Brewer, W. F. (1999a). Perceptual symbols: The power and limitations of a theory of dynamic imagery and structured frames. Behavioral and Brain Sciences, 22, 611-612.

Brewer, W. F. (1999b). Schemata. In R. A. Wilson & F. C. Keil (Eds.), The MIT encyclopedia of the cognitive sciences (pp. 729-730). Cambridge, MA: MIT Press.

Brewer, W. F. (1999c). Scientific theories and naive theories as forms of mental representation: Psychologism revived. Science & Education, 8, 489-505.

Brewer, W. F. (2001). Models in Science and Mental Models in Scientists and Nonscientists. Mind & Society, 2, 33-48.

Brewer, W. F. (2005, February). In what sense can the child be considered to be a “little scientist”? Paper presented at the Inquiry Conference on Developing a Consensus Research Agenda, Rutgers University, NJ.
Brewer, W. F. & Chinn, C. A. (1994). Scientists' responses to anomalous data: Evidence from psychology, history, and philosophy of science. Philosophy of Science Association, Volume 1, 304-313.

Brewer, W. F., Chinn, C. A., & Samarapungavan, A. (2000). Explanation in scientists and children. In F. C. Keil & R. A. Wilson (Eds.), Explanation and cognition (pp. 279-298). Cambridge, MA: MIT Press.

Brewer, W. F. & Lambert, B. L. (2001). The theory-ladenness of observation and the theory-ladenness of the rest of the scientific process. Philosophy of Science, 68, S176-S186.

Brewer, W. F. & Mishra, P. (1998). Science. In W. Bechtel & G. Graham (Eds.), A companion to cognitive science (pp. 744-749). Oxford: Blackwell.

Brewer, W. F. & Samarapungavan, A. (1991). Children's theories vs. scientific theories: Differences in reasoning or differences in knowledge? In R. R. Hoffman & D. S. Palermo (Eds.), Cognition and the symbolic processes: Applied and ecological perspectives (pp. 209-232). Hillsdale, NJ: Erlbaum.

Brickhouse, N. (2001). Embodying science: A feminist perspective on learning. Journal of Research in Science Teaching, 38, 282-295.

Brickhouse, N. (2005a). Should Social Epistemology be Rated X? NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/ NSFConSched.html.

Brickhouse, N. (2005b). What is inquiry? To whom should it be authentic? NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/NSFCon Sched.html.
Brown, A. L. (1992). Design Experiments: Theoretical and methodological challenges in creating complex interventions in classroom settings. Journal of the Learning Sciences, 2(2), 141-178.

Brown, A. L. & Campione, J. (1994). Guided discovery in a community of learners. In K. McGilly (Ed.), Classroom Lessons: Integrating Cognitive Theory and Classroom Practice (pp. 229-270). London: MIT Press.

Brown, J. S., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of learning. Educational Researcher, 18, 32-42.
Brown, A. L. & DeLoache, J. S. (1978). Skills, plans, and self-regulation. In R. Siegler (Ed.), Children's thinking: What develops? (pp. 3-35). Hillsdale, NJ: Erlbaum.

Bruner, J. (1961). The Act of Discovery. Harvard Educational Review, 31, 21-32.

Bruer, J. (1993). Schools for Thought: A Science of Learning in the Classroom. Cambridge, MA: MIT Press.

Bruner, J. (1996). The culture of education. Cambridge, MA: Harvard University Press.
Burr, J. E. & Hofer, B. K. (2002). Personal epistemology and theory of mind: deciphering young children's beliefs about knowledge and knowing. New Ideas in Psychology, 20(2-3), 199-224.
Cacioppo, J. T., Petty, R. E., Kao, C. F., & Rodriguez, R. (1986). Central and peripheral routes to persuasion: An individual difference perspective. Journal of Personality and Social Psychology, 51, 1032-1043.

Calabrese Barton, A. & Brickhouse, N. W. (in press). Engaging girls in science. In L. Smulyan (Ed.) Handbook of Gender and Education. Sage.
Campbell, N. R. (1957). Foundations of science. New York: Dover. (Originally published as Physics: The elements, Cambridge: Cambridge University Press, 1920).

Carey, S. (1985a). Are children fundamentally different kinds of thinkers and learners than adults? In S. F. Chipman, J. W. Segal & R. Glaser (Eds.), Thinking and learning skills: Vol. 2: Research and open questions (pp. 485-517). Hillsdale, NJ: Erlbaum.

Carey, S. (1985b). Conceptual change in childhood. Cambridge, MA: MIT Press.

Carey, S. (1986). Cognitive science and science education. American Psychologist, 41, 1123-1130.

Carey, S. (1991). Knowledge acquisition: Enrichment or conceptual change? In S. Carey & R. Gelman (Eds.), The epigenesis of mind: Essays on biology and cognition. Hillsdale, NJ: Erlbaum.

Carey, S. & Smith, C. (1993). On understanding the nature of scientific knowledge. Educational Psychologist, 28(3), 235-251.
Carey, S. & Spelke, E. (1996). Science and core knowledge. Philosophy of Science, 63, 515-533.

Carlone, H. & Bowen, G. M. (2003). The fallacy of "Authentic" Science Classrooms: Missing Aspects of Practicing Science Communities. In the proceedings from the 7th International History, Philosophy of Science and Science Teaching Conference Proceedings, Winnipeg, 187-198.

Carlsen, W. S. (1991). Questioning in classrooms: A sociolinguistic perspective. Review of Educational Research, 61, 157-178.

Carlsen, W. S. (1997). Never ask a question if you don't know the answer: The tension in teaching between modeling scientific argument and maintaining law and order. Journal of Classroom Interaction, 32, 14-23.
Carnap, R. (1956). The methodological character of theoretical concepts. In H. Feigel & M. Scriven (Eds.), Minnesota studies in the philosophy of science : Vol. 1. Foundations of science and the concepts of psychology and psychoanalysis (pp. 38-76). Minneapolis: University of Minnesota Press.

Cartwright, N. (1983). How the Laws of Physics Lie. Oxford: Oxford University Press.
Cartwright, N. (1999). The dappled world: A study of the boundaries of science. Cambridge: Cambridge University Press.

Catley, K., Lehrer, R., & Reiser, B. (2005). Tracing a prospective learning progression for developing understanding of evolution, commissioned by the National Academies Committee on Test Design for K-12 Science Achievement, National Academies, Washington, D.C., http://www7.nationalacademies.org/bota/Test_Design_K-12_Science.html.

Champagne, A. & Newell, S. (1994), Directions for Research and Development: Alternative Methods of Assessing Scientific Literacy. Journal of Research in Science Teaching, 29, 841-860.

Chi, M. T. H. (1992). Conceptual change within an across ontological categories: Implications for learning and discovery in science. In R. N. Giere (Ed.), Cognitive models of science (Vol. 15, pp. 129-186). Minneapolis: University of Minnesota Press.

Chi, M. T. H. (2005). Commonsense conceptions of emergent processes: Why some misconceptions are robust. The Journal of the Learning Sciences, 14, 161-199.

Chi, M. T. H., de Leeuw, N., Chiu, M., & LaVancher, C. (1994). Eliciting self-explanations improves understanding. Cognitive Science, 18, 439-477.

Chi, M. T. H., Peltovich, P. J., & Glaser, R. (1981). Categorization and representation of physics problems by experts and novices. Cognitive Science, 5, 121-152.

Chinn, C. A. (in press). Learning to argue. In A. M. O'Donnell & C. E. Hmelo-Silver (Eds.), Argumentation and technology. Mahwah, NJ: Erlbaum.

Chinn, C. A. & Brewer, W. F. (1993). The role of anomalous data in knowledge acquisition: A theoretical framework and implications for science instruction. Review of Educational Research, 63, 1-49.

Chinn, C. A. & Brewer, W. F. (2000). Knowledge change in response to data in science, religion, and magic. In K. S. Rosengren (Ed.), Scientific, and Religious Thinking in Children.
Chinn, C. A. & Brewer, W. F. (2001). Models of data: A theory of how people evaluate data. Cognition and Instruction, 19, 323-393.

Chinn, C. A. & Malhotra, B. A. (2002a). Children's responses to anomalous scientific data: How is conceptual change impeded? Journal of Educational Psychology, 19, 327-343.

Chinn, C. A. & Malhotra, B. A. (2002b). Epistemologically authentic reasoning in schools: A theoretical framework for evaluating inquiry tasks. Science Education, 86, 175-218.

Chinn, C. A., O'Donnell, A. M., & Jinks, T. S. (2000). The structure of discourse in collaborative learning. Journal of Experimental Education, 69, 77-97.

Chinn, C. A. & Samarapungavan, A. (2001). Distinguishing between understanding and belief. Theory Into Practice, 40, 235-241.

Chinn, C. A., & Samarapungavan, A. (2005). Learning to use scientific models: Multiple dimensions of conceptual change. Paper presented at the Inquiry Conference on Developing a Consensus Research Agenda, Rutgers University, NJ.

Clancey, W. J. (1997). Situated Cognition: On Human Knowledge and Computer Representations. Cambridge: Cambridge University Press.

Clement, J. (1982). Students preconceptions in introductory mechanics. American Journal of Physics, 50(1), 66-71.
Clough, E. E. & Driver, R. (1985). Secondary students' conceptions of the conduction of heat: Bringing together scientific and personal views. Physics Education, 20, 176-182.

Cobb, P. (1994). Constructivism in mathematics and science education. Educational Researcher, 23(4).

Cobern, W. W. (1996). Worldview theory and conceptual change in science education. Science Education, 80(5), 579-610.
Cognition & Technology Group at Vanderbilt. (1997). The Jasper Project: Lessons in curriculum, instruction, assessment, and professional development. Mahwah, NJ: Lawrence Erlbaum Associates.

Cohen, D. (1995). Argument is War and War is Hell: Philosophy, Education, and Metaphors for Argumentation. Informal Logic, 17(2).

Cole, M. & Engestrom, Y. (1993). A cultural-historical approach to distributed cognition. In G. Salomon (Ed.), Distributed cognitions: Psychological and educational considerations (pp. 1-46). Cambridge: Cambridge University Press.
Collins, A. (1992). Toward a design science of education. In E. Scanlon & T. O'Shea (Eds.), New directions in educational technology (pp. 15-22). Berlin: Springer.

Collins, A., Brown, J. S., & Duguid, P. (1989). Cognitive apprenticeship: Teaching the crafts of reading, writing, and mathematics. In L. B. Resnick (Ed.), Knowing, Learning, and Instruction. Hillsdale, NJ: Lawrence Erlbaum.

Collins, A., Brown, J. S., & Larkin, K. M. (1980). Inference in text understanding. In R. J. Spiro, B. C. Bruce, & W. F. Brewer (Eds.) Theoretical issues in reading comprehension (pp. 385-407). Hillsdale, NJ: Erlbaum.

Collins, A., & Ferguson, W. (1993). Epistemic forms and epistemic games: Structures and strategies to guide inquiry. Educational Psychologist, 28(1), 25-42.
Collins Block, C. & Pressley, M. (2002). Comprehension instruction: Research-based best practices. New York: Guilford.

Confrey, J. (1990). A review of the research on student conceptions in mathematics, science, and programming. Review of Research in Education, 16, 3-56.

Connexions. (n.d.). Retrieved February 14, 2005, from the Connexions Project Web site: http://cnx.rice.edu/

Costa, V. B. (1995). When science is “another world”: Relationships between worlds of family, friends, school, and science. Science Education, 79(3), 313-333.

Council of Ministers of Education, Canada. (1997). Common framework of science learning outcomes K to 12. Toronto: Author.

Covington, M. V. (2000). Goal theory, motivation, and school achievement: An integrative review. Annual Review Pschology, 51, 171-200.

Craig, M. T. & Yore, L. D. (1996). Middle school students’ awareness of strategies for resolving reading comprehension difficulties in science reading. Journal of Research in Development in Education, 29, 226-238.

Crane, D. (1972). Invisible Colleges: Diffusion of Knowledge in Scientific Communities. Chicago: University of Chicago Press.

Crawford, T., Kelly, G. J., & Brown, C. (2000). Ways of knowing beyond facts and laws of science: An ethnographic investigation of student engagement in scientific practices. Journal of Research in Science Teaching, 37, 237-258.

Crawford, V., & Toyama, Y. (2002). World Watcher / Looking At The Environment Curriculum: Final External Evaluation Report (Project Report). Menlo Park, CA: Center for Technology in Learning, SRI International.

Cunningham, C. M. & Helms, J. V. (1998). Sociology of science as a means to a more authentic, inclusive science education. Journal of Research in Science Teaching, 35, 483-499.

Cushing, J. T. (1994). Quantum Mechanics: Historical Contingency and the Copenhagen Hegemony. Chicago: University of Chicago Press.

D'Andrade, R. (1987). A folk model of the mind. In D. Holland & N. Quinn (Eds.), Folk theories in language and thought. Cambridge: Cambridge University Press.

D'Andrade, R. (1995). The development of cognitive anthropology. Cambridge: Cambridge University Press.

D'Andrade, R. & Strauss, C. (1992). Human motives and folk theories. Cambridge: Cambridge University Press.

Darden, L. (1991). Theory Change in Science: Strategies from Mendelian Genetics. New York: Oxford University Press.
de Vries, E., Lund, K., & Baker, M. (2002). Computer-Mediated Epistemic Dialogue: Explanation and Argumentation as Vehicles for Understanding Scientific Notions. The Journal of the Learning Sciences, 11(1), 63-103.

DeBoer, G. E. (1991). A history of ideas in science education. New York: Teachers College Press.
Design-Based Research Collective. (2003). Design-based research: An emerging paradigm for educational inquiry. Educational Researcher, 32(1), 5-8.

Diakidoy, I. A. N., & Ioannides, C. (2004). Elementary school children's ability to distinguish hypothetical beliefs from statements of preference. Journal of Educational Psychology, 96(3), 536-544.

Dillon, J. T. (1994). Using Discussion in Classrooms. Buckingham: Open University Press.

diSessa, A. A. (1988). Knowledge in pieces. In G. Forman & P. B. Pufall (Eds.), Constructivism in the computer age (pp. 49-70). Hillsdale, NJ: Lawrence Erlbaum Assoc.
diSessa, A. A. (1993). Toward an epistemology of physics. Cognition and Instruction, 10, 105-225.

diSessa, A. A. (2000). Changing Minds: Computers, Learning, and Literacy. London: MIT Press.

Dole, J. A., & Sinatra, G. M. (1998). Reconceptualizing change in the cognitive construction of knowledge. Educational Psychologist, 33, 109-128.

Donald, M. (1991). Origins of the Modern Mind: Three Stages in the Evolution of Culture and Cognition. Cambridge, MA: Harvard University Press.

Doran, R. & Tamir, P. (1992). An International Assessment of Science Practical Skills. Studies in Educational Evaluation, 18, 263-406.

Doran, R., Boorman, J., Chan, F., & Hejaily, N. (1993). Alternative Assessment of High School Laboratory Skills. Journal of Research in Science Teaching, 30, 1121-1131.

Doran, R., Lawrenz, F., & Helgeson, S. (1994). Research on Assessment in Science. In D. Gabel (Ed.), Handbook of Research on Science Teaching and Learning (pp. 388-442). New York: Macmillan.

Draper, R. J. (2002). Every teacher a literacy teacher? An analysis of the literacy-related messages in secondary methods testbooks. Journal of Literacy Research, 34, 357-384.

Driver, R. A., Asoko, H., Leach, J., Mortimer, E., & Scott, P. (1994). Constructing scientific knowledge in the classroom. Educational Researcher, 23(4), 5-12.
Driver, R. A., & Easley, J. (1978). Pupils and paradigms: A review of literature related to concept development in adolescent science students. Studies in Science Education, 5, 61-84.

Driver, R. A., Leach, J., Millar, R., & Scott. P. (1996). Young People’s Images of Science. Philadelphia: Open University Press.

Driver, R. A., Newton, P., & Osborne, J. (2000). Establishing the norms of scientific argumentation in classrooms. Science Education, 84(3), 287-312.

Duell, O. K. & Schommer-Atkins, M. (2001). Measures of people’s beliefs about knowledge and learning. Educational Psychology Review, 13, 419-449.

Dunbar, K. (1995). How scientists really reason: Scientific reasoning in real-world laboratories. In R. J. Sternberg & J. E. Davidson (Eds.) The Nature of Insight (pp. 365-395). Cambridge, MA: MIT Press.

Dunbar, K. (1999). How Scientists Build Models: In Vivo Science as a Window on the Scientific Mind. In L. Magnani, N. J. Nersessian & P. Thagard (Eds.), Model-Based Reasoning in Scientific Discovery. New York: Kluwer Academic/Plenum Publishers.

Duschl R. A. (1990). Restructuring Science Education: The importance of theories and their development. New York: Teachers' College Press.

Duschl, R. A. (2000). Making the nature of science explicit. In R. Millar, J. Leach & J. Osborne (Eds.), Improving Science Education: The contribution of research (pp. 187-206). Philadelphia: Open University Press.

Duschl, R.(2004a). Assessment of Inquiry. In J. M. Atkin & J. C. Coffey (Eds.), Everyday assessment in the science classroom. Arlington, VA: NSTA Press.

Duschl, R. A. (2004b). Understanding dialogic argumentation. Paper presented at the Annual Meeting of the American Educational Research Association, San Diego.

Duschl, R. A., Ellengoben, K., & Erduran, S. (1999). Understanding dialogic argumentation among middle school science students. Invited paper at the annual meeting of the American Educational Research Association (AERA), Montreal, April 1999.

Duschl, R. A. & Gitomer, D. (1997). Strategies and challenges to changing the focus of assessment and instruction in science classrooms. Educational Assessment, 4(1), 337-73.

Duschl, R. A., & Grandy, R. E. (2005). Reconsidering the Character and Role of Inquiry in School Science: Framing the Debates. Plenary paper for Inquiry Conference on Developing a Consensus Research Agenda, New Brunswick, NJ.
Duschl, R. A., & Osborne, J. (2002). Supporting and promoting argumentation discourse in science education. Studies in Science Education, 38, 39-72.

Dym, C. L. & Little, P. (2000) Engineering Design: A Project-Based Introduction. New York, NY: John Wiley & Sons.

Ebbers, M. & Rowell, P. (2002). Description is not enough: Scaffolding children’s explanations. Primary Science Review, 74 (Sep-Oct), 10-13.

Edelson, D. C. (1998). Realising authentic science learning through the adaptation of scientific practice. In B. J. Fraser & K. G. Tobin (Eds.), International handbook of science education (pp. 317 – 332). The Netherlands: Kluwer Academic Publishers.

Edelson, D. C. (2001). Learning-For-Use: A framework for the design of technology-supported inquiry activities. Journal of Research in Science Teaching, 38(3), 355-385.

Edelson, D. C. (2002). Design research: What we learn when we engage in design. Journal of the Learning Sciences, 11(1), 105-121.

Edelson, D. C. (2005, February). Engineering pedagogical reform: A case study of technology-supported inquiry. Paper presented at the Inquiry Conference on Developing a Consensus Research Agenda, Rutgers University, NJ.

Edelson, D. C., & Gordin, D. N. (1998). Visualization for learners: A framework for adapting scientists’ tools. Computers and Geosciences, 24(7), 607-616.

Edelson, D. C., Gordin, D. N., Clark, B. A., Brown, M., & Griffin, D. (1997). WorldWatcher [Computer Software]. Evanston, IL: Northwestern University.

Edelson, D. C., Gordin, D. N., & Pea, R. D. (1999). Addressing the challenges of inquiry-based learning through technology and curriculum design. Journal of the Learning Sciences, 8(3&4), 391-450.

Eflin, J., Glennan, S. & Reisch, G. (1999). The nature of science: A perspective from the philosophy of science. Journal of Research in Science Teaching ,36(1), 107-116.

Eisenhart, M. & Finkel, E. (1998). Women's Science: Learning and Succeeding from the Margins. Chicago: University of Chicago Press.

Engestrom, Y. (1999). Activity theory and individual and social transformation. In Y. Engestrom, R. Miettinen, & R. L. Punamaki (Eds.), Perspectives on activity theory (pp. 19-38). Cambridge: Cambridge University Press.

Engestrom, Y. & Miettinen, R. (1999). Introduction. In Y. Engestrom, R. Miettinen, & R. L. Punamaki (Eds.), Perspectives on activity theory (pp. 1-16). Cambridge: Cambridge University Press.

Erduran, S. (1999). Merging Curriculum Design with Chemical Epistemology: as case of teaching and learning chemistry through modeling. Unpublished Ph.D. dissertation, Vanderbilt University, Nashville, TN, USA.

Etkina, E., Matilsky, T., & Lawrence, M. (2003). Pushing to the edge: Rutgers Astrophysics Institute motivates talented high school students. Journal of Research in Science Teaching, 10, 958-985.

Faraday, M. (1831). Experimental Researches in Electricity. 3 vols. New York: Dover.
Faucher, L., Mallon, R., Nazer, D., Nichols, S., Ruby, A., Stich, S., & Weinberg, J. (2002). The baby in the lab-coat: Why child development is not an adequate model for understanding the development of science. In P. Carruthers, S. Stich & M. Siegal (Eds.), The cognitive basis of science (pp. 335-362). Cambridge, UK: Cambridge University Press.

Feldman, D. H. (1994). Beyond Universals in Cognitive Development. Norwood, NJ: Ablex.

Ferreiro, E. (2000). Reading and writing in a changing world. Publishing Research Quarterly, Fall, 53-61.
Feyerabend, P. (1993). Against Method (3rd ed.). New York: Verso.

Flew, A. (1979). A dictionary of philosophy (2nd ed.). New York: St. Martins Press.
Forman, E. A. & Ansell. E. (2002). Orchestrating the multiple voices and inscriptions of a mathematics classroom. The Journal of the Learning Sciences, 11, 251-274.

Forrester, J. W. (1971). Counterintuitive behavior of social systems. Technology Review, 73, 52-67.

Friedman, M. (1999). Reconsidering Logical Positivism. Cambridge: Cambridge University Press.

Fuller, S. (1988). Social epistemology. Bloomington: Indiana University Press.

Galison, P. (1987). How Experiments End. Chicago: University of Chicago Press.

Galison, P. (1997). Image and Logic: A Material Culture of Microphysics. Chicago: University of Chicago Press.

Gallas, K. (1995). Talking their way into science: Hearing children's question and thearies, responding with curricula. New York: Teacher College Press.

Gaskins, I. W., Guthrie, J. T., Satlow, E., Ostertag, J., Six, L., Byrne, J., & Connor, B. (1994). Integrating instruction of science, reading, and writing: Goals, teacher development, and assessment. Journal of Research in Science Teaching, 31, 1039-1056.

Gee, J. (1994). Science talk: How do you start to do what you don't know how to do? Paper presented at the annual meeting of the American Educational Research Association, New Orleans, April 1994.

Gee. J. P. (1999). An introduction to discourse analysis: Theory and method. New York: Routledge.

Gee, J. P. & Green, J. L. (1998). Discourse analysis, learning, and social practice: A methodological study. Review of Research in Education, 23, 119-169.
Gellatly, A. (1997). Why the young child has neither a theory of mind nor a theory of anything else. Human Development, 40, 32-50.

Gentner, D. (1989). The mechanisms of analogical learning. In S. Vosniadou & A. Ortony (Eds.), Similarity and analogical reasoning (pp. 199-241). Cambridge: Cambridge University Press.
Gentner, D., Brem, S., Ferguson, R. W., Markman, A. B., Levidow, B. B., Wolff, P., & Forbus, K. D. (1997). Analogical reasoning and conceptual change: A case study of Johannes Kepler. The Journal of the Learning Sciences, 6(1), 3-40.

Germann, P. J., Haskins, S. & Auls, S. (1996). Analysis of nine high school biology laboratory manuals: Promoting scientific inquiry. Journal of Research in Science Teaching, 33, 475-499.

Gesell, A. (1926). Maturation and infant behavior pattern. Psychological Review, 36, 307-319.

Giedd, J. N. (2004). Structural Magnetic Resonance Imaging of the Adolescent Brain. Ann. N. Y. Acad. Sci. 1021, 77-85.
Giere, R. N. (1988). Explaining science: A cognitive approach. Chicago: University of Chicago Press.

Giere, R. N. (1991). Understanding scientific reasoning (3rd ed.). New York: Harcourt Brace Jovanovich College Publishers.

Giere, R. N. (1992). Cognitive Models of Science. Minnesota Studies in the Philosophy of Science, 15. Minneapolis: University of Minnesota Press.

Giere, R. N. (1994). The Cognitive Structure of Scientific theories. Philosophy of Science, 61, 276-296.
Giere, R. N. (1996). The scientist as adult. Philosophy of Science, 63, 538-541.

Giere, R. N. (1999). Science Without Laws. Chicago: University of Chicago Press.

Giere, R. N. (2002). Models as part of distributed cognitive systems. In Magnani et al. (Eds.).
Gilbert, D. T. (1991). How mental systems believe. American Psychologist, 46, 107-119.

Gilbert, D. T., Tafarodi, R. W., & Malone, P. S. (1993). You can't not believe everything you read. Journal of Personality and Social Psychology, 65, 221-233.

Gitomer, G. & Duschl, R. (1998). Emerging Isues and Practices in Science Assessment. In B. Fraser & K. Tobin, (Eds.), International Handbook of Science Education (pp. 791-810). Dordrecht: Kluwer Academic Publishers.
Glaser, R. (1992). Expert knowledge and process of thinking. In D. F. Halpern (Ed.), Enhancing Thinking Skills in the Sciences and Mathematics. Hillsdale, NJ: Erlbaum.

Glaser, R. (1995). Application and theory: Learning theory and the design of learning environments. Paper presented at the 23rd International Congress of Applied Psychology, July 17-22, 1994, Madrid, Spain.

Glenberg, A. M., & Langston, W. E. (1992). Comprehension of illustrated text: Pictures help to build mental models. Journal of Memory and Language, 31, 129-151.

Godfrey-Smith, P. (2003). Theory and reality. Chicago: The University of Chicago Press.

Goldman, A. (1999). Knowledge in a Social World. New York: Oxford University Press.

Goldman, A. (2001). Social Epistemology. Stanford Encyclopedia of Philosophy. Retrieved from http://plato.stanford.edu.

Goldman, S., Duschl, R., Ellenbogen, K., Williams, S., & Tzou, C. (2002). Science inquiry in a digital age: Possibilities for making thinking visible. In H. van Oostendorp (Ed.), Cognition in a Digital Age. Mahwah, NJ: Erlbaum Press.

Gooding, D. (1990). Experiment and the Making of Meaning: Human Agency in Scientific Observation and Experiment. Dordrecht: Kluwer.

Goodman, K. S. (1985). Reading: A psycholinquistic guessing game. In H. Singer & R. B. Ruddell (Eds.), Theoretical models and processes of reading (pp. 259-272). Newark, DE: International Reading Association.

Goodman, N. (1983) Fact, Fiction and Forecast (4th ed.). Cambridge, MA: Harvard University Press.

Goodwin (1994). Professional vision. American Anthropologist, 96(3), 606-663.
Gopnik, A. (1996a). Reply to commentators. Philosophy of Science, 63, 552-561.

Gopnik, A. (1996b). The scientist as child. Philosophy of Science, 63, 485-514.

Gopnik, A., & Meltzoff, A. N. (1997). Words, thoughts, and theories. Cambridge: MIT Press.

Gopnik, A., Meltzoff, A. N., & Kuhl, P. K. (1999). The scientist in the crib: Minds, brains, and how children learn. New York: William Morrow.
Gopnik, A., & Sobel, D. M. (2000). Detecting blickets: How young children use information about novel causal powers in categorization and induction. Child Development, 71(5), 1205-1222.

Gopnik, A., Sobel, D. M., Schulz, L. E., & Glymour, C. (2001). Causal learning mechanisms in very young children: Two-, three-, and four-year-olds infer causal relations from patterns of variation and covariation. Developmental Psychology, 37, 620-629.
Gopnik, A., & Wellman, H. M. (1992). Why the child's theory of mind really is a theory. Mind & Language, 7, 145-171.

Gopnik, A., & Wellman, H. M. (1994). The theory theory. In L. A. Hirschfeld & S. A. Gelman (Eds.), Mapping the mind: Domain specificity in cognition and culture (pp. 257-293). Cambridge: Cambridge University Press.

Gordin, D. N., & Pea, R. D. (1995). Prospects for Scientific Visualization as an Educational Technology. Journal of the Learning Sciences, 4(3), 249-279.

Gorman, M. (1997). Mind in the world: Cognition and practice in the invention of the telephone. Social Studies of Science, 27, 583-624.

Gorman, M. E. & Carlson, W. B. (1990). Interpreting invention as a cognitive process: The case of Alexander Graham Bell, Thomas Edison, and the telephone. Science, Technology, and Human Values, 15, 131-164.

Grandy, R. E. (1997). Constructivisms and Objectivity: Disentangling Metaphysics from Pedagogy. Science and Education, 6, 43-53.

Grandy R. E. (2003a). Kuhn's World Changes. In T. Nickles (Ed.), Thomas Kuhn. Cambridge: Cambridge University Press.

Grandy, R.E. (2003b). What are models and why do we need them? Science & Education, 12, 773-777.

Greeno, J. G. (1989). A perspective on thinking. American Psychologist, 44, 134-141.

Greeno, J. G. (1998). The situativity of knowing, learning, and research. American Psychologist, 53, 5-24.

Grice, H. P. (1989). Studies in the way of words. Cambridge, MA: Harvard University Press.

Griesemer, J. R. (1991a). Material models in biology. In PSA 1990. East Lansing, MI: PSA.

Griesemer, J. R. (1991b). Must scientific diagrams be eliminable? The case of path analysis. Biology and Philosophy, 6, 177-202.
Gross, A. (1990). The rhetoric of science. Cambridge; Harvard University Press.

Grosslight, L., Unger, C., Jay. E., & Smith, C. (1991). Understanding models and their use in science: Conceptions of middle and high school students and experts. Journal of Research in Science Teaching, 28, 799-822.
Grotzer, T. A., & Perkins, D. N. (2000). A taxonomy of causal models: The conceptual leaps between models and students' reflections on them. Paper presented at the National Association of Research in Science Teaching, New Orleans.

Guala, F. (2003). Experimental localism and external validity. Philosophy of Science, 70, 1195-1205.

Gumperz, J. J. (1982). Discourse strategies. Cambridge: Cambridge University Press.

Gumperz, J. J., Cook-Gumperz, J., & Szymanski, M. H. (1999). Collaborative practices in bilingual cooperative learning classrooms. Santa Cruz, CA: Center for Research on Education, Diversity, and Excellence.

Guzzetti, B. J., Snyder, T. E., Glass, G. V., & Gamas, W. S. (1993). Promoting conceptual change in science: A comparative meta-analysis of instructional interventions from reading education and science education. Reading Research Quarterly, 28, 116-155.

Haas, C. & Flower, L. (1988). Rhetorical reading strategies and the recovery of meaning. College Composition and Communication, 39, 30-47.

Habermas, J. (1987). The philosophical discourse of modernity. (F. Lawrence, Trans.) Cambridge: MIT Press. (Original work published 1985).

Habermas, J. (1990). Moral consciousness and communicative action. (translated by C. Lenhardt & S. W. Nicholsen). Cambridge, MA: MIT press.

Halliday, M. A. K. & Martin, J. R. (1993). Writing science: Literacy and discursive power. Pittsburgh: University of Pittsburgh Press.
Hammer, D. (1994). Epistemological beliefs in introductory physics. Cognition and Instruction, 12, 151-183.

Hammer, D. (2004). The variability of student reasoning, lectures 1-3. In E. Redish & M. Vicentini (Eds.), Proceedings of the Enrico Fermi Summer School, Course CLVI (pp. 279-340). Italian Physical Society.

Hammer, D., & Elby, A. (2002). On the form of a personal epistemology. In B. K. Hofer & P. R. Pintrich (Eds.), Personal Epistemology: The Psychology of Beliefs about Knowledge and Knowing (pp. 169-190). Mahwah, NJ: Lawrence Erlbaum.

Hammer, D., Elby, A., Scherr, R. E., & Redish, E. F. (in press). Resources, framing, and transfer. In J. Mestre (Ed.), Transfer of Learning from a Modern Multidisciplinary Perspective. Greenwich, CT: Information Age Publishing.

Hammer, D., Russ, R., Mikeska, J., & Scherr, R. (2005). Identifying inquiry and conceptualizing students' abilities. Inquiry Conference on Developing a Consensus Research Agenda. Retrieved February 19, 2005, from http://www.ruf.rice.edu/~rgrandy/ Hammer.pdf
Hanson, N. R. (1958). Patterns of discovery. Cambridge: Cambridge University Press.

Harré, R. (1986). Varieties of realism. Oxford: Basil Blackwell.
Harris, P. L. (1994). Thinking by children and scientists: False analogies and neglected similarities. In L. A. Hirschfeld & S. A. Gelman (Eds.), Mapping the mind: Domain specificity in cognition and culture (pp. 294-315). Cambridge: Cambridge University Press.

Harte, J. (1988). Consider a Spherical Cow. Sausolito, CA: University Science Books.
Helm, H., & Novak, J. D. (Eds.). (1983). Proceedings of the International Seminar on Misconceptions in Science and Mathematics. Ithaca, NY: Cornell University.

Hempel, C. G. (1943). A Purely Syntactical Definition of Confirmation. The Journal of Symbolic Logic, 8, 122-43.

Hempel, C. G. (1965). Aspects of Scientific Explanation and Other Essays in the Philosophy of Science. New York: The Free Press; and London: Collier-Macmillan, Ltd.
Hempel, C. G. (1966). Philosophy of natural science. Englewood Cliffs, NJ: Prentice-Hall.

Hempel, C. G. (1970). On the ‘Standard Conception’ of Scientific Theories. In M. Radner & S. Winokur (Eds.), Minnesota Studies in the Philosophy of Science IV (pp. 142-163). Minneapolis: University of Minnesota Press.

Hempel, C. G. (1983a). Valuation and Objectivity in Science. In R. S. Cohen & L. Laudan (Eds.), Physics, Philosophy and Psychoanalysis in Honor of Adolf Grunbaum (pp. 73-100). Dordrecht, Boston, Lancaster: D. Reidel Publishing Co.

Hempel, C. G. (1983b). Kuhn and Salmon on Rationality and Theory Choice. The Journal of Philosophy 80, 570-572.

Hempel, C. G. (1988). Limits of a Deductive Construal of the Function of Scientific Theories. In E. Ullman-Margalit (Ed.), Science in Reflection (pp. 1-15). The Israel Colloquium 3. Dordrecht: Kluwer Academic Publishers.
Herman, P., MacKenzie, S., Sherin, B., & Reiser, B. J. (2002). Assessing student learning in project-based science classrooms: Development and administration of written assessm. In P. Bell, R. Stevens & T. Satwicz (Eds.), Keeping Learning Complex: The Proceedings of the Fifth International Conference of the Learning Sciences (ICLS). Mahwah, NJ: Erlbaum.

Herrenkohl, L. & Guerra, M. (1998). Participant structures, scientific discourse, and student engagement in fourth grade. Cognition and Instruction, 16(4), 431-473.

Herrenkohl, L. R., Palincsar, A. S., DeWater, L. S., & Kawasaki, K. (1999). Developing scientific communities in classrooms: A sociocognitive approach. Journal of the Learning Sciences, 8, 451-493.
Hesse, M. (1963). Models and Analogies in Science. London: Sheed and Ward

Hesse, M. (1966). Models and Analogies in Science. Notre Dame, IN: University of Notre Dame Press.

Hestenes, D. (1992). Modeling games in the Newtonian World. American Journal of Physics, 60, 732-748.

Hewson, P. W., Beeth, M. E., & Thorley, N. R. (1998). Teaching for conceptual change. In B. J. Fraser & K. G. Tobin (Eds.), International handbook of science education (pp. 199-218). Dordrecht, The Netherlands: Kluwer.
Hodson, D. (1993), Re-thinking Old Ways: Towards a More Critical Approach to Practical Work in School Science. Studies in Science Education, 22, 85--142.

Hofer, B. K. (2001). Personal epistemological research: Implications for learning and teaching. Journal of Educational Psychology Review, 13, 353-383.

Hofer, B. K. & Pintrich, P. R. (1997). The development of epistemological theories: Beliefs about knowledge and knowing and their relation to learning. Review of Educational Research, 67(1), 88-140.
Hofstein, A. & Lunetta, V. (1982). The Role of the Laboratory in Science Teaching: Neglected Aspects of Research. Review of Educational Research, 52, 201--217.

Hogan, K., Nastasi, B., & Pressley, M. (2000). Discourse patterns and collaborative scientific reasoning in peer and teacher-guided discussions. Cognition and Instruction, 17(4), 379-432.

Holland, D. & Quinn, N. (1987). Culture and cognition. In D. Holland & N. Quinn (Eds.), Folk theories in language and thought. Cambridge: Cambridge University Press.

Holmes, F. L. (1985). Lavoisier and the chemistry of life: An exploration of scientific creativity. Madison: University of Wisconsin Press.
Horwich, P., Ed. (1993). World Changes: Thomas Kuhn and the Nature of Science. Cambridge, MA: MIT Press.

Hull, D. (1988). Science as a Process: An Evolutionary Account of the Social and Conceptual Development of Science. Chicago: University of Chicago Press.

Hutchins, E. (1995) Cognition in the Wild. Cambridge, MA: MIT Press.

Jackson, S., Krajcik, J., & Soloway, E. (2000). Model-It: A Design Retrospective. In M. Jacobson & R. Kozma (Eds.), Advanced Designs For The Technologies Of Learning: Innovations in Science and Mathematics Education. Hillsdale, NJ: Erlbaum.

Jasanoff, S., Markle, G. E., Petersen, J. C., & Pinch, T., Eds. (1995). Handbook of science and technology studies. Thousand Oaks: Sage Publications.

Johnson, M. (1987). The Body in the Mind: The Bodily Basis of Meaning, Imagination, and Reason. Chicago: University of Chicago Press.

Kahneman, D., Slovic, P., & Tversky, A., Eds. (1982). Judgments under Uncertainty: Heuristics and Biases. Cambridge, UK: Cambridge University Press.

Kanis, I., Doran, R., & Jacobson, W. (1990). Assessing Science Process Laboratory Skills at the Elementary and Middle/Junior High Levels. National Science Teachers’ Association. Washington, DC.
Karmiloff-Smith, A. (1988). The child is a theoretician, not an inductivist. Mind & Language, 3, 183-195.

Karmiloff-Smith, A. (1992). Beyond Modularity. Cambridge, MA: MIT Press.
Karmiloff-Smith, A., & Inhelder, B. (1975). "If you want to get ahead, get a theory". Cognition, 3, 195-212.

Karplus, R., & Thier, H. D. (1967). A new look at elementary school science. Chicago: Rand McNally.

Keesing, R. (1987). Models, folk and cultural. In D. Holland & N. Quinn (Eds.), Folk theories in language and thought. Cambridge: Cambridge University Press.
Keller, E. F. (1983). A feeling for the organism: The life and work of Barbara McClintock. New York: W. H. Freeman.

Kelly, G. J. (1997). Research traditions in comparative context: A philosophical challenge to radical constructivism. Science Education, 81, 355-375.

Kelly, G. J. (2000). The Epistemological Framing of a Discipline: Writing Science in University Oceanography. Journal of Research in Science Teaching, 37(7), 691-718.

Kelly, G. J. (in press). Epistemology and educational research. To appear in G. Camilli, P. Elmore, & J. Green, (Eds.), Complementary methods for educational research in education. Washington, DC: American Educational Research Association.

Kelly, G. J. & Bazerman, C. (2003). How students argue scientific claims: A rhetorical-semantic analysis. Applied Linguistics, 24(1), 28-55.

Kelly, G. J., & Brown, C. M. (2003). Communicative demands of learning science through technological design: Third grade students’ construction of solar energy devices. Linguistics & Education, 13(4), 483-532.

Kelly, G. J., Chen, C., & Crawford, T. (1998). Methodological considerations for studying science-in-the-making in educational settings. Research in Science Education, 28(1), 23-49.

Kelly, G. J., Chen, C., & Prothero, W. (2000). The epistemological framing of a discipline: Writing science in university oceanography. Journal of Research in Science Teaching, 37, 691-718.

Kelly, G. J. & Crawford, T. (1997). An ethnographic investigation of the discourse processes of school science. Science Education, 81(5), 533-560

Kelly, G. J., Crawford, T., & Green, J. (2001). Common tasks and uncommon knowledge: Dissenting voices in the discursive construction of physics across small laboratory groups. Linguistics & Education, 12(2), 135-174.

Kelly G. J., Drucker S., & Chen K. (1998). Students' reasoning about electricity: combining performance assessment with argumentation analysis. International Journal of Science Education, 20(7), 849-871.

Kelly, G. J. & Duschl, R. A. (2002). Toward a research agenda for epistemological studies in science education. Paper presented at the annual meeting of the National Association for Research in Science Teaching, New Orleans, LA.

Kelly, G. J., & Green, J. (1998). The social nature of knowing: Toward a sociocultural perspective on conceptual change and knowledge construction. In B. Guzzetti & C. Hynd (Eds.), Perspectives on conceptual change: Multiple ways to understand knowing and learning in a complex world (pp. 145-181). Mahwah, NJ: Lawrence Erlbaum Associates.

Kelly, G. J., & Takao, A. (2002). Epistemic levels in argument: An analysis of university oceanography students’ use of evidence in writing. Science Education, 86, 314-342.

Kempton, W., Boster, J. S., & Hartley, J. A. (1995). Environmental Values in American Culture. Cambridge: MIT Press.

Khishfe, R. & Abd-El-Khalick, F. (2002). Influence of Explicit and Reflective versus Implicit Inquiry-Oriented Instruction on Sixth Graders' Views of Nature of Science. Journal of Research in Science Teaching, 39(7), 551-578.

King, A. (1994). Inquiry as a tool in critical thinking. In D. F. Halpern (Ed.), Changing college classrooms: New teaching and learning strategies for an increasingly complex world. San Francisco: Jossey Bass.

Kitcher, P. (1993). The advancement of science: Science without legend, objectivity without illusions. New York: Oxford University Press.

Knorr-Cetina, K. (1999). Epistemic cultures: How the sciences make knowledge. Cambridge, MA: Harvard University Press.

Kolodner, J. L. (1993). Case-based reasoning. San Mateo, CA: Morgan Kaufmann.

Kornblith, H. (1994). A Conservative Approach to Social Epistemology. In F. Schmitt (Ed.), Socializing Epistemology: The Social Dimensions of Knowledge (pp. 93-110). Lanham MD: Rowman and Littlefield.

Kozma, R. (2003). The material features of multiple representations and their cognitive and social affordances for science understanding. Learning and Instruction, 13, 205-226.

Kozma, R., Chin, E., Russell, J., & Marx, N. (2000). The roles of representation and tools in the chemistry laboratory and their implications for chemistry learning. The Journal of the Learning Sciences, 9, 105-143.

Krajcik, J. (2005). Commentary on Chinn’s and Samarapungavan’s Paper. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/NSFCon Sched.html.
Krajcik, J., Blumenfeld, B., Marx, R., & Soloway, E. (2000). Instructional, Curricular, and Technological Supports for Inquiry in Science Classrooms. In J. Minstell & E.Van Zee (Eds.), Inquiry into inquiry: Science learning and Teaching (pp. 283-315). Washington, D.C.: American Association for the Advancement of Science Press.

Krajcik, J., Czerniak, C., & Berger, C. (1999). Teaching children science: A project-based approach. Boston: McGraw-Hill.

Kruglanski, A. W., & Webster, D. M. (1996). Motivated closing of the mind: "Seizing" and "freezing". Psychological Review, 103, 263-283.
Kuhn, D. (1989). Children and adults as intuitive scientists. Psychological Review, 96, 674-689.

Kuhn D. (1993) Science as Argument: Implications for Teaching and Learning Scientific Thinking. Science Education, 77(3), 319-337.
Kuhn, D. (1997). Constraints or guideposts? Developmental psychology and science education. Review of Educational Research, 67, 141-150.

Kuhn, D., Black, J., Keselman, A., & Kaplan, D. (2000). The development of cognitive skills to support inquiry learning. Cognition and Instruction, 18(4), 495-523.
Kuhn, T. S. (1957). The Copernican Revolution: Planetary Astronomy in the Development of Western Thought . Cambridge, MA: Harvard University Press.
Kuhn, T. S. (1962). The structure of scientific revolutions. Chicago: University of Chicago Press.

Kuhn, T. S. (1970). Reflections on my critics, originally in Lakatos and Musgrave, reprinted in Kuhn 2000.

Kuhn, T. S. (1977). The Essential Tension: Selected Essays in Scientific Tradition and Change. Chicago: University of Chicago Press.

Kuhn, T. S. (1993). Afterwords. In P. Horwich (Ed.), World Changes: Thomas Kuhn and the Nature of Science. Cambridge: MIT Press.

Kuhn, T. S. (1996). The Structure of Scientific Revolutions (4th ed.). Chicago: University of Chicago Press.
Kuhn, T. S. (2000). The Road since Structure: Philosophical Essays, 1970-1993 (with an autobiographical interview). J. Conant & J. Haugeland (Eds.). Chicago: University of Chicago Press.
Kunda, Z. (1990). The case for motivated reasoning. Psychological Bulletin, 108, 480-498.

Kurz, E. M., &. Tweney, R. D. (1998). The practice of mathematics and science: From calculus to the clothesline problem. In M. Oakfield & N. Chater (Eds.), Rational Models of Cognition. Oxford: Oxford University Press.

Kurz-Milcke, E., Nersessian, N. J., & Newstetter, W. (2004). What has history to do with cognition? Interactive methods for studying research laboratories. Journal of Cognition and Culture, 4, 663-700.

Labov, J. (2004).
Lakatos, I. (1978). The Methodology of Scientific Research Programmes. J. Worrall & G. Currie (Eds.). Cambridge: Cambridge University Press.

Lakatos, I., & Musgrave, E. (Eds.) (1970). Criticism and the Growth of Knowledge. Cambridge: University Press.

Lakoff, G. (1987). Women, Fire, and Dangerous Things: What Categories Reveal about the Mind. Chicago: University of Chicago Press.

Lakoff, G. & Johnson, M. (1998). Philosophy in the Flesh. New York: Basic Books.

Lansdown, B., Blackwood, P., & Brandwein, P. (1971). Teaching Elementary Science: Through Investigation and Colloquium. New York: Harcourt Brace Jovanovich, Inc.

Latour, B. (1986). Visualisation and cognition: Thinking with eyes and hands. Knowledge and Society, 6, 1-40.

Latour, B. (1987). Science in action: How to follow scientists and engineers through society. Cambridge, MA: Harvard University Press.

Latour, B. (1999). Pandora's hope: Essays on the reality of science studies. Cambridge, MA: Harvard University Press.

Latour, B., & Woolgar, S. (1986). Laboratory life: The construction of scientific facts. Princeton, NJ: Princeton University Press.

Laudan, L. (1977). Progress and Its Problems: Towards a Theory of Scientific Growth. Berkeley, University of California Press.
Laudan, L. (1987). Progress or rationality? The prospects for normative naturalism. American Philosophical Quarterly, 24, 19-31.

Laudan, L. (1996). Beyond positivism and relativism: Theory, method, and evidence. Boulder, CO: Harper Collins.

Lave, J. (1988). Cognition in Practice: Mind, Mathematics, and Culture in Everyday Life. New York: Cambridge University Press.

Lave, J. & Wenger, E. (1991). Situated learning: Legitimate peripheral participation. Cambridge: Cambridge University Press.

Lawson, A. E. (1995). Science teaching and the development of thinking. Belmont, CA: Wadsworth.

Layton, D., Jenkins, E., Macgill, S. & Davey, A. (1993). Inarticulate Science? Perspectives on public understanding of science and some implications for science education. Nafferton: Studies in Education, Ltd.

Lehrer, R. & Schauble, L. (2000). Inventing data structures for representational purposes: Elementary grade students’ classification models. Mathematical Thinking and Learning, 2, 51-74.

Lehrer, R. & Schauble, L. (2002). Symbolic communication in mathematics and science: Co-constituting inscription and thought. In J. Byrnes & E. D. Amsel (Eds.), Language, literacy, and cognitive development: The development and consequences of symbolic communication (pp. 167- 192). Mahwah, NJ: Lawrence Erlbaum Associates.
Lemke, J. (1983). Classroom communication of science. Final report to the US National Science Foundation. (ERIC Document Reproduction Service No. ED222346).

Lemke J. (1990). Talking science: Language, learning, and values. Norwood, NJ: Ablex.

Lemke, J. L. (2000). Across the scales of time: Artifacts, activities, and meanings in ecosocial systems. Mind, Culture, and Activity, 7(4), 273-290.

Leslie, A. (1984). Spatiotemporal continuity and the perception of causality in infants. Perception, 13, 287-305.

Leslie, A. M. (1987). Pretense and representation: The origins of “theory of mind.” Psychological Review, 94, 412-426.

Linn, M. (2000). Designing the Knowledge Integration Environment. International Journal of Science Education, 22(8), 781-796.

Lippmann, R. (2003). Students' Understanding of Measurement and Uncertainty in the Physics Laboratory: Social construction, underlying concepts, and quantitative analysis. Unpublished Doctoral, University of Maryland.

Lising, L., & Elby, A. (forthcoming). The impact of epistemology on learning: a case study from introductory physics. American Journal of Physics.

Loh, B., et al (2001). Developing Reflective Inquiry Practices: A case study of software, the teacher, and students. In K. Crowley, C. Schunn, & T. Okada (Eds.), Design for Science: implications from everyday classroom, and professional settings (pp.279-323). Mahwah, NJ: LEA, Inc.

Longino, H. E. (1990). Science as Social Knowledge. Princeton, NJ: Princeton University Press.

Longino, H. E. (1993). Subjects, power, and knowledge: Description and prescription in feminist philosophies of science. In L. Alcoff & E. Potter (Eds.), Feminist Epistemologies (pp. 101-120). New York: Routledge.

Longino, H. (2002). The Fate of Knowledge. Princeton: Princeton University Press.

Lottero-Perdue, P. S. (2005). Critical Analysis of Science-related Texts in a Breastfeeding Information, Support, and Advocacy Community of Practice. Unpublished dissertation, University of Delaware.

Louca, L. (2004). Case Studies Of Fifth-Grade Student Modeling In Science Through Programming: Comparison Of Modeling Practices And Conversations. Unpublished Doctoral, University of Maryland, College Park.

Louca, L., Elby, A., Hammer, D., & Kagey, T. (2004). Epistemological resources: Applying a new epistemological framework to science instruction. Educational Psychologist, 39(1), 57-68.

Louca, L., Hammer, D., & Bell, M. (2002). Developmental versus context-dependant accounts of abilities for scientific inquiry: A case study of 5-6th grade student inquiry from a discussion about a dropped pendulum. In P. Bell, R. Stevens, & T. Satwicz (Eds.), Keeping Learning Complex: The Proceedings of the Fifth International Conference of the Learning Sciences (pp. 261-267). Mahwah, NJ: Erlbaum.

Louisell, W. H. (1973). Quantum statistical properties of radiation. New York: Wiley.

Lucas, D., Broderick, N., Lehrer, R. & Bohanan, R. (under review). Making the Grounds of Science Inquiry and Evidence Visible in the Classroom.

Lunetta, V. & Tamir, P. (1979). Matching Lab Activities With Teaching Goals. The Science Teacher, 46, 22-24.

Lunetta, V., Hofstein, A., & Giddings, G. (1981). Evaluating Science Laboratory Skills. The Science Teacher, 48, 22-25.

Lynch, M. (1993). Scientific practice as ordinary action: Ethnomethodology and the social studies of science. Cambridge: Cambridge University Press.

Lynch, M. & Macbeth, D. (1998). Demonstrating physics lessons. In J. Greeno & S. Goldman (Eds.), Thinking practices in mathematics and science learning (pp. 269-297). Mahwah, NJ: Lawrence Erlbaum.

Lynch, M. & Woolgar, S., Eds. (1990). Representation in Scientific Practice. Cambridge, MA: MIT Press.

MacLachlan, G. L., & Reid, I. (1994). Framing and interpretation. Melbourne: Melbourne University Press.

McCormick, B. H., DeFanti, T. A., & Brown, M. D. (1987, November). Special Issue on Visualization in scientific computing. Computer Graphics, 21.

Machamer, P., Darden, L., & Craver, C. F. (2000). Thinking about mechanisms. Philosophy of Science, 67, 1-25.

Magnani, L., Nersessian, N., & Thagard, P., Eds. (1999). Model-based Reasoning in Scientific Discovery. New York: Kluwer Academic/Plenum Publishers.

Martin, J. R. (1993). Literacy in science: Learning to handle text as technology. In M. A. Halliday & J. R. Martin (Eds.), Writing science: Literacy and discursive power (pp. 166-202). Pittsburgh, PA: University of Pittsburgh Press.

Masterman, M. (1974). The Nature of a Paradigm. In I. Lakatos & A. Musgrave (Eds.), Criticism and the Growth of Knowledge (59-89). Cambridge: University Press.

Masuda, T., & Nisbett, R. E. (2001). Attending holistically versus analytically: Comparing the context sensitivity of Japanese and Americans. Journal of Personality and Social Psychology, 81, 922-934.

Matthews, M. (1994). Science Teaching: The role of history and philosophy of science. London:Routledge.

Maxwell, J. C. (1861-2). On physical lines of force. In W. D. Niven (Ed.). Scientific Papers. Cambridge: Cambridge University.

May, D. B., Hammer, D., & Roy, P. (under review). Children’s analogical reasoning in a 3rd-grade science discussion.

Mayo, D. G. (1996). Error and the growth of experimental knowledge. Chicago: University of Chicago Press.

Meichtry, Y. J. (1993). The impact of science curricula on student views about the nature of science. Journal of Research in Science Teaching, 30(5), 429-443.
Meldrum, A., Boatner, L. A., & Ewing, R. C. (2002). Nanocrystalline zirconia can be amorphized by ion radiation. Physical Review Letters, 88, 025503-1 - 025503-4.

Menard, H. W. (1986). The Ocean of Truth: A Personal History of Global Tectonics. Princeton, NJ: Princeton University Press.
Merton, R. K. (1973). The normative structure of science. In R. K. Merton (Ed.), The sociology of science (pp. 267-278). Chicago: University of Chicago Press (originally published 1942).

Metz, K. E. (1995). Reassessment of developmental constraints on children's science instruction. Review of Educational Research, 65, 93-127.

Metz, K. E. (1997). On the complex relation between cognitive developmental research and children's science curricula. Review of Educational Research, 67, 151-163.

Metz, K. E. (2000). Young children’s inquiry in biology: Building the knowledge bases to empower independent inquiry. In J. Minstrell & E. H. van Zee (Eds.), Inquiring into inquiry teaching and learning in science (pp. 371-404). Washington, DC: American Association for the Advancement of Science.

Metz, K. E. (2004). Children's understanding of scientific inquiry: Their conceptualization of uncertainty in investigations of their own design. Cognition and Instruction, 22(2), 219-290.

Metz, K. E. (to appear). The knowledge building enterprises in science and elementary school science classrooms: Analysis of problematic differences and strategic leverage points. In L. B. Flick & N. G. Lederman (Eds.), Scientific inquiry and the nature of science: Implications for teaching, learning, and teacher education. Dortrect, The Netherlands: Kluwer.

Michotte, A. (1963). The perception of causality. New York: Basic Books.

Mikeska, J. (in preparation). Falling Objects. In D. a. v. Z. Hammer & E. H. (Ed.), Video Case Studies of Children's Inquiry in Physical Science.

Miller, J. D. (1998). The measurement of civic scientific literacy. Public Understanding of Science, 7, 203-223.
Millar, R. & Driver, R. (1987). Beyond Processes. Studies in Science Education, 14, 33-62.

Millar, R., Leach, J., & Osborne, J., Eds. (2000). Improving science education: The contribution of research. Philadelphia: Open University Press.

Millar, R. & Osborne, J., Eds. (1998). Beyond 2000: Science education for the future. London: King’s College.
Millikan, R. A. (1965). The electron and the light-quant from the experimental point of view. Nobel Lectures--Physics 1922-41. Amsterdam.

Minsky, M. L. (1986). Society of Mind. New York: Simon and Schuster.

Minstrell, J. & Van Zee, E., Eds. (2000). Teaching in the Inquiry-based Science Classroom. Washington, DC: American Association for the Advancement of Science.

Mitchell, S. (1996). Improving the Quality of Argument in Higher Education Interim Report. London: Middlesex University, School of Education.

Morgan, M. S. & Morrison, M., Eds. (1999). Models as Mediators. Cambridge: Cambridge University Press.

Morgan, W. J. (1968). Rises, trenches, great faults, and crustal blocks. Journal of Geophysical Research, 73 (March 15), 1959-1982.

Myers, G. (1991). Lexical cohesion and specialized knowledge in science and popular science texts. Discourse Processes, 14, 1-26.

Myers, G. (1992). Textbooks and the sociology of scientific knowledge. English for Specific Purposes, 11, 3-17.

Myers, G. (1997). Words and pictures in a biology textbook. In T. Miller (Ed.), Functional approaches to written text: Classroom applications (pp. 93-104). Paris: USIA.

National Public Radio (Broadcast in March, 2002). Teaching curiosity and the scientific method.

National Research Council. (1996). National science education standards. Washington, DC: National Academy of Sciences.

National Research Council (1996). National Standards in Science Education. Washington, DC: National Academy Press. Retrieved from http://www.nap.edu.
National Research Council. (2000). Inquiry and the National Standards in Science Education. Washington, DC: National Academy Press. Retrieved from http://www.nap.edu.

Nelson, L. H. (1993). Epistemological communities. In L. Alcoff & E. Potter (Eds.) Feminist epistemologies (pp. 121-159). New York: Routledge.

Nelson, L. H. & Nelson, J., Eds. (2003). Feminist Interpretations of W.V. Quine. Penn State University Press.

Nersessian, N. J. (1984a). Aether/or: The creation of scientific concepts. Studies in the History & Philosophy of Science, 15, 175-212.

Nersessian, N. J. (1984). Faraday to Einstein: Constructing Meaning in Scientific Theories. Dordrecht: Martinus Nijhoff/Kluwer Academic Publishers.

Nersessian, N. J. (1992a). Constructing and instructing: The role of 'abstraction techniques' in developing and teaching scientific theories. In R. Duschl & R. Hamilton (Eds.), Philosophy of Science, Cognitive Science, & Educational Theory and Practice. Albany, NY: SUNY Press.

Nersessian, N. J. (1992b). How do scientists think? Capturing the dynamics of conceptual change in science. In R. Giere (Ed.), Minnesota Studies in the Philosophy of Science. Minneapolis: University of Minnesota Press.

Nersessian, N. J. (1992c). In the theoretician's laboratory: Thought experimenting as mental modeling. In D. Hull, M. Forbes, & K. Okruhlik (Eds.), PSA 1992. East Lansing, MI: PSA.

Nersessian, N. J. (1995). Should physicists preach what they practice? Constructive modeling in doing and learning physics. Science & Education, 4, 203-226.

Nersessian, N. J. (1999). Model-based Reasoning in Conceptual Change. In L. Magnani, N. J. Nersessian, & P. Thagard (Eds.), Model-Based Reasoning in Scientific Discovery. New York: Kluwer Academic/Plenum Publishers.

Nersessian, N. J. (2002a). The cognitive basis of model-based reasoning in science. In P. Carruthers, S. Stich,& M. Siegal (Eds.), The Cognitive Basis of Science. Cambridge: Cambridge University Press.

Nersessian, N. J. (2002b). Kuhn, conceptual change, and cognitive science. In T. Nickles (Ed.), Thomas Kuhn. Cambridge: Cambridge University Press.

Nersessian, N. J. (2002c). Maxwell and the "method of physical analogy": Model-based reasoning, generic abstraction, and conceptual change. In D. Malament (Ed.), Reading Natural Philosophy: Essays in the History and Philosophy of Science and Mathematics. Lasalle, IL: Open Court.

Nersessian, N. J. (2005a) How science works. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/NSFConSched.html.
Nersessian, N. J. (2005b). Inquiry workshop topic: How science works? Paper presented at the Inquiry Conference on Developing a Consensus Research Agenda, Rutgers University, NJ.

Nersessian, N. J. (2005c). Interpreting scientific and engineering practices: Integrating the cognitive, social, and cultural dimensions. In M. Gorman, R. D. Tweney, D. Gooding, & A. Kincannon (Eds.), Scientific and Technological Thinking. Hillsdale, NJ: Lawrence Erlbaum.
Newton, D. P., & Newton, L. D. (1999). Knowing what counts as understanding in different disciplines: some 10-year-old children's conceptions. Educational Studies, 25(1), 35-54.

Newton, D. P. & Newton, L. D. (2000). Do teachers support causal understanding through their discourse when teaching primary science? British Educational Research Journal, 26, 599-613.

Newton, L. D., Newton, D. P., Blake, A., & Brown, K. (2002). Do primary school science books for children show a concern for explanatory understanding? Research in Science & Technological Education, 20, 227-240.

Newton, P., Driver, R., & Osborne, J. (1999). The place of argumentation in the pedagogy of school science. International Journal of Science Education, 21(5), 553-576.

Nisbett, R., Peng, K., Choi, I., & Norenzayan, A. (2001). Culture and systems of thought: holistic v. analytic cognition. Psychological Review, 108(2), 291-310.

Nisbett, R. & Ross, L. (1980). Human Inference: Strategies and Shortcomings of Social Judgment. Englewood Cliffs, NJ: Prentice-Hall.
Norris, S. P. (1985). The philosophical basis of observation in science and science education. Journal of Research in Science Teaching, 22, 817-833.

Norris, S. P. (1992). Practical reasoning in the production of scientific knowledge. In R. A. Duschl & R. J. Hamilton (Eds.), Philosophy of science, cognitive psychology, and educational theory and practice (pp. 195-225). Albany: State University of New York Press.

Norris, S. P. (1995). Learning to live with scientific expertise: Toward a theory of intellectual communalism for guiding science teaching. Science Education, 79, 201-217.

Norris, S. P. & Phillips, L. M. (1987). Explanations of reading comprehension: Schema theory and critical thinking theory. Teachers College Record, 89, 281-306.

Norris, S. P. & Phillips, L. M. (1994a). The relevance of a reader’s knowledge within a perspectival view of reading. Journal of Reading Behavior, 26, 391-412.

Norris, S. P. & Phillips, L. M. (1994b). Interpreting pragmatic meaning when reading popular reports of science. Journal of Research in Science Teaching, 31, 947-967.

Norris, S. P. & Phillips, L. M. (2003). How literacy in its fundamental sense is central to scientific literacy. Science Education, 87, 224-240.

Norris, S. P. & Phillips, L. M. (2005). Reading as inquiry. Paper presented at the Inquiry Conference on Developing a Consensus Research Agenda, Rutgers University, NJ.

Norris, S. P., Phillips, L. M., & Korpan, C. A. (2003). University students’ interpretation of media reports of science and its relationship to background knowledge, interest, and reading difficulty. Public Understanding of Science, 12, 123-145.

O'Neill, D. K., & Polman, J. L. (2004). Why educate "little scientists?" Examining the potential of practice-based scientific literacy. Journal of Research in Science Teaching, 41(3), 234-266.

Ogborn, J., Kress, G., Martins, I., & McGillicuddy, K. (1996). Explaining Science in the Classroom. Buckingham: Open University Press.

Ohlsson, S. (1995). Learning to do and learning to understand? A lesson and a challenge for cognitive modelling. In P. Reimann & H. Spads (Eds.), Learning in Humans and Machines (pp. 37-62). Oxford: Elsevier.

Olson, D. R. (1994). The world on paper. Cambridge: Cambridge University Press.

Olson, D. R. (1996). Literate mentalities: Literacy, consciousness of language, and modes of thought. In D. R. Olson & N. Torrance (Eds.), Modes of thought (pp. 141-151). Cambridge: Cambridge University Press.

Osborne, J. F. (2001). Promoting argument in the science classroom: A rhetorical perspective. Canadian Journal of Science, Mathematics, and Technology Education, 1(3), 271-290.

Osborne, J. F., Erduran, S., Simon, S., & Monk, M. (2001). Enhancing the quality of argument in school science. School Science Review, 82(301), 63-70.

Osborne, R. & Freyberg, P. (1985). Learning in Science: The implications of children's science. Auckland, New Zealand: Heinemann.

Palincsar, A. S. & Magnusson, S. J. (2001). The interplay of first-hand and text-based investigations to model and support the development of scientific knowledge and reasoning. In S. Carver & D. Klahr (Eds.), Cognition and instruction: Twenty-five years of progress (pp. 151-194). Mahway, NJ: Lawrence Erlbaum Associates.

Palmquist, B. C. & Finley, F. N. (1997). Preservice teachers' vies of the nature of science during a postbaccalaureate science teaching program. Journal of Research in Science Teaching, 34, 595-615.

Pea, R. D. (1993a). Distributed Multimedia Learning Environments: The Collaborative Visualization Project. Communications of the ACM, 36, 60-63.

Pea, R. D. (1993b). Learning Scientific Concepts Through Material and Social Activities: Conversational Analysis Meets Conceptual Change. Educational Psychologist, 28, 265-277.

Pea, R. D. (1993c). Practices of distributed intelligence and designs for education. In G. Salomon (Ed.), Distributed cognitions: Psychological and educational considerations (pp. 47-87). Cambridge: Cambridge University Press.

Peacock, A. & Weedon, H. (2002). Children working with text in science: disparities with ‘literacy hour’ practice. Research in Science & Technological Education, 20, 185-197.

Pellegrino, J., Chudowsky, J., & Glaser, R., Eds. (2001). Knowing What Student Know: The science and design of educational assessment. Washington, DC: National Academy Press. Retrieved from http://www.nap.edu.

Penner, D. E. (2000). Explaining systems: Investigating middle school students' understanding of emergent phenomena. Journal of Research in Science Teaching, 37, 784-806.

Penney, K., Norris, S. P., Phillips, L. M., & Clark, G. (2003). The anatomy of junior high school science textbooks: An analysis of textual characteristics and a comparison to media reports of science. Canadian Journal of Science, Mathematics and Technology Education, 3, 415-436.

Perkins, D. N., & Grotzer, T. A. (2000). Models and moves: Focusing on dimensions of causal complexity to achieve deeper scientific understanding. Paper presented at the annual conference of the American Educational Research Association, New Orleans, LA.

Perry, W. G. (1970). Forms of intellectual and ethical development in the college years. New York: Holt, Rinehart, & Winston.

Pfundt, H. & Duit, R. (1991). Bibliography: Students' alternative frameworks and science. Kiel, Germany: IPN.

Phelan, J. (in preparation). Chaos in the Corridor. In D. a. v. Z. Hammer, E. H. (Ed.), Video Case Studies of Children's Inquiry in Physical Science.

Phillips, L. M. (1988). Young readers' inference strategies in reading comprehension. Cognition and Instruction, 5, 193-222.

Phillips, L. M. (1992). The generalizability of self-regulatory thinking strategies. In S. P. Norris (Ed.), The generalizability of critical thinking (pp. 138-156). New York: Teachers College Press.

Phillips, L. M. & Norris, S. P. (1999). Interpreting popular reports of science: What happens when the reader’s world meets the world on paper? International Journal of Science Education, 21, 317-327.

Phillips, L. M., Smith, M. L., & Norris, S. P. (in press). Commercial reading programs: What’s replacing narrative?

Pickering, A., Ed. (1992). Science as Practice and Culture. Chicago: University of Chicago Press.

Pintrich, P. R., Marx, R. W., & Boyle, R. A. (1993). Beyond cold conceptual change: The role of motivational beliefs and classroom contextual factors in the process of conceptual change. Review of Educational Research, 63, 167-199.

Pitts, V. M., & Edelson, D. C. (2004). Role, Goal, and Activity: A Framework for Characterizing Participation and Engagementin Project-Based Learning Environments. In Y. B. Kafai, W. A. Sandoval, N. Enyedy, A. S. Nixon & F. Herrera (Eds.), Proceedings of the Sixth International Conference of the Learning Sciences, Santa Monica, CA, June 23-26, 2004 (pp. 420-426). Mahwah, NJ: Erlbaum.
Polman, J. L. (2000). Designing project-based science: Connecting learners through guided inquiry. New York: Teachers College Press.

Polya, G. (1954). Induction and Analogy in Mathematics, Vol. 1. Princeton, NJ: Princeton University Press.
Poper, K. R. (1959). Back to the Pre-Socratics. Proceedings of the Aristotelian Society, 59, 1-24.

Posner, G. J., Strike, K. A., Hewson, P. W., & Gertzog, W. A. (1982). Accommodation of a scientific conception: Toward a theory of conceptual change. Science Education, 66, 211-227.

Pressley, M. & Wharton-McDonald, R. (1997). Skilled comprehension and its development through instruction. School Psychology Review, 26, 448-467.

Putnum, R. & Borko, H. (2000). What do new views of knowledge and thinking have to say about research on teacher learning? Educational Researcher, 29(1), 4-15.

Quine, W. V. (1969). Ontological Relativity and Other Essays. New York: Columbia University Press.

Rahm, J., Miller, H. C., Hartley, L. & Moore, J. C. (2003). The Value of and Emergent Notion of Authenticity: Examples from two Student/Teacher-Science Partnerships Programs. Journal of Research in Science Teaching, 40, 737-756.

Redish, E. F. (2004). A theoretical framework for physics education research: Modeling student thinking. In E. Redish & M. Vicentini (Eds.), Proceedings of the Enrico Fermi Summer School, Course CLVI. Italian Physical Society.

Reichenbach, H. (1938). Experience and Prediction: An Analysis of the Foundations and the Structure of Knowledge. Chicago: University of Chicago Press.
Reif, F., & Larkin, J. H. (1991). Cognition in scientific and everyday domains: Comparison and learning implications. Journal of Research in Science Teaching, 28, 733-760.

Reiner, M., Slotta, J. D., Chi, M. T. H., & Resnick, L. B. (2000). Naive physics reasoning: A commitment to substance-based conceptions. Cognition and Instruction, 18, 1-34.

Reinvention Center at Stonybrook (2001). Reinventing undergraduate education: Three years after the Boyer Report. Available at www.sunysb.edu/reinventioncenter/boyerfollowup.pdf.

Reiser, B. J. (2004). Scaffolding Complex Learning: The Mechanisms of Structuring and Problematizing Student Work. Journal of the Learning Sciences, 13(3), 273 - 304.

Reiser, B. J., Tabak, I., Sandoval, W. A., Smith, B. K., Steinmuller, F., & Leone, A. J. (2001). BGuILE: Strategic and conceptual scaffolds for scientific inquiry in biology. In S. M. Carver & D. Klahr (Eds.), Cognition and instruction: Twenty-five years of progress (pp. 263-305). Mahwah, NJ: Erlbaum.

Renner, J. W., & Stafford, D. G. (1972). Teaching science in the secondary school. New York: Harper & Row.
Resnick, M. (1996). Beyond the centralized mindset. The Journal of the Learning Sciences, 5, 1-22.

Reveles, J. M., Cordova, R., & Kelly, G. J. (2004). Science Literacy and Academic Identity Formulation. Journal for Research in Science Teaching, 41, 1111-1144.

Rheinberger, H. J. (1997). Toward a History of Epistemic Things: Synthesizing Proteins in the Test Tube. Stanford, CA: Stanford University Press.

Rivard, L. P. & Straw, S. B. (2000). The effect of talk and writing on learning science: An exploratory study. Science Education, 84, 566-593.

Rogers, E. M. (1995). Diffusion of Innovations (4th ed.). New York: The Free Press.

Rogoff, B. (1990). Apprenticeship in Thinking: cognitive development in social context. Oxford: Oxford University Press.

Roseberry, A., Warren, B., & Conant, F. (1992). Appropriating scientific discourse: Findings from language minority classrooms. The Journal of the Learning Sciences, 2, 61-94.

Rosenberg, S. A., Hammer, D., & Phelan, J. (forthcoming). Multiple epistemological coherences in an eighth-grade discussion of the rock cycle. Journal of the Learning Sciences.

Roth, W. M. (1995). Authentic School Science. Boston: Kluwer Academic.

Roth, W. M. (1999). Scientific research expertise from middle school to professional practice. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal, Quebec.

Roth, W. M., & Lee, S. (2002). Scientific literacy as collective praxis. Public Understanding of Science, 11, 1-24.

Roth, W. M. & Lee, S. (2004). Science education as/for participation in the community. Science Education, 88, 263-291.

Roth, W. M. & McGinn, M. K. (1998). Inscriptions: Toward a theory of representing as social practice. Review of Educational Research, 68, 35-59.

Roth, W. M., McGinn, M. K., Woszczyna, C., & Boutonné, S. (1999). Differential participation during science conversations: The interaction of focal artifacts, social configuration, and physical arrangements. The Journal of the Learning Sciences, 8, 293-347.

Rowell, P. M. & Ebbers, M. (2004). School science constrained: print experiences in two elementary classrooms. Teaching and Teacher Education, 20, 217-230.

Rudolph, J. (2002). Scientists in the Classroom: The cold war reconstruction of American science education. New York: Palgrave Macmillian.

Rudolph, J. (2003). Portraying epistemology: School science in historical context. Science Education, 87, 64-79.

Rudolph, J. (2005). Commentary on “Inquiry, Activity, and Epistemic Practice,” by Gregory J. Kelly. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf .rice.edu/~rgrandy/NSFConSched.html.
Rudwick, M. J. S. (1976). The emergence of a visual language for geological science. History of Science, 14,149-195.

Rumelhart, D. E. (1980). Schemata: The building blocks of cognition. In R. J. Spiro, B. Bruce, & W. F. Brewer (Eds.), Theoretical Issues in Reading and Comprehension. Hillsdale, NJ: Erlbaum.

Russ, R., Mikeska, J., Scherr, R. E., & Hammer, D. (2005). Recognizing and Distinguishing Scientific Aspects of First Graders’ Reasoning About Motion. Paper presented at the Annual Meeting of the American Educational Research Association, Montreal.
Russell, J. (1992). The theory theory: So good they named it twice? Cognitive Development, 7, 485-519.

Russell, T. (1983). Analyzing arguments in science classroom discourse: Can teachers' questions distort scientific authority? Journal of Research in Science Teaching, 20, 27-45.

Rutherford, F. J. & Ahlgren, A. (1990). Science for all Americans. New York: Oxford University Press.
Salmon, W. (1990). Rationality and Objectivity in Science, or Tom Kuhn meets Tom Bayes. Scientific Theories, V. 14 of Minnesota Studies in Philosophy of Science (175-204). University of Minnesota Press.
Samarapungavan, A. (1992). Children's judgments in theory choice tasks: Scientific rationality in childhood. Cognition, 45, 1-32.

Samarapungavan, A., Vosniadou, S., & Brewer, W. F. (1996). Mental models of the earth, sun, and moon: Indian children's cosmologies. Cognitive Development, 11, 491-521.

Sandoval, W. A. (2005). Exploring children’s understanding of the purpose and value of inquiry. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/ ~rgrandy/NSFConSched.html.
Sandoval, W. A. (2005). Understanding students’ practical epistemologies and their influence on learning through inquiry. Science Education, 89, 634-656.

Sandoval, W. A. & Morrison, K. (2003). High school students’ ideas about theories and theory change after a biological inquiry unit. Journal of Research in Science Teaching, 40(4), 369-392.

Sandoval, W. A. & Reiser, B. J. (2004). Explanation-driven inquiry: integrating conceptual and epistemic scaffolds for scientific inquiry. Science Education, 88, 345-372.

Santa Barbara Classroom Discourse Group (1992). Do you see what I see? The referential and intertextual nature of classroom life. Journal of Classroom Interaction, 27, 29-36.
Schank, R. C. (1982). Dynamic Memory. Cambridge: Cambridge University Press.

Schank, R. C., Fano, A., Bell, B., & Jona, M. (1993/1994). The design of goal-based scenarios. The Journal of the Learning Sciences, 3(4), 305-346.
Schauble, L. (1990). Belief revision in children: The role of prior knowledge and strategies for generating evidence. Journal of Experimental Child Psychology, 49, 31-57.

Schauble, L. (2005). Three Questions About Development. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/NSFConSched.html.
Schauble, L., Glaser, R., Duschl, R., Schultz, S., & John, J. (1995). Students’ understanding of the objectives and procedures of experimentation in the science classroom. The Journal of the Learning Sciences, 4(2) 131-166.

Schraw, G. (2001). Current themes and future directions in epistemological research: A commentary. Educational Psychology Review, 13, 451-464.

Schwab, J. (1962). The teaching of science as inquiry. In J. Schwab & P. Brandwein (Eds.), The teaching of science (pp1-104) Cambridge, MA: Harvard University Press.

Schwab, J. J. (1978). Education and the structure of the disciplines. In J. J. Schwab (Ed.), Science, Curriculum, and Liberal Education (pp. 229, 272, excerpts). Chicago, IL.
Schwab, J. J. & Brandwein, P. F. (1966). The teaching of science. Cambridge, MA: Harvard University Press.

Schwartz, R. S., Lederman, N. G., & Crawford, B. A. (2004). Developing views of nature of science in an authentic context: An explicit approach to bridging the gap between nature of science and scientific inquiry. Science Education, 88, 610-645.
Schwitzgebel, E. (1999). Children's theories and the drive to explain. Science & Education, 8, 457-488.

Shapere, D. (1964). The Structure of Scientific Revolutions. Philosophical Review, LXXIII, 383-394.

Shapere, D. (1982). The concept of observation in science and philosophy. Philosophy of Science, 49, 485-525.
Shapin, S., & Schaffer, S. (1985). Leviathan and the air-pump. Princeton: Princeton University Press

Shavelson, R., Baxter, G., & Pine, J. (1992). Performance Assessments: Political Rhetoric and Measurement Reality. Educational Researcher, 21, 22--27.

Shelley, C. (1996). Visual abductive reasoning in archeology. Philosophy of Science, 63, 278-301.

Shelley, C. (1999). Multiple analogies in evolutionary biology. Stud. Hist. Phil. Biol. & Biomed. Sci., 30(2),143-180.

Shore, B. (1997). Culture in Mind: Cognition, Culture and the Problem of Meaning. New York: Oxford University Press.

Shultz, T. R. (1982). Rules of causal attribution. Monographs of the Society for Research in Child Development, Serial 194, Vol. 47, No. 1.

Shymansky, J. A., Yore, L. D., & Good, R. (1991). Elementary school teachers’ beliefs about the perceptions of elementary school science, science reading, science textbooks, and supportive instructional factors. Journal of Research in Science Teaching, 28, 437-454.
Siegel, H. (1995). Why should educators care about argumentation. Informal Logic, 17(2), 159-176.

Siegler, R. S. (1996). Emerging Minds: The Process of Change in Children's Thinking. New York: Oxford University Press.
Simon, H. A. (1980). Problem solving and educaton. In D. T. Tuma & R. Reif (Eds.), Problem Solving and Education: Issues in Teaching and Research (pp. 81-96). Hilldale, NJ: Erlbaum.

Slotta, J. D., Chi, M. T. H., & Joram, E. (1995). Assessing students’ misclassifications of physics concepts: An ontological basis for conceptual change. Cognition and Instruction, 13, 373-400.

Smith, C., Snir, J., & Grosslight, L. (1992). Using conceptual models to facilitate conceptual change: The case of weight-density differentiation. Cognition and Instruction, 9, 221-283.

Smith, C., & Unger, C. (1997). What's in dots-per-box? Conceptual bootstrapping with stripped-down visual analogs. Journal of the Learning Sciences, 6, 143-181.

Smith, C., Wiser, M., Anderson, C.W., Krajcik, J., & Coppola, B. (2005). Implications of Research on Children’s Learning for Assessment: Matter and Atomic Molecular Theory Classroom-based Assessment System for Science: A Model. Paper commissioned by the Committee on Test Design for K-12 Science Achievement, Center for Education, National Research Council, http://www7.nationacademies.org/bota/Test_Design_K-12_Science.html

Smith, C. L., Maclin, D., Houghton, C., & Hennessey, M.G. (2000). Sixth-Grade Students’ Epistemologies of Science: The Impact of School Science Experiences on Epistemological Development. Cognition and Instruction, 18(3), 349-422.

Smith, F. (1978). Understanding reading. New York: Holt, Rinehart & Winston.

Smith, J. P., III, diSessa, A. A., & Roschelle, J. (1993/1994). Misconceptions reconceived: A constructivist analysis of knowledge in transition. The Journal of the Learning Sciences, 3, 115-163.

Sodian, B., Zaitchik, D., & Carey, S. (1991). Young Childrens Differentiation of Hypothetical Beliefs From Evidence. Child Development, 62(4), 753-766.

Solomon, J. (1987). Social influences on the construction of pupils’ understanding of science. Studies in Science Education, 14, 63-82.

Solomon, M. (1992). Scientific Rationality and Human Reasoning. Philosophy of Science, 59(3), 439-455.

Solomon, M. (2001). Social empiricism. Cambridge, MA: MIT Press.

Solomon, M. (2005). Social Epistemology of Science. NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/~rgrandy/NSFConSched.html.
Soloway, E., Guzdial, M., & Hay, K. E. (1994). Learner-centered design: The challenge for HCI in the 21st century. Interactions, 1(2), 36-47.

Sosa, E. (1991). Knowledge in perspective. Cambridge: Cambridge University Press.

Souza Lima, E. (1995). Culture revisited: Vygotsky’s ideas in Brazil. Anthropology and Education Quarterly, 26(4), 443-457.

Spelke, E. S., Breinlinger, K., Macomber, J., & Jacobson, K. (1992). Origins of knowledge. Psychological Review, 99, 605-632.

Spiro, R. J. & Myers, A. (1984). Individual differences on underlying cognitive processes in reading. In P. D. Pearson, R. Barr, M. L. Kamil, & P. Mosenthal (Eds.), Handbook of reading research (pp. 471-501). New York: Longman.

Star, S. L. & Griesemer, J. G. (1989). Institutional ecology, 'translations' and boundary objects: Amateurs and professionals in Berkeley's Museum of Vertebrate Zoology, 1907-39. Social Studies of Science, 19, 387-420.

Stevens, R., Wineburg, S., Herrenkohl, L. R., & Bell, P. (in press). The comparative understanding of school subjects: Past, present, and future research agenda. Review of Educational Research.
Stewart, J., Hafner, R., Johnson, S., & Finkel, E. (1992). Science as model-building: Computers and high-school genetics. Educational Psychologist, 27, 317-336.
Stich, S., & Nichols, S. (1998). Theory theory to the max. Mind & Language, 13, 421-449.

Strike, K. A. (1995). Epistemology and education. In T. Husén & T. N. Postlethwaite (Eds.), International encyclopedia of education, Vol. 4, 2nd ed. (pp. 1996-2001). Tarrytown, NY: Elsevier Science.

Strike, K. A. & Soltis, J. F. (1992). The ethics of teaching (2nd ed.). New York: Teachers College Press.

Suchman, L. A. (1987). Plans and Situated Actions: the Problem of Human-Machine Communication. Cambridge and New York: Cambridge University Press.
Suppe, F. (1989). The semantic conception of theories and scientific realism. Chicago: University of Illinois Press.
Suppe, F. (1998). The structure of a scientific paper. Philosophy of Science, 65(3), 381-405.

Suppe, F., Ed. (1977). The Structure of Scientific Theories. Champagne-Urbana, IL: University of Illinois Press.

Suppes, P. (1969). Models of data. In Studies in the Methodology and Foundations of Science: Selected papers from 1951 to 1969 (pp. 24-35). Dordrecht: D. Reidel.
Sweller, J. (1994). Cognitive load theory, learning difficulty, and instructional design. Learning and Instruction, 4, 295-312.

Takao, A. Y., & Kelly, G. J. (2003). Assessment of evidence in university students' scientific writing. Science & Education. 12, 341-363.

Takao, A. Y., Prothero, W., & Kelly, G. J. (2002). Applying argumentation analysis to assess the quality of university oceanography students’ scientific writing. Journal of Geoscience Education, 50(1), 40-48.

Thagard, P. (1993). Societies of Minds: Science as Distributed Computing. Studies in the History and Philosophy of Science, 24, 49-67.

Thagard, P. (1994). Mind, Society, and the Growth of Knowledge. Philosophy of Science, 61(4), 629-645.

Thagard, P. (2000). How Scientists Explain Disease. Princeton: Princeton University Press.
Thomson, W., (Lord Kelvin). (1884). Lectures on molecular dynamics. Baltimore, MD: Johns Hopkins University.

Tishman, S. & Perkins, D. (1997). The language of thinking. Phi Delta Kappan, 78, 368-374.
Tomasello, M. (1999). The Cultural Origins of Human Cognition. Cambridge, MA: Harvard University Press.
Toulmin, S. (1958). The Uses of Argument. New York: Cambridge University Press.

Toulmin, S. (1961). Foresight and Understanding. New York: Harper and Row.

Toulmin, S. (1972). Human understanding, Vol. 1: The collective use and evolution of concepts. Princeton: Princeton University Press.

Toulmin, S. (1979). The inwardness of mental life. Critical Inquiry, 6(1), 1-16.

Traweek, S. (1988). Beamtimes and Lifetimes: The World of High Energy Physicists. Cambridge, MA: Harvard University Press.

Trumbull, D. & Kerr, P. (1993). University researchers' inchoate critiques of science teaching: Implications for the content of preservice science teacher education. Science Education, 77(3), 301-317.

Trumpler, M. (1997). Converging images: Techniques of intervention and forms of representation of sodium-channel proteins in nerve cell membranes. Journal of the History of Biology, 20, 55-89.
Tuminaro, J. (2004). A Cognitive Framework for Analyzing and Describing Introductory Students' Use and Understanding of Mathematics in Physics. Unpublished Doctoral, University of Maryland, College Park.

Tweney, R. D. (1985). Faraday's discovery of induction: A cognitive approach. In D. Gooding & F. A. J. L. James (Eds.), Faraday Rediscovered. New York: Stockton Press.

Tweney, R. D. (2002). Epistemic artifacts: Michael Faraday's search for the optical effects of gold. In L. Magnani & N. J. Nersessian (Eds.), Model-Based Reasoning: Science, Technology, Values. New York: Kluwer Academic/Plenum Publishers.

Tyson, L. M., Venville, G. J., Harrison, A. G., & Treagust, D. F. (1997). A multidimensional framework for interpreting conceptual change events in the classroom. Science Education, 81(4), 387-404.

Tytler, R. & Peterson, S. (2004). From "try it and see" to strategic exploration: Characterizing young children's scientific reasoning. Journal of Research in Science Teaching, 41(1), 94-118.
van Eemeren, F. H., Grootendorst, R., Henkemans, F. S., Blair, J. A., Johnson, R. H., Krabbe, E. C. W., Plantin, C., Walton, D. N., Willard, C. A., Woods, J., & Zarefsky, D. (1996). Fundamentals of Argumentation Theory: A handbook of historical backgrounds and contemporary developments. Mahwah, NJ: Lawrence Erlbaum Associates.

Van Zee, E. H., Iwasyk, M., Kurose, A., Simpson, D. & Wild, J. (2001). Student and teacher questioning during conversations about science. Journal of Research in Science Teaching, 38, 159-190.

von Glasersfeld, E. (1991). Cognition, construction of knowledge, and teaching. In M. Matthews (Ed.), History, philosophy, and science teaching: Selected readings (pp.117-132). Toronto: OISE Press.
Vosniadou, S., & Brewer, W. F. (1992). Mental models of the earth: A study of conceptual change in childhood. Cognitive Psychology, 24, 535-585.

Vosniadou, S., & Brewer, W. F. (1994). Mental models of the day/night cycle. Cognitive Science, 18, 123-183.

Vosniadou, S., Ioannides, C., Dimitracopoulou, A., & Papademetriou, E. (2001). Designing learning environments to promote conceptual change in science. Learning and Instruction, 11, 381-419.

Walton, D. (1996). Argumentation schemes for presumptive reasoning. Mahwah, NJ: Erlbaum Press.

Watson, B., & Konicek, R. (1990). Teaching for conceptual change: Confronting children's experience. Phi Delta Kappan, 71, 680-685.

Wellington, J. & Osborne, J. (2001). Language and literacy in science education. Buckingham, UK: Open University Press.
Wellman, H. M. (1990). The child's theory of mind. Cambridge: MIT Press.

Wellman, H. M., & Gelman, S. A. (1992). Cognitive Development: foundational theories of core domains. Annual Review of Psychology, 43, 337-375.

Wenger, E. (1998). Communities of practice: Cambridge: Cambridge University Press.

Wenk, L. & Smith, C. (2004). The impact of first-year college science courses on epistemological thinking: A comparative study. Paper presented at Annual Meeting of the National Association of Research in Science Teaching. Vancouver, BC, Canada.
Wertsch, J. (1991). Voices of the Mind. New York: Harvester.
White, B. Y., & Frederiksen, J. R. (1998). Inquiry, modeling, and metacognition: Making science accessible to all students. Cognition and Instruction, 16, 3-118.

Whitehead, A. H. (1929). The Aims of Education. Cambridge: Cambridge University Press.

Wilensky, U. (1999). NetLogo. http://ccl.northwestern.edu/netlogo. Center for Connected Learning and Computer-Based Modeling. Northwestern University, Evanston, IL.

Wilensky, U., & Resnick, M. (1999). Thinking in levels: A dynamic systems approach to making sense of the world. Journal of Science Education and Technology, 8, 3-18.

Windschitl, M. (2001). Independent inquiry projects for pre-service science teachers: Their capacity to reflect on the experience and to integrate inquiry into their own teaching. Paper presented at annual Conference of the National Association of Research in Science Teaching. St. Louis.

Windschitl, M. (2003). Inquiry projects in science teacher education: What can investigative experiences reveal about teacher thinking and eventual classroom practice? Science Education, 87(1), 112-143.

Windschitl, M. (2004). Caught in the cycle of reproducing folk theories of "Inquiry": How pre-service teachers continue the discourse and practices of an atheoretical scientific method. Journal of Research in Science Teaching, 45(5), 481-512.
Windschitl, M. (2005). Our challenge in disrupting popular folk theories for "Doing Science". NSF Inquiry Conference Proceedings. Retrieved from http://www.ruf.rice.edu/ ~rgrandy/NSFConSched.html.

Windschitl, M. & Thompson, J. (2004). Using scientific models to frame inquiry: Beginning teachers' understanding of canonical scientific practices. Paper presented at annual meeting of the American Educational Research Association, San Diego, CA.

Wiser, M. (1995). Use of history of science to understand and remedy students' misconceptions about time and temperature. In D. Perkins (Ed.), Software Goes to School. New York: Oxford University Press.

Wiser, M., & Amin, T. (2001). "Is heat hot?" Inducing conceptual change by integrating everyday and scientific perspectives on thermal phenomena. Learning and Instruction, 11, 331-355.

Wittgenstein, L. (1958). Philosophical investigations (3rd ed.). (G. E. M. Anscombe, Trans.). New York: Macmillan Publishing.

Woods, D. D. (1997). Towards a theoretical base for representation design in the computer medium: Ecological perception and aiding human cognition. In J. Flach, P. Hancock, J. Caird, & K. Vincente (Eds.), The Ecology of Human - Machine Systems. Hillsdale, NJ: Lawrence Erlbaum.

Wortham S. (2003). Curriculum as a resource for the development of social identity. Sociology of Education, 76, 229-247.

Yore, L. D., Bisanz, G. L., & Hand, B. M. (2003). Examining the literacy component of science literacy: 25 years of language arts and science research. International Journal of Science Education, 25, 689-725.

Yore, L. D., Craig, M. T., & Maguire, T. O. (1998). Index of science reading awareness: An interactive-constructive model, text verification, and grades 4-8 results. Journal of Research in Science Teaching, 35, 27-51.

Zaritsky, R., Kelly, A. E., Flowers, W., Rogers, E., & O’Neill, P. (2003). Clinical design sciences: A view from sister design efforts. Educational Researcher, 32(1), 32-34.

Zhang, J. (1997). The nature of external representations in problem solving. Cognitive Science, 21(2), 179-217.

Zhang, J. & Norman, D. A. (1995). A representational analysis of numeration systems. Cognition, 57, 271-295.
Ziman, J. (1984). An introduction to science studies. Cambridge: Cambridge University Press.

Zimmerman, C. (2000). The development of scientific reasoning skills. Developmental Review, 20, 99-149.
Zuckerman, H. (1988). The sociology of science. In N. Smelser (Ed.), Handbook of sociology (pp. 511-574). Newbury Park, CA: Sage.

