

Online Seminar Series on Programming in Mathematics Education

**June 19, July 3, 17 & 31,
August 14 & 28**

11:00 am EDT

FREE registration

Visit <http://mkn-rcm.ca/online-seminar-series-on-programming-in-mathematics-education/>

This series is co-hosted by Chantal Buteau (Brock University) and George Gadanidis (Western University). It is supported in part by funding from the Mathematics Knowledge Network and the Social Sciences and Humanities Research Council

SSHRC CRSH

Featured Speakers

Friday June 19, 2020

Celia Hoyles & Richard Noss
University College London, UK

Mapping a Way Forward for Computing and Mathematics: Reflections on the UCL ScratchMaths Project

Friday July 3, 2020

Krista Francis & Brent Davis
University of Calgary, Canada

Computational Thinking and Experiences of Arithmetic Concepts

Friday July 17, 2020

Michelle Wilkerson

University of California, Berkeley, USA
Title TBA

Friday July 31, 2020

Chronis Kynigos

University of Athens, Greece
Title TBA

Friday August 14, 2020

TBA

Friday August 28, 2020

Paul Drijvers

Utrecht University, Netherlands
Computational Thinking in the Mathematics Classroom