Refereed CSEd publications by project participants stemming from the Bootstrapping and Scaffolding experiment kits and resulting collaborations.

1. V. Almstrum, R. McCauley, S. Westbrook, S. Fincher. Computer Science Education Research as a Scientific Endeavor. Grace Hopper Celebration of Women in Computing, Chicago, USA, 2004.

2. Ken Blaha, Alvaro Monge, Dean Sanders, Beth Simon, and Tammy VanDeGrift. Do students recognize ambiguity in software design? A multi-national, multi-institutional report. In ICSE '05: Proceedings of the International Conference on Software Engineering, 2005.

3. Dennis Bouvier, Gary Lewandowski, and Terry Scott. Developing a computer science education research program. The Journal of Computing Sciences in Colleges, Volume 19(1):217, October, 2003.

4. Tsu-Yi Chen, Stephen Cooper, Robert McCartney, and Leslie Schwartzman. The (relative) importance of software design criteria. In ITiCSE '05: Proceedings of the 10th Annual Conference on Innovation and Technology in Computer Science Education, Monte da Caparica, Portugal, June 2005.

5. Tzu-Yi Chen, Alvaro Monge, and Beth Simon. Relationship of early programming language to novice generated design. Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education, Houston, Texas USA, 2006.

6. Donald Chinn, Phil Prins, and Josh Tenenberg. The role of the data structures course in the computing curriculum. The Journal of Computing Sciences in Colleges, 19(2):91-93, 2003.

7. William Collins, Josh Tenenberg, Raymond Lister, and Suzanne Westbrook. The role for framework libraries in CS2. In SIGCSE '03: Proceedings of the 34th SIGCSE Technical Symposium On Computer Science Education, pages 403-404, New York, NY, USA, 2003. ACM Press.

8. Kate Deibel, Richard Anderson, and Ruth Anderson. Using edit distance to analyze card sorts. Expert Systems, 22(3):129-138, 2005.

9. Eckerdal, R. McCartney, J.E. Mostrom, M. Ratcliffe, C. Zander. Comparing student software designs using semantic categorization. In 5th Annual Finnish / Baltic Sea Conference on Computer Science Education, Koli Calling, 2005.

10. Anna Eckerdal, Robert McCartney, Jan Erik Moström, Mark Ratcliff, and Carol Zander. Can graduating students design software systems? SIGCSE '06: Proceedings of the 37th SIGCSE technical symposium on Computer science education, 2006.

11. Sally Fincher, Raymond Lister, Tony Clear, Anthony Robins, Josh Tenenberg, and Marian Petre. Multi-institutional, multi-national studies in CSEd research: some design considerations and trade-offs. In First International Computing Education Research Workshop (ICER '05), 2005.

12. Sally Fincher, Marian Petre, Josh Tenenberg, Kend Blaha, Dennis Bouvier, Tzu-Yi Chen, Donald Chinn, Stephen Cooper, Anna Eckerdal, Hubert Johnson, Robert McCartney, Alvaro Monge, Jan Erik Moström, Kris Powers, Mark Ratcliffe, Anthony Robins, Dean Sanders, Leslie Schwartzman, Beth Simon, Carol Stoker, Alison Elliott Tew, and Tammy VanDeGrift. A multinational, multi-institutional study of student-generated software designs. In 4th Annual Finnish / Baltic Sea Conference on Computer Science Education, Koli Calling, 2004.

13. Sally Fincher and Josh Tenenberg. Making sense of card sorting data. Expert Systems, 22(3):89-93, 2005.

14. Timothy Fossum and Susan Haller. Measuring card sort orthogonality. Expert Systems, 22(3):139-146, 2005.

15. Timothy Fossum and Susan Haller. Assessment: a new quantitative assessment tool for computer science programs. In ITiCSE '05: Proceedings of the 10th Annual Conference on Innovation and Technology in Computer Science Education, Monte da Caparica, Portugal, June 2005.

16. Garner, S., Haden, P. & Robins, A. My program is correct but it doesn't run: a preliminary investigation of novice programmers' problems. Proceedings of the Seventh Australasian Computing Education Conference (ACE2005), pages 173-180. Newcastle, Australia, 2005.

17. Paul Gross and Kris Powers. Evaluating assessments of novice programming environments. In First International Computing Education Research Workshop (ICER '05), 2005.

18. Gary Lewandowski, Alicia Gutschow, Robert McCartney, Kate Sanders, and Dermot Shinners-Kennedy. What novice programmers don't know. In First International Computing Education Research Workshop (ICER '05), 2005.

19. Raymond Lister, Ilona Box, Briana Morrison, Josh Tenenberg, and D. Suzanne Westbrook. The dimensions of variation in the teaching of data structures. In ITiCSE '04: Proceedings of the 9th annual SIGCSE conference on Innovation and technology in computer science education, pages 92-96, New York, NY, USA, 2004. ACM Press.

20. R. McCartney, K. Sanders. What are the "Threshold Concepts" in Computer Science? In 5th Annual Finnish / Baltic Sea Conference on Computer Science Education, Koli Calling, 2005.

21. Renee McCauley, Laurie Murphy, Suzanne Westbrook, Susan Haller, Carol Zander, Timothy Fossum, Kate Sanders, Briana Morrison, Brad Richards, and Ruth Anderson. What do successful computer science students know?: an integrative analysis using card-sort measures and content analysis to evaluate graduating students' knowledge of programming concepts. Expert Systems, 22(3):139-146, 2005.

22. Laurie Murphy, Renee McCauley, Suzanne Westbrook, Brad Richards, Briana Morrison, and Timothy Fossum. Women catch up: gender differences in learning programming concepts. Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education, Houston, Texas, USA, 2006.

23. Laurie Murphy, Renee McCauley, Suzanne Westbrook, Timothy Fossum, Susan Haller, Briana B. Morrison, Brad Richards, Kate Sanders, Carol Zander, Ruth E. Anderson. A multi-institutional investigation of computer science seniors' knowledge of programming concepts. Proceedings of the 36th SIGCSE technical symposium on Computer science education, St. Louis, Missouri, USA, pages 510 - 514, 2005.

24. Laurie Murphy, Brad Richards, Tammy VanDeGrift, and Brent Wilson. Models for Computer Science K-12 Outreach Activities, The Journal of Computing Sciences in Colleges, 12(1):274-276, 2005.

25. Laurie Murphy and Josh Tenenberg. Do computer science students know what they know?: A calibration study of data structure knowledge. In ITiCSE '05: Proceedings of the 10th Annual SIGCSE Conference on Innovation and Technology in Computer Science Education, New York, NY, USA, 2005. ACM Press.

26. Kris Powers, Paul Gross, Steve Cooper, Kenneth Goldman, and Martin Carlisle. Tools and environments for teaching introductory programming: what works? In Proceedings of the 37th SIGCSE Technical Symposium on Computer Science Education, Houston, Texas, USA, 2006.

27. Christine Prasad, Kathryn Sanders, and John McTaggart. Decoding programming concepts in eal and efl students: Is there a difference? In Proceedings of the Seventeenth Annual Conference of the National Advisory Committee on Computing Qualifications, pages 169-174, 2004.

28. Robins, A., Haden, P. and Garner, S. Problem Distributions in a CS1 Course. Proceedings of the Eigth Australasian Computing Education Conference (ACE2005). Hobart, Australia, 2006.

29. Kate Sanders, Sally Fincher, Dennis Bouvier, Gary Lewandowski, Briana Morrison, Laurie Murphy, Marian Petre, Brad Richards, Josh Tenenberg, Lynda Thomas, Richard Anderson, Ruth Anderson, Sue Fitzgerald, Alicia Gutschow, Susan Haller, Raymond Lister, Renee McCauley, John McTaggart, Christine Prasad, Terence Scott, Dermott Shinners-Kennedy, Suzanne Westbrook, and Carol Zander. A multi-institutional multinational study of programming concepts using card sort data. Expert Systems, 22(3):121-128, 2005.

30. Josh Tenenberg, Sally Fincher, Ken Blaha, Dennis Bouvier, Tzu-Yi Chen, Donald Chinn, Stephen Cooper, Anna Eckerdal, Hubert Johnson, Robert McCartney, Alvaro Monge, Jan Erik Moström, Marian Petre, Kris Powers, Mark Ratcliffe, Anthony Robins, Dean Sanders, Leslie Schwartzman, Beth Simon, Carol Stoker, Alison Elliott Tew, and Tammy VanDeGrift. Students designing software: A multi-national, multi-institutional study. Informatics in Education, 4(1):143-162, 2005.

31. Josh Tenenberg and Laurie Murphy. Knowing what I know: An investigation of undergraduate knowledge and self-knowledge of data structures. Computer Science Education, 15(4), 2005.

Refereed CSEd publications stemming from replications and adaptations of the Bootstrapping model that includes at least one Bootstrapping author.

BRACE

1. M. de Raadt, M. Hamilton, R. Lister, J. Tutty, B. Baker, I. Box, Q. Cutts, S. Fincher, J. Hamer, P. Haden, M. Petre, A. Robins, Simon, K. Sutton, D. Tolhurst.Approaches to learning in computer programming students and their effect on success. Annual International Conference of the Higher Education Research and Development Society of Australasia (HERDSA). Sydney, Australia, 2005.

2. Simon, Q. Cutts, S. Fincher, P. Haden, A. Robins, K. Sutton, B. Baker, I. Box, M. de Raadt, J. Hamer, M. Hamilton, R. Lister, M. Petre, D. Tolhurst, J. Tutty.The ability to articulate strategy as a predictor of programming skill. Eighth Australasian Computing Education Conference (ACE2006). Hobart, Australia, 2006.

3. Simon, S. Fincher, A. Robins, B. Baker, I. Box, Q. Cutts, M. de Raadt, P. Haden, J. Hamer, M. Hamilton, R. Lister, M. Petre, K. Sutton, D. Tolhurst, J. Tutty.Predictors of success in a first programming course. Eighth Australasian Computing Education Conference (ACE2006). Hobart, Australia, 2006.

4. D. Tolhurst, B. Baker, J. Hamer, M. de Raadt, M. Hamilton, R. Lister, J. Tutty,I. Box, Q. Cutts, S. Fincher, P. Haden, M. Petre, A. Robins, Simon, K. Sutton. Do map drawing styles of novice programmers predict success in programming?: A multi-national, multi-institutional study. Eighth Australasian Computing Education Conference (ACE2006). Hobart, Australia, 2006.

BRACELeT

1. J. Whalley, R. Lister, E. Thompson, T. Clear, P. Robbins, A. Kumar, and C. Prasad. An Australian study of reading and comprehension skills in novice programmers, using the Bloom and SOLO taxonomies. Eighth Australasian Computing Education Conference (ACE2006). Hobart, Australia, 2006.

Leeds Working Group

1. Sue Fitzgerald, Beth Simon, and Lynda Thomas. Strategies that students use to trace code: an analysis based in grounded theory. In First International Computing Education Research Workshop (ICER '05), 2005.

2. Raymond Lister, Elizabeth S. Adams, Sue Fitzgerald, William Fone, John Hamer, Morten Lindholm, Robert McCartney, Jan Erik Moström, Kate Sanders, Otto Seppälä, Beth Simon, and Lynda Thomas. A multi-national study of reading and tracing skills in novice programmers. In ITiCSE-WGR '04: Working group reports from ITiCSE on Innovation and technology in computer science education, pages 119-150, New York, NY, USA, 2004. ACM Press.

3. Robert McCartney, Jan Erik Moström, Kate Sanders, and Otto Seppälä. Questions, annotations, and institutions: observations from a study of novice programmers. In Proceedings of the Fourth Finnish/Baltic Sea Conference on Computer Science Education, pages 11-19, Koli, Finland, October 2004. Helsinki University of Technology, Department of Computer Science and Engineering, TKO-A42/04.

4. Robert McCartney, Jan Erik Moström, Kate Sanders, and Otto Seppälä. Take note: the effectiveness of novice programmers' annotations on examinations. Informatics in Education, 4(1):69-86, 2005.

