

Editorial Acknowledgements and Introduction to the Special Issue on EDM Journal Track

Min Chi, Irena Koprinska, and Andrew Olney

INTRODUCTION

The 11th EDM Conference was held in Buffalo from July 15 to July 18, and for the fourth time it held a Journal track which this year was edited by Min Chi and Irena Koprinska. The Journal track allows papers submitted to JEDM to be presented at the conference. A summary is available in the proceedings, and the full text is published in the Journal.

The Journal track received 15 submissions and 3 of them made it to the final stage of the special issue for journal publication. We are pleased to publish these papers in this issue.

EDITORIAL ACKNOWLEDGEMENTS

The JEDM editors and associate editors express their sincere gratitude and thanks to the colleagues who devoted their time and effort to reviewing:

Ryan Baker, University of Pennsylvania, UNITED STATES
Renu Balyan, Arizona State University, UNITED STATES
Sameer Bhatnagar, École Polytechnique de Montréal, CANADA
Min Chi, North Carolina State University, UNITED STATES
Mihaela Cocea, University of Portsmouth, UK
Scotty Craig, Arizona State University, UNITED STATES
Scott Crossley, Georgia State University, UNITED STATES
Michael Eagle, Carnegie Mellon University, UNITED STATES
Stephen Fancsali, Carnegie Learning, UNITED STATES
Davide Fossati, Emory University, UNITED STATES
Ilya Goldin, 2U, UNITED STATES
Joseph Grafsgaard, North Carolina State University, UNITED STATES
Neil Heffernan, Worcester Polytechnic University, UNITED STATES
Kenneth Koedinger, Carnegie Mellon University, UNITED STATES
Irena Koprinska, University of Sydney, AUSTRALIA
Sotiris Kotsiantis, University of Patras, GREECE
Paquette Luc, University of Illinois, UNITED STATES
Ling Luo, University of Sydney, AUSTRALIA
Collin Lynch, North Carolina State University, UNITED STATES
Noboru Matsuda, Texas A&M University, UNITED STATES
Cristian Mihaescu, University of Craiova, ROMANIA
Carlos Monroy, Rice University, UNITED STATES
Behrooz Mostafavi, North Carolina State University, UNITED STATES
Andrew Olney, University of Memphis, UNITED STATES
Zachary Pardos, University of California, UNITED STATES
Radek Pelánek, Masaryk University, CZECH REPUBLIC
Anna Rafferty, Carleton College, UNITED STATES

Cristobal Romero, University of Cordoba, SPAIN
Jonathan Rowe, North Carolina State University, UNITED STATES
Stefan Slater, University of Pennsylvania, UNITED STATES
Evgueni Smirnov, Maastricht University, NETHERLANDS
Jacob Whitehill, Worcester Polytechnic University, UNITED STATES
Marcelo Worsley, Northwestern University, UNITED STATES
Jie Xu, University of Miami, UNITED STATES