	[image: image1.jpg]

The 2007-2009 Master in Teaching cohort

would like to extend a special thanks to our

core faculty and Masters Paper readers: George

Freeman, Terry Ford and Masao Sugiyama.

	

Multiple Voices in Democracy:

Education as Social

Transformation
Master in Teaching 2007-2009

Masters Paper Presentations

Saturday, March 7, 2009

12:00 pm - 5:00 pm

The Evergreen State College

	
	Session A Location: Seminar 2 B 1105

	
	Session B Location: Seminar 2 B 1107

	12:00
	Opening Introductions
	12:00
	Opening Introductions

	12:15
	Samantha Bausch

The Effect of Multicultural Education on Hispanic Students' Academic
	12:15
	Kari Bailey

Understanding Racism in Childhood: The Effects of Racial Bias on Children's
Well Being and Academic Success

	12:30
	 Tarra Rose Branum

Movement: The Vessel for a Positive Sense of Self
	12:30
	Kathleen M. Blue

Does Education Come in Pink or Blue?

	12:45
	Nicole Coots

What are the Perceptions and Practical Implications of Play at School?
	12:45
	Alexandra Gouirand

Bilingual Students in America: Strengths and Challenges

	1:00
	Robert Lawrence Gandy

Community Service-Learning: The Effects on Adolescents’ Civic Engagement,
Academic Achievement, and Personal Development
	1:00
	Stephanie A. Calkins

Influences on the Teaching and Understanding of Evolutionary Concepts

	1:15
	Rebecca Giffen Lubarsky Romm

The Effects of Art Education on Low-Income Youth, Youth of Color and
Queer Youth
	1:15
	Karina E. Champion

Considerations and Strategies to Promote Conceptual Change in Science and
Math

	1:30
	 Shelley Jobe

The Positive Impact of Art Education on Cognition and Affective
Development
	1:30
	Laura Czarniecki

Teacher Impact on Student Creativity

	1:45
	Break
	1:45
	Break

	2:00
	Stephen Karmol

Knowledge, Values, and Action for Sustainability: Environmental Education for
the 21st Century
	2:00
	Laura Kathryn Herrick

Same-sex Schooling versus Co-educational Schooling and Their Effects on
Achievement, Assessment and Gender Bias

	2:15
	Ashley Rose Lind

Effects of Bilingual and ESL Education on Academic Achievement
	2:15
	C. Kelly

Mandatory Service-Learning in the K-12 System: Exploring Effects and
Implications of Required Service

	2:30
	Andrea Dennis

Children in the Net: Technology and the Internet in the Classroom
	2:30
	Lorri De Foor

Social and Emotional Learning in the Classroom: Do Affect and Community
Predict Academic Success?

	2:45
	Katy Bryan

The Effects of Bullying and Aggression and the Most Effective Practices for
Reducing
and/or Eliminating the Problem
	2:45
	John Allen Percefull

Multiple Literacies, Multimedia, and Multimodality in the Classroom

	3:00
	Megan Lewis

The Impact of Multicultural Pedagogy in Science Education on the Achievement,
Motivation, and Perspectives of Cultural Minority Students
	3:00
	Amanda M. Peterson

Motivation for Learning Through Authentic Print Literacy Practices: A Critical
Review of the Literature

	3:15
	Jaimie Terada

Art Education’s Effect on Affective and Cognitive Development
	3:15
	Amanda Driffen

What is the Purpose of Recess in Public Schools?

	3:30
	Break
	3:30
	Break

	3:45
	Joe Behnke

School in the Lives of Immigrant Students and their Families: A Critical Review
of the Literature
	3:45
	Matt Elm

An Ounce of Prevention is Worth a Pound of Cure: Easing the Transition into
Middle School

	4:00
	Elizabeth D. Milleson

The Use of Mindful Awareness Practices in the Classroom
	4:00
	Claudia Fernandez-Ortiz

Student Preparation for Civic Engagement in Young Adulthood

	4:15
	Terry Preston

Music, Cognitive Development, and Success in the School Environment
	4:15
	Maria Andrea V. Rallos

Effects of Multicultural Science in Student and Teachers

	4:30
	Yonk Reinemer

Motivating Students To Engage: A Critique of the Literature
	4:30
	Sandra Ellen Smith

Impacts and Implications of Integrated Curricula

	4:45
	 Pamela Solarz

Meditation and Cognitive, Affective and Behavioral Change inside and out of the
Classroom
	4:45
	Desiree Solso

The Effect of Constructivist and Traditional Teaching Methods on Students’
Mathematical Achievement

