

CONNECTIONS WITH/IN DIFFERENCES

Valuing Traditional and New
Diversities for Educational Reform

American Educational Studies Association Annual Conference

October 31st - November 4th, 2012

GRAND HYATT, SEATTLE, WA

AESA American Educational
Studies Association

American Educational Studies Association

2012 Annual Conference

ABOUT AESA
Mission Statement

The American Educational Studies Association (AES A) was established in 1968 as an international learned society for students, teachers, research scholars, and administrators who are interested in the foundations of education. AES A is a society primarily comprised of college and university professors and students who teach and research in the field of education utilizing one or more of the liberal arts disciplines of philosophy, history, politics, sociology, anthropology, or economics as well as comparative/international and cultural studies. The purpose of social foundations study is to bring intellectual resources derived from these areas to bear in developing interpretive, normative, and critical perspectives in education, both inside of and outside of schools.

THEME 2012
Connections With/In Differences:
Valuing Traditional and New Diversities for Educational Reform

Across decades of its organization, AES A members have valued diversity, in fact the initial organization reflected a desire to be distinct from and highlight forms of educational scholarship that in the late sixties had become marginalized. How interesting is this? AES A was formed as an organization based in difference. The 2012 theme desires to support what has been a tradition of difference, and while surely valuing what have become more traditional categories of scholarship accepted in academic and other domains, seeks to point to new conceptions, perhaps of categories themselves. The conceptual and empirical question becomes what counts as diversity and how does the category of difference relate.

The theme suggests the following 'connections with/in differences' of diversities:

- Relationships and Activisms
- Collectivities and Individuals
- They and Us
- Ethics and Justice

The starting point of these connections is the idea of difference itself: this is a challenge to a dominant western, modern order in which 'the same' rather than difference is the initiation—and thus the form within which anything further can take place. Given the AES A mission statement, differences include disciplinary traditions, scholarly and research methodologies and genres, as well as sites of investigation and inquiry. Differences also include those traditionally 'critical' such as race, class, and gender but extend beyond these also into the kinds of connections named above. AES A members know too that generating and applying knowledge help in reform but this call suggests that 'all that we can know' sometimes is not sufficient to engender the kinds of changes needed for broad social justice. As the last connection implies, justice may well require moral commitment. The late Richard Rorty took this general idea as his ethical basis: hope for a better world, one with less (and less and less) harm for more people. Not a bad place to start.

For further information about the association please visit www.EducationalStudies.org

AESA OFFICERS

Past President, Audrey Thompson, University of Utah
President, Sofia A. Villenas, Cornell University
President-Elect/Program Chair, Lynda Stone, University of North Carolina at Chapel Hill
Vice-President, Cris Mayo, University of Illinois at Urbana-Champaign
Secretary, John Petrovic, University of Alabama
Treasurer, Sandra Spickard Prettyman, University of Akron

AESA EXECUTIVE COUNCIL

Sheryl Conrad Cozart, George Mason University (through 2012)
Enrique G. Murillo, Jr., California State University (through 2012)
Denise Taliaferro Baszile, Miami University (through 2012)
Gretchen Givens Generett, Duquesne University (through 2013)
Luis Urrieta, Jr., University of Texas at Austin (through 2013)
Hilton Kelly, Davidson College (through 2013)
Sue Ellen Henry, Bucknell University (through 2014)
Natalie Adams, University of Alabama (through 2014)
Barbara Applebaum, Syracuse University (through 2014)

AESA STAFF

Carolyn Vander Schee, Northern Illinois University: Communications Director
Rebecca Martusewicz, Eastern Michigan University: Editor, *Educational Studies*
Sandra Spickard Prettyman, University of Akron: Convention Site Coordinator
Julie Carter, St. John's University: Book Exhibit Co-Coordinator
Hilary Lochte, D'Youville College: Book Exhibit Co-Coordinator
Yolanda Medina, City University of New York - Borough of Manhattan Community College: Critics Choice Award,
Chair
Daniella Ann Cook, University of South Carolina: Graduate Student Coordinator
Sandra Winn Tutwiler, Washburn University of Topeka: CASA Chair
Jan Armstrong, University of New Mexico: CSFE President
Patricia Carter, Georgia State University: Co-Historian
Richard D. Lakes, Georgia State University: Co-Historian

CONFERENCE CONTRIBUTORS

Amy Senta, University of North Carolina at Chapel Hill: Executive Assistant to Program Chair
Jane Van Galen, University of Washington Bothell: Local Special Events
Cris Mayo, University of Illinois at Urbana-Champaign: Lecture Committee Organizer
Ashley Boyd, University of North Carolina at Chapel Hill: Program Assistance
Hilton Kelly, Davidson College: Program Advising
Maike Philipsen, Virginia Commonwealth University: Program Advising
Luis Urrieta, Jr., University of Texas at Austin: Program Advising
Jessica Otte, Graphic Designer at PrintKEG: Cover Image

2012 AESA PROGRAM COMMITTEE

Natalie Adams, University of Alabama
Allison Daniel Anders, University of South Carolina
Barbara Applebaum, Syracuse University
Susan Birden, State University of New York at Buffalo State

Ashley Boyd, University of North Carolina at Chapel Hill
LaVada Taylor Brandon, Purdue University at Calumet
Michelle L. Bryan, University of South Carolina
Juan F. Carrillo, University of North Carolina at Chapel Hill
Aurora Chang, University of Wyoming
Warren Christian, University of North Carolina at Chapel Hill
Daniella Ann Cook, University of South Carolina
Tim Conder, University of North Carolina at Chapel Hill
Abraham DeLeon, University of Texas at San Antonio
Raygine DiAquoi, Harvard University
Adrienne D. Dixson, University of Illinois at Urbana-Champaign
Alma I. Flores, University of California at Los Angeles
Ruth Trinidad Galván, University of New Mexico
Gretchen Givens Generett, Duquesne University
Michael G. Gunzenhauser, University of Pittsburgh
Scott Gust, Westminster College
Beth Hatt, Illinois State University
Sue Ellen Henry, Bucknell University
Pamela Twyman Hoff, Illinois State University
Andrea Hyde, Western Illinois University - Quad Cities
Kathy Hytten, Southern Illinois University
Hilton Kelly, Davidson College
Nancy Kendall, University of Wisconsin - Madison
Alison E. LaGarry, University of North Carolina at Chapel Hill
Susan Laird, University of Oklahoma
Natasha Levinson, Kent State University
Karla Martin, Illinois State University
Rebecca Martusewicz, Eastern Michigan University
Ezella McPherson, University of Illinois at Urbana-Champaign
Joseph Meinhart, Oklahoma City University
Melissa Moreno, Woodland Community College
Enrique G. Murillo, Jr., California State University, San Bernardino
Maike Philipsen, Virginia Commonwealth University
Wanda S. Pillow, University of Utah
Charise Pimentel, Texas State University, San Marcos
Laurel Puchner, Southern Illinois University Edwardsville
Ganiva Reyes, University of Texas at Austin
Dalia Rodriguez, Syracuse University
Donyell L. Roseboro, University of North Carolina at Wilmington
Sabrina N. Ross, Georgia Southern University
Aaron Schutz, University of Wisconsin - Milwaukee
Amy Senta, University of North Carolina at Chapel Hill
Kurt Stemhagen, Virginia Commonwealth University
Lynda Stone, University of North Carolina at Chapel Hill
David Stovall, University of Illinois at Chicago
Keith M. Sturges, The Round Table
Amy Swain, University of North Carolina at Chapel Hill
Raji Swaminathan, University of Wisconsin - Milwaukee

Denise Taliaferro Baszile, Miami University
Goldie Thompson, University of Oklahoma
Luis Urrieta, Jr., University of Texas at Austin
Jane Van Galen, University of Washington Bothell
Lisa Weems, Miami University
Tianlong Yu, Southern Illinois University Edwardsville

2012 KNELLER LECTURE COMMITTEE

René Antrop-González, Chair, University of Wisconsin - Milwaukee
Antonia Darder, Loyola Marymount University
Sheron Fraser-Burgess, Ball State University
Jim Garrison, Virginia Tech
Linda O'Neill, Northern Illinois University

2012 BUTTS LECTURE COMMITTEE

Ed Buendia, Chair, University of Utah
Hilton Kelly, Davidson College
Amy Shuffelton, University of Wisconsin - Whitewater
Anjalé Welton, University of Illinois at Urbana-Champaign

NOMINATING COMMITTEE

Nancy Ares, Chair, University of Rochester
Donna Davis, University of Missouri - Kansas City
Abraham DeLeon, University of Texas at San Antonio
Kip Kline, Lewis University
Karla Martin, Illinois State University

AESA INSTITUTIONAL SPONSORSHIPS

Westminster College, Salt Lake City, UT
University of North Carolina at Chapel Hill, School of Education
University of Washington Bothell, Education Program
Fairfield University, Graduate School of Education and Allied Professions
Syracuse University, School of Education
St. John's University, School of Education
University of Texas at San Antonio, College of Education & Human Development (COEHD), Consortium for Social Transformation

2012 AESA CRITICS CHOICE BOOK AWARD SELECTION COMMITTEE

Chair: Yolanda Medina, City University of New York - Borough of Manhattan Community College
Nancy Ares, University of Rochester
Lucy Bailey, Oklahoma State University
Silvia C. Bettez, University of North Carolina at Greensboro
Jameson Brewer, University of Illinois at Urbana-Champaign
Daniella Ann Cook, University of South Carolina
Sheryl Conrad Cozart, George Mason University
Claudia Eppert, University of Alberta, Canada
Mary Gardiner, University of Idaho, Boise
JoVictoria Goodman, University of Pittsburgh and Drexel University

Leslee Grey, City University of New York - Queens College
Beth Hatt, Illinois State University
Nicholas D. Hartlep, Illinois State University
Ming Fang He, Georgia Southern University
Keith Higa, University of Central Oklahoma
Sherick A. Hughes, University of North Carolina at Chapel Hill
Andrea Hyde, Western Illinois University - Quad Cities
Kathy Hytten, Southern Illinois University
Richard Kahn, Antioch University
G. Sue Kasun, The University of St. Thomas
Wendy Kohli, Fairfield University
Pamela J. Konkol, Concordia University
Constance Krosney, Union Institute and University, retired
Jessica Lester, Washington State University
Lisa Loutzenheiser, University of British Columbia
Steven Wade Mackie, Northwestern Oklahoma State University
Tim Mahoney, Millersville University
Margaret E. Manson, York University
Deb Miretzky, Western Illinois University
Dymaneke Mitchell, National-Louis University
Kristan A. Morrison, Radford University
Scott Morrison, University of North Carolina at Chapel Hill
Isabel Nuñez, Concordia University
John P. Portelli, University of Toronto
Amira Proweller, DePaul University
Donyell L. Roseboro., University of North Carolina at Wilmington
Paula M. Salvio, University of New Hampshire
Susan Schramm-Pate, University of South Carolina
William H. Schubert, University of Illinois at Chicago
Aaron Schutz, University of Wisconsin - Milwaukee
Eric Sheffield, Missouri State University
Brandon Sternod, Lewis-Clark State College
Amy Swain, University of North Carolina at Chapel Hill
Stephen Vassallo, American University
Sabina Vaught, Tufts University
Sharon G. Lee White, University of South Carolina

CONFERENCE REGISTRATION HOURS

Foyer Near Portland A

Wednesday, October 31	5:00pm - 6:30pm
Thursday, November 1	8:00am - 5:00pm
Friday, November 2	8:00am - 5:00pm
Saturday, November 3	9:00am - 3:00pm

For registration concerns or questions, please email John Petrovic: jpetrovi@bamaed.ua.edu

COFFEE SERVED

Foyer Near Portland A

Thursday, November 1	8:00am - 9:00am	&	3:00pm - 4:00pm
Friday, November 2	8:00am - 9:00am	&	3:00pm - 4:00pm
Saturday, November 3	8:00am - 9:00am	&	3:00pm - 4:00pm
Sunday, November 4	8:00am - 9:00am		

SPECIAL MEETINGS

AESA Executive Council Meeting (Current Council Members)

Thursday, November 1, 8:00am - 12:00pm, Douglas Boardroom

AESA Executive Council Meeting (New Council Members)

Sunday, November 4, 8:00am - 12:00pm, Douglas Boardroom

Committee on Academic Standards and Accreditation (CASA) Meeting

Thursday, November 1, 3:30pm - 5:00pm, Douglas Boardroom

EcoJustice SIG Meeting

Friday, November 2, 10:15am - 11:45am, Douglas Boardroom

Educational Studies Editorial Board Working Luncheon

Friday, November 2, 12:00pm - 2:00pm, Washington Room

Council for Social Foundations of Education (CSFE) Meeting

Friday, November 2, 3:30pm - 5:00pm, Douglas Boardroom

AESA Business Meeting (All are invited.)

Saturday, November 3, 5:00pm - 6:00pm, Leonesa II and III

LECTURES AND SPECIAL SESSIONS

Program Chair's Invited Session

Thursday, November 1, 12:00pm - 1:30pm, Menzies

The New Social Foundations Standards: From Symbolic Gesture to Structural Clout

AESA is in the midst of revising the standards for the field, but it has been some time since the society as a whole addressed the question of the real structural clout of these standards, within teacher education and at the graduate level. This panel explores the challenges of moving the standards beyond the symbolic. As a springboard to our discussion, we will revisit a paper written by Erskine Dottin, Alan Jones, Douglas Simpson, and Joseph Watras, "Representing the Social Foundations of Education in NCATE: A Chronicle of Twenty-Five Years of Effort," *Educational Studies* 38 no. 3 (December 2006): 241-254.

Graduate Student Session

Thursday, November 1, 12:00pm - 1:30pm, Discovery B

The Researcher's Life: Perspectives and Advice on Thriving in the World of Research

In this panel, participants will explore what it means to be a researcher. As Ladson-Billings observes (2000), "My research is a part of my life and my life is a part of my research" (p. 268). How do we as researchers thrive in our

professional and personal lives? This panel focuses on providing graduate students with strategies on preparing research agendas, understanding work-life balance, and common pitfalls to avoid.

George Kneller Lecture

Thursday, November 1, 5:30pm - 7:00pm, Leonesa II and III

Educational Theory on the Cusp: From Pre-School to After-School

James M. Giarelli, Rutgers University

Program Chair's Invited Session

Thursday 8:00pm - 9:30pm, Portland A

EcoDemocratic Reforms Present If a Tree Falls: A Story of the Earth Liberation Front, Featuring a Discussion with Director Marshall Curry

The Academy Award-nominated story of the radicalization of an environmental activist, from his involvement in and later disillusionment with Earth Liberation Front sabotage, to his eventual arrest by the FBI and incarceration as a domestic terrorist. This special session includes viewing the film, a Skype session with Director Marshall Curry, and a post-viewing conversation around questions concerning educators.

Program Chair's Invited Session

Friday 10:15am - 11:45am, Menzies

On the (in)Hospitality of the University: Locating the Play of Differences/Diversities in Higher Education

In what sense are diversities valued within current normative practices in education today? As philosophers of education reflecting on our field, on what we do, Jacques Derrida's project of deconstruction challenges us to search for "traces," and to understand the contradictions arising from our attempts to "welcome" diversities into the university during this time of "reform." This symposium will think with and against Derrida as a way of responding to the general question posed by this year's conference. Derrida's writing on "hospitality," and the "university without condition," where he explores the "foreigner," "stranger," "outsider," xenos, is our focal point.

Graduate Student Session

Friday, November 1, 1:45pm - 3:15pm, Princessa

Narrating Truths to Power: Counter-Storytelling, Critical Storytelling, and Testimonio as Alternatives to the Dominant Gaze in Education Research and Practice

This panel brings into dialogue reflections of three graduate students who use counter-storytelling, critical storytelling, and testimonio as methodological and pedagogical strategies to disrupt oppressive educational master narratives. We present a meta-narrative exploring how our own voices and liberation are bound up with those with whom we are engaged. We also invite graduate students to share their own experiences of speaking truths to power within educational research and practice.

Graduate Student Roundtable & Reception

Friday, November 1, 3:30pm - 5:00pm, Princessa

The Graduate Student Council invites all graduate students to an interactive, networking session to meet other graduate students in their field of study from across the country. This reception and roundtable will offer graduate students the opportunity to expand their professional network of colleagues, meet potential co-authors and prepare future conference proposals and/or papers.

R. Freeman Butts Lecture

Friday, November 2, 5:30pm - 7:00pm, Leonesa II and III

Bad Teacher!: How Blaming Teachers Distorts the Bigger Picture

Kevin Kumashiro, University of Illinois at Chicago

Graduate Student Session

Saturday, November 3, 8:30am - 10:00am, Menzies

The Three Essential Ps in the Academy: Planning, Persistence, and Productivity

This panel is dedicated to helping graduate students think about increasing their productivity in the academy with a focus on planning and persistence as key aspects of productivity. In this sense, productivity refers to writing scholarly publications, securing grants and seeking/obtaining fellowships. Panelists will provide insight on the essential practices that allow for successful scholarship. Graduate students will be able to take away best practices for their own work.

Presidential Address

Saturday, November 3, 3:30pm - 5:00pm, Leonesa II and III

The Cultural Politics of Community and Social Movement: Thinking with Latina/Chicana Feminist Knowledges

Sofia A. Villenas, Cornell University

BOOK EXHIBIT

Leonesa I

Thursday: 8:30am – 5:30pm

Friday: 8:30am – 5:30pm

Saturday: 10:00am – 11:00 am

Make sure to check out this year's book exhibit, which features a number of new and returning publishers, as well as several special events. Although the books are not for sale, you can peruse the titles all week and hopefully get the book you want at Saturday's Book Distribution (starting 12:00 pm). Hours for the Book Exhibits Room continue to provide time both before and after sessions so conference participants have ample opportunity to attend. In addition to the publishers' tables, AESA authors and Critics' Choice Book Award selections will be on display, so please look for these special tables. Check out the Author Chats and Special Sessions this year, and don't forget to build these into your conference schedule. The much-anticipated annual Book Distribution will take place Saturday at 12:00 p.m. (grad students first!).

FEATURED AUTHORS

Chat with Author Bryan R. Warnick

Thursday, November 1, 8:30am - 10:00am, Leonesa I

Bryan R. Warnick, Associate Professor, Ohio State University will discuss his new book *Understanding Student Rights in Schools: Speech, Religion, and Privacy in Educational Settings*, Teachers College Press, 2012, during which he will propose a way of thinking about student rights in public schools that takes seriously both student liberty, interests, and the needs of schools, and how we should think about student free speech, privacy, and religious rights in educational settings.

Chat with Author Yolanda (Jolie) Medina

Thursday, November 1, 3:30pm - 5:00pm, Leonesa I

Jolie Medina, Associate Professor at Borough of Manhattan Community College/City University of New York, will discuss her book, *Critical Aesthetic Pedagogy: Toward a Theory of Self and Social Empowerment*, Peter Lang, 2012, and discuss utilizing the arts to promote critical learning and incorporates particular types of aesthetic experiences into pedagogical practices to increase students' social empowerment and commitment to social justice.

Chat with Author David W. Kupferman

Friday, November 2, 1:45pm - 3:15pm, Leonesa I

David W. Kupferman, Education Department Faculty at College of the Marshall Islands will discuss his book *Disassembling and Decolonizing School in the Pacific: A Genealogy from Micronesia*, Springer, 2012.

BOOK EXHIBIT SPECIAL SESSIONS

Demonstration: Using qualitative data analysis software in your research

Thursday, November 1, 1:45pm - 3:15pm, Leonesa I

Sandra Spickard Prettyman, Associate Professor, University of Akron, will conduct a demonstration of qualitative data analysis software package NVivo by QSR and discuss the advantages of using qualitative data analysis software in a variety of qualitative studies.

Editor's Roundtable: Getting your work published in journals

Friday, November 2, 3:30pm - 4:45pm, Leonesa I

Meet the Editors of Educational Studies, Rebecca Martusewicz & P. K. Smith, Educational Foundations, Michael E. Jennings, among other journals, to discuss manuscript submission guidelines, the review process, and special issue and editorial board opportunities. This session will be especially beneficial for doctoral students and junior faculty.

BOOK DISTRIBUTION

Saturday, November 3, 12:00pm, Leonesa I Graduate Students First

Saturday, November 3, 12:15pm, Leonesa I All Welcome

The book distribution will take place on Saturday beginning at 12:00pm (graduate students first, then open to all at 12:15pm). This year's distribution rates are \$8.00 for graduate students and \$10.00 for faculty members. We are able to accept **checks and cash** only, so come prepared. Look for more information about the Book Distribution in the Book Exhibits Room (Leonesa I).

2012 AESA CRITICS CHOICE BOOK AWARD RECIPIENTS

Beineke, John A. *Teaching History to Adolescents: A Quest for Relevance*. New York: Peter Lang, 2011.

Carlson, Dennis. *The Education of Eros: A History of Education and the Problem of Adolescent Sexuality*. New York and London: Routledge, 2012

Carr, Paul R. and Brad J. Porfilio, eds. *The Phenomenon of Obama and the Agenda for Education: Can Hope Audaciously Trump Neoliberalism?* Charlotte, NC: Information Age Publishing, 2011.

DeLorenzo, Lisa C. *Sketches In Democracy: Notes from an Urban Classroom*. New York: Rowman and Littlefield, 2012.

DeVitis, Joseph L. and Tianlong Yu. *Character and Moral Education. A Reader*. New York: Peter Lang, 2011.

Erevelles, Nirmala. *Disability and Difference in Global Contexts: Enabling a Transformative Body Politic*. New York: Palgrave, 2011.

Giroux, Henry. *Education and the Crisis of Public Values. Challenging the Assault on Teachers, Students, & Public Education*. New York: Peter Lang, 2012.

Gorlewski, Julie A., Brad J. Porfilio, and David A. Gorlewski, eds. *Using Standards and High-Stakes Testing for Students: Exploiting Power with Critical Pedagogy*. New York: Peter Lang, 2012.

- Gunzenhauser, Michael G. *The Active/Ethical Professional: A Framework for Responsible Educators*. New York: Continuum, 2012.
- Kohli, Wendy R. and Nicholas C. Burbules. *Feminism and Educational Research*. Lanham, MD: Rowman & Littlefield, 2012.
- Medina, Yolanda. *Critical Aesthetic Pedagogy. Toward a Theory of Self and Social Empowerment*. NY: Peter Lang, 2012.
- Minh-ha, Trinh T. *Elsewhere, Within Here: Immigration, Refugeeism and the Boundary Event*. New York and London: Routledge, 2011.
- Olivos, Edward M., Oscar Jimenez-Castellanos, and Alberto M. Ochoa, eds. *Bicultural Parent Engagement. Advocacy and Empowerment*. New York: Teachers College Press, 2011.
- Ravitch, Diane. *The Death and Life of the Great American School System: How Testing and Choice are Undermining Education*. New York: Basic Books, 2010.
- Robert, Sarah. A. and Marcus B. Weaver-Hightower, eds. *School Food Politics: The Complex Ecology of Hunger and Feeding in Schools Around the World*. New York: Peter Lang, 2011.
- Rud, A. G. and Jim Garrison, eds. *Teaching with Reverence: Reviving an Ancient Virtue for Today's Schools*. New York: Palgrave Macmillan, 2012.
- Schutz, Aaron and Marie G. Sandy. *Collective Action for Social Change: An Introduction to Community Organizing*. New York: Palgrave Macmillan, 2011.
- Sensoy, Özlem and Robin DiAngelo. *Is Everyone Really Equal? An Introduction to Key Concepts in Social Justice Education*. New York: Teachers College Press, 2012.
- Sheffield, Eric C. *Strong Community Service Learning: Philosophical Perspectives*. New York: Peter Lang, 2011.
- Simpson, Douglas J. and Sam F. Stack Jr., eds. *Teachers, Leaders, and Schools: Essays by John Dewey*. Carbondale and Edwardsville: Southern Illinois University Press, 2010.
- Steinberg, Shirley R. and Gaile S. Cannelle, eds. *Critical Qualitative Research Reader*. New York: Peter Lang, 2012.
- Stitzlein, Sarah M. *Teaching for Dissent: Citizenship Education and Political Activism*. Boulder, CO: Paradigm Publishers, 2012.
- Tice, Karen W. *Queens of Academe: Beauty Pageantry, Student Bodies, and Campus Life*. New York: Oxford University Press, 2012.
- Tyson, Karolyn. *Integration Interrupted: Tracking, Black Students, & Acting White after Brown*. New York: Oxford University Press, 2011.
- Valencia, Richard R. *Chicano School Failure and Success: Past, Present, and Future. 3rd ed.* New York: Routledge, 2011.

Wednesday, October 31, 2012

Princessa

The Youth Refugee Digital Storytelling Project

5:00pm - 6:00pm

Youth from The Youth Refugee Digital Storytelling Project

Liz Norville, Three Chairs for Refugees

Ty Edwards, University of Washington Bothell

The Seattle Refugee Youth Project is a community-based storytelling project designed to promote the “social inclusion” of Seattle’s refugee population into their new homeland. A variety of nonprofit, governmental, and educational organizations have supported the project’s youth development and global education goals, including:

- Center for Digital Storytelling (project lead)
- International Rescue Committee, (project lead)
- UN High Commissioner for Refugees (UNHCR),
- Coalition for Refugees from Burma,
- World Affairs Council,
- Center for Global Studies, UW
- KCTS9

Princessa Foyer

Meet and Greet Reception (wine and appetizers served)

6:00pm - 7:00pm

All are invited.

Princessa

Critics Choice Book Award Ceremony

7:00pm - 8:30pm

Chair: Yolanda Medina, City University of New York - Borough of Manhattan Community College

Each year, the AESA Critics Choice Book Award Committee selects a number of titles it regards as outstanding books that may be of interest to those in educational studies. These books are designated as AESA Critics’ Choice Book Award Recipients and are displayed prominently at the conference book exhibit, and they appear in the conference program and the organization’s website. The CCBA Ceremony honors all recipients and the work of the CCBA Committee. All AESA members are welcome to join us and celebrate the accomplishments of our colleagues.

Thursday, November 1, 2012

8:00am - 9:00am

Foyer Near Portland A

Coffee Served

Thursday 8:00am - 12:00pm

Douglas Boardroom

AESA Executive Council Meeting (Current Council Members)

Thursday 8:30am - 10:00am

Menzies Suite

Navigating with/in Borderlands: Narratives, Spaces of Contention, and Possibilities of Hope

Cindy O. Fierros, University of Utah

Mónica González, University of Utah

Ricky Gutierrez-Maldonado, University of Utah

Nancy Huante-Tzintzun, University of Utah

Sylvia Mendoza, University of Utah

Socorro Morales, University of Utah

Chair: Cinthya M. Saavedra, Utah State University

Portland A

The Conundrums of Teachable Moments: Confronting Race, Speech Acts and Activism

Things That Make You Go Hmmm: "Race"-ing Teachable Moments

Manjeet Birk, University of British Columbia

Turning Your Back On Your People? Racial Dilemmas When Teaching One's Own in the High School Classroom

Kalbir Heer, University of British Columbia

Pedagogy of the Peer Group: Re-thinking Decolonization Through the Lens of Whiteness

Brooke Madden, University of British Columbia

Sidewalk 'Schooling': Taking 'It' to the Streets

Shannon Moore, The University of British Columbia

"What Did You Just Say?": Negotiating Unpopular Opinions and Uncomfortable Positions

Rachael Sullivan, University of British Columbia

Chair & Discussant: Lisa W. Loutzenheiser, University of British Columbia

Portland B

Educational Research for Arts Foundations

Kingdom of Art, Center of Self: Teenage Bedrooms as Landscapes of Childhood

Stacy Otto, Illinois State University

Exploring Participants' Responses through Literary Art

Maureen E. Squires, SUNY Plattsburgh

"Chorus is a White Class": Moving Toward a Culturally Relevant Pedagogy in Music Education

Alison E. LaGarry, University of North Carolina at Chapel Hill

Beyond Interior Design or Getting Physical with Philosophies of Education

Lyudmila Bryzzheva, Adelphi University

Shilpi Sinha, Adelphi University

Chair: Elizabeth Sierra, Prince William Sound Community College

Discovery A

Pedagogies and Race: Seeking New Languages

CIRM and Rivaling: Storying Interpretation as Decolonizing Praxis

Sundy Watanabe, University of Utah

Anti-Colonial Rhythms of Tauhi va

Belinda Saltiban, University of Utah

Tactical Multicultural Education: An Imaginative Challenge for Social Justice Education

Engin Atasay, University of Utah

Chair: Frank Margonis, University of Utah

Discovery B

Interpreting, Researching, and Transforming Colonial/Imperial Legacies in Education

Decolonial Education: Meanings, Contexts, and Possibilities

Michael Baker, University of Rochester

Anti-Colonial Methodologies in Education

Dolores "Lola" Calderon, University of Utah

Teaching Contemplative Spirituality for Trans-Cultural Consciousness: Towards an Ethics of Transformation

Paul Peterhans, Seattle Preparatory School

Chair: Michael Baker, University of Rochester

Co-Discussant: Antonia Darder, Loyola Marymount University

Co-Discussant: Derek Taira, University of Wisconsin, Madison

Tolmie

Troubling "Achievement:" Historicizing the Achievement Gap through Oral History Narratives

Yoon Pak, University of Illinois at Urbana-Champaign

Jasmine Parker, University of Illinois at Urbana-Champaign

Gabriel Rodriguez, University of Illinois at Urbana-Champaign

LaTasha Nesbitt, University of Illinois at Urbana-Champaign

Suzanne Reilly, University of Illinois at Urbana-Champaign

Perry Benson, University of Illinois at Urbana-Champaign

Lori West, University of Illinois at Urbana-Champaign

Eduardo Coronel, University of Illinois at Urbana-Champaign

Charles Terry, University of Illinois at Urbana-Champaign

Yolanda Davis, University of Illinois at Urbana-Champaign

Laura English, University of Illinois at Urbana-Champaign

Erika Weiss, University of Illinois at Urbana-Champaign

Joe Cross, University of Illinois at Urbana-Champaign

Chair: Reva Joshee, University of Toronto

Discussant: Lauri Johnson, Boston College

Sealth

Justice Studies: Theory, Research and Practice

Diversity With/In Social Justice Education

Scott Morrison, University of North Carolina at Chapel Hill

Daniel Kruidenier, University of South Carolina

DIY Policy Activism: Setting up a P-Project Shop in Your Own State

Pamela J. Konkol, Concordia University

Isabel Nuñez, Concordia University Chicago

(session continued on following page)

Erica Meiners, Northeastern Illinois University
Therese Quinn, School of the Art Institute of Chicago
Chair: Walter J. Ullrich, CSU Fresno
Discussant: Toni M. Williams, University of South Carolina

Stellar

Reforming Education to Value Diversity: Using the Tools of Standardized Reform to Support Transformative Resistance

Julie A. Gorlewski, State University of New York at New Paltz
David A. Gorlewski, D'Youville College
Brad J. Porfilio, Lewis University
Nicholas D. Hartlep, Illinois State University
Wayne Wah Kwai Au, University of Washington Bothell
Chair: Julie A. Gorlewski, State University of New York at New Paltz

Leonesa I

Chat with Author Bryan R. Warnick

Understanding Student Rights in Schools: Speech, Religion, and Privacy in Educational Settings, Teachers College Press, 2012
Bryan R. Warnick, Ohio State University

Thursday, 10:15am - 11:45am

Menzies

Agamben and Education: Natality, Authority, Resistance and Pedagogy

Inoperative Education: Natality and Potentiality in Arendt and Agamben

Gregory N. Bourassa, University of Utah

Con-servative Education: The Time of Study After and Before the Law

Eduardo M. Duarte, Hofstra University

Education and Vita Activa: Impotentiality and Pedagogy

Tyson E. Lewis, Montclair State University

A Historical and Theological Account of Teacher Authority

Samuel Rocha, University of North Dakota

Chair: Frank Margonis, University of Utah

Discussant: David Backer, Teachers College

Portland A

Re-Considerations of Critical Pedagogy for Teacher Education

Educating Teachers With/For A Critical Multicultural Aesthetic: Navigating the Shifting Terrain of Culture and Pedagogy

Wendy Kohli, Fairfield University

Culturally Responsive and Authentically Caring Mentoring: Possibilities for Enhancing Teacher Retention and Academic Performance

Tchinsala Yonmon, Southern Illinois University

Framing Critical Pedagogy with Pre-Service Educators

Molly Trinh Wiebe, University of Texas at Austin

Daniel Heiman, University of Texas at Austin

Chair: Ryan M. Crowley, The University of Texas at Austin

Portland B

Re-Storying the Researcher Through Difference Toward the Ends of Social Justice

A Personal Postcolonial Excavation: A Call to Re-Historying the Researcher

G. Sue Kasun, University of St. Thomas

White Counter-Stories? A Digital Story Exercise in Re-Storying white Student Narratives

Aurora Chang, University of Wyoming

Warping Lenses and Moving Margins: Negotiating "Normal" with Pre-service Teacher-researchers

Anita Bright, Portland State University

The U.S.-Mexico Bordercrossing Researcher and the Politics of Pain, Identity and Imperialism in Critical Ethnography

Claudia Cervantes-Soon, University of North Carolina at Chapel Hill

Chair & Discussant: Esperanza De La Vega, Portland State University

Discovery A

We Recruit: Sexuality and Gender Queer Positive Curriculum and Teacher Knowledge and Identity

Tina Gutierrez-Schmich, University of Oregon

Jerry Lee Rosiek, University of Oregon

Alison L. Schmitke, University of Oregon

Julia Heffernan, University of Oregon

Chair: Dana M. Stachowiak, University of North Carolina at Greensboro

Discovery B

Advancing Whiteness Studies

Who are the 53%? Neoliberal Confessions and the Imperatives of Whiteness

Abraham P. DeLeon, University of Texas at San Antonio

Deracialized Currere: Texts, Canons, and the Whitening of the Foundations of Curriculum Studies

Wayne Wah Kwai Au, University of Washington Bothell

Anthony Brown, University of Texas, Austin

Chair: LaWanda M. Wallace, University of North Carolina at Greensboro

Discussant: Shirley R. Steinberg, The University of Calgary

Tolmie

Black Masculinity Studies

Black Boys are Silly: Insisting on Black Boyhood in Educational Research

Michael J. Dumas, New York University

"Suffering and Smiling": Complicating Connections and Differences with/in Black Bermudian Masculinities

Ty Douglas, University of Missouri-Columbia

Black, Male, and Poor: The Murderous Gaze on Urban Black Male Youths

Dianne Smith, University of Missouri-Kansas City

Phyllis Esposito, University of Missouri-Kansas City

Chair: Eldrin L. Deas, University of North Carolina at Chapel Hill

Discussant: Joseph Meinhart, Oklahoma City University

Sealth

Visions of Education in International Contexts

Slow Food, Slow School: Alternative Visions from Italy

Richard Hartsell, University of South Carolina Upstate

Across the Great Divide: An Exploration of Aboriginal/non-Aboriginal Relationship Building in Canadian Education Contexts

Sadie Mary Donovan, Simon Fraser University

Mixed Rights to Education: Questions Faced by Amerasian Education

Kanako Ide, Soka University, Japan

Chair: Richard Hartsell, University of South Carolina Upstate

Stellar

Bringing Together: Discourses on Professional Communities

The Choreography of Conversation: Moves in a Teacher Community

Ashley Boyd, University of North Carolina at Chapel Hill

Jocelyn A. Glazier, University of North Carolina at Chapel Hill

Pushing Up Against the Limit-horizon of Educational Change

Ashlee Anderson, University of Tennessee

Knoxville Brittany Aronson, University of Tennessee

Sherrie Fairchild-Keyes, University of Tennessee

Scott Ellison, University of Tennessee

An Ecologically-Centered Learning Model: Adult Learning, Intermediary Organizations, and Protocol for an Ecologically-Centered Learning Trajectory

John Joseph Lupinacci, Eastern Michigan University

Chair & Discussant: Jan Armstrong, University of New Mexico

Thursday 12:00pm - 1:30pm

Menzies

Program Chair's Invited Session

The New Social Foundations Standards: From Symbolic Gesture to Structural Clout

Natasha Levinson, Kent State University

Joseph Watras, University of Dayton

Sandra Winn Tutwiler, Washburn University

Jan Armstrong, University of New Mexico

Chair: Natasha Levinson, Kent State University

Portland A

Teaching Foundations of Education in an Age of Neo-Liberal Reform

Jessica Shiller, Towson University

Hillary Lochte, D'Youville College

Julie Carter, St. John's University

Sonia E. Murrow, Brooklyn College

Mary Rose McCarthy, Pace University

Chair & Discussant: Mary Rose McCarthy, Pace University

Portland B

Democratic Education Reclaimed

Critical Ecoliteracy and Democratic Education in the College and Community College Humanities Classroom: Forming Learning Communities of Empathy and Engagement

Rita Turner, University of Maryland Baltimore County

Ryan Donnelly, The Community College of Baltimore County

Picking Up the Pieces: Reclaiming the Promise of Democratic Education in an Age of Catastrophe

Dennis Carlson, Miami University

From Dictatorship to Democracy: What American Educators Can Learn from Gene Sharp

Joseph Rayle, SUNY Cortland

Democratic Education: A Beautiful Daimon in a Somewhat Hideous World

Randy Hewitt, University of Central Florida

Chair: Scott Morrison, University of North Carolina at Chapel Hill

Discovery A

Whiteness Journeys

The Key to Anti-Racist Work is to Put the Knapsack Away: An Autoethnographic Journey Away From Whiteness

Cleveland Hayes, University of La Verne

Nicholas D. Hartlep, Illinois State University

White Racial Framing of Campus Space and Place

Jeremy D. Franklin, University of Utah

Chair: Billy Smith, University of Texas at Austin

Discovery B

Graduate Student Session

The Researcher's Life: Perspectives and Advice on Thriving in the World of Research

Denise Taliaferro Baszile, Miami University

Silvia C. Bettez, University of North Carolina at Greensboro

Monifa Beverly, University of Central Florida

Nick Mariner, University of South Carolina

Yolanda Medina, City University of New York - Borough of Manhattan Community College

Chair: Sharla Benson Brown, University of South Carolina

Tolmie

Philosophical Studies Across Disciplinary Diversity

The Will to Power: Analytical Applications for Curriculum Theory and Multicultural Education

Matthew J. Dearmon, The University of Texas at Austin

Ryan M. Crowley, The University of Texas at Austin

Another Reason Why Pluralism Requires Education for Autonomy: A Modest Proposal in Response to Crowder and Others

Kevin Stewart Currie-Knight, University of Delaware

Stereotype Threat as a Source of Emotioned Logic: An Explanatory Argument of Classism in Upper Middle Class College Students

Sue Ellen Henry, Bucknell University

In Praise of Wandering: Tactics, Becoming, and Indirect Ways of Knowing

Aaron Kuntz, University of Alabama

Chair: Suzanne Rice, University of Kansas

Sealth

Desiring Diversity and the Consumption of Difference: Working Through Institutional and Student Resistances

Dynamics of Desire: Teaching and Learning About Difference

Jennifer Logue, Southern Illinois University Edwardsville

"But the Kids Love It!": Teachers and Pre-teachers Justify Celebrating Christmas in Their Classes

Linda Markowitz, Southern Illinois University Edwardsville

"Do They Really Care If They Get an Education?": Evolution of White Preservice Teacher Beliefs About the Value of Education in African American Families

Laurel Puchner, Southern Illinois University Edwardsville

Bad Faith as Racism and Diversity education

David Ragland, Southern Illinois University Edwardsville_

Chair & Discussant: Erin L. Castro, University of Utah

Stellar

Research in Topics of Democracy

"Why Do I need to Know This?!": Pre-service Social Studies Teachers and Whitestream Citizenship

Luis Urrieta, Jr., University of Texas at Austin

John Eric Ruiz Bybee, University of Texas at Austin

Complexities of Citizenships: Exploring Connections Between Histories and Relocations

Xyanthe Neider, Washington State University

Conceptualizing Equal Educational Opportunity in the New Latino Diaspora

Lou Ginocchio, University of Alabama

Teacher Voices and the Purposes of Public Schooling: A Democratic Empirical Project on the Aims of Education

Kurt Stemhagen, Virginia Commonwealth University

Chair: Kurt Stemhagen, Virginia Commonwealth University

Douglas Boardroom

12:00pm - 3:15pm

Quiet Workspace

Thursday, 1:45pm - 3:15pm

Menzies

School Lunch: Moral Dimensions

Three Moments in the History of School Lunch in America

Suzanne Rice, University of Kansas

Free School Lunch as Moral "Food for Coeducational Thought"

Susan Laird, University of Oklahoma

Let's Eat Together: Exploring the Potential of Human Relations Education at Lunch

Jennifer Ng, University of Kansas

Holly Morsbach Sweeney, University of Kansas

Melinda Mitchiner, University of Kansas

Postmodern Dietetic: Reclaiming the Body through the Practice of Alimentary Freedom

Matthew Lewis, University of Kansas

School Lunch Reconsidered: Visualizing the Animal-Meat Continuum

Bradley Rowe, University of Toronto

Chair: Suzanne Rice, University of Kansas

Portland A

Cultural Studies Perspectives on Media Representations

In Search of Genie Magic: Representational Discourses of the Orientalist Genie/Harem Seductress in Popular Culture

Özlem Sensoy, Simon Fraser University

Re-Framing the Popular Curriculum: Mainstream and Grassroots Media Representations of Muslim Americans

Rachel Bailey Jones, Nazareth College

An Examination of Neoliberal Equality in Waiting for Superman using Cultural Studies and Critical Communication Pedagogy

C. Kyle Rudick, Southern Illinois University Carbondale

The End of the Teen Party Movie: Reading "Project X" with Baudrillard and Žižek

Kip Kline, Lewis University

Joshua Garrison, University of Wisconsin-Oshkosh

Chair: Mary Bushnell Greiner, City University of New York - Queens College

Portland B

Identity Issues in Educational Institutions

Institutional Bullying and the Exquisite Corpse: Exploring How Educational Apparatuses Order Bodies

Michelle Powell, University of North Carolina at Greensboro

Kathleen E. Edwards, University of North Carolina at Greensboro

Implications of Performative Text on Identity Formation within an Educational Environment

Adam Attwood, Washington State University

Heidi Stanton Schnebly, Washington State University

Best of Both Worlds: Identity Negotiation of Second Generation Adolescents of Asian Indian Descent

Lavina Vivian Sequeira, Bergen Community College

"That is Not the Issue": Race, Third Space, and Violence in 1 in 4

Diego Luna, University of Utah

Chair: Nicholas D. Hartlep, Illinois State University

Discovery A

When White Support May Not be Good Enough: Thinking Differently about Mentoring Youth of Color

Distributing the Wealth: Mentors, Parents, and Cultural Capital

Alison E. LaGarry, University of North Carolina at Chapel Hill

(De)Coding Race Discussions in Mentorship Training

Esmeralda Rodriguez, University of North Carolina at Chapel Hill

The Irony of Mentoring: Furthering White Supremacy Through a White Salvation Approach to Alliance

Amy Senta, University of North Carolina at Chapel Hill

Chair: George W. Noblit, University of North Carolina at Chapel Hill

Discussant: Michelle L. Bryan, University of South Carolina

Discovery B

Reflections on Methodological Encounters, Interruptions, Responsibilities: Journeys toward Queering, Decolonizing, and Witnessing Representations

Donna Deyhle, University of Utah

Dolores "Lola" Calderon, University of Utah

Kim Hackford-Peer, University of Utah

Chair: Wanda S. Pillow, University of Utah

Discussant: Gretchen Givens Generett, Duquesne University

Tolmie

Contemporary Gender Research

Tangled in the Virtual Web: Embodied Representations of "School Girls"

Lamea "Elle" Shaaban-Magana, The University of Alabama

Constructing Gendered Identities in Post-Apartheid South Africa through Picture Books

Audrey M. Dentith, University of Texas San Antonio

Contemporary Girls' and Women's Educations: Contra-indicating "Affirmative Feminism" and "Feminine Empowerment"

Virginia Ann Worley, Oklahoma State University

Not Bound by Stupid Binaries: Dismantling Gender Binaries in Education

Dana M. Stachowiak, University of North Carolina at Greensboro

Chair: Lamea "Elle" Shaaban-Magana, The University of Alabama

Sealth

Studies in Historical/Philosophical Foundations

The Centrality of Experience and the Environment in Carter G. Woodson's Philosophy of Education

Magnus Okon Bassey, City University of New York - Queens College

Was Jane Addams a Promiscuous Pragmatist?

Becky Margaret Atkinson, University of Alabama

Peeking Through a Window Left Open by the Second Red Scare: Teacher Evaluation in New York City Between 1927 and 1953

Lizabeth Cain, Binghamton University

Toni Morrison and the Re-imagination of History

John Ambrosio, Ball State University

Chair: Becky Margaret Atkinson, University of Alabama

Stellar

New Race Meanings for Education

Crippin' Jim Crow and the School-to-Prison Pipeline

Nirmala Erevelles, The University of Alabama

Working the Intersections: A Critical Race Theory of Community Engagement

Daniella Ann Cook, University of South Carolina

Yo soy Boricua, Pa'que Tu lo Sepas: Critically Engaging Students in the Examination of Puerto Rican Culture and Identity

Jason Mendez, Duke University

LJ Randolph, University of North Carolina at Wilmington

Pedagogies and Race: Seeking New Languages

Frank Margonis, University of Utah

Chair: Crystal Hill Morton, Indiana University - Purdue University Indianapolis

Douglas Boardroom

12:00pm - 3:15pm

Quiet Workspace

Leonesa I

Demonstration: Using qualitative data analysis software in your research

Sandra Spickard Prettyman, University of Akron

3:00pm - 4:00pm

Foyer Near Portland A

Coffee Served

Thursday, 3:30pm - 5:00pm

Menzies

Reading Texts, Subtexts, and Contexts: Connections With/In Different Effects of (Post)Colonial History

Postcolonial Memory, Neoliberal Desire, and Citizen Identity in Korean Social Studies Textbooks

Jeong-eun Rhee, Long Island University, Post

Becoming Postcolonial Subjects: The Philippine Readers as Technologies of the Self

Roland Sintos Coloma, University of Toronto

Un/learning America: Imperialism and Difference in Colombia's Social Studies Textbooks

Stephanie Daza, University of Texas, Arlington

Chair: Roland Sintos Coloma, University of Toronto

Portland A

Complexities of Rural Identities: Narratives of Race, Class, and Gender/Sexuality in Small-town Lives and Schools

Native Identity within a Sovereign, Rural, Southern, Tribal Community

Karla Martin, Illinois State University

Navigating the Bitterroot: Chicano/Latino Identities in Rural, Inland Northwest, American Education

Jeremy Reynoso, Washington State University

Lost in the Cornfields: A Photo-Ethnographic Account of Post-Industrial Life in the Rural Midwest

Beth Hatt, Illinois State University

"Now that we've outgrown redneck and faggot": Memories, Memoirs, and a Queer Pedagogy of Anti-Urbanism

Scott Gust, Westminster College

Chair: Bridget Newell, Bucknell University

Discussant: Jane Van Galen, University of Washington Bothell

Portland B

Reading Wendell Berry as an EcoJustice Educator: Membership, Eros, and the “Hidden Wound”

Eros, Education, and Eco-ethical Consciousness: Re-Membering the “Room of Love” in Wendell Berry’s Hannah Coulter

Rebecca Martusewicz, Eastern Michigan University

Healing Our Hidden Wounds: On Conversation, Memory, and Black Female Wisdom

Nicole Carter, Eastern Michigan University

Shifting Perceptions of Membership: The Power of Fiction in Recognizing, Respecting, and Representing the Gift of Belonging

John Joseph Lupinacci, Eastern Michigan University

Wendell Berry as an EcoJustice Teacher: Conserving the Rabbit Holes

Jeff Edmundson, University of Oregon

Chair: Jeff Edmundson, University of Oregon

Discovery A

The Browning of the United States: Examining Increasingly Complex Identity Politics and Inter/Intragroup Relations of Brown, Black, and Brown-Black People

The Intersectionality of Race, Ethnicity, and Gender: The Lived Experiences of Afro-Latina Women

Krishnauna Hines-Gaither, University of North Carolina at Greensboro

Beauty Beyond the Big Screen: How the Image of American Beauty Affects the Social Identity of Black Women

LaWanda M. Wallace, University of North Carolina at Greensboro

Sociologically Interpreting Blacks’ and Latinas/os’ Relationships

Cherese Childers-McKee, University of North Carolina at Greensboro

Chair & Discussant: Silvia C. Bettez, University of North Carolina at Greensboro

Discovery B

Reform Critiques: Parents and Communities

Motherhood as Metaphor

Amy Shuffelton, Loyola University Chicago

Parental Involvement is Maternal Involvement: Neoliberalism, Gender, and the Division of Labor in Public School Reform

Leslee Grey, City University of New York - Queens College

An Epiphany of Privilege: The Agony of Miseducation, “Success,” and Dehumanization as My Multi-Racial Son Enters Kindergarten

Paul D. Mencke, Washington State University

Chair: Amy Shuffelton, Loyola University Chicago

Tolmie

Reclaiming the Practice of the “Radical” Teacher: Community Service Learning, Imagination, and Eros

Repositioning Love’s Moral Role in Education

Becky Smith, University of Central Florida

The End of Imagination?: Visual Culture and Trauma in the Classroom

Jessica Heybach, Northern Illinois University

Toward a Radical Theory of Service Learning

Eric Sheffield, Missouri State University

Chair & Discussant: Kerry T. Burch, Northern Illinois University

Sealth

Difference: An Index of Violence

Sabina E. Vaught, Tufts University

Freedden Oeur, Tufts University

Amber Frommherz, Tufts University

Ikenna Acholonu, Tufts University

Chair: Erica Meiners, Northeastern Illinois University

Stellar

Dangerous Counterstories in the Corporate Academy: Narrating for Understanding, Solidarity, Resistance, and Community in the Age of Neoliberalism

College Curriculum as Counter Discourse: The California Immigration Semester at Occidental College

Richard Mora, Occidental College

Mary Christianakis, Occidental College

Salvador C. Fernández, Occidental College

The Tale of the Teacher Educator and the Storyteller: Returning Stories to the Social Studies Classroom

Sarah A. Robert, University at Buffalo

Heather Killelea McEntarfer, University at Buffalo

Karima Amin, Storyteller

Dangerous White Woman

Shelley Jensen, University of Oregon

The Personal is Political: Feminist Resistance to Neoliberalism within the Academia

Alison Happel, Georgia State University

How do I Keep My Ideals and Still Teach?

E. Wayne Ross, University of British Columbia

Rich Gibson, San Diego State University

Greg Queen, High School Teacher, Warren, MI

Kevin D. Vinson, The University of the West Indies, Barbados

Chair: Emily A. Daniels, SUNY Plattsburgh

Discussant: Brad J. Porfilio, Lewis University

Douglas Boardroom

3:30pm - 5:00pm

Committee on Academic Standards and Accreditation (CASA) Private Meeting

Leonesa I

Chat with Author Yolanda (Jolie) Medina

Critical Aesthetic Pedagogy: Toward a Theory of Self and Social Empowerment, Peter Lang, 2012

Yolanda Medina, City University of New York - Borough of Manhattan Community College

George Kneller Lecture

5:30pm - 7:00pm, Leonesa II and III

James M. Giarelli, Rutgers University

Educational Theory on the Cusp: From Pre-School to After-School

Introduced by Wendy Kohli, Fairfield University

James M. Giarelli is Professor of Philosophy and Education and Chair of the Department of Educational Theory, Policy, and Administration at the Graduate School of Education, Rutgers University, New Brunswick, New Jersey. He is founder and faculty coordinator of the Graduate School of Education South African Initiative and serves as Associate Editor of *Educational Theory*. His primary teaching and scholarly interests are in social philosophy, ethics, educational theory, and civic and moral education where these interests converge. He has lectured and held visiting professorships in South Korea, Japan, China, and South Africa, as well as at several universities in the United States. His primary interests are in democratic and educational experiments and in the promotion of social forms marked by generous and non-deferential relations.

Sponsored by Fairfield University

Kneller Lecture Reception

7:00pm, Princessa and Foyer

Cash bar and light appetizers

All are invited.

Thursday, 8:00pm - 9:30pm

Portland A

Program Chair's Invited Session

EcoDemocratic Reforms Present *If a Tree Falls: A Story of the Earth Liberation Front*, Featuring a Discussion with Director Marshall Curry

Co-Chair: Rebecca Martusewicz, Eastern Michigan University

Co-Chair: Steven Wade Mackie, Northwestern Oklahoma State University

Portland B

Teaching Social Foundations Online: Paradoxes, Possibilities, Problems and Expectations

Patricia A. Carter, Georgia State University

Bernardo Gallegos, National University, Los Angeles Campus

Dianne Smith, University of Missouri-Kansas City

Sarah Miltz-Frielink, University of Illinois at Chicago

Pamela J. Konkol, Concordia University

Eleanor Blair Hilty, Western Carolina University

Chair: Sandra B. Schneider, Radford University

Discussant: Kristan Accles Morrison, Radford University

Douglas Boardroom

8:00pm - 9:30pm

Quiet Workspace

Friday, November 2, 2012

8:00am - 9:00am

Foyer Near Portland A

Coffee Served

Friday 8:30am - 10:00am

Menzies

Re-thinking Student Evaluation of Teachers

Learners, Not Consumers: Reconceptualizing Course Evaluations

Terri S. Wilson, Southern Illinois University Carbondale

Kathy Hytten, Southern Illinois University Carbondale

Performing Assessment: Connecting Students and Teachers with/in Course Evaluations

Aubrey Huber, Southern Illinois University Carbondale

Chris McRae, University of South Florida

Constituting Course Assessment: A Relational Perspective

Keith Nainby, California State University, Stanislaus

Chair & Discussant: Scott Gust, Westminster College

Portland A

Critical Race Leadership: Disrupting the White, Male Norm in Educational Settings

Cindy N. Huynh, University of Utah

Cinthia Sarahí Cervantes, University of Utah

Christine Vega-Villarreal, University of Utah

Yudi Lewis, University of Utah

Chair & Discussant: Enrique Aleman, University of Utah

Portland B

Re-thinking Classroom Pedagogies

Whiteness Pedagogy as Socioterapy

Ricky Lee Allen, University of New Mexico

Cheryl E. Matias, University of Colorado Denver

An Examination of the Role of Emotions to Antiracist Pedagogy: Implications, Scholarship, and Promising Practices

Tanetha J. Grosland, Morgan State University

Caring and Armed Love in Urban Classrooms: Rehumanizing the Discourse

Emily A. Daniels, SUNY Plattsburgh

"Good" Teacher Or A Researcher in Search of a Frame

Jenny Gordon, Binghamton University

Chair: Jameson Brewer, University of Illinois at Urbana-Champaign

Discovery A

**Social/Resistance Movements and their Implications for Educational Research and Theory: The Disability Rights/
Studies Movement, Hip Hop Feminism and (Un)Occupy X**

Lauren Shallish, Syracuse University

Blair Ebony Smith, Syracuse University

Derek R. Ford, Syracuse University

Chair: Derek R. Ford, Syracuse University

Discovery B

Teaching and Race Narratives

"I Knew My Grandfather Was Racist" and "How Do I Stay?": White and Black Teachers Sending and Receiving Racial Messages

Kimberly Joy Howard, University of South Carolina

Fits and Starts: A White Teacher Grapples with Race

Billy Smith, The University of Texas at Austin

Ryan M. Crowley, The University of Texas at Austin

Establishing Credibility in Race Narratives

Martha Hoff, University of Rochester

Nancy Ares, University of Rochester

Colorblindness, Liberalism and Meritocracy: White Pre-service Teachers Perceptions of Equality

Cleveland Hayes, University of La Verne

Brenda G. Juarez, University of Massachusetts Amherst

Nicholas D. Hartlep, Illinois State University

Chair: Cheres Childers-McKee, University of North Carolina at Greensboro

Tolmie

Community and Business Partnerships for School Initiatives

"Healthy" School-Business Partnerships: School Health Initiatives in a Era of Neoliberal Corporatization

Carolyn Vander Schee, Northern Illinois University

Michael Gard, Southern Cross University

Public Funds, Private Profits and 21st Century Hocus Pocus: School Improvement Plans in Puerto Rico

Mariana M. Cruz, Bowdoin College

Reimagining or Re-inscribing: How School-Community Partnerships Tell the Story of Community

Tasha Parrish, The University of Alabama

Chair: Libra Boyd, University of North Carolina at Greensboro

Sealth

Politics, War and Educational Practices

In the Shadow of Totalitarianism: A Difficult Necessity for Constituting Transformative Educational Practice

Dan Reyes, Nonstop Institute

Warfare as Pedagogy

Eric Domingo Torres, University of Wisconsin-Eau Claire

On Controversy: Should a Political or Epistemic Criterion Determine the "Controversial"?

John Petrovic, The University of Alabama

Chair: Tim Conder, University of North Carolina at Chapel Hill

Discussant: Natasha Levinson, Kent State University

Stellar

Revitalization of Teaching Visions

Teachers' Revitalizing the "Culture Commons": An Ecological Community Endeavor

Audrey M. Dentith, University of Texas San Antonio

Chet A. Bowers, Emeritus, Portland State University

Debra A. Root, University of Texas San Antonio

Teacher Creativity in the Era of Standardization: Aesthetics, Experience, and the Teacher Performance Assessment Consortium (TPAC)

Mary Bushnell Greiner, City University of New York - Queens College

Reimagining Teaching as Blurry Translating

Shannon McManimon, University of Minnesota

Connecting Experience to Philosophy: African American Preservice Teachers' School Experiences Informing Future Teaching

Brandy S. Wilson, University of South Carolina

Chair: Eleanor Blair Hilty, Western Carolina University

Douglas Boardroom

8:30am - 10:00am

Quiet Workspace

Friday 10:15am - 11:45am

Menzies

Program Chair's Invited Session

On the (in)Hospitality of the University: Locating the Play of Differences/Diversities in Higher Education

The University Without Condition? Raising the Question of the Stranger, and Testing the "Faith" in Critical Resistance

Eduardo M. Duarte, Hofstra University

Before Diversity: Derrida's Legacy of Faith and Responsibility

Denise Egéa-Kuehne, Louisiana State University

Witnessing Across Wounds

Mary Jo Hinsdale, Westminster College

Being the Host: Race, Humor, Derrida and the Economy of Hospitality

Awad Ibrahim, University of Ottawa

On the (in)Hospitality of the Question in/of the University

Claudia W. Ruitenberg, University of British Columbia

Chair: Frank Margonis, University of Utah

Discussant: Tyson E. Lewis, Montclair State University

Portland A

Social Foundations Under Constraint: Highlighting the Scholarship of College Students in a Foundations of Education Course at a Medium Security Prison

Michael Brawn, University of Illinois at Urbana-Champaign

Johnny Page, University of Illinois at Urbana-Champaign

Orlando Mayorga, University of Illinois at Urbana-Champaign

Andra Slater, University of Illinois at Urbana-Champaign

Chair & Co-Discussant: Erin L. Castro, University of Utah

Co-Discussant: Rob Scott, University of Illinois at Urbana-Champaign

Portland B

EcoJustice Schooling, Curriculum and Pedagogy

An Alternate Vision for School Accountability: Looking Through an EcoJustice Lens

Teresa Shume, Minnesota State University Moorhead

Curriculum as Bioregional Text: Place, Sensibility, and Sustainability

Nathan S. Hensley, Auburn University

Michael Mueller, University of Alaska Anchorage

Ecology, Critical Pedagogy, and the Social Foundations of Education

Joseph Watras, University of Dayton

Action Gardening: Unlearning for Justice through Prophetic Pragmatism

Debra Bailey Mitchell, University of Georgia

Chair: Ivan Watts, Auburn University

Discovery A

Constructing Pedagogies of Global Relevance

Theory and Best Practices of Global Learning: Negotiating "Southern Theory" and AAC&U's "General Education for a Global Century"

Scott Gust, Westminster College

Globalized Difference and Transnational Flows of Resistance

Jennifer Logue, Southern Illinois University Edwardsville

Teaching Beyond Cosmopolitanism and into Post/Citizenships: Difference in Belonging

Cris Mayo, University of Illinois at Urbana-Champaign

Chair & Discussant: Lisa Weems, Miami University

Discovery B

Multilingual, Multicultural Diaspora in Latin America: Exploring Transnational and Global Perspectives

Howard L. Smith, University of Texas at San Antonio

Margarita Machado-Casas, University of Texas at San Antonio

Luis Urrieta, Jr., University of Texas at Austin

Farima Pour-Khorshid, University of California Santa Cruz

Ruth Trinidad Galván, University of New Mexico

Maria Teresa Guevara, University of New Mexico

Chair: Patricia Quijada, University of Texas at San Antonio

Discussant: Lucila Ek, University of Texas at San Antonio

Tolmie

An Unnecessary Dichotomy: Wedding Research on Black Educators to Teacher Education

"It is Better to Light a Candle than to Curse the Darkness:" Ethel Thompson Overby and Democratic Schooling in Richmond, Virginia, 1910-1958

Adah Ward Randolph, Ohio University

Hope and Despair: Southern Black Women Educators across Pre- and Post-Civil Rights Cohorts Theorize about Their Activism

Tondra L. Loder-Jackson, University of Alabama at Birmingham

Beyond Role Models and Human Kinds: A Critical Discussion about the African-American Male Teacher

Anthony Brown, University of Texas at Austin

Chair: Hilton Kelly, Davidson College

Discussant: Daniella Ann Cook, University of South Carolina

Sealth

When Projects of Disruption Risk Reproduction

Post-Raciality and the Different Hues of Colorblindness

Barbara Applebaum, Syracuse University

When "Fact" Conceals Privilege: Teaching the Shared-ness of Disability

Ashley Samantha Taylor, Syracuse University

Reproducing New Centers and Margins: On the Limits of Social Justice Pedagogy

Afua Boahene, Syracuse University

Chair: Barbara Applebaum, Syracuse University

Stellar

Research on Youth Experiences in Classrooms and Schools

"Making My Vibes Go Wrong": A Lesson in Listening to Students and Creating Change

Sheri C. Hardee, Gainesville State College

Possibilities for Agency Through Local Identity: A Case Study of an Elementary Writing Group

Amy Senta, University of North Carolina at Chapel Hill

Chicago Students' Elementary Experiences in Desegregated and Segregated Schools

Dionne Danns, Indiana University

Technologies in Education: Third Grade Literacy Practices in Fragmented Educational Spaces

DeeDee Mower, University of Utah

Chair: Terah Talei Venzant Chambers, Texas A&M University

Douglas Boardroom

10:15am - 11:45am

EcoJustice SIG Meeting

Friday 12:00pm - 1:30pm

Menzies

Program Chair's Invited Session

Generational Leaders Making Connections With/In Differences: Traditional and New Diversities for Educational Studies and Reform

Kathleen deMarrais, University of Georgia

Steve Tozer, University of Illinois at Chicago

Dennis Carlson, Miami University

Susan Douglas Franzosa, Fairfield University

Hilton Kelly, Davidson College

Luis Urrieta, Jr., University of Texas at Austin

Chair: Lynda Stone, University of North Carolina at Chapel Hill

Portland A

Embodiment and Rules of Engagement: Queering Student/Teacher Encounters

Deconstructing "Liberated" Subjects: Quiet Students and Trans Students in Film

Michelle Powell, University of North Carolina at Greensboro

Uttering Breached Relations: Intimacy and Education in A Single Man

Troy Martin, University of North Carolina at Greensboro

The Virtual Body in the Online Classroom: Critical Pedagogy and Student/Teacher Engagement Online

Stephanie Carrino, University of North Carolina at Greensboro

Chair: Michelle Powell, University of North Carolina at Greensboro

Discussant: Cris Mayo, University of Illinois at Urbana-Champaign

Portland B

Science Studies for Foundations

A Search for Symmetry

Lynn Purvis-Yund, University of Pittsburgh

Why Marine Science Matters to Everyone, Everywhere: How a Marine Science Curricula Can Reveal and Protect the Eroticism of the Ocean

Rachel Anne Luther, University of Georgia

Learning About AquAdvantage® Salmon from an ANT: Actor Network Theory and Education in the Postgenomic Era

Clayton Pierce, University of Utah

Chair & Discussant: Michael Baker, University of Rochester

Discovery A

(Dis)Connection in the Classroom: Critical Communication Pedagogies and the Constitution of Alienation

Alienation to Community: From Separation to Passion to Compassion

Melinda Yeomans, Southern Illinois University, Carbondale

Politeness as Self-Alienation: An Automethodological (Re)imagining of Politeness for Critical-Democratic Ends

C. Kyle Rudick, Southern Illinois University Carbondale

The Student-Teacher Relationship: A Constitutive Communication Perspective

Keith Nainby, California State University, Stanislaus

Alienation and the Violation of the Ontological Vocation of Being Human

Jared M. Bishop, Southern Illinois University, Carbondale

Chair: Molly Wyant Cummins, Southern Illinois University Carbondale

Discussant: Sandy Pensoneau-Conway, Southern Illinois University Carbondale

Discovery B

Studies of Minority Community Involvement

Re-imagining Education Through Community and Family

Irene Monica Sanchez, University of Washington

David W. Barillas-Chon, University of Washington

The School as the Soul of the Community: Examining the Meaning of Neighborhood Schools for African Americans

Donyell L. Roseboro, University of North Carolina at Wilmington

Candace Marie Thompson, University of North Carolina at Wilmington

Middle Class is Not Enough: A Case Study of Suburban, Middle Class Black Parents Organizing for Educational Opportunity

Daniella Ann Cook, University of South Carolina

Chair: Krishauna Hines-Gaither, University of North Carolina at Greensboro

Discussant: Toni M. Williams, University of South Carolina

Tolmie

Gender, Sexuality and Feminist Studies

Being and Becoming: A Study of Gender and Sexuality Identities in University Life

Joseph C. Wegwert, Northern Arizona University

Southern Comfort and Lime, on the Rocks: Discussions of Gender, Sexuality, and Place in the Deep South

Dana M. Stachowiak, The University of North Carolina at Greensboro

A Hip-Hop Feminist Epistemology: Knowing With/In Complex Spaces

Dawn Nicole Hicks Tafari, The University of North Carolina at Greensboro

Chicana and Mexicana Feminists' Lessons on Epistemology and Pedagogy

Ruth Trinidad Galván, University of New Mexico

Chair: Ruth Trinidad Galván, University of New Mexico

Sealth

Neoliberal Education Initiatives: Considerations and Critiques

High School 21st Century Learning Initiatives as a Manifestation of Neoliberalism

Jean A. Patterson, Wichita State University

Teachable Moments: Framing a Research Agenda for the Study of Student Experiences with Selective Enrollment Public High School Admissions

Kate Phillippo, Loyola University Chicago

Beth Wright, Loyola University Chicago

Neoliberal Subjectivity, Self-Regulated Learning, and 21st Competencies: Critical Considerations

Stephen Vassallo, American University

Chair & Discussant: Josh Diem, University of Miami

Stellar

Current Advances in Research Methodologies

Working with Youth: Integrating Youth Studies Perspectives into Educational Research

Jennifer Jefferson, Texas State University

Autoethnographic Writing into the Implications of Silence in Dialogic Classes

Xiuying Cai, University of Illinois at Urbana-Champaign

Chair: Jeannette Alarcon, University of Texas

Discussant: Aurora Chang, University of Wyoming

Douglas Boardroom

12:00pm - 1:30pm

Quiet Workspace

Washington Room

12:00pm - 2:00pm

Educational Studies Editorial Board Private Working Luncheon

Friday 1:45pm - 3:15pm

Princessa

Graduate Student Session

Narrating Truths to Power: Counter-Storytelling, Critical Storytelling, and Testimonio as Alternatives to the Dominant Gaze in Education Research and Practice

Counter-storytelling as a Methodological Approach to Explore Issues of Invisibility and Activism in Education

Juan A. Ríos Vega, University of North Carolina at Greensboro

Critical Storytelling as a Tool of Critical Pedagogy: Connecting Experiences and Context

Kathleen E. Edwards, University of North Carolina at Greensboro

Testimonios of Latin@s Negotiating the Borderlands of Education: Authentic Truths Spoken as Witnesses to Oppression

Jean Rockford Aguilar-Valdez, University of North Carolina at Greensboro

Chair & Discussant: Silvia C. Bettez, University of North Carolina at Greensboro

Portland A

Reflecting on Critical Pedagogy in Colombia's English Classrooms: A Process of Self Transformation and Collegial Dialogue

Paula Andrea Echeverri, Universidad de Antioquia

Natalia Arias, Universidad de Antioquia

Deisa Gomez, Universidad de Antioquia

Sebastian Perez, Universidad de Antioquia

Chair & Discussant: Kathy Hytten, Southern Illinois University at Carbondale

Portland B

Studies of Refugee and Minority Youth and Families

Belonging, Resilience, and Liminal Space: Muslim Youth in the Post-9/11 Era

Cynthia Tindongan, Ohio University

Am I Working With Us Or For Them?: A School Translator Reconstructs Her Role Working with Latino Families in Literacy Contexts

Charna D'Ardenne, University of North Carolina at Chapel Hill

Working Against a Single Story: Burundians with Refugee Status and Resettlement in Appalachia

Jessica Nina Lester, The University of Tennessee, Knoxville

Allison Daniel Anders, University of South Carolina

Representing Refugee Youth in Qualitative Research: Questions of Ethics, Language and Authenticity

Liv Solveig Thorstensson Davila, University of Illinois at Urbana-Champaign

Chair: Josh Diem, University of Miami

Discovery A

The "Imperial Attitude" and Educational Relationships

Removing the (Un)deserving: Navajos, White Settlers and the Colonial Legacy

Donna Deyhle, University of Utah

The Imperial Attitude and the Need for a Pedagogy of Interruption

Frank Margonis, University of Utah

Chair & Discussant: Eduardo M. Duarte, Hofstra University

Discovery B

Beyond Reflexivity and Advocacy: Exploring the Ontological Turn in Educational Research

Promise, Possibility, & Prophecy: Looking for Methodological Resources in Charles S. Peirce's Pragmatic Semiotics and Cornel West's Prophetic Pragmatism

Jerry Lee Rosiek, University of Oregon

Knowing in Being: Material Feminist Productions of Ontoepistemology

Lisa A. Mazzei, University of Oregon

The Materiality of Fieldwork: Feminist Becomings Toward a Double(d) Intersectionality

Sara M. Childers, University of Alabama

Transformative Potential: Agent Ontology, Indigenous Philosophy, and Social Research Methodology

Leilani Sabzalian, University of Oregon

Scott Pratt, University of Oregon

Chair: Lisa A. Mazzei, University of Oregon

Discussant: Becky Margaret Atkinson, University of Alabama

Tolmie

Shifting Gender, Identities and Power

Becoming Something Other: Women, Movement, and Knowledge

Claudia Matus, Pontificia Universidad Catolica de Chile

Connecting Me with Them: An Autoethnography of a Newfound Intersectional Gender Identity

Jaylynn N. Hutchinson, Ohio University

Chair & Discussant: Kristal Moore Clemons, Tallahassee Community College

Sealth

Studies of Critique from Critical Theories

Everyday Life in the Age of Facebook: Reconsidering Raoul Vaneigem as a Critical Educational Theorist

E. Wayne Ross, University of British Columbia

Kevin D. Vinson, The University of the West Indies, Barbados

Stephen C. Fleury, Le Moyne College

Urban Teachers and the Dual Discourses of Blame: Deficit and Neoliberal Discourses

Heidi Katherine Pitzer, Syracuse University

Chair: William T. Pink, Marquette University

Discussant: Antonia Darder, Loyola Marymount University

Stellar

Embodying Differences and the Difference of Bodies in New Technologies in Education

Heather Greenhalgh-Spencer, University of Illinois at Urbana-Champaign

Cris Mayo, University of Illinois at Urbana-Champaign

Dini Metro-Roland, Western Michigan University

Paul Farber, Western Michigan University

Ashley Samantha Taylor, Syracuse University

Mark Keitges, University of Illinois at Urbana-Champaign

Chair & Discussant: Lisa Weems, Miami University

Douglas Boardroom

Standards for Academic and Professional Instruction in Foundations of Education, Educational Studies, and Educational Policy Studies

Sandra Winn Tutwiler, Washburn University

Pamela J. Konkol, Concordia University

Amy E. Swain, University of North Carolina at Chapel Hill

David Gabbard, East Carolina University

Andrea Hyde, Western Illinois University - Quad Cities

Kathleen deMarrias, University of Georgia

Huey-li Li, University of Akron

Yolanda Medina, City University of New York - Borough of Manhattan Community College

Joseph Rayle, SUNY Cortland

Chair: Sandra Winn Tutwiler, Washburn University

Leonesa I

Chat with Author David W. Kupferman

Disassembling and Decolonizing School in the Pacific: A Genealogy from Micronesia, Springer, 2012

David W. Kupferman, College of the Marshall Islands

3:00pm - 4:00pm

Foyer Near Portland A

Coffee Served

Friday 3:30pm - 5:00pm

Princessa

Graduate Student Session

Graduate Student Council Roundtable & Reception

Chair: Danielle Parker, University of North Carolina at Chapel Hill

Portland A

Living the Mark, Avoiding Taint: The Continued Stigma of LGBTQ in School Spaces

It's a Balancing Act: The "Good" Teacher and the "Ally" Identity Claim

Melissa Smith, Queering Education Research Institute (QuERI)

Agency in Image: LGBTQ/A Students' Visual Representations of Identity and Experience in School

Kristin Goble, Queering Education Research Institute (QuERI)

The Big Freak Out: Educator Fear in Response to the Presence of Transgender Elementary School Students

Elizabeth Payne, Queering Education Research Institute (QuERI)

Chair: Elizabeth Payne, Queering Education Research Institute (QuERI)

Discussant: Cris Mayo, University of Illinois at Urbana-Champaign

Portland B

Faith-Based Studies Across Educational Contexts

Testimony and Witness: Examining the Possibilities of Faith-Based Community Partnerships with Public Schools

Tim Conder, University of North Carolina at Chapel Hill

The Racialized Experience of Students of Color in a Small, Faith-Based University: Micro-Aggressions and Resistance

Simeon Stumme, Concordia University Chicago

The Problem of Religion and Schooling in the Era of Laissez-faire

Stephen Charles Tomlinson, University of Alabama

Chair & Discussant: John Covaleskie, University of Oklahoma

Discovery A

Teaching in the Foundations: The Challenge of Disrupting Privilege

Centering Resistance to De-Center Privilege

Amanda Phillips, Southern Illinois University Carbondale

"It is what it is.": Denaturalizing Injustice

Jared M. Bishop, Southern Illinois University Carbondale

Negotiating Complicity in Teaching about Privilege

Robyn Stout Sheridan, Southern Illinois University Carbondale

Conceptualizing Race as a Transnational Communicative Production

Aubrey Huber, Southern Illinois University Carbondale

Chair: Terri S. Wilson, Southern Illinois University Carbondale

Discussant: Kathy Hytten, Southern Illinois University Carbondale

Discovery B

Sideways Thinking: Collaborative Arts and Technologies in Education

Electronic Individualism: Collaboration in the Age of PowerPoint

Trevor Warburton, University of Utah

Audrey Thompson, University of Utah

Juggling Acts: What It Means to "Collaborate" in Community-Based Ethnodramas

Nancy Ares, Rochester University

Under the Skin of Competency: Vulnerability and the Arts in Social Justice Education

Audrey Thompson, University of Utah

Eugene Tachinni, University of Utah

The Art of Defiance

Denise Taliaferro Baszile, Miami University

Chair: Denise Taliaferro Baszile, Miami University

Tolmie

Treading through the “Whitestream”: Testimonios, Triumphs, and Challenges in the Trans/formed Academy

Critical Race Theory Counterstory as Narrated Pedagogy: A Chicana’s Lesson about Color-blind Racism, Assimilation, and the American Dream

Aja Y. Martinez, SUNY Binghamton

Negotiating White Teacher Subjectivity in the College Composition Classroom

Casie Moreland, Arizona State University

“I’m not Mexican, I’m Spanish”: Latin@ Hegemonic Whitening as an Ideological Stance

Sarah Leah Santillanes, University of New Mexico

Critically Conscious White Student Subjectivity: A Student’s Pathway Toward Third Space Identification

Justin G. Whitney, University of Utah

Chair: Luis Urrieta, Jr., University of Texas Austin

Sealth

International Perspectives on Contemporary Educational Issues

A Critical Analysis of African Career and Technical Education in Global Context

Tairou Goura, Southern Illinois University - Carbondale

School Market Entry: Observations of Corporate Instructors in Japan

Kaori Takano, Fort Lewis College

A Tale of Two Schools: A Global-Local Framing of School Choice Policy and Practice

Chin-ju Mao, National Taiwan Normal University

Struggling Between Moving Forward or Holding On: Facing Disconnected Policy and Practice in Transforming Chinese Education Toward Essential-Quality-Oriented

Tingting Qi, The University of Tennessee, Knoxville

Chair: J. Joe Bishop, Eastern Michigan University

Stellar

The Problem of the Species Line: Critical Education from the Animal Standpoint

Character Education in the School Lunchroom: Or, “What did you do when you learned the truth about eating animals?”

Suzanne Rice, Kansas University

Farm-to-School Programs, R. W. Emerson, and Education Down on the Farm

Bradley Rowe, University of Toronto

Educating Ecological Citizens: Veganism, Animal Rights, and Locavorism in the Classroom

Scott Morrison, University of North Carolina at Chapel Hill

Where are the Nonhumans? Critical Social Theory, Veganism and the Animal Standpoint

Abraham DeLeon, University of Texas at San Antonio

Chair: Richard Kahn, Antioch University Los Angeles

Douglas Boardroom

3:30pm - 5:00pm

Council for Social Foundations of Education (CSFE) Meeting

Leonesa I

Editor’s Roundtable: Getting your work published in journals

Rebecca Martusewicz & P. K. Smith, Editors of *Educational Studies*

Michael E. Jennings, Editor of *Educational Foundations*

R. Freeman Butts Lecture

5:30pm - 7:00pm, Leonesa II and III

Kevin Kumashiro, University of Illinois at Chicago

Bad Teacher!: How Blaming Teachers Distorts the Bigger Picture

Introduced by Dennis Carlson, Miami University

Kevin Kumashiro is professor of Asian American Studies at the University of Illinois at Chicago, where he was formerly chair of the Department of Educational Policy Studies and interim co-director of the Institute for Research on Race and Public Policy. He is the primary investigator and project director of the UIC AANAPISI Initiative, funded by \$4 million in grants from the U.S. Department of Education's Asian American and Native American Pacific Islander Serving Institutions Program. He has taught in schools and colleges across the United States and abroad, and has consulted for school districts, universities, and state and federal agencies. He has authored or edited nine books, including *Troubling Education* (Routledge, 2002), which received the 2003 Gustavus Myers Outstanding Book Award; *Against Common Sense: Teaching and Learning toward Social Justice, Revised Edition* (Routledge, 2009); and most recently, *Bad Teacher: How Blaming Teachers Distorts the Bigger Picture* (Teachers College Press, 2012). He is the founding director of the Center for Anti-Oppressive Education, and the president-elect of the National Association for Multicultural Education.

Sponsored by University of North Carolina at Chapel Hill and University of Texas at San Antonio

Butts Lecture Reception

7:00pm, Princessa and Foyer

Cash bar and light appetizers

All are invited.

Friday 8:00pm - 9:30pm

Portland A

Alternative Session

Follow the Leader: Hip-Hop Aesthetics and New Directions in College Student Leadership Development

Joycelyn Annette Wilson, Virginia Tech

Emery Petchauer, Lincoln University

Portland B

Alternative Session

A Screening of Four Detournements

Multiplicity of Purpose and Constructing Beyond Critique

Amy Senta, University of North Carolina at Chapel Hill

Disrupting Popular Perceptions of Teaching Through Detournement

Ashley Boyd, University of North Carolina at Chapel Hill

The Beautiful and Awful truths of Mathematics

Stephanie Wright, University of North Carolina at Chapel Hill

Ebony Marionettes: Identity Construction and Performance in Film

Eldrin L. Deas, University of North Carolina at Chapel Hill

Deconstructing Homophily through Detournement: The Role of Representation in the "International Teaching Assistant Problem"

Warren Christian, University of North Carolina at Chapel Hill

Chair: Jason Mendez, Duke University

Douglas Boardroom

8:00pm - 9:30pm

Quiet Workspace

Saturday, November 3, 2012

8:00am - 9:00am

Foyer Near Portland A

Coffee Served

Saturday 8:30am - 10:00am

Menzies

Graduate Student Session

The Three Essential Ps in the Academy: Planning, Persistence, and Productivity

Gretchen Givens Generett, Duquesne University

Kenneth J. Saltman, DePaul University

Cris Mayo, University of Illinois at Urbana-Champaign

Terah Talei Venzant Chambers, Texas A&M University

Juan F. Carrillo, University of North Carolina at Chapel Hill

Chair: Tiffany Williams, University of Tulsa

Portland A

Living on/in/with Borders: Empaques, Quinceañera, Curriculum, Bodies, Work and Youth

Refusal in the Empaques: Immigrant Workers Harvesting Fruit and Dignity

Maria Isabel Morales, Washington State University

Teaching Arizona from a Chicana Feminist American Experience

Lynn Beccera, Washington State University

Borders, Bodies and Theories

Nicole Ferry, Washington State University

The Quinceañera in the Age of Girl Power

Leida Meza, Washington State University

A "Necessary Evil"?: Cartel Power and Youth Needs in the U.S./Mexico Border Crisis

Caitlyn Scales, Washington State University

Chair: Pamela Jean Bettis, Washington State University

Discussant: Kathy Hytten, Southern Illinois University Carbondale

Portland B

Non-Traditional Student Experiences

Non-Traditional College Students, a Contemporary Remix

Kelli Renae-Cole Hatfield, Eastern Michigan University

Performing Allegiance: Learning Citizenship in Junior Reserve Officer Training Corps

Liv Solveig Thorstensson Davila, University of Illinois at Urbana-Champaign

ESL Service Courses as a Gate Keeper for International Graduate Students: Institutional Constraints and Challenges

Young-Kyung Min, University of Washington at Bothell

Community Building in Graduate Classrooms: Graduate Students' Thoughts and Experiences

Silvia C. Bettez, University of North Carolina at Greensboro

Chair: Jean Rockford Aguilar-Valdez, University of North Carolina at Greensboro

Discovery A

Sparking the Utopian Impulse through Education: Imagining Across Theoretical Traditions

Towards a Future Nowhere: Sparking the Utopian Impulse

Abraham P. DeLeon, University of Texas at San Antonio

The Radical Possibilities of Artistic Mathematics

Mark Wolfmeyer, Muhlenberg College

The Ethics of Utopian Educational Theory: Contradiction and Possibility in the Neoliberal Wasteland

Graham B. Slater, University of Utah

Challenging "Realities" with the Utopian Impulse: The Power of Imagination, Excursions, and the Local

John Joseph Lupinacci, Eastern Michigan University

Chair & Discussant: E. Wayne Ross, University of British Columbia

Discovery B

Schooling and the Institutionalization of Individuality: Identity and Self-making as Collective Agency

Emmet Campos, University of Texas at Austin

Chris Milk Bonilla, University of Texas Pan American

Ganiva Reyes, University of Texas at Austin

Chair & Discussant: Luis Urrieta, Jr., University of Texas at Austin

Tolmie

Topics in Current School Reform

The Jeopardized Public Goal of Educating for Citizenship in Education Management Organization Charter Schools

Sarah Stitzlein, University of Cincinnati

The Importance of News Framing in the Debate Over Charter School Reform

Abra Feuerstein, Bucknell University

Falsification, Annual Targets, and Errant Leadership: What Really Happened in Atlanta

Eric Freeman, Wichita State University

Another "Good High School"

Mary Rose McCarthy, Pace University

Carol Conklin-Spillane, Sleepy Hollow High School, Tarrytown, NY

Chair: Felecia M. Briscoe, University of Texas at San Antonio

Douglas Boardroom

8:30am - 3:15pm

Quiet Workspace

Saturday 10:15am - 11:45am

Menzies

Dismantling Ruby Payne: A Framework for Critiquing the Culture of Poverty

Troubling Ruby Payne's Framework on Poverty: A Principal's Perspective

Michael Johnson, George Washington High School, Denver Public Schools

Challenging Ruby Payne's Discourse on Poverty: Advancing Critical Conversations

Nana Osei-Kofi, Iowa State University

The Power of the Logic: Moving Our Teachers Beyond the "Culture of Poverty" Narrative

Michael L. Boucher, Jr., Indiana University—Bloomington

Robert J. Helfenbein, Indiana University—IUPUI

Eavesdropping on Teacher Thinking about Ruby Payne's Framework: What Can We Learn

Mary Kay Delaney, Meredith College

Chair & Discussant: Daniella Ann Cook, University of South Carolina

Portland A

Teaching about Educational Privatization and Market-Based Reforms: A Panel Discussion

Mark Stern, Colgate University

Amy Brown, University of Pennsylvania

Kristan Accles Morrison, Radford University

Chair & Discussant: Sandra B. Schneider, Radford University

Portland B

Empowering the Imagination: The Use of Art Toward Critical Consciousness

Critical Aesthetic Pedagogy: Toward a Theory of Self and Social Empowerment

Yolanda Medina, City University of New York - Borough of Manhattan Community College

Using the Beat to Teach the Street: Critical Literacy and Hip Hop

Lisa Scott, Tauro College

Engaging "Difficult Knowledge": War, Torture, and Protest Art

Jessica Heybach, Northern Illinois University

Chair & Discussant: Eric Sheffield, Missouri State University

Discovery A

Alternative Session

Conceptualizing Deep Controversies: Reflections from the Journal of Educational Controversy

Lorraine Kasprisin, Western Washington University

Chris Schaefer, Western Washington University

Discovery B

Curious Cases of Desire, Experience and Policy: Representation and Social Justice in Sexuality Studies and Sex Education

Wanda S. Pillow, University of Utah

Barbara F. Kessel, University of Utah

Kathleen Elliott, University of Wisconsin-Madison

Cindy N. Huynh, University of Utah

Nancy Kendall, University of Wisconsin-Madison

Chair & Discussant: Cris Mayo, University of Illinois at Urbana-Champaign

Tolmie

Leaving our Home Places: An Analysis of Three Family Case Studies of Migration

"No Irish lived here": A Case Study of the Rowan Family's Transatlantic Migration to Vincentown, NJ

Kathleen deMarrais, University of Georgia

Exploring Within Region Migration of an Appalachian Woman: Riding the Rails with Eliza

Jamie Lewis, Georgia Gwinnett University

Urban Education: Learning to Negotiate City-Ways for Survival

Sandra Winn Tutwiler, Washburn University

Chair: Kathleen deMarrais, University of Georgia

Sealth

Alternative Session

Learning and Re/Searching Together in the Qualitative Classroom

Sandra Spickard Prettyman, The University of Akron

Jennifer L. Milam, The University of Akron

Carrie Fister, The University of Akron

Susan Pope, The University of Akron

Laura Richardson, The University of Akron

Chair: Sandra Spickard Prettyman, The University of Akron

Stellar

Philosophical Theory and Research in Mathematics and Science

Irruption of Difference in the Mathematics Classroom: Becoming-Democratic, Democratization, and Mathematical Inqueery

Kat Rands, Elon University

Teaching Uncertainty: Wittgenstein's Mathematics in the Classroom

Holly Brewster, Teachers College, Columbia University

On the Rhetoric of Education Research: "Science" as Ideograph

Jason Edward Johnson, George Washington University

Chair: Kurt Stemhagen, Virginia Commonwealth University

Douglas Boardroom

8:30am - 3:15pm

Quiet Workspace

Saturday 12:00pm - 1:45pm

Menzies

Classic and Contemporary Readings in Education Feminism

Barbara Applebaum, Syracuse University

Susan Laird, University of Oklahoma

Huey-li Li, University of Akron

Cris Mayo, University of Illinois at Urbana-Champaign

Lynda Stone, University of North Carolina at Chapel Hill

Audrey Thompson, University of Utah

Barbara J. Thayer-Bacon, University of Tennessee

Chair: Katharine Sprecher, University of Tennessee

Portland A

Contemplative Practices in Educational Contexts: Do They Enhance Connections across Difference?

Mindfully Democratic Schools: In Philosophy and Practice

Jim La Prad, Western Illinois University

Andrea Hyde, Western Illinois University - Quad Cities

The Yoga of Critical Discourse: Philosophy, Adjustments & Home Practice

Andrea Hyde, Western Illinois University - Quad Cities

Inclining the Mind Toward Love

Mary Jo Hinsdale, Westminster College

How Political Can Contemplative Practice Be? Responsibility and Resistance in Integrative Education

Michael Gunzenhauser, University of Pittsburgh

Chair: Scott Gust, Westminster College

Portland B

Sexuality, Sexual Preference and Sex Education

Let Me In! Equal Rights and the Mainstream Gay and Lesbian Movement

Nicole Ferry, Washington State University

Intersexuality: Philosophical Foundations and Political Significance

Amy Shuffelton, Loyola University Chicago

John Covalleskie, University of Oklahoma

After the Abstinence-only vs. Comprehensive Sex Education Decision: A Case Study of Policy and Textbooks in Indiana

Melissa Esh, Purdue University

Mark Malaby, McPherson College

Chair & Discussant: Holly Brewster, Teachers College, Columbia University

Discovery A

Capitals and Identities: Thinking Differently about Research on Mentoring Youth of Color

The "Capital" They Bring With Them? White Mentors Valuing and Recognizing Students of Color Community Capital

Danielle Parker, University of North Carolina at Chapel Hill

Images of Mentoring: Mentoring Relationships Viewed Through the Lens of Mathematical Identity

Stephanie Wright, University of North Carolina at Chapel Hill

The Colonizer/Colonized in North Carolina: Whitestream Schools, Values, and "Helping" Latin@s in the New Latin@ Diaspora

Juan F. Carrillo, University of North Carolina at Chapel Hill

Chair: George W. Noblit, University of North Carolina at Chapel Hill

Discussant: Daniella Ann Cook, University of South Carolina

Discovery B

Preps, Privilege and Place: Putting “Geography and Education” into Practice

Misfits and the Imagined American High School: A Spatial Analysis of Student Identities and Schooling

Christina Convertino, Kent State University

“Where you stay at?”: Considering Contemporary Black Student Achievement in the American Deep South and the Nexus of Race and Place in Educational Outcomes and Opportunities

Brenda G. Juarez, University of Massachusetts, Amherst

Visual Narratives of Spatialized Educational Inequalities: Moving Towards a Critical Geography in Education

Patricia Krueger-Henney, University of Massachusetts, Boston

The Campus as Stage: A Qualitative Study of the Hypervisibility and Invisibility of African American Female Identity in the Built Campus Environment

Stephanie Krusemark, University of Denver

The Auctioning Off of Public School Buildings: A Story of Forced Co-location in New York

D. Alexandra Thomas, Columbia University

The Cock-Block Wall, Hoochie Coochie Bleachers and Other Imaginary Spaces at Grape Valley High School

Eddie Valero, Cornell University

Chair: Sofia A. Villenas, Cornell University

Tolmie

Alternative Pedagogical Spaces for Chicana/o Latina/o Students

Rufina Cortez, University of Illinois at Urbana-Champaign

Judith Estrada, University of Illinois

Norma Marrun, University of Illinois

Chair: Corliss Brown, University of North Carolina at Chapel Hill

Sealth

Studies of Youth Exclusion in Schools

An Examination of Barriers to African-American Enrollment in Honors and Advanced Placement Courses

Linda Silvernail, University of South Carolina

Rhonda Jeffries, University of South Carolina

When the Uniform Won't Fit: An Exploration of Identity Construction in a Population of Non-Conforming Youth

Alice Harnischfeger, Keuka College

Over the Edge: The Tipping Points for Youth Leaving School Before High School Completion

Beth Hatt, Illinois State University

Katherine Robbins-Hunt, University of Southern Indiana

Paul Parkison, University of Southern Indiana

The Culture of Exclusion: How the Collision of Fear and Education Disadvantage Minority Youth

Amy E. Swain, University of North Carolina at Chapel Hill

Chair: Terah Talei Venzant Chambers, Texas A&M University

Stellar

Online Course Transformation in Social Foundations: The Value of Collaboration in Maintaining Pedagogical Integrity

Deirdre Cobb-Roberts, University of South Florida

Barbara Shircliffe, University of South Florida

Shelley Stewart, University of South Florida

Allison Papke, University of South Florida

Chair: Joseph Rayle, SUNY Cortland

Douglas Boardroom

8:30am - 3:15pm

Quiet Workspace

Saturday 1:45pm - 3:15pm

Menzies

Reimagining Youth and the Social World: International Hip-Hop as a Site for Resistance and Transformation

International Youth Resistance After Hip-Hop Culture: Fighting Identity Truncation with the Self-Aesthetic Relation

Kip Kline, Lewis University

Hip – Hop, Critical Pedagogy, and Participatory Action Research in the Philippines

Mike Viola, UCLA

Mobilizing Critical Hip-Hop Community Networks of Resistance for Urban Youth

Darius Prier, Duquesne University

Reimagining Solidarity and Resistance through Indigenous Hip-Hop

Brad J. Porfilio, Lewis University

Julie A. Gorlewski, SUNY New Paltz

Chair: Emily A. Daniels, SUNY Plattsburg

Co-Discussant: E. Wayne Ross, University of British Columbia

Co-Discussant: Abraham P. DeLeon, University of Texas at San Antonio

Portland A

Perspectives of Aesthetics and Education: Examining Issues of Gender

Re-Envisioning Art Appreciation Curriculum through Aesthetic Disgust

Catherine Kinyon, Oklahoma City Community College

Deep Gender and the Problem of Architectural Education

Thomas Cline, University of Oklahoma

Gender as Aesthetic Experience of Educational Spirits

Kendra Davis, University of Oklahoma

Misogyny-vs-Female Empowerment: A Look at Gangsta and Sista Rap and Their Educative Effects on American Culture

Robin Thornton, University of Oklahoma

Chair & Discussant: Stacy Otto, Illinois State University

Portland B

International Perspectives, Theories and Programs

Liberation or Oppression? Western TESOL Pedagogies in China

Shaofei Lu, University of Rochester

Nancy Ares, University of Rochester

Thinking Globally about Local Issues: Postcolonial Theory, Identity Politics, and Study Abroad Programs

Luis Urrieta, Jr., University of Texas at Austin

Beth Hatt, Illinois State University

Does Marshallese Studies Exist? Towards the Uncomfortable Institutionalization of Difference

David W. Kupferman, College of the Marshall Islands

Chair: Nancy Ares, University of Rochester

Discovery A

T'aałá'i Diidleel (We Become One): Toward a Collective and Ceremonial Praxis of Indigenous Decolonizing Scholarship

Reflexiones: Engaging Bicultural Children's Televisual Media Through an Indigenous Praxis

Judith Estrada, University of Illinois at Urbana-Champaign

T'áá anni dóó na'nitin naánádleeh (The Truth Becomes a Teaching): Toward a Feminine Praxis of Beauty in Diné Research

Charlotte Davidson, University of Illinois at Urbana-Champaign

The Researcher as the Research Method: Dialect of Western and Indigenous Ways of Knowing

Gerardo Diaz, University of Illinois at Urbana-Champaign

Engaging Historical and Ancestral Peoples as a Praxis for Healthy Experiential Outcome in Higher Educational Environments

Jamie Singson, University of Illinois at Urbana-Champaign

Chair: Rufina Cortez, University of Illinois at Urbana-Champaign

Discussant: Antonia Darder, Loyola Marymount University

Discovery B

Conceptual Extensions in Feminist Theorizing

"Dangerous Memories": The Feminist Roots of a Contemporary "Public Pedagogy"

Audrey M. Dentith, University of Texas San Antonio

Jeanne F. Brady, St. Joseph's University

A Feminist Offensive to The Neoliberal Witch Hunt on Teachers and Teaching

Sarah A. Robert, University at Buffalo

Heidi Katherine Pitzer, Syracuse University

Lois Weiner, New Jersey City University

Don't Fear the Cyborg: Toward Embracing Feminist Posthumanism in Teacher Education and Educational Technology Research

Shannon Christine Gleason, Washington State University

Chair: Kerrita K. Mayfield, University of Massachusetts Amherst

Tolmie

Research in New Performative Practices and Pedagogies

"I Came to Fight": Discursive Practices of Mixed Martial Arts

Bruce Lee Hazelwood, Washington State University

The "Improvised Fiesta": Alburying and Cartooning Toward Rural Oaxacan Pedagogies

Stephen Sadlier, University of Washington

Connecting Performance and Critical Pedagogy: Directing as Critical Performative Pedagogy

Chris McRae, University of South Florida

Aubrey Huber, Southern Illinois University Carbondale

Critical Gam3ing Pedagogy: What Video Games Have to Teach About Valuing, Including, and Fostering Difference

Na'im Shahid Eggleston, University of California, Los Angeles

Chair: Brandon Sternod, Lewis-Clark State College

Sealth

Constructing Diverse Race Conversations

Critical Conversations about Race in Education: Doctoral Student and Faculty Reflections

Lisa E. Wills, University of South Carolina

Ashlee Amanda Lewis, University of South Carolina

Brandy S. Wilson, University of South Carolina

Michelle L. Bryan, University of South Carolina

Living (Non) Privilege: Race, Class, and Educational "Success" with/in Latino and White Differences

Paul D. Mencke, Washington State University

Enzo Gonzales, Hillsborough Community College

Talking Diversity: Discursive Constructions of Diversity by Black Students and Diversity Administrators at Two Predominantly White Universities

Alana C. Butler, Cornell University

Hip Hop in Migration

Donyell L. Roseboro, University of North Carolina at Wilmington

Chair: Eldrin L. Deas, University of North Carolina at Chapel Hill

Stellar

Cultivating Socially Just Principals: Critically Examining Educational Leadership Preparation, Policy, and Practice

High School Principals' Definitions of Social Justice and its Impact on Their Leadership Practices

Iris Jun, University of Illinois

Transformative Dialogue: The Principal's Role in Raising Issues of Race and Social Class

Jason Swanson, University of Illinois

Transformative School Leaders in Subtractive Times: Expanding on Transformative Leadership with Latina/o Critical Race Theory

Joseph Wiemelt, University of Illinois

A Critical Examination of the Discourses Guiding the Preparation of School Leaders for Diverse Populations

Sarah Diem, University of Missouri, Columbia

Bradley Carpenter, University of Louisville

Challenging and Broadening the Definition of School Leadership for Social Justice

Anjalé Welton, University of Illinois at Urbana-Champaign

Chair & Discussant: Anjalé Welton, University of Illinois at Urbana-Champaign

Douglas Boardroom

8:30am - 3:15pm

Quiet Workspace

3:00pm - 4:00pm

Foyer Near Portland A

Coffee Served

AESA Presidential Address

3:30pm - 5:00pm, Leonesa II and III

Sofia A. Villenas, Cornell University

The Cultural Politics of Community and Social Movement: Thinking with Latina/Chicana Feminist Knowledges

Introduction by Wanda S. Pillow, University of Utah

Sofia Villenas is associate professor in the Department of Anthropology and on sabbatical from the directorship of the Latino Studies Program at Cornell University. She was born and raised in Los Angeles, a daughter of the Ecuadorian diaspora. Her teaching experiences as an adult educator and as a Spanish bilingual school teacher in Los Angeles inspired her to pursue a doctoral degree in the Social Foundations of Education from the University of North Carolina at Chapel Hill. Sofia's interests encompass the areas of anthropology of education, critical race studies, multicultural teacher education, Latina/o education and Latina/Chicana feminist thought. She is moved to think with Latina/Chicana and Women of Color feminist thought as a way to perceive transformative modes of teaching, learning and social movement. Her current ethnographic research examines the ways in which intentional communities of civic learning and praxis may move educators, youths and parents to civic action for educational change and racial justice. She also continues her interest in Latina diaspora mothers' *testimonios* on parenting and schooling. Sofia has published in journals such as *Harvard Educational Review*, *Anthropology and Education Quarterly*, the *International Journal of Qualitative Studies in Education* and *Equity and Excellence in Education*. Her co-edited books include *Race is . . . Race isn't: Critical Race Theory and Qualitative Studies in Education*, *Chicana/Latina Education in Everyday Life: Feminista Perspectives on Pedagogy and Epistemology* and the *Handbook of Latinos and Education: Theory, Research and Practice*. She serves as a research fellow for the Dorothy Cotton Institute in Ithaca, New York. Sofia is inspired by her children, her partner Troy, and by the many community members in Ithaca who are involved in social movement building for educational, economic and food justice.

AESA Business Meeting

5:00pm - 6:00pm, Leonesa II and III

All are invited.

Off Site Party

8:00pm - 2:00am

1927 Events

Address: 1927 3rd Ave.

10 minute walk from the hotel

All are invited.

Music, Cash Bar, Special AESA-themed Cocktails, Pacific Rim Fusion Food, Dancing

Sponsored by University of Washington Bothell and Westminster College

Sunday, November 4, 2012

8:00am - 9:00am

Foyer Near Portland A

Coffee Served

Sunday 8:00am - 12:00pm

Douglas Boardroom

AESA Executive Council Meeting (New Council Members)

Sunday 8:30am - 10:00am

Menzies

Refiguring Immigrants and Education: A Philosophical and Historical Perspective

In Pursuit of the "Golden Fleece of Knowledge": An Exploration of the Historical Relationship between African Students and Higher Education in the United States

Olanipekun Oladotun Laosebikan, Chicago State University

Immigrant Desires, Educational Incursions: Mexican Immigrants, Political Dissent, and Urban Schools in Early 20th Century Chicago

Mario Rios Perez, Syracuse University

Politics of Race and Class in Immigrant Political Mobilization and Coalition Construction

Hiba Haroon, Syracuse University

Chair: Khuram Hussain, Hobart and William Smith Colleges

Portland A

Present Issues for Teachers

Teachers' Challenge in Two Dissimilar Professional Learning Communities during the National Board for Professional Teaching Standards

Haesung Im, Arizona State University

Subject to Accountability: Target Practice and Teachers' Subjectivities

Becky Margaret Atkinson, University of Alabama

What Are You Trying to Do? Teacher Evaluation as Seen Through Activity Theory

Lizabeth Cain, Binghamton University

Chair & Discussant: Anjalé Welton, University of Illinois at Urbana-Champaign

Portland B

College and University Studies: The Experiences Non-Traditional and International Students

From Combat to College: Student Veterans in Academic "Contact Zones"

Ellen Moore, University of California, Berkeley

The Challenges of University-School Collaboration: Epistemological Divides in the Education of ELLs

Sherry Marx, Utah State University

Cinthya M. Saavedra, Utah State University

Understanding International Graduate Students' Experiences with Race, Racial Identity, and Racialization in the United States

Ashlee Amanda Lewis, University of South Carolina

Surviving in a Strange Land: The Diasporic Narratives of African International Students on U.S. Campuses

Tchinsala Yonmon, Southern Illinois University

Chair: Sherry Marx, Utah State University

Discovery A

Occupy and Education: Political Resistance and Pedagogic Revolution

Tyson E. Lewis, Montclair State University

Gregory N. Bourassa, University of Utah

Joseph Todd, Montclair State University

Chair: Tyson E. Lewis, Montclair State University

Discussant: Abraham DeLeon, University of Texas at San Antonio

Discovery B

Got Rights? Human Rights and the Vulnerabilities of School Children

The UN Convention on the Rights of the Child: It's Not "A Small World After All"

J. Hall, D'Youville College

Domestic Minor Sex Trafficking: Breaking the Code of Silence in Schools and Communities

Illana Lane, Medaille College

Virginia Batchelor, Medaille College

The American Dreams of Karen Refugee Youth and the Social Realities of Resettlement and Schooling: From Mandalay to Nickel City

Craig Centrie, Medaille College

Chair & Discussant: J. Hall, D'Youville College

Sealth

College Access Studies

Defending Dual Credit Quality: Implications for Access and Opportunity

Jason Taylor, University of Illinois at Urbana-Champaign

Educational Neglect: Recognizing Its Impacts on Postsecondary Access for Minority Impoverished Adults

Brent Edward Sykes, The University of Oklahoma

Becoming "College and Career Ready": The Policy Discourse

Richard D. Lakes, Georgia State University

Chair & Discussant: Elizabeth Sierra, Prince William Sound Community College

Stellar

Pre-service Into Practice

Seeing and Believing: Examining Partnerships and Inquiry in the Preparation of Beginning Teachers for Urban Schools

Tim Mahoney, Millersville University

Igniting Advocacy in the Age of NCATE: A Study of Teachers and Their Teachers

Isabel Nuñez, Concordia University Chicago

Peter Renn, Concordia University Chicago

Prospective Teachers Becoming Transformative Intellectuals

Amy Gratch Hoyle, Cabrini College

Content Knowledge Deficits of Teachers: A Myth and a Means to Efficient Human Capital Development

Mark Wolfmeyer, City University of New York - Graduate Center

Chair: Chezare A. Warren, University of Pennsylvania

Sunday 10:15am - 11:45am

Menzies

Alternative Session

In Search of Our Alma Mater Studiorum: Reclaiming Motherhood in the Academy

Beth Hatt, Illinois State University

Lan Kolano, University of North Carolina at Charlotte

Monifa Beverly, University of Central Florida

Pamela Hoff, Illinois State University

Pamela Jean Bettis, Washington State University

Amy E. Swain, University of North Carolina at Chapel Hill

Sydney Brown, Gardner Webb University

Liv Solveig Thorstensson Davila, University of Illinois at Urbana-Champaign

Venus Evans-Winters, Illinois State University

Chair: Heather Coffey, University of North Carolina at Charlotte

Portland A

Avoiding Paleolithic-ism: Valuing the Traditional While Honoring the New Diversities in Approaches to Preservice and Inservice Teacher Education

Exploring the Mode of Representations and Interpretations of Differences in Diversity Education

Jenna Min Shim, University of Wyoming

Examining of the Intersections and Implications of Poverty, Schooling, and Teacher Education

Cheryl Stewart, University of Wyoming

"Like any Other Student": The Problem with Treating Minority Sexual and Gender Identity Students the "Same"

Reagan J. Kaufman, University of Wyoming

The Interruptions Workshop Series for Teachers, School Counselors, School Psychologists and Administrators

Kerrita K. Mayfield, University of Massachusetts Amherst

Chair & Discussant: Edward Janak, University of Wyoming

Portland B

Issues of Technology Uses for Educational Reform

Supporting Public Democracy: The Case for Free and Open Source Software (F/OSS)

J. Joe Bishop, Eastern Michigan University

Cheating as a Leading Indicator: What Cheating in On-line Courses Suggests about Educational Reform

Richard Hartsell, University of South Carolina Upstate

Lori Tanner, University of South Carolina Upstate

Susan Harden, University of North Carolina at Charlotte

Pairing Educational Technology and Critical Pedagogy

Jonathon Douglas Henderson, University of Oregon

Chair: J. Joe Bishop, Eastern Michigan University

Discovery A

Revolutionary Praxis of Love and Possibility: Reflections of 5 Critical Educators Practicing Antonia Darder's Work

Chicana/Latina Doctoral Students: (Re)Claiming their Place in the Academy

Rufina Cortez, University of Illinois at Urbana-Champaign

Immigration Representation and the Racialized "Other"

Gerardo Diaz, University of Illinois at Urbana-Champaign

What My Students Taught Me about Multicultural Education

Jennifer Chung, Ohio University

"Who Do You Roll With?": Racism, Marginality, and the Pedagogy of Courage

Kevin Lam, Muskingum University

Latina/o (Re)presentations in Children's Televisual Media: A Critical Bicultural Pedagogy Approach

Judith Estrada, University of Illinois at Urbana-Champaign

Chair: Judith Estrada, University of Illinois at Urbana-Champaign

Discovery B

A New Common School Movement

Kenneth J. Saltman, DePaul University

Noah De Lissovoy, University of Texas

Alexander J. Means, University of Toronto

Chair & Discussant: Clayton Pierce, University of Utah

Tolmie

Crafting Critical Stories: Toward Pedagogies and Methodologies of Collaboration, Inclusion & Voice

Here I Stand: College Students' Critical Education Narratives

Barbara F. Kessel, University of Utah

Kim Hackford-Peer, University of Utah

"I Knew When You Said Your Name in Spanish!": On Being a White Puerto Rican Teacher in the Classroom

Ellen Correa, University of Massachusetts Amherst

Testimonio Pedagogy: A Pedagogy of Presence and Inclusion

Judith Flores Carmona, New Mexico State University

Can a Story Stand Alone? The Challenges of Using Oral History to Foster Critical Conversations

Natalie Adams, The University of Alabama

James Adams, Mississippi State University

Chair & Discussant: Kristen Luschen, Hampshire College

Sealth

Working Through School Conflicts

"Why Are They Doing This To Us?" The Meaning of the New Racial Segregation in U.S. Public Schools

Jerry Lee Rosiek, University of Oregon

"That Racism Thing": A Critical Race Discourse Analysis of a Conflict Over the Proposed Closure of a Black High School

Felecia M. Briscoe, University of Texas at San Antonio

Muhammad Khalifa, Michigan State University

Silenced Voices: Community and Student Experience in Turnaround Schools

Jennifer D. Olson, University of Illinois at Chicago

Shaka Rawls, University of Illinois at Chicago

How to Start a Revolution One School at a Time: The Coalition of Essential Schools and Rural Educational Reform

Jim La Prad, Western Illinois University

Chair: Chezare A. Warren, University of Pennsylvania

In Memoriam

A new feature in the program this year recognizes contributions from distinguished deceased members. To the families, colleagues, and students of Joe Kincheloe and David Purpel, we express our sorrow at their absence from our continuing efforts of social justice.

Joe Lyons Kincheloe, Jr. (12/14/1950 - 12/19/2008)

Professor and Canada Research Chair at the Faculty of Education,
McGill University in Montreal, Quebec, Canada

Joe L. Kincheloe is recognized for his contributions in critical pedagogy and qualitative research. He was edgy and changed the intellectual conversations of postformal thinking, research bricolage, critical constructivism, critical multiculturalism, and cultural studies, much of his work with his wife, Shirley R. Steinberg. In addition to his scholarship, Joe taught countless classes and supervised well over 60 doctoral students, most of whom are now well-established scholars and professors all over the world. He was concurrently writing his 60th book when he died, and edited over eight different book series with Steinberg. Trained in the foundations of education, he was informed by historiography and philosophy. He was the senior and founding editor of *The International Journal of Critical Pedagogy* and the blogmaster to the several thousand registered readers and bloggers of The Paulo and Nita Freire International Project for Critical Pedagogy. Joe was passionate. He had many radical loves: his family, rock n' roll, his students, writing, The Tennessee Vols, The Atlanta Braves and telling stories about his beloved Appalachian home.

David Purpel (6/5/1932 - 4/19/2010)

Professor Emeritus in the Department of Educational Leadership and Cultural Foundations,
University of North Carolina at Greensboro

David Purpel received his Ed.D. from Harvard University where he later directed the Teacher Education program. He came to UNC Greensboro in the early 1970s where for several years he chaired the Department of Educational Leadership and Cultural Foundations. During this time he helped create the doctoral program in Educational Studies with a Concentration in Cultural Studies. In his books and articles he was a key contributor to the curriculum reconceptualist movement of the 1970s and 80s. His writing was an important catalyst in understanding the moral and spiritual dimensions of education. He was a powerful voice in challenging educators to see themselves as within the prophetic tradition that called for education to be an instrument for social justice. He had a profound influence over generations of doctoral students who were moved and challenged by him. He was widely known and recognized both in the U.S. and in other countries.

Index	Page(s)
Acholonu, Ikenna	22
Adams, James	52
Adams, Natalie	52
Aguilar-Valdez, Jean Rockford	32, 39
Alarcon, Jeannette	31
Aleman, Enrique	25
Allen, Ricky Lee	25
Ambrosio, John	19
Amin, Karima	22
Anders, Allison Daniel	32
Anderson, Ashlee	15
Applebaum, Barbara	29, 42
Ares, Nancy	26, 35, 45
Arias, Natalia	32
Armstrong, Jan	15
Aronson, Knoxville Brittany	15
Atasay, Engin	12
Atkinson, Becky Margaret	19, 33, 49
Attwood, Adam	18
Au, Wayne Wah Kwai	13, 14
Backer, David	13
Baker, Michael	12, 30
Barillas-Chon, David W.	30
Bassey, Magnus Okon	19
Batchelor, Virginia	50
Beccera, Lynn	39
Benson, Perry	12
Bettez, Silvia C.	3, 16, 21, 32, 39
Bettis, Pamela Jean	39, 51
Beverly, Monifa	16, 51
Birk, Manjeet	11
Bishop, Jared M.	30, 35
Bishop, J. Joe	36, 51
Boahene, Afua	29
Bonilla, Chris Milk	40
Boucher, Jr., Michael L.	41
Bourassa, Gregory N.	13, 50
Bowers, Chet A.	27
Boyd, Ashley	15, 38
Boyd, Libra	26
Brady, Jeanne F.	46
Brawn, Michael	27
Brewer, Jameson	25
Brewster, Holly	42, 43
Bright, Anita	14
Briscoe, Felecia M.	40, 52

Brown, Amy	41
Brown, Anthony	14, 28
Brown, Corliss	44
Brown, Sharla Benson	16
Brown, Sydney	51
Bryan, Michelle L.	19, 47
Bryzzheva, Lyudmila	11
Burch, Kerry T.	21
Bushnell Greiner, Mary	18, 27
Butler, Alana C.	47
Bybee, John Eric Ruiz	17
Cai, Xiuying	31
Cain, Lizabeth	19, 49
Calderon, Dolores “Lola”	12, 19
Campos, Emmet	40
Carlson, Dennis	16, 29
Carmona, Judith Flores	52
Carrillo, Juan F.	39, 43
Carrino, Stephanie	30
Carpenter, Bradley	47
Carter, Julie	16
Carter, Nicole	21
Carter, Patricia A.	24
Castro, Erin L.	17, 27
Centrie, Craig	50
Cervantes-Soon, Claudia	14
Cervantes, Cinthia Sarahí	25
Chang, Aurora	17, 39
Childers-McKee, Cherese	21, 26
Childers, Sara M.	33
Christian, Warren	38
Christianakis, Mary	22
Chung, Jennifer	52
Clemons, Kristal Moore	33
Cline, Thomas	45
Cobb-Roberts, Deirdre	44
Coffey, Heather	51
Coloma, Roland Sintos	20
Conder, Tim	26, 35
Conklin-Spillane, Carol	40
Convertino, Christina	44
Cook, Daniella Ann	20, 28, 30, 41, 43
Coronel, Eduardo	12
Correa, Ellen	52
Cortez, Rufina	44, 46, 52
Covaleskie, John	35, 43
Cross, Joe	12

Crowley, Ryan M.	13, 17, 26
Cruz, Mariana M.	26
Cummins, Molly Wyant	30
Currie-Knight, Kevin Stewart	17
D'Ardenne, Charna	32
Daniels, Emily A.	22, 25, 45
Danns, Dionne	29
Darder, Antonia	12, 33, 46
Davidson, Charlotte	46
Davila, Liv Solveig Thorstensson	32, 39, 51
Davis, Kendra	45
Davis, Yolanda	12
Daza, Stephanie	20
De La Vega, Esperanza	14
De Lissovoy, Noah	52
Dearmon, Matthew J.	17
Deas, Eldrin L.	14, 38, 47
Delaney, Mary Kay	41
DeLeon, Abraham P.	14, 36, 40, 45, 50
deMarrais, Kathleen	29, 42
Dentith, Audrey M.	19, 27, 46
Deyhle, Donna	19, 32
Diaz, Gerardo	46, 52
Diem, Josh	31, 32
Diem, Sarah	47
Donnelly, Ryan	16
Donovan, Sadie Mary	15
Douglas, Ty	14
Duarte, Eduardo M.	13, 27, 32
Dumas, Michael J.	14
Echeverri, Paula Andrea	32
Edmundson, Jeff	21
Edwards, Kathleen E.	18, 32
Edwards, Ty	10
Eg�ea-Kuehne, Denise	27
Eggleston, Na'im Shahid	46
Ek, Lucila	28
Elliott, Kathleen	41
Ellison, Scott	15
English, Laura	12
Erevelles, Nirmala	20
Esh, Melissa	43
Esposito, Phyllis	14
Estrada, Judith	44, 46, 52
Evans-Winters, Venus	51

Fairchild-Keyes, Sherrie	15
Farber, Paul	33
Fernández, Salvador C.	22
Ferry, Nicole	39, 43
Feuerstein, Abra	40
Fierros, Cindy O.	11
Fleury, Stephen C.	33
Ford, Derek R.	25
Franklin, Jeremy D.	16
Franzosa, Susan Douglas	29
Freeman, Eric	40
Frommherz, Amber	22
Gabbard, David	34
Gallegos, Bernardo	24
Galván, Ruth Trinidad	28, 31
Gard, Michael	26
Garrison, Joshua	18
Generett, Gretchen Givens	19, 39
Gibson, Rich	22
Ginocchio, Lou	17
Glazier, Jocelyn A.	15
Gleason, Shannon Christine	46
Goble, Kristin	34
Gomez, Deisa	32
Gonzales, Enzo	47
González, Mónica	11
Gordon, Jenny	25
Gorlewski, David A.	13
Gorlewski, Julie A.	13, 45
Goura, Tairou	36
Greenhalgh-Spencer, Heather	33
Grey, Leslee	21
Grosland, Tanetha J.	25
Guevara, Maria Teresa	28
Gunzenhauser, Michael	43
Gust, Scott	20, 25, 28, 43
Gutierrez-Maldonado, Ricky	11
Gutierrez-Schmich, Tina	14
Hackford-Peer, Kim	19, 52
Hall, J.	50
Happel, Alison	22
Hardee, Sheri C.	29
Harden, Susan	51
Harnischfeger, Alice	44
Haroon, Hiba	49
Hartlep, Nicholas D.	13, 16, 18, 26

Hartsell, Richard	15, 51
Hatfield, Kelli Renae-Cole	39
Hatt, Beth	20, 44, 45, 51
Hayes, Cleveland	16, 26
Hazelwood, Bruce Lee	46
Heer, Kalbir	11
Heffernan, Julia	14
Heiman, Daniel	13
Helfenbein, Robert J.	41
Henderson, Jonathon Douglas	51
Henry, Sue Ellen	17
Hensley, Nathan S.	28
Hewitt, Randy	16
Heybach, Jessica	21, 41
Hilty, Eleanor Blair	24, 27
Hines-Gaither, Krishauna	21, 30
Hinsdale, Mary Jo	27, 43
Hoff, Martha	26
Hoff, Pamela	51
Howard, Kimberly Joy	26
Hoyle, Amy Gratch	50
Huante-Tzintzun, Nancy	11
Huber, Aubrey	25, 35, 46
Hussain, Khuram	49
Hutchinson, Jaylynn N.	33
Huynh, Cindy N.	25, 41
Hyde, Andrea	34, 43
Hytten, Kathy	25, 32, 35, 39
Ide, Kanako	15
Im, Haesung	49
Janak, Edward	51
Jefferson, Jennifer	31
Jeffries, Rhonda	44
Jensen, Shelley	22
Johnson, Jason Edward	42
Johnson, Lauri	12
Johnson, Michael	41
Joshee, Reva	12
Juarez, Brenda G.	26, 44
Jun, Iris	47
Kahn, Richard	36
Kaufman, Reagan J.	51
Kasprisin, Lorraine	41
Kasun, G. Sue	14
Keitges, Mark	33

Kelly, Hilton	28, 29
Kendall, Nancy	41
Kessel, Barbara F.	41, 52
Khalifa, Muhammad	52
Kinyon, Catherine	45
Kline, Kip	18, 45
Kohli, Wendy	13
Kolano, Lan	51
Konkol, Pamela J.	12, 24, 34
Krueger-Henney, Patricia	44
Kruidenier, Daniel	12
Krusemark, Stephanie	44
Kuntz, Aaron	17
Kupferman, David W.	34, 45
Laird, Susan	18, 42
LaGarry, Alison E.	11, 19
Lakes, Richard D.	50
Lam, Kevin	52
Lane, Illana	50
Laosebikan, Olanipekun Oladotun	49
La Prad, Jim	43, 52
Lester, Jessica Nina	32
Lewis, Ashlee Amanda	47, 49
Lewis, Jamie	42
Lewis, Matthew	18
Lewis, Tyson E.	13, 27, 50
Lewis, Yudi	25
Levinson, Natasha	15, 26
Li, Huey-li	34, 42
Lochte, Hillary	16
Loder-Jackson, Tondra L.	28
Logue, Jennifer	17, 28
Loutzenheiser, Lisa W.	11
Lu, Shaofei	45
Luna, Diego	18
Lupinacci, John Joseph	15, 21, 40
Luschen, Kristen	52
Luther, Rachel Anne	30
Machado-Casas, Margarita	28
Mackie, Steven Wade	24
Madden, Brooke	11
Mahoney, Tim	50
Malaby, Mark	43
Margonis, Frank	12, 13, 20, 27, 32
Markowitz, Linda	17
Mariner, Nick	16

Mao, Chin-ju	36
Marrun, Norma	44
Martin, Karla	20
Martin, Troy	30
Martinez, Aja Y.	36
Martusewicz, Rebecca	21, 24
Marx, Sherry	49
Matias, Cheryl E.	25
Matus, Claudia	33
Mayfield, Kerrita K.	46, 51
Mayo, Cris	28, 30, 33, 34, 39, 41, 42
Mayorga, Orlando	27
Mazzei, Lisa A.	33
McCarthy, Mary Rose	16, 40
McEntarfer, Heather Killelea	22
McManimon, Shannon	27
McRae, Chris	25, 46
Means, Alexander J.	52
Medina, Yolanda	10, 16, 22, 34, 41
Meiners, Erica	13, 22
Meinhart, Joseph	14
Mencke, Paul D.	21, 47
Mendez, Jason	20, 38
Mendoza, Sylvia	11
Metro-Roland, Dini	33
Meza, Leida	39
Militz-Frielink, Sarah	24
Min, Young-Kyung	39
Mitchell, Debra Bailey	28
Mitchiner, Melinda	18
Moore, Ellen	49
Moore, Shannon	11
Mora, Richard	22
Morales, Maria Isabel	39
Morales, Socorro	11
Moreland, Casie	36
Morrison, Kristan Accles	24, 41
Morrison, Scott	12, 16, 36
Morton, Crystal Hill	20
Mower, DeeDee	29
Mueller, Michael	28
Murrow, Sonia E.	16
Nainby, Keith	25, 30
Neider, Xyanthe	17
Nesbitt, LaTasha	12
Newell, Bridget	20
Ng, Jennifer	18

Noblit, George W.	19, 43
Norville, Liz	10
Nuñez, Isabel	12, 50
Oeur, Freeden	22
Olson, Jennifer D.	52
Osei-Kofi, Nana	41
Otto, Stacy	11, 45
Page, Johnny	27
Pak, Yoon	12
Papke, Allison	44
Parker, Danielle	34, 43
Parker, Jasmine	12
Parkison, Paul	44
Parrish, Tasha	26
Patterson, Jean A.	31
Payne, Elizabeth	34
Pensoneau-Conway, Sandy	30
Perez, Mario Rios	49
Perez, Sebastian	32
Petchauer, Emery	38
Peterhans, Paul	12
Petrovic, John	26
Phillippo, Kate	31
Phillips, Amanda	35
Pierce, Clayton	30, 52
Pillow, Wanda S.	19, 41
Pink, William T.	33
Pitzer, Heidi Katherine	33, 46
Porfilio, Bradley J.	13, 22, 45
Pour-Khorshid, Farima	28
Powell, Michelle	18, 30
Pratt, Scott	33
Prier, Darius	45
Puchner, Laurel	17
Purvis-Yund, Lynn	30
Queen, Greg	22
Qi, Tingting	36
Quijada, Patricia	28
Quinn, Therese	13
Ragland, David	17
Randolph, Adah Ward	28
Randolph, LJ	20
Rands, Kat	42
Rawls, Shaka	52

Rayle, Joseph	16, 34, 44
Reilly, Suzanne	12
Renn, Peter	50
Reyes, Dan	26
Reyes, Ganiva	40
Reynoso, Jeremy	20
Rhee, Jeong-eun	20
Rice, Suzanne	17, 18, 36
Ríos Vega, Juan A.	32
Robert, Sarah A.	22, 46
Robbins-Hunt, Katherine	44
Rocha, Samuel	13
Rodriguez, Esmeralda	19
Rodriguez, Gabriel	12
Roseboro, Donyell L.	30, 47
Rosiek, Jerry Lee	14, 33, 52
Ross, E. Wayne	22, 33, 40, 45
Root, Debra A.	27
Rowe, Bradley	18, 36
Rudick, C. Kyle	18, 30
Ruitenber, Claudia W.	27
Saavedra, Cinthya M.	11, 49
Sabzalian, Leilani	33
Sadlier, Stephen	46
Saltiban, Belinda	12
Saltman, Kenneth J.	39, 52
Sanchez, Irene Monica	30
Santillanes, Sarah Leah	36
Scales, Caitlyn	39
Schaefer, Chris	41
Schmitke, Alison L.	14
Schneider, Sandra B.	24, 41
Scott, Lisa	41
Scott, Rob	27
Sensoy, Özlem	18
Senta, Amy	19, 29, 38
Sequeira, Lavina Vivian	18
Shaaban-Magana, Lamea	19
Shallish, Lauren	25
Sheffield, Eric	21, 41
Sheridan, Robyn Stout	35
Shiller, Jessica	16
Shim, Jenna Min	51
Shircliffe, Barbara	44
Shuffelton, Amy	21, 43
Shume, Teresa	28
Sierra, Elizabeth	11, 50

Silvernail, Linda	44
Singson, Jamie	46
Sinha, Shilpi	11
Slater, Andra	27
Slater, Graham B.	40
Smith, Becky	21
Smith, Billy	16, 26
Smith, Blair Ebony	25
Smith, Dianne	14, 24
Smith, Howard L.	28
Smith, Melissa	34
Spickard Prettyman, Sandra	42
Sprecher, Katharine	42
Squires, Maureen E.	11
Stachowiak, Dana M.	14, 19, 31
Stanton Schnebly, Heidi	18
Steinberg, Shirley R.	14
Stemhagen, Kurt	17, 42
Stern, Mark	41
Sternod, Brandon	46
Stewart, Cheryl	51
Stewart, Shelley	44
Stitzlein, Sarah	40
Stone, Lynda	29, 42
Stumme, Simeon	35
Sullivan, Rachael	11
Swain, Amy E.	34, 44, 51
Swanson, Jason	47
Sweeney, Holly Morsbach	18
Sykes, Brent Edward	50
Tachinni, Eugene	35
Tafari, Dawn Nicole Hicks	31
Taira, Derek	12
Takano, Kaori	36
Taliaferro Baszile, Denise	16, 35
Tanner, Lori	51
Taylor, Ashley Samantha	29, 33
Taylor, Jason	50
Terry, Charles	12
Thayer-Bacon, Barbara J.	42
Thomas, D. Alexandra	44
Thompson, Audrey	35, 35, 42
Thompson, Candace Marie	30
Thornton, Robin	45
Tindongan, Cynthia	32
Todd, Joseph	50
Tomlinson, Stephen Charles	35

Torres, Eric Domingo	26
Tozer, Steve	29
Turner, Rita	16
Tutwiler, Sandra Winn	15, 34, 42
Ullrich, Walter J.	13
Urrieta, Jr., Luis	17, 28, 29, 36, 40, 45
Valero, Eddie	44
Van Galen, Jane	20
Vander Schee, Carolyn	26
Vassallo, Stephen	31
Vaught, Sabina E.	22
Vega-Villarreal, Christine	25
Venzant Chambers, Terah Talei	29, 39, 44
Villenas, Sophia A.	44
Viola, Mike	45
Vinson, Kevin D.	22, 33
Wallace, LaWanda M.	14, 21
Warburton, Trevor	35
Warnick, Bryan R.	13
Warren, Chezare, A.	50, 52
Watanabe, Sundy	12
Watras, Joseph	15, 28
Watts, Ivan	28
Weems, Lisa	28, 33
Wegwert, Joseph C.	31
Weiner, Lois	46
Weiss, Erika	12
Welton, Anjalé	47, 49
West, Lori	12
Whitney, Justin G.	36
Wiemelt, Joseph	47
Wiebe, Molly Trinh	13
Williams, Tiffany	39
Williams, Toni M.	13, 30
Wills, Lisa E.	47
Wilson, Joycelyn Annette	38
Wilson, Brandy S.	27, 47
Wilson, Terri S.	25, 35
Wolfmeyer, Mark	40, 50
Worley, Virginia Ann	19
Wright, Beth	31
Wright, Stephanie	38, 43
Yeomans, Melinda	30
Yonmon, Tchinsala	13, 49

GRADUATE STUDIES AT WESTMINSTER COLLEGE

WE MAKE LEADERS

ARTS & SCIENCES

Master of Professional Communication (MPC)

Master of Strategic Communication (MSC: Project-based)

Master of Science in Professional Counseling (MSPC)

EDUCATION

Master of Education (MEd)

- Reading, Special Education, ESL, Adult Learning
- National Board Preparation
- Montessori Early Childhood or Elementary Credential

Master of Arts in Teaching (MAT)

- Initial teaching license in Elementary, Secondary, or Special Education

Master of Arts in Community Leadership (MACL)

WESTMINSTER

SALT LAKE CITY • UTAH

westminstercollege.edu/gradprograms

UNC
SCHOOL OF EDUCATION

Something's new at UNC-Chapel Hill

New Ph.D. strands build on the expertise of our award-winning faculty to prepare the next generation of educational researchers. The program's new foci represent a commitment to strengthening our faculty and doctoral students' capacity to collaborate and to substantially impact today's challenging, multi-disciplinary educational issues through rigorous research, policy, and practice.

Now students can specialize in

- Applied Developmental Sciences and Special Education
- Cultural Studies and Literacies
- Learning Sciences and Psychological Studies
- Policy, Leadership and School Improvement
- Teacher Education and Curriculum

UNC-Chapel Hill's School of Education is working to create stronger opportunities for its scholarly community leaders – its faculty members and doctoral students – to make advances in educational research.

See what all the excitement is about at <http://soe.unc.edu>.

The School of Education at the University of North Carolina at Chapel Hill actively seeks diversity among its faculty, staff and students and works to support them in their scholarly activity. Graduates of our programs benefit from being a part of an extensive alumni network that includes several past presidents of the AESA.

Inspire the next generation

Offering graduate and
credential programs for
educators committed to

*leadership for social justice
and diversity.*

W UNIVERSITY of WASHINGTON | BOTHELL
EDUCATION PROGRAM

www.uwb.edu/education • educationprogram@uwb.edu

Fairfield University Graduate School of Education and Allied Professions

Applied Psychology

Counselor Education

**Educational Studies and
Teacher Preparation**

**TESOL/Bilingual
Education**

Educational Technology

School Library Media

**Marriage and Family
Therapy**

School Psychology

Special Education

**Teaching and
Foundations**

For more information:
www.fairfield.edu/grad
Phone: 203-254-4184
Toll-free: (888) 488-6840
Email: gradadmis@fairfield.edu

Fairfield
UNIVERSITY

1073 N. Benson Rd, Fairfield CT

SYRACUSE UNIVERSITY

SCHOOL OF EDUCATION

CULTURAL FOUNDATIONS OF EDUCATION

Cultural Foundations of Education is a highly demanding and nationally prominent interdisciplinary graduate program (MS, CAS, Ph.D) supporting fundamental inquiry into the nature of education. We draw on the disciplines of history, philosophy, and sociology to analyze issues related to inequality in education. Nationally renowned faculty have expertise in disability; the relationship of popular culture and mass media to education; race, racism and multiculturalism; identity and difference; democracy and education; intergroup dialogue; theories of knowledge and feminist theory.

For more information visit soe.syr.edu

THE SCHOOL
OF EDUCATION

The School of Education at St. John's University salutes American Educational Studies Association (AESA) in its pursuit of cross-disciplinary debate about education topics ranging from classroom teaching to broader policy and educational equality and equity issues.

For more information about The School of Education, please call (718) 990-2143 or e-mail carterj@stjohns.edu

M1-7904-RM

Consortium for Social Transformation

The Consortium for Social Transformation (CST) is an administrative unit for the College of Education and Human Development at **The University of Texas at San Antonio**. The CST is a leader in preparing culturally responsible citizens who are active collaborators and agents of positive change through scholarship, teaching and service that supports the existence of equitable and just communities.

The Consortium is comprised of three critical areas of study – **African American Studies (AAS)**, **Mexican American Studies (MAS)**, and **Women’s Studies**.

The CST facilitates **scholarship, teaching and learning** in these areas as part of its mission to influence the success of individuals and communities locally, nationally and internationally. **We believe** that this is best accomplished through an approach that engages multiple disciplines in the creation of knowledge and outcomes that promote social justice and increased equity among people throughout the world.

The University of Texas at San Antonio™

**COLLEGE OF EDUCATION
AND HUMAN DEVELOPMENT**
CONSORTIUM FOR SOCIAL TRANSFORMATION

Congratulations to Peter Lang Publishing's 2012 AESA Critics' Choice Winners!

*Education and the Crisis of Public Values:
Challenging the Assault on Teachers,
Students, and Public Education*
By Henry A. Giroux
PB | \$29.95 | 144 pages | 978-1-4331-1216-4

Character and Moral Education: A Reader
Edited by Joseph L. DeVitis & Tianlong Yu
PB | \$54.95 | 440 pages | 978-1-4331-1099-3

*Critical Aesthetic Pedagogy: Toward a Theory
of Self and Social Empowerment*
By Yolanda Medina
PB | \$35.95 | 152 pages | 978-1-4331-1735-0

Critical Qualitative Research Reader
Edited by Shirley R. Steinberg & Gaile S.
Cannella
PB | \$62.95 | 600 pages | 978-1-4331-0688-0

*Using Standards and High-Stakes Testing for
Students: Exploiting Power with Critical
Pedagogy*
Edited by Julie A. Gorlewski, Brad J. Porfilio
& David A. Gorlewski
PB | \$37.95 | 344 pages | 978-1-4331-1432-8

*School Food Politics: The Complex Ecology of
Hunger and Feeding in Schools Around the
World*
Edited by Sarah A. Robert & Marcus B.
Weaver-Hightower
PB | \$34.95 | 232 pages | 978-1-4331-1307-9

*Teaching History to Adolescents: A Quest for
Relevance*
By John A. Beineke
PB | \$34.95 | 288 pages | 978-1-4331-1095-5

*Strong Community Service Learning: A
Philosophical Clarification*
By Eric C. Sheffield
PB | \$33.95 | 216 pages | 978-1-4331-1243-0

Save 25% on these and more new Peter Lang titles at our table in the exhibit hall!

29 Broadway, 18th Floor | NY, NY 10006
phone: 800-770-LANG or 212-647-7706 | fax: 212-647-7707
email: customerservice@plang.com | www.peterlang.com

NOTES

2012 Annual Conference
Seattle, WA
October 31 - November 4