California State University,

San Bernardino

College of Education

Fourth Annual Research and Scholarship Symposium

May 19, 2005

Resource Book

Co-Authors:

Dr. Donna Schnorr

Dr. Debbie Stine

MA Committee Members:

Dr. Richard Ashcroft, Dr. Herb Brunkhorst, Dr. Carolyn Eggleston, Dr. Thom Gehring, Dr. Enrique Murillo, Dr. Donna Schnorr, Dr. Gary Sherwin, Dr. Debbie Stine, Dr. Randall Wright

[image: image1.png]

[image: image2.png]

California State University

San Bernardino

College of Education 4th Annual

Research and Scholarship Symposium

May 19, 2005, 5:30-9pm, CSUSB, Upper Commons

Agenda

5:30pm to 6:15pm: Volunteers will provide agenda and resource book to entering participants/guests and direct participants to tables that will have research topics on them. Participants will be directed to fill out attendance form and nametags located on each table.

6:15pm to 6:25pm: Pat Arlin, Dean, College of Education

6:25pm to 6:35pm: Sandra Kamusikiri, Associate VP & Dean, Graduate Studies

6:35pm to 7:05pm: Appetizers

7:05pm to 7:30pm: Round table sessions with variety of presentations from proposals to full projects with Q and A (copies of presentation will be provided to round table participants).

7:30pm to 7:50pm: First presenter, Q and A from 7:50 to 8:00pm

8:00pm to 8:20pm: Second presenter, Q and A from 8:20 to 8:30pm

8:30pm to 8:50pm: Presentation of plaques for presenters, 2 awards at $250 each and certificates for faculty sponsors and MA Committee Members (Dr. Donna Schnorr and Dr. Deborah Stine)

8:50pm to 9:00pm: Evaluations

Special thanks to Dean Sandra Kamusikiri and The Office of Graduate Studies for the charitable contribution of two $250.00 cash awards for those papers selected by the COE Master’s committee. Papers were selected for their contribution to the field and theoretical framework.

Proposal Abstracts
	Presenter: Kathryn DeMoville

Faculty Sponsor: Dr. Ann Selmi

Presentation Title:

Abstract:

	Presenter: Lisa Gonzales

Faculty Sponsor: Dr. Donna Schnorr

Presentation Title: Factors that promote positive beliefs about attending college among underrepresented youth

Abstract:

The purpose of this study is to awaken Americans to the fact that U.S. schools are educationally failing our youth. Since 1983 over 6 million Americans dropped out of high school completely. Additionally, children and young adults living at or below poverty levels are not receiving the same vocational or academic training and are under-represented in college.

Methodology: This research was conducted at Rialto High School, wherein 532 participants were surveyed within the Gaining Early Awareness and Readiness For Undergraduate Programs, hereinafter referred to as Gear Up. These students were comprised of high school juniors. In this analysis an attempt is made to determine the factors that relate to early academic and college preparedness and beliefs toward attending college among under-represented college going youth.

Results: The results of this study suggest strategies for change that would bring hope for the next American century, that every student, school and district would be expected to meet high standards of learning for all students.

	Presenter: Stephanie Granados and Megan DeWitt

Faculty Sponsor: Dr. John Winslade

Presentation Title: Exploring a six-week grief-counseling program for middle school students

IRB Approval Number: Pending

Abstract:

This action research grew out of a six-week grief-counseling group that was formed as part of an assignment for a counseling Masters program course on Group Counseling. Based on the concept of “re-membering”, the group was facilitated at a middle school site with seven students who had experienced the death of a loved one. This group was not built on a traditional stage or task model approach to “grief work” with goals of “accepting the reality of the loss”, “letting go”, and “saying goodbye”. Instead, the alternative perspectives of continuing bonds and re-membering were the foundation of the group’s focus. Based on social constructionism, a main tenet of re-membering is that the relationship does not have to end when the physical body dies. A new type of relationship can be actively fostered to maintain a sense of connectedness and membership in a person’s “club of life”. Participants created a membership card for the deceased as a concrete representation of the abstract idea of their ongoing membership in the student’s life. These cards were to serve not just as reminders of the deceased, but rather as a resource to consult in the face of present and future challenges and as an example of how their loved one’s voice continues to live on in their life. In this study group members were interviewed about the effects of the group on their own experiences of bereavement. Preliminary findings indicate that participants experienced growth in their connection with a deceased loved one and that this connection was a positive source of support.

	Presenter: Bridget Hardesty

Faculty Sponsor: Dr. Diane Brantley and Dr. Alayne Sullivan

Presentation Title: Improving student achievement through parent involvement
IRB Approval Number: 03129

Abstract:

The purpose of this project was to examine and strengthen the home-school connection and improve student achievement at Banks Elementary. The specific research questions are: 1) How can a home-school connections improve student literacy? 2) What role do parents play at home and in the educational setting? 3) What role do teachers and schools play in facilitating parent involvement programs? 4) Do parents and teachers work as a team to improve student achievement? 5) What successful family literacy programs currently exist in the United States? 6) What are the benefits of parent involvement programs? The strategies described may help parent educators design effective parent involvement programs for improving student literacy achievement. The project consisted of four parent workshops based on the interests of parents as evidenced by their responses on the needs assessment. The workshops focused on informing parents about No Child Left Behind 2001, state mandated testing, parent conferences, reading strategies, student study-teams, and homework. The goals of the workshops were to improve parent-teacher relations, increase parent usage of school resources, and increase parent-student interaction in the home. This study has implications for school districts, parent educators, and parents alike. Evidence in this project suggests when all involved work together children benefit.

	Presenter: Eric Huber

Faculty Sponsor: Dr. David Stine

Presentation Title: An historical review of the Rodda Act (Labor Laws) in CA for educators.

Abstract:

The Rodda Act providing California educators with the first protection from unfair labor practices is historically reviewed. Senate Bill 160, 1975, by State Senator Albert Rodda and the California Government Code Section 3540, improved personnel management and employer-employee relations within public school systems and provided a uniform basis for the right of public school employees to join organizations of their choice, to be represented by organizations in their relationships with public school employers, to select one representative employee organization, and to afford certificated employees a voice in the formulation of educational policy. The code protects any established academic senate or faculty council to represent the faculty in making recommendations regarding district policies on academic and professional matters and the formation of the Educational Employment Relations Board (EERB). Legislatures expanded the EERB to cover other public employers/employees and formed the Public Employment Relations Board. The understanding of these documents is just as important as the understanding of district policies and empowers the school administrator to focus on the educational objectives of the district.

	Presenter: Barbara J. Kouba

Faculty Sponsor: Eun-Ok Baek, Ph.D.

Presentation Title: Assistive technology’s integration into the instructional technology curriculum

Abstract:

Through the use of assistive technology, doors of learning, opportunity and communication can be opened for many learners with disabilities. Therefore, it is vital that educators, especially those trained in the use of technology, be aware of available assistive technologies.

A curriculum review for a Southern California teacher preparation graduate level instructional technology program revealed that while some instructors have taken initiative to include reference to assistive technology in their lectures, no single formal instructional technology class is devoted to this important issue. Nevertheless, other teacher preparation programs have bridged the gap. Most notably, Terence W. Cavanaugh, Ph.D. was instrumental in incorporating assistive technology into the class offerings of the University of North Florida’s instructional technology program curriculum.

Self-developed surveys assessed assistive technology awareness, attitudes, and self-perceived knowledge levels at the Southern California program. Four practicing instructional technology faculty members and thirty-eight enrolled instructional technology graduate students voluntarily completed assistive technology survey instruments.
Results indicated 71% of students and 75% of faculty respondents concurred that teacher preparation programs do not adequately address the incorporation of technology to teach students with special needs.

Other questions revealed less congruence. Based on a 4-point matrix scale from 4 (very interested) through 0 (completely uninterested), none of the faculty respondents felt students would be very interested in learning to better address technological needs of students or co-workers with disabilities. However, of the instructional graduate students surveyed, 58% actually indicated they were very interested.

To better understand this perception disparity, open-ended interviews were conducted with faculty members and a subject matter expert. These efforts helped determine the need for, and the scope of, a curriculum that could be designed and developed to address the need for greater awareness of assistive technology in the educational technology program.

Besides proposing a potential assistive technology class, the study also proposed a collaboration between instructional technology and special education disciplines. This optimization of efforts could effectively pinpoint knowledge gaps and find ways to fill them. The eclectic educational partnership would ultimately be a team effort benefiting all students served by the educators.

	Presenter: Kathleen Ledbetter

Faculty Sponsor: Dr. Joe Scarcella

Presentation Title: The development of a handbook for redeployed employees

IRB Approval number: N/A

Abstract:

The purpose of this project was to develop a handbook that assists companies in redeploying their employees into other jobs due to extended and mass layoffs. The project handbook provided guidelines and needed techniques for all industry sector companies providing assistance to their former employees’ re-employment. Next, the context of the problem was to ease the transition period of employees as it relates to their layoff by addressing these issues in a handbook used by a company’s Human
Resources Department (HRD). As companies downsize, the first to feel the impact are the employees. Downsizing within companies can result in a variety of feelings and emotions among employees throughout the workplace. The HRD must deal with employees that will be leaving, and the negativity, low morale, and job performance of the remaining workforce facing pending lay-offs. The Career Handbook for Displaced Workers can be used in all industry sector Human Resource Departments. The Career Handbook for Displaced Workers was designed as an instructional guide to assist a company’s HRD with displaced workers re-entering the workforce.

	Presenter: Mia McNulty

Faculty Sponsor: Dr. Joe Scarcella

Presentation Title: Developing African-American history courses at Universities across the country

IRB Approval Number: N/A

Abstract:

It is important for the best institutions in the world to create the broadest possible mix of life experiences in their student body. Race is a fundamental feature of life in America, and it has an enormous impact on what a person has to contribute. This project reviews the history and the contributions made by Africans and African Americans. Specifically this project addresses the need to increase the number of African American History classes offered at universities across this country.

This project discusses the historical relevance to providing these courses to correct the pathological myths taught today. Therefore, the project focus is not intended to have African American courses mainstreamed into Ethnic Studies or Multicultural courses. This project also provides innovative ideals by developing an exceptional curriculum and effectively marketing these courses to attract students and qualified professors to instruct these courses.

	Presenter: Ljuba Quilici

Faculty Sponsor: Dr. Barbara Flores and Dr. Diane Brantley

Presentation Title: Exploring the impact of a Mini-Shared reading program on ELL students

IRB Approval Number: N/A

Abstract:

First grade is an instrumental year in acquiring the essential
strategies and tools needed to learn how to read. Children experiencing
success with literacy during this crucial year are well on their way to
a gratifying future in academics. However, in each class there are
several students who, in spite of the professional training of their
teacher, fall further and further behind their peers in acquiring
literacy skills.

The purpose of this study was to investigate an alternative teaching
strategy for assisting five first grade students who were struggling
with learning how to read. During the previous eight months in class,
these children showed little growth in reading compared to the progress
made by their peers. Prior to implementing this teaching strategy, Mini
Shared Reading, these students were receiving daily small group
instruction with Guided Reading, targeted at their instructional level.
This project examines how Mini Shared Reading, a melding of Shared
Reading and Guided Reading, enabled these students to grow five to ten
reading levels in five weeks.

This project will illustrate the significant progress made when the
teacher planned deliberate mediation for a targeted group of students
with the purpose of teaching to their potential, rather than to their
instructional level. The students came away from the five-week project
with a strong sense of self-confidence and empowerment in their
inherent abilities to become proficient readers.

	Presenter: Michael Shefchik
Faculty Sponsor: Dr. Diane Brantley
Presentation Title: Creating a student-centered learning community in the college reading classroom by incorporating web-based technology

IRB Approval Number: 03084

Abstract:

This project investigated the problem of how to enable a student-centered environment in reading instruction through effectively incorporating meaningful Web-based technology into the community college Reading curriculum. Three multimedia strategies were tested to promote individual and collaborative meaning making: ePortfolios, wherein students construct electronic portfolios from level-appropriate vocabulary words using Boolean searches associated with a single topic of interest; eJournals, which constitute dialectic reading journals presented in digital format; the Class Know-It-All, which provides an asynchronous forum where students share successes and concerns about course activities and goals. The activities were posted on the course Blackboard™ site where every participant could access the information when they needed it. The success of these strategies was measured against that of a previous course, which used identical materials and resources with the exception of multimedia integration.

	Presenter: Phil Koehnke (Pending)

Faculty Sponsor: Dr. Young Suk Hwang

Presentation Type:

Abstract:

College of Education Faculty Research Interests

	Faculty Name
	Areas of Research Interest / Experience

	Alex Aitcheson
	Teacher and Administration Professional Development; Curriculum and Instruction (Secondary); Youth Violence/Safe Schools; Parent Education

	Dean Patricia Arlin
	Adolescent and Young Adult cognitive development, Problem finding, Studies
of wisdom in teaching

	Dr. Laura Ashcroft
	

	Dr. Richard Ashcroft
	Mutability of Disposition and the Role of Communication, Higher stages of Adult Development

	Dr. Eun-Ok Baek
	Designing and Supporting Web-Supported Learning Communities, Technology Integration

	Dr. Maria Balderrama
	Organization of Classrooms and Schools for Equality; Status Issues in Teaching Intercultural Education; Multicultural Issues; Sociology of Education; Teacher Education, Ideology and Culturally Related Pedagogy

	Dr. Sue Brotherton
	Diversity – Multicultural Competency, Training and Assessment, Ethics and Law, Social Justice Issues in Schools

	Ms. Linda Braatz Brown
	Supervision and evaluation of instruction. Building multicultural relationships and understanding STEM Education through service learning and community partnerships

	Dr. Diane Brantley
	Literacy intervention programs for K-12 students, scaffolded instruction, critical pedagogy, instruction of ELL’s

	Dr. Bonnie Brunkhorst
	Science Conceptual Understandings, Specifically for Geosciences as Learned at University Level Covering National and State K – 12 Standards, Inquiry Science Learning in K – 16 Education based on National Academy of Sciences Reports

	Dr. Herbert Brunkhorst
	Conceptual Understanding in Biology, Science Teacher Preparation and Professional Development

	Dr. LaVerne Burmeister

	Academic Interventions and Educational Leadership

	Dr. Margaret Cooney
	Career needs for Women with Disabilities, Job Placement Strategies, Employment needs of Older Workers

	Dr. Sam Crowell
	New paradigm research that explores the implications of the new sciences (Open Systems, Chaos, Complexity, Quantum Theory, Brain Research & Neuro-cardiology) for educational theory and practice. Integration, Transformative & Holistic models of learning and the foundations of Spirituality & Education. Alternative, Exponential and Non-Conventional models of learning.

	Dr. Susan Daniels
	Over-excitabilities and Highly Gifted, Creativity, Dabrowski’s Theory of Positive Disintegration. Visual thinking and learning; arts across the curriculum; and differentiated curriculum and instruction

	Dr. Esteban Diaz
	Research on factors that enhance the academic experiences of English Language Learners. Role of language, cognition and culture in academic achievement

	Dr. Lynne Diaz-Rico
	Second Language Acquisition, Social and Educational Equality for English Learners, Innovative Teaching Methods, Computer-Assisted Language Learning

	Dr. Carolyn Eggleston
	Special education for specialized populations; including juvenile and adult prisoners. International correctional education; historical dimensions of correctional education; incarcerated women

	Dr. Cheryl Fischer
	Teaching Strategies, Implementation of No Child Left Behind and Systems for Increasing College Attendance

	Dr. Barbara Flores
	Learning / Teaching Across the Curriculum, Literacy, Bi-literacy Development, First / Second Language Learning and Teaching, Action Research

	Dr. Thom Gehring
	Administrative Procedures to Transform Prison Schools into Real Schools (Correctional School Districts), The History and Literature of Prison Reform and Correctional Education, Educational Change in Correctional Institutions, Democratic Programming in Correctional Institutions (Entire Facilities, Schools, and/or Classes); Integral Education (Balanced, Transpersonal, Transformational) and its Application in Correctional Education, and in Research Design in Education; Studying the 12th Century Origins of Universities, 14th Century Intellectual and Social Heresies, and Early Republics and Democracies in Italy and the Netherlands

	Dr. Rosalie Giacchino-Baker
	International Education, Socio-Cultural Contexts of Education, English Learners in Secondary Schools, Second Language Acquisition Via Immersion and Two-Way Immersion Programs

	Dr. Juan Gutierrez
	Equity and access to all students through the middle & high school curriculum

	Ms. Kimberly Hartnett - Edwards
	Intervention / Remediation Programs, Critical Pedagogy as it applies to Reading Instruction for Marginalized Students

	Dr. Jose Hernandez
	Meta-cognitive / Self Directed Development of Language Minority Students

	Dr. Jim Hill
	Investigating the reliability and therefore validity of ninth grade English language Arts California Standards test and the English Language Arts portion of the California High School Exit Exam. This is part of developing a critique of the overall standards testing in the state of California.

	Dr. Sherry Howie
	Advent and Adolescent Literacy, Teaching ELL Secondary Students, Critical Thinking in Reading / Writing, Evolvement of Chinese Culture into Modernism

	Dr. Yung Suk Hwang
	Self-Regulated Learning, Motivation in using Technology

	Dr. Todd Jennings
	Human Rights Education; Educational/Developmental Antecedents to Critical Social Consciousness; Research on Gay, Lesbian, issues in Education

	Dr. Joseph Jesunathadas
	Science Education / Learning and Teaching

	Dr. Kurt Kowalski
	Development of ethnic and gender identity and attitudes in children and their impact on motivation and social behavior; self-concept; early childhood education; teacher beliefs and child assessment

	Dr. Amy S.C. Leh
	Distance Education, Web-Based Instruction, Interaction in Web-Based Learning Environments, Computer-Mediated Communication (CMC) and Social Presence, Technology Integration, Telecommunication Technologies in Foreign Language Learning

	Dr. Bob London
	Spirituality and Education, Holistic Education, Mathematics Education

	Dr. Angela Louque
	Issues in Higher Education, Specifically Policy Development, Faculty of Color and the effects of Leadership and Culture; Areas of Diversity and Educational Administration, Leadership and Culture, Leadership and Technology, and Training Culturally Proficient Administrators

	Dr. Corinne Martinez
	College Readiness Programs, Teacher Belief Studies

	Dr. James Mason
	Mathematics Education mainly dealing with Concrete Learning

	Dr. Enrique Murillo
	Social foundations of Education, Anthropology of Education, Latinos and Education, Critical Social Theory, School Reform and High Stakes Testing

	Dr. Gary A. Negin
	Language arts instruction, environmental education, critical thinking, philosophy for children

	Dr. Ruth Norton
	Teaching decision making during instruction; classroom management’s effect on student success

	Dr. Ron Pendleton
	Distance Learning, Web Based Instruction

	Dr. Bonnie Piller
	Teaching beginning readers, reading comprehension and fluency, vocabulary development, two way immersion, second language acquisition.

	Dr. Iris Riggs
	Teacher Beliefs, Self-Efficacy and Outcome Expectancy Beliefs, Teacher Induction, Math Education

	Dr. Sylvester Robertson
	Integration and Management of Technology in Instruction K-12. Impact of technology on communities of color

	Dr. Tennes Rosengren
	Retention; Assessment, Individual; Brain Based Learning; Behavioral Interventions

	Dr. Ruth Sandlin
	Teacher Development, both in Beginning Teachers as well as Experienced Teachers, How Beginning Teachers have Developed in their Overall Perception of Teaching Confidence Using Frances Fuller’s Models of Self, Task and Impact; Mentor Teacher Professional Development, their Self Efficacy and Perceived Competence within a Standards-Based Reform Movement for Teacher Induction

	Dr. Joe Scarcella
	Technology infusion in the classroom, focusing on technological literacy and the integration of science and mathematics. Suggesting, a quality education includes the integration, understanding, and use of many forms of technology (not just computers)...to know, understand, and be able to utilize technology are the underpinnings for developing a qualified workforce; and for the promotion and facilitation toward better personal citizenry and interpersonal interaction.

	Dr. Donna Schnorr
	Career Development and Innovative Programs for Students Academically At-Risk of Dropping Out of School; Service Learning and Action Research; Promoting Equality and Empowerment through Early Intervention Programs that Service and Prepare Under-Represented Youth for Higher Education

	Dr. Ann Selmi
	The relation between language and cognition and how these abilities develop in young children with language delays through social play interactions

	Dr. Gary Sherwin
	Cultural Variations that may Contribute to Over-Identification in Special Education. Examine the Need for Counseling and Communication Services for At-Risk Gay, Lesbian, Bisexual, and Trans-gendered Youth

	Dr. Sue Spitzer
	How Interns and others decide to be Teachers, How they decide to stay in Teaching, How to Integrate Fieldwork and Theory

	Dr. David Stine
	Administrator Preparation, School Board Governance, Social And Political Issues of Education

	Dr. Deborah Stine
	Institutional Research, Policy Matters, Legal Issues, Women in Leadership

	Dr. Darleen Stoner
	Environmental and Outdoor Education

	Dr. Alayne Sullivan
	Helping Struggling Readers and Teachers Respond to Classroom, Political Realities faced by those in the Thick of that Venture

	Dr. Stan Swartz
	Literacy Learning for Struggling Readers, Treatment of Autism

	Dr. Dwight Sweeney
	Effects of Psychopharmacology in Classroom, Behavioral Interventions with Children with Autism, Parentification of Siblings in Families with Children with Autism, Parent Education and Support for Parents of children with Disabilities

	Dr. Roy J. Thurston
	Traumatic Brain Injury, memory, learning, and cognition. The use of visual imagery and effect on memory and retention

	Dr. Joe Turpin
	Community Advocacy, Psychosocial Issues in Persons with Disabilities, Psychiatric Rehabilitation

	Dr. Michael Verdi
	Spatial Cognition, How Visuals such as Maps and Diagrams effect Text Learning

	Dr. Dudley Wiest
	Intrinsic Motivation, Competence, Effects on Achievement; Postmodern Therapy with Children

	Dr. John Winslade
	Social Constructionist, Social Theory, Narrative counselor, Mediation & Conflict Resolution, Grief Counseling

	Dr. Jan Woerner
	Middle School Science Curriculum Development, Integrating Science across the Curriculum in Elementary School. Improving teacher quality

	Dr. Randall Wright
	Cultural studies, communication and critical theory approach and professional identity formation (of teachers). Prison Education, Prisons and issues of power and ideology, social distance

Professional Organizations and Journals in the Field of Education

http://www.aera.net
The American Educational Research Association is concerned with improving the educational process by encouraging scholarly inquiry related to education and by promoting the dissemination and practical application of research results. AERA is the most prominent international professional organization with the primary goal of advancing educational research and its practical application.

http://www.schoolcounselor.org
The American School Counselor Association (ASCA) is a worldwide nonprofit organization based in Alexandria, Va. Founded in 1952, ASCA supports school counselors' efforts to help students focus on academic, personal/social and career development so they not only achieve success in school but are prepared to lead fulfilling lives as responsible members of society. The association provides professional development, publications and other resources, research and advocacy to more than 13,000 professional school counselors around the globe.

www.aace.org
The Association for the Advancement of Computing in Education (founded in 1981) is an international, educational and professional not-for profit organization dedicated to the advancement of the knowledge, theory, and quality of learning and teaching at all levels with information technology.

This purpose of AACE is accomplished through the encouragement of scholarly inquiry related to information technology in education and the dissemination of research results and their applications.

http://TheASTE.org/
The Association for the Education of Teachers of Science

AETS serves educators involved in the professional development of teachers of science, including science teacher educators, staff developers, college-level science instructors, education policy makers, instructional material developers, science supervisors/specialists/ coordinators, lead/mentor teachers, and all others interested in promoting the development of teachers of science.

http://www.ascd.org
Founded in 1943, the Association for Supervision and Curriculum Development (ASCD) is an international, nonprofit, nonpartisan organization that represents 160,000 educators from more than 135 countries and 66 affiliates. Our members span the entire profession of educators—superintendents, supervisors, principals, teachers, professors of education, and school board members.

As our name reflects, ASCD was initially envisioned to represent curriculum and supervision issues. Over the years, our focus has changed. We now address all aspects of effective teaching and learning—such as professional development, educational leadership, and capacity building.

ASCD offers broad, multiple perspectives—across all education professions—in reporting key policies and practices. Because we represent all educators, we are able to focus solely on professional practice within the context of "Is it good for the children?" rather than what is reflective of a specific educator role. In short, ASCD reflects the conscience and content of education. Educational Leadership is one of its major journals.

http://www.cacd.org/cacdjournal
California Association for Counseling and Development Journal

The California Association for Counseling and Development (CACD) is the leading force for the advancement of excellence in the counseling and development of people across the lifespan and across the community. CACD is the association which provides professional identity and leadership through an organized program of professional development, Program advocacy, and an effective presence in the legislature.

The Career Development Quarterly is the journal of the National Career Development Association (NCDA) (http://www.ncda.org), a member association of the American Counseling Association (http://www.counseling.org).

The Quarterly includes articles on research, theory, and practice in career development, career counseling, occupational resources, labor market dynamics, and career education. It is concerned with fostering career development through the design and use of career interventions in educational institutions, community and government agencies, and business and industry settings.

http://ecgsa.csusb.edu
The Educational Counseling Graduate Student Association is a culturally diverse student organization that embraces all educational counseling students. Each year ECGSA takes a leap forward in bringing events, services, and other opportunities to members, as well as the general public.

http://soe.csusb.edu/csce/cea.html
The International Correctional Education Association is established in 1930 by Austin MacCormick, CEA is the main professional association for correctional educators. Despite its name, this is more of an American organization than the international one. California is in Region VII - which includes parts of our Southwest and all of Mexico. Dr. Eggleston serves on the Executive Board as Vice President and is the publisher and editor of the Journal of Correctional Education. Dr. Gehring is the CEA historian.

http://www.ijihe.org
The International Journal of Innovations in Higher Education: At the beginning of the 21st century there is a renewed interest in improving the quality of teaching and learning in colleges and universities. There is also a growing recognition that many of the procedures, techniques, and strategies that have developed in one area of higher education are applicable in others as well. The International Journal of Innovation in Higher Education is a refereed journal that publishes papers on all aspects of innovation in higher education, from articles on specific strategies to papers on policy and staff development issues.

http://www.reading.org
The International Reading Association is a professional membership organization dedicated to promoting high levels of literacy for all by improving the quality of reading instruction, disseminating research and information about reading, and encouraging the lifetime reading habit.

http://www.iste.org
The International Society for Technology in Education is a nonprofit professional organization with a worldwide membership of leaders and potential leaders in educational technology. We are dedicated to providing leadership and service to improve teaching and learning by advancing the effective use of technology in K–12 education and teacher education. We provide our members with information, networking opportunities, and guidance as they face the challenge of incorporating computers, the Internet, and other new technologies into their schools.

http://members.iteachnet.org
ITeachnet is about collegiality via the Internet, especially the World Wide Web. Its primary constituency is those working or interested in international education. Therefore, we are a members' organization. We offer services and products, but they come with memberships; our customers are therefore participants more than mere recipients of goods and services. They collaborate, communicate, suggest, complain and even vote.

http://www.reading.org/publications/journals/jaal/index.html
The Journal of Adolescent & Adult Literacy (JAAL) is the only peer-reviewed literacy journal published exclusively for teachers of adolescents and adult learners. With each issue, JAAL gives you the practical solutions you need to overcome your toughest classroom challenges. Newly refocused and revitalized, JAAL offers authoritative, classroom-tested advice grounded in sound research and theory.

http://www.kluweronline.com/issn/0894-8453
Journal of Career Development provides the professional, the public, and policymakers with the latest in career development theory, research, and practice, while focusing on the impact of theory and research on practice. Among the topics covered are career education, adult career development, career development of special needs populations, and career and leisure. The journal provides up-to-date coverage of contemporary issues and identifies trends impacting the future of the world.

http://jle.csusb.edu
Journal of Latinos and Education (JLE)
Dr. Enrique Murillo, editor

JLE provides a cross-, multi-, and interdisciplinary forum for scholars and writers from diverse disciplines who share a common interest in the analysis, discussion, critique, and dissemination of educational issues that impact Latinos. There are four broad arenas which encompass most issues of relevance: (1) Policy, (2) Research, (3) Practice, and (4) Creative & Literary works.

http://www2.educ.sfu.ca/narstsite/
The Journal of Research in Science Teaching (JRST) is the official journal of the National Association for Research in Science Teaching (NARST).

JRST seeks to publish the highest quality articles on issues of science teaching and learning, as well as in the broader context of science education policy. The manuscripts published in JRST are judged to be acceptable by the Editorial Team with the assistance of the Editorial Board.

The target population of JRST is science education researchers and practitioners. JRST has a circulation of approximately 2,500. JRST has been ranked as one of the highest educational journals according to studies published by Ward, Holland, and Schramm (American Educational Research Journal) and Guba and Clark (Educational Researcher) for the American Educational Research Association. These studies identified JRST as clearly the top research journal in science education.

JRST (ISSN: 0022-4308) is published monthly, except June and July, one volume of ten issues per year, by John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, USA.

Journal of Science Teacher Education is a publication that adds to what we know about science teaching and learning but, most importantly, serves as a catalyst for thoughtful discussion concerning the improvement of the education of teachers in science.

http://www.nabe.org
The National Association for Bilingual Education (NABE) is the only professional organization at the national level wholly devoted to representing both the interests of language-minority students and the bilingual education professionals who serve them.

http://www.nagc.org
The National Association for Gifted Children (NAGC) is a non-profit organization of parents, teachers, educators, other professionals and community leaders who unite to address the unique needs of children and youth with demonstrated gifts and talents as well as those children who may be able to develop their talent potential with appropriate educational experiences.

http://www.nbcc.org
The National Board for Certified Counselors, Inc. and affiliates (NBCC®), an independent not-for-profit credentialing body for counselors, was incorporated in 1982.

NBCC's certification program recognizes counselors who have met predetermined standards in their training, experience, and performance on the National Counselor Examination for Licensure and Certification (NCE), the most portable credentialing examination in counseling.

http://www.ncpie.org
The mission of the National Coalition for Parent Involvement in Education (NCPIE) is to advocate the involvement of parents and families in their children's education, and to foster relationships between home, school, and community to enhance the education of our entire nation's young people.

The purpose of the National Consortium for Instruction and Cognition is to conduct, publish, and in other ways disseminate educational research, especially as such research relates to the cognitive processes involved in instructional sequences. The organization also promotes and actively supports, in all ways, possible communication among those who produce or are seriously interested in the results of such educational research.
Contact Dr. Michael Verdi, CSUSB, at 909-880-7636. This organization welcomes research, presentations, and papers especially from graduate students.

http://www.ncte.org
The National Council of Teachers of English is devoted to improving the teaching and learning of English and the language arts at all levels of education. Since 1911, NCTE has provided a forum for the profession, an array of opportunities for teachers to continue their professional growth throughout their careers, and a framework for cooperation to deal with issues that affect the teaching of English. "The Council promotes the development of literacy, the use of language to construct personal and public worlds and to achieve full participation in society, through the learning and teaching of English and the related arts and sciences of language."

http://www.nctm.org
The mission of the National Council of Teachers of Mathematics is to provide the vision and leadership necessary to ensure a mathematics education of the highest quality for all students. Founded in 1920, NCTM is the world's largest mathematics education organization, with more than 100,000 members and 250 Affiliates throughout the United States and Canada. NCTM publishes The Journal of Research in Mathematics Education.

http://www.nichcy.org
The National Information Center for children and youth with disabilities (NICHCY) is the national information center that provides information on disabilities and disability-related issues. NICHCY's Web site has information about Specific disabilities, Special education and related services for children in school, Individualized education programs, Parent materials, Disability organizations, Professional associations, Education rights and what the law requires, Early intervention services for infants and toddlers, Transition to adult life and much more.

http://www.cec.sped.org
The National organization for children with exceptionalities, i.e., disabilities, gifted.

The Council for Exceptional Children (CEC) is the largest international professional organization dedicated to improving educational outcomes for individuals with exceptionalities, students with disabilities, and/or the gifted. CEC advocates for appropriate governmental policies, sets professional standards, provides continual professional development, advocates for newly and historically underserved individuals with exceptionalities, and helps professionals obtain conditions and resources necessary for effective professional practice.

http://www.oise.utoronto.ca
Networks: an On-Line Journal for Teacher Research is the first on-line journal dedicated to teacher research. With the help of readers and writers like you, this journal aims to provide a forum for teachers' voices, a place where teachers working in classrooms, from pre-school to university, can share their experiences and learn from each other. Join us as we embark on this exciting new venture! Share your classroom research with colleagues from around the world. In each issue, you will find feature-length articles, as well as short reports of work-in-progress, book reviews, and discussions on current issues in teacher research. We welcome submissions on a wide variety of topics related to classroom research including: curriculum, methodology, ethics, collaboration, and community.

http://www.reading.org/publications/rt
The Reading Teacher (RT) is the choice for those involved with literacy education of children to the age of 12. A peer-reviewed, professional journal published eight times yearly, RT gives thoughtful consideration to practices, research, and trends in literacy education and related fields.

Useful Information for Developing and Completing the Thesis
http://irb.csusb.edu/
Institutional Review Board Meeting Dates can be found on-line for the year. During the summer IRB applications are reviewed depending on availability of IRB committee members during the summer quarter. Scholarly projects that do not involve the collection of data from human subjects, would not require IRB approval. Research projects that involve the collection of data from human subjects, would require the completion of an IRB proposal.

Michael L. Gillespie

Administrative Support Coordinator I

Institutional Review Board Secretary

Research and Sponsored Programs

California State University San Bernardino

5500 University Parkway

San Bernardino, CA. 92407

Phone: 909-880-5027 Fax: 909-880-7028

Email: mgillesp@csusb.edu

Graduate Thesis/Project Deadline Dates

http://gradstudies.csusb.edu/thesis1.html
Contact:

Stephanie Moya

Administrative Assistant and Special Events Coordinator

Office of Graduate Studies and Assessment and Planning

California State University, San Bernardino

5500 University Parkway

San Bernardino, CA 92407

(909)880-5058

(909)880-7028 Fax

COE Thesis Guide

Pick up the COE Thesis Guide at the bookstore.

CSUSB’s Library’s Electronic Resources

http://www.lib.csusb.edu/database
Now Available: Easier Library Access from Off Campus

Doing library research from your home or anywhere away from campus is now easier than ever. What to do:

--go to the library's Electronic Resources web page at

http://www.lib.csusb.edu/database
--click on the name of the database you want to use

--log-in with your Coyote OneCard barcode number and your last name

Graduate Program Student Scholarship and Professional Development Information

Financial Aid Resources and Scholarships

http://finaid.csusb.edu
a) Martha Cox
APLE/GRAD APLE Coordinator
Student Personnel Technician
CSU, San Bernardino
Voice: (909) 880-5000,3422
Fax : (909) 880-7024
b) Roberta Albert
Scholarship Coordinator
Financial Aid Office, UH-150
California State University, San Bernardino

c) The Association of Latino, Faculty Staff and Students Annual Scholarship

ALFSS anticipates awarding ten $1000 scholarships to new and continuing CSUSB students. In addition, we also award one J.C. Robinson Memorial Scholarship preferably to a history major. For more information about ALFSS or the scholarship program, contact: Patricia McMahon, President (909) 880-5000, ext. 3440, pmcmahon@csusb.edu or Irene Carrasco, Treasurer (909) 880-5099 icarrasc@csusb.edu

ASI Student Research & Travel

http://gradstudies.csusb.edu/srt.html
Stipends up to $1,000 are given to support undergraduate and graduate students' research and travel related to research, such as giving a presentation at a conference, or engaging in professional and scholarly activities. Funding to attend a conference is also supported, but limited to the registration fee for both undergraduates and graduates. Graduate applications are available at the ASI Office (SO-144) and the Office of Graduate Studies (AD-127). Undergraduate applications are also available at the Dean of Undergraduate Studies Office (UH-368). Sponsored by ASI.

Annual CSUSB Student Research Conference

http://gradstudies.csusb.edu/csusbsrc.html
The competition is held to promote excellence in undergraduate and graduate scholarly research and creative activity by recognizing outstanding student accomplishments.

Contact Person:

Stephanie Moya

Administrative Assistant and Special Events Coordinator

Office of Graduate Studies and Assessment and Planning

California State University, San Bernardino

5500 University Parkway

San Bernardino, CA 92407

(909)880-5058

(909)880-7028 Fax

Annual CSU Student Research Competition

http://gradstudies.csusb.edu/statesrc.html
The Annual California State University Student Research Competition is held at California State University, Sacramento. This system-wide competition will showcase excellent research conducted by CSU undergraduate and graduate students in the full range of academic programs offered by the CSU. Student participants will make oral presentations before juries of professional experts from major corporations, foundations, public agencies, and colleges and universities in California. The competition is held to promote excellence in undergraduate and graduate scholarly research and creative activity by recognizing outstanding student accomplishments throughout the twenty-three campuses of the California State University.
Contact Person:

Stephanie Moya

Administrative Assistant and Special Events Coordinator

Office of Graduate Studies and Assessment and Planning

California State University, San Bernardino

5500 University Parkway

San Bernardino, CA 92407

(909)880-5058; (909)880-7028 Fax
California Pre-Doctoral Program

http://gradstudies.csusb.edu/predoc.html
The California Pre-Doctoral Program is designed to increase the pool of potential faculty by supporting the doctoral aspirations of California State University students who have experienced economic and educational disadvantages. A special emphasis will be placed on increasing the number of CSU students who enter graduate programs at one of the University of California institutions.

Each of the applicants selected will be designated a Sally Casanova Pre-Doctoral Scholar and will work closely with a California State University faculty sponsor to develop an overall plan which leads ultimately to enrollment in a doctoral program. The plan is to be tailored to the specific goals and career objectives of the student.

In addition the program provides:

1.
Travel Funds for the student and faculty sponsor to visit U.S. doctoral-granting institutions and also for them to attend a professional meeting appropriate to the student's development.

2.
Summer Research Internship Opportunity in a fully funded Summer Research Internship to participate in doctoral-level research.

3.
Funds for other related activities, such as student membership in professional organizations and subscriptions to journals, graduate school application and test fees, and minor research materials costs.

If you have any questions about this application process please contact your Campus Pre-Doctoral Advisor: Go to http://www.calstate.edu/predoc/advisors.shtml

Graduate Equity Fellowship

http://gradstudies.csusb.edu/gradequity.html
$2,000 grants for economically and/or educationally disadvantaged students in CSUSB master's programs who plan to earn a Ph.D. and become college professors. To be eligible, students must demonstrate financial need, have strong academic records, and be California residents. The grant is renewable for one year, based upon the student's successful re-application. Applications will be available at the Financial Aid Office (UH-150). Applications should be returned to the Financial Aid Office (UH-150). Sponsored by the Chancellor's Office.

CSU Forgivable Loan/Doctoral Incentive Program

http://www.calstate.edu/HR/FLP/
The California State University is seeking applicants for the 2005/2006 Forgivable Loan/Doctoral Incentive Program (FLP). The CSU Forgivable Loan/Doctoral Incentive Program is the largest program in the nation which is designed to increase the diversity of the pool of qualified faculty candidates. Applicants in all fields where CSU campuses employ faculty and regardless of gender or ethnicity are eligible to apply for admission to the program.

The FLP will lend participants who are full-time doctoral students up to $10,000 annually to a limit of $30,000 over a five-year period. The recipients may enroll in any approved doctoral program at an accredited university in the United States or abroad. After completion of the doctoral degree, an FLP participant is extended a 12-month grace period before loan repayments begin. If the participant obtains a full-time instructional faculty position in the CSU, the loan principal and interest are "forgiven" at the rate of 20% for each year of service. After five years of full-time faculty service, the entire loan amount can be forgiven. Recipients with the doctorate who teach half-time or more are "forgiven" at the rate of 10% per year of service. For recipients who do not hold a CSU instructional faculty appointment, the loan is payable over a period of 15 years. The annual interest rate of 5% accrues only from the beginning of the repayment period.

For application guidelines and additional information, please go to the following web address:
http://www.calstate.edu/HR/FLP/

Applications are located in the Office of Graduate Studies in AD-127.
Useful Educational Research Internet Sites

Ethics and Research

California State University, San Bernardino Sponsored Programs Administrative Support Coordinator II

and CSUSB Institutional Review Board, http://irb.csusb.edu/
Bowling Green State University Office of Sponsored Programs and Research

http://www.bgsu.edu/offices/orc/hsrb/
University of Minnesota, Office of the Institutional Review Board

http://www.irb.umn.edu/
Ethical Standards of the American Educational Research Association (AERA)

http://www.aera.net/aboutaera/?id=222
Interpreting and Summarizing Published Research

Writing a Literature Review in the Health Sciences and Social Work

http://www.utoronto.ca/hswriting/lit-review.htm
Online Writing Lab

http://owl.english.purdue.edu/
Online Writing Lab--Paraphrase: Write It in Your Own Words

 http://owl.english.purdue.edu/handouts/research/r_paraphr.html
Online Writing Lab--Quoting, Paraphrasing and Summarizing

http://owl.english.purdue.edu/handouts/research/r_quotprsum.html
Online Writing Lab--Avoiding Plagiarism

http://owl.english.purdue.edu/handouts/research/r_plagiar.html
International Journal of Innovations in Higher Education Style Guide

http://www.ijihe.org/styleguide.htm
APA Style Manual Format Guides

http://owl.english.purdue.edu/handouts/research/r_apa.html
http://www.wooster.edu/psychology/apa-crib.html
http://www.ndu.edu/irmc/apa/default.htm

http://www.apastyle.org/elecref.html
http://www.english.uiuc.edu/cws/wworkshop/
http://trochim.human.cornell.edu/kb/formatting.htm
Analyzing Research Data, Presenting Findings and Preparing a Research Report

Statistical Analysis

http://members.aol.com/johnp71/javastat.html
Statistical Analysis

http://www.unc.edu/~preacher/
Statistical Analysis / Correlation
http://calculators.stat.ucla.edu/correlation.php
Introductory Statistics: Concepts, Models, and Applications

http://www.psychstat.smsu.edu/sbk00.htm
Introductory Statistics: Concepts, Models, and Applications: Bibliography & Web Resources

http://www.psychstat.smsu.edu/introbook/biblio.htm
APA-Style Helper 3.0

http://www.apastyle.org/stylehelper/ver3/
Ethnographic, Descriptive and Historical Research Designs

An Introduction to Qualitative Research

http://www.uea.ac.uk/care/elu/Issues/Research/Res1Cont.html
Qualitative Research

http://llanes.panam.edu/research/advisor/Qualresearch.htm
Qualitative Research Methods on the Internet

http://www.nova.edu/ssss/QR/qualres.html
Qualitative Solutions and Research Home Page

http://www.qsr.com.au/
Research Proposal Evaluation Form: Qualitative Methodology

http://www.gslis.utexas.edu/~marylynn/qreval.html

PAGE
1

