

ASHE *Association
for the Study
of Higher
Education*

**Advancing the Next Generation of Higher
Education Scholarship and Scholars**

2009

34th Annual Conference

Vancouver, British Columbia, Canada

Table of Contents

Welcome.....	1
Receptions	4
Meetings.....	5
Pre-Conferences	
CAHEP	6-7
International	8-10
Public Policy	11
Graduate Student Public Policy.....	12
Graduate Student Sessions	13
General Conference	
Concurrent Session A: Thursday 1:00 – 2:30PM.....	14-16
Roundtables: Friday 1:00 – 1:40PM	17
Roundtables: Friday 1:45 – 2:30PM.....	17
Concurrent Session B: Thursday 2:45 – 4:15PM.....	18-20
Welcome Ceremony & Presidential Address	20
Memorial Breakfast	21
Concurrent Session C: Friday 8:00 – 9:30AM.....	21-23
Concurrent Session D: Friday 9:45 - 11:15AM	23-25
Awards Luncheon	25
Session E: Poster Session	25-27
Concurrent Session F: Friday 2:00 – 3:15PM	28-29
Concurrent Session G: Friday 3:30 – 4:45PM	30-31
Concurrent Session H: Saturday 8:00 – 9:30AM	32-34
Keynote Address: Christopher Edley, Jr.....	34
Concurrent Session I: Saturday 11:30AM – 1:00PM.....	35-36
Concurrent Session J: Saturday 1:15 – 2:45PM.....	37-39
Roundtables: Saturday 1:15 – 1:55PM.....	40
Roundtables: Saturday 2:00 – 2:45PM.....	41
Concurrent Session K: Saturday 3:00 - 4:30PM.....	42-44
Concurrent Session L: Saturday 4:45 - 6:15PM	45-47
Community Meeting.....	47
ASHE Award Winners.....	48-51
Conference Proposal Reviewers	52-53
Graduate Student Travel Scholarship Donors	54

ASHE Executive Office Staff

Kim Nehls
Executive Director

Derek Lester
Brandy Smith
Graduate Assistants

4505 S. Maryland Pkwy.
Box 453002
Las Vegas, NV 89154-3002
Web: www.ashe.ws
Phone: 702-895-2737
Email: ASHE@unlv.edu

Welcome

Dear Colleagues,

We are very pleased to welcome you to the 34th annual meeting of the Association for the Study of Higher Education, the leading scholarly society composed of professors, policy makers, administrators, and others who examine higher education as a field of study.

Our conference theme this year is: *Advancing the Next Generation of Higher Education Scholarship and Scholars*. Through this focus, we seek to engage the ASHE community in reflecting on the association's past, present, and future—both in terms of how we wish to strengthen and expand our field of study and how we intend to help prepare future scholars from a variety of professional arenas to move our scholarship forward.

Toward this end, we have organized a series of Presidential Sessions featuring topics that explore new directions for higher education research; reinforce connections with public policy, the media, and administrative practice; discuss the importance of mentoring in our field; and pose thought-provoking questions about the future of our field.

We also wish to highlight a few events in particular:

- Join us in celebrating the rich cultural heritage of our beautiful surroundings in Vancouver, British Columbia with an indigenous welcoming ceremony on Thursday afternoon
- Please plan on attending the addresses of our two keynote speakers this year:
 - » Martha Kanter, United States Under Secretary of Education
 - » Christopher Edley, Jr., The Honorable William H. Orrick Jr. Distinguished Chair and Dean, University of California, Berkeley School of Law

In addition, the conference includes over 480 research and scholarly papers, symposia, roundtables, and posters, as well as four pre-conferences, sessions specifically designed for graduate students, and much, much more!

Finally, we would like to profoundly thank all those who worked so hard to put the conference together, no small task since we shattered previous records with nearly 1,000 proposal submissions this year. Thank you to the 2009 Program Committee, ASHE Executive Director Kimberly Nehls, ASHE webmaster Dana Keith, the co-chairs of the four pre-conferences, the ASHE Awards Committee, the ASHE Dissertation of the Year Committee, the ASHE Conference Evaluation coordinators, and over 600 individuals who volunteered to review proposals, chair a session, or serve as a discussant.

Jeffrey F. Milem
ASHE President
University of Arizona

Karen Kurotsuchi Inkelas
2009 Program Chair
University of Maryland

2009 ASHE Program Committee

Program Chair

Karen Kurotsuchi Inkelas, University of Maryland

Students

Leticia Oseguera, UC Irvine
Heather Rowan-Kenyon, Boston College
Matthew Soldner, University of Maryland

Organization, Administration, and Leadership

Jeni Hart, University of Missouri
Penny Pasque, University of Oklahoma

Teaching, Learning, and Assessment

Alyssa Bryant, North Carolina State University
Katalin Szélényi, UMass Boston

Faculty

Paul Umbach, North Carolina State University
Ryan Wells, UMass, Amherst

Contexts, Foundations, and Methods

Cecilia Rios Aguilar, University of Arizona
Stephen John Quaye, University of Maryland

Policy, Finance, and Economics

Nate Daun-Barnett, University of Buffalo
Kimberly Griffin, Pennsylvania State University

International

Amy Scott Metcalfe, University of British Columbia
Michelle Nilson, Simon Fraser University

2009 ASHE Board of Directors

President

Jeffrey Milem
University of Arizona

President-Elect

William M. Zumeta
University of Washington

Immediate Past President

Linda Eisenmann
Wheaton College

At-Large Member

Vicki Rosser
University of Nevada, Las Vegas

At-Large Member

Marybeth Gasman
University of Pennsylvania

At-Large Member

Christopher Morphew
University of Iowa

At-Large Member

Kristen Renn
Michigan State University

Graduate Student Members

Judy Marquez Kiyama
University of Rochester

Amanada Suniti Niskode-Dossett
Indiana University

Legal Counsel

Karen Miksch
University of Minnesota

Executive Director

Kim Nehls
University of Nevada, Las Vegas

Council on Public Policy & Higher Education

Colleen O'Brien, ex officio
Indiana University

Council for International Higher Education

Jenny Lee, ex officio
University of Arizona

Council on Ethnic Participation

Consuella Lewis, ex officio
University of Pittsburgh

Council for the Advancement of Higher Education Programs

Joshua Powers, ex officio
Indiana State University

Budget Committee Chair

Ralph Kidder, ex officio
Marymount University

Publications Committee Chair

Marilyn Amey, ex officio
Michigan State University

ni? ct xafəmətəl, tə fnimət, tə təməxʷ ni? tə kʷaʔkʷə 1 *

We watch over the land and sea and in turn they watch over us.

October, 2009

A Message from the Mayor

On behalf of the citizens of Vancouver, and my colleagues on City Council, I want to extend my warmest welcome to everyone attending the 34th Annual Conference of the Association for the Study of Higher Education (ASHE).

We are very proud of the reputation Vancouver enjoys as one of the world's most beautiful and unique meeting destinations. I hope that in addition to attending the conference you are able to experience the many cultural and recreational activities the City has to offer. I know everyone involved in organizing the conference will ensure your time with us is special.

Once again, welcome to Vancouver, and I hope you enjoy the conference.

Yours truly,

Gregor Robertson
MAYOR

Receptions During the 2009 ASHE Conference

All receptions are open to all, unless otherwise noted.

Wednesday, November 4

Joint Reception for all Pre-Conferences

6:00PM – 8:00PM

Location: Pavilion Ballroom D

Sponsored by the Lumina Foundation and the Institute of Higher Education at the University of Georgia

Thursday, November 5

ASHE Welcome Reception

6:00PM – 7:30PM

Location: Pavilion Foyer and Pavilion Ballroom

SUNY-Albany and University of British Columbia

7:00PM – 10:00PM

Location: Constellation Suite

National Center for Public Policy and Higher Education: Associates and Friends Reception

7:00PM – 9:00PM

Location: Orca

ASHE Presidential Reception sponsored by University of Arizona

7:00 – 9:00PM

Location: Junior Ballroom ABC

Council on Ethnic Participation

9:00 – 11:00 PM

Location: Port Alberni

Friday, November 6

Memorial Breakfast

7:00 – 8:00 AM

All are invited

Location: Grand Ballroom

Michigan State University

6:30PM – 8:30PM

Location: Azure

Graduate Students Inaugural Networking Event

6:30 – 7:30 PM

Location: Bar One inside the conference hotel

UCLA Council for the Study of Community Colleges (CSCC) Board Meeting *private event

6:30 – 8:30PM

Location: Parksville

Claremont Graduate University Dinner *private event

7:00 – 8:30 PM

Location: Port Alberni

University of Michigan

7:00 – 8:30 PM

Location: Finback

USC Center for Urban Education

7:00 – 8:30 PM

Location: Port McNeill

National Center for Postsecondary Research Reception

7:00 – 8:30

Location: Pavilion Ballroom D

University of Pennsylvania

8:00 – 9:00 PM

Location: Junior Ballroom AB

Iowa State University

8:00PM – 12:00 AM

Location: Orca

Saturday, November 7

ASHE Community Meeting and Farewell Reception

6:30 – 8:00 PM

Location: Pavilion Ballroom

Meetings During the 2009 ASHE Conference

Wednesday, November 4

Azusa Pacific University

9:00AM – 4:00PM

Location: Gulf Islands A

Thursday, November 5

ASHE Board of Directors Meeting

8:00AM – Noon

Location: Parksville

ASHE Reader Series Meeting

8:00AM – 11:00AM

Location: Gulf Islands A

ASHE Institutes and USC Center for Urban Education

8:00AM – Noon

Location: Port McNeill

Newcomer Orientation

11:45AM – 12:45PM

Location: Grand Ballroom D

Council on Ethnic Participation Business Meeting

7:45PM – 9:00PM

Location: Azure

Friday, November 6

UCLA Council for the Study of Community Colleges (CSCC) Board Meeting

7:00 – 8:15 AM

Location: Beluga

Higher Education Abstracts Advisory Board Meeting (Claremont)

7:00 – 8:30 AM

Location: Orca

Journal of Higher Education Board

7:00AM – 9:00AM

Location: Finback

Indigenizing ASHE Meeting

1:00PM – 3:00PM

Location: Finback

Special interest meeting on Indigenous higher education research and advocacy. Open to all and sponsored by the University of North Texas.

Higher Ed Colloquium

1:00 – 3:00PM

Gulf Islands A

Review of Higher Education Board

1:00 – 3:00PM

Location: Orca

Saturday, November 7

AERA Conference Meeting

7:00 – 8:30 AM

Location: Gulf Islands A

ASHE Monograph Series Advisory Board Meeting

11:00AM – 1:00PM

Location: Azure

Sunday, November 8

ASHE Board of Directors Meeting

8:00AM – Noon

Location: Parksville

ASHE 2010 Conference Committee Meeting

8:00AM – Noon

Location: Orca

Council for the Advancement of Higher Education Programs

PRE-CONFERENCE **Council for the Advancement of Higher Education Programs** **Early Career Faculty Teaching Workshop**

Wednesday, November 4

Harbour Center rooms 1400-1410, Simon Fraser University,
515 W. Hastings Street (approximately 1 mile from the ASHE Conference hotel)

1:00pm – 1:15pm

Welcome, Introductions, and Overview

Joshua Powers, Chair, Council for the Advancement of Higher Education Programs

1:15pm – 3:15pm

Panel Presentation and Roundtables Breakouts:

Teaching Specialty Areas

Moderator: Les Goodchild, Program Co-Chair, Council for the Advancement of Higher Education Programs

Teaching History of Higher Education - Marybeth Gasman, University of Pennsylvania

Teaching Organizational Theory and Administration - Vicki Rosser, University of Nevada, Las Vegas

Student Development & Diversity - Vasti Torres, Indiana University - Bloomington

Teaching about the Faculty - Marty Finkelstein, Seton Hall University

The four presenters will briefly share their philosophy of instruction and major techniques in their course(s). Program then moves to a roundtable format with presenters engaging participants in smaller groups to discuss and share syllabi and experiences teaching their content area(s). Participants rotate to a different roundtable one-half way through in order to benefit from intensive engagement with two presenters.

3:15pm – 3:30pm

Refreshment Break

3:30pm – 5:10pm

Dissertation/Thesis Advising

Moderator: Adrienne Hyle, Vice-Chair, Council for the Advancement of Higher Education Programs

Introductory Remarks – Context for Dissertation Advisement/Supervision

Les Goodchild, Program Co-Chair, Council for the Advancement of Higher Education Programs

Panel Presentation - Dissertation Advising Strategies for High Quality Dissertations

Walter Allen, University of California – Los Angeles, & Advisor to 2008 ASHE Dissertation of the Year Award Winner
Les Goodchild, Santa Clara University, & Advisor to 2003 ASHE Dissertation of the Year Award Winner
Anna Neuman, Columbia University, & Advisor to 2006 ASHE Dissertation of the Year Award Winner
Edward St. John, University of Michigan, & Advisor to 2002 ASHE Dissertation of the Year Cited for Excellence Award Winner

The presenters will share their insights on dissertation/thesis supervision in a panel presentation format and then engage participants on the issues/ideas raised in smaller group roundtables.

5:10pm – 5:25pm

Refreshment Break

5:25 – 6:15pm

Using Technology to Help Students Learn from Us and Each Other

Introduction of Presenter, Ashley Sieman, Program Co-Chair, Council for the Advancement of Higher Education Programs

Presenter: Gary Poole, Director for Teaching and Academic Growth, University of British Columbia

Dr. Gary Poole facilitates workshops around the world on multiple topics around teaching and learning. Gary has won a 3M Teaching Fellowship, which is a Canadian national teaching award, an Excellence in Teaching award from Simon Fraser University, and a Queen's Golden Jubilee Medal for contributions to higher education. From 2000 to 2004, Dr. Poole was the President of the Society for Teaching and Learning in Higher Education, Canada's national organization dedicated to university teaching. He is currently the President-Elect of the International Society for the Scholarship of Teaching and Learning. His remarks will focus on the use of learning networks in distance environments.

Dinner & Roundtable Program Honoring Barbara Townsend & Early Career Faculty Participants (sponsored by the friends of Barbara Townsend)

Wednesday, Nov. 4; 6:30pm- 9:15pm

Top of Vancouver Revolving Restaurant; 555 West Hastings Street

Council for the Advancement of Higher Education Programs

PRE-CONFERENCE Program Improvement & Promising Practices Forum open and free to program coordinators and other interested persons

Thursday, November 5

7:30am – 8:10am

Breakfast & Business Meeting

Welcome

Joshua Powers, Chair, Council for the Advancement of Higher Education Programs

Jeffrey Milem, President, Association for the Study of Higher Education

Officer Elections & Business Needs

Joshua Powers, Chair, Council for the Advancement of Higher Education Programs

8:15am – 9:30am

Symposium Session I

Location: Junior Ballroom A

Chair/Discussion Facilitator: Dianne Wright, Florida Atlantic University

Quality Assured? Comparative Perspectives on Benchmarks and Standards in Higher Education

Dianne Wright, Florida Atlantic University
Jennifer Behnke, Florida State University
Sydney Freeman, Auburn University
Michelle Nilson, Simon Fraser University

Scholarly and/or Research Paper Session

Location: Pavilion Ballroom B

Chair/Discussant Facilitator: Les Goodchild, Santa Clara University

Utilizing Contract-Renewable and Part-Time Faculty: Policies and Practice to Maintain Higher Education Program Quality

Karen Card, University of South Dakota

Core Curricula in Higher Education Programs: Becoming an Academic Discipline

Karen Card, University of South Dakota
Crystal Muhammad, East Carolina University

Correlates of Higher Education Program Faculty Journal Publications compared to 2008 US News Perceptual Quality Rankings

Keith Lamb, Midwestern State University
Baaska Anderson, University of North Texas
John Baier, University of North Texas

9:40am – 10:55am

Symposium Session II

Location: Junior Ballroom A

Chair: Adrienne Hyle, University of Texas, Arlington

Program Guidelines for Master's Programs in Higher Education

Daniel Bureau, Indiana University
Karen Card, University of South Dakota
Les Goodchild, Santa Clara University
Peggy Patterson, University of Calgary
Dianne Wright, Florida Atlantic University

Symposium Session III

Location: Pavilion Ballroom B

Chair/Discussant Facilitator: Rhonda McClellan, Texas Woman's University

The Impact of Independent PSE Commissions on Public Policy: Recent Experience in Canada

Charles Ungerleider, Canadian Council on Learning
Richard Wiggers, Higher Education Quality Council of Ontario
Ian Clark, University of Toronto
Geoff Plant, former Special Advisor to the Premier and Minister of Advanced Education of British Columbia
Moura Quayle, former Deputy Minister of Advanced Education, British Columbia
Nora Kelly, former Deputy Minister of Post-Secondary Education, Training and Labour, New Brunswick
Rick Miner, former Co-Chair of the Commission on Post-Secondary Education in New Brunswick

11am – 12pm

ASHE/CAHEP Featured Speaker Presentation – Tricia Bertram Gallant

Academic Integrity in the 21st Century: A Teaching and Learning Imperative

Location: Junior Ballroom A

Chair/Discussion Facilitator: Les Goodchild, Santa Clara University

Tricia Bertram Gallant, national expert on academic integrity, will discuss the issues raised in her recent book, *Academic Integrity in the 21st Century: A Teaching and Learning Imperative*. Bertram Gallant suggests that a paradigm shift in thinking about student academic misconduct is needed that moves from “How do we stop students from cheating?” to one that emphasizes “How do we ensure students are learning?” Her presentation will situate the issue of cheating within the history of higher education before offering new and improved ways of stimulating organizational movement on this issue, including within our higher education programs, and suggesting opportunities for expanded research on this topic.

CAHEP wishes to thank University of Minnesota for their generous support of our Pre-Conference Program.

Council for International Higher Education

CIHE International Forum Schedule 2009

Wednesday, November 4

8:00-8:30 AM

Continental Breakfast

Location: Junior Ballroom D

8:30-8:45 AM

Welcome Address

Jenny Lee, University of Arizona

Location: Junior Ballroom D

8:45 – 10:00 AM

Opening Plenary Session: Global Mobility: Examining Academic Border-crossings from Multiple Perspectives

Location: Junior Ballroom D

Brendan Cantwell, University of Arizona
Alma Maldonado-Maldonado, University of Arizona
Donald Fisher, University of British Columbia
Meggan Madden, University of Toronto
Blanca Torres Olave, University of Arizona
Manuel Gonzalez Canche, University of Arizona

10:10 – 11:30 AM

Co-Keynote Address

Location: Junior Ballroom D

Academic Labo(u)r: Canadian and American Perspectives from the CAUT and AAUP

Marcus Harvey, Professional Officer--Policy & Research, Canadian Association of University Teachers (CAUT)
Gary Rhoades, General Secretary, American Association of University Professors (AAUP)

11:30 – 1:00

Lunch Break [on your own]

1:00 – 2:30 PM

Choose from the following Concurrent Sessions

Symposium

Location: Junior Ballroom D

The College Contribution to English Higher Education: International and Contextual Commentaries

Gareth Parry, University of Sheffield
Kevin Dougherty, Columbia University
Glen Jones, University of Toronto
Jim Gallacher, Glasgow Caledonian
Geoff Stanton, University of London

Research and/or Scholarly Paper Session

Location: Junior Ballroom A

Leadership and Management in International Higher Education

Chair: Michelle Pidgeon, Simon Fraser University
Discussant: Mohamed A. Nur-Awaleh, Illinois State University

How Universities Work: Understanding Higher Education Management in Northwest China

Joseph Berger, University of Massachusetts, Amherst
Kate Hudson, University of Massachusetts, Amherst

500 Maori PhDs in Five Years: Exploring an Effort to Develop Educational Leaders at the Highest Level

Malia Villegas, Harvard University

The Role of the Presidents in Mexican Public Universities Governance

Romualdo Lopez, Universidad Autonoma Metropolitana
Oscar Gonzalez Cuevas, Universidad Autonoma Metropolitana
Judith Perez, Universidad Autonoma de Tabasco
Javier Mendoza, Universidad Autonoma Metropolitana

Research and/or Scholarly Paper Session

Location: Junior Ballroom B

Equity, Stratification, and Social Contexts of International Higher Education

Chair: Tamara Yakaboski, Southern Illinois University, Carbondale
Discussant: Saran Donahoo, Southern Illinois University

Equality and Higher Education: An Analysis of Dominant Frames in the European Union and the United States

Mary Ann Danowitz, Vienna University of Economics

Stratification in the Taiwan Higher Education System beyond College Access: Examining Social Class Inequalities in Type of Institutions Attended

Patricia Yu, University of Wisconsin-Madison

University Going in a Sociopolitical Context: The Kenyan Case

Truphena Choti, University of Maryland, College Park

2:45 – 4:00 PM

Choose from the following Concurrent Sessions

Symposium

Location: Junior Ballroom D

The Changing Personal Characteristics, Career Trajectories and Sense of Identity/Commitment of Academics in Mature Higher Educational Systems

Donald Fisher, University of British Columbia
William Locke, Open University
Martin Finkelstein, Seton Hall University
Timo Aarvevaara, University of Helsinki
Seppo Hölttä, University of Tampere
Agnete Vabø, National Institute for Studies in Innovation, Research and Education, Norway

Research and/or Scholarly Paper

Location: Junior Ballroom A

Doctoral Education and Graduate School from International Perspectives

Chair: Bryan Gopaul, University of Toronto

Discussant: Kristen Renn, Michigan State University

The Postdoctorate Proletariat: International Postdoctoral Employment and Modes of Production in American and British Academic Labs

Brendan Cantwell, University of Arizona

Critical Issues in Doctoral Education: Comparison of Challenges and Responses in Australia and the United States

Ann Austin, Michigan State University

Margaret Kiley, Australian National University

Margot Pearson, Australian National University

Professional Socialization of International Doctoral Students in

Differing Disciplinary Contexts: A Mixed-Methods Research

Sheila Huang, University of Washington

International Engineering Students' Cross-cultural Adaptation in Graduate School

XinQuan Jiang, University of Michigan

Research and/or Scholarly Paper

Location: Junior Ballroom B

Access and Equity in International Contexts

Chair: Paul Boissonnault, Simon Fraser University

Discussant: David Chapman, University of Minnesota

Influences and Support in the Brazilian College Choice Process: Acquiring Dominant Cultural Capital through the Construction of Social Network Ties Offering Social Leverage

Jenee Slocum, University of California, Los Angeles

Afghan Journey Stories to Higher Education

John Howe, Indiana University

Gender Equity in Access to Higher Education in Mongolia

Enkhjargal Adiya, University of Pittsburgh

John Weidman, University of Pittsburgh

Factors and Conditions that Promote and Facilitate the Mobility of Students and Scholars between Canada and the United States of America

Graeme Cunningham, The Canada-U.S. Fulbright Program

Michael Hawes, The Canada-U.S. Fulbright Program

4:15 – 5:45 PM

Choose from the following Concurrent Sessions

Symposium

Location: Junior Ballroom D

The Changing Personal Characteristics, Career Trajectories and Sense of Identity/Commitment of Academics in Emergent Higher Educational Systems

Monica Marquina, Universidad Nacional de General Sarmiento

Elizabeth Balbachevsky, Universidad di Sao Paulo

Rui Santiago, Centre for Research in Higher Education Policies, and University of Aveiro

Teresa Calvalho, Centre for Research in Higher Education Policies, Portugal

Diana Tavares, Centre for Research in Higher Education Policies, Portugal

Sofia Sousa, Centre for Research in Higher Education Policies, Portugal

Ma. de Lurdes Machado-Taylor, Centre for Research in Higher Education Policies, Portugal

Manuel Gil-Antón, Autonomous Metropolitan University Iztapalapa

Laura Padilla Gouzález, Autonomous University of Aguascalientes

Juan J. Sevilla-García, Autonomous University of Baja California

Jorge Martínez-Stack, National Autonomous University of Mexico

José L. Arcos-Vega, Autonomous University of Baja California

Charl C. Wolhuter, North-West University, Potchefstroom Campus, South Africa

Research and/or Scholarly Paper

Location: Junior Ballroom A

Entrepreneurialism and Commercialization in Changing International Contexts

Chair: Brian Sponsler, Institute for Higher Education Policy

Discussant: Imanol Ordorika, UNAM, Mexico

Research Productivity and Technology Transfer Activities of Foreign-Born Faculty in Canadian Universities

Creso Sá, University of Toronto

Yuxin Tu, University of Toronto

Sharon Li, University of Toronto

Reshaping Academic Capitalism to Meet Development Priorities: The Case of Public Universities in Kenya

Ane Johnson, Virginia Tech

Joan Hirt, Virginia Tech

A New University Mission of Social Responsiveness? Critical Perspectives on a Second Academic Revolution Linked to a Third Industrial Revolution

David Cooper, University of Cape Town

Private Higher Education in Oman: The Dilemma of Profit Versus Quality

David Chapman, University of Minnesota

Thuwayba Al-Barwani, Sultan Qaboos University, Oman

Hana Ameen, Oman Ministry of Higher Education

Symposium

Location: Junior Ballroom B

Short-Cycle Higher Education in Europe and the United States: Bridging Educational Systems and the World of Work

Snejana Slantcheva-Durst, University Of Toledo

Hans Daale, Chair of LEIDO, the Netherlands

Murray Morgan, Fanshawe Community College, Canada

Gretchen Carroll, Owens Community College, USA

6:30 -8:30

Joint Reception for all Pre-Conferences

Location: Pavilion Ballroom D

Council for International Higher Education

CIHE International Forum Schedule 2009

Thursday, November 5, 2009

8:00-8:30 AM

Continental Breakfast

Location: Junior Ballroom D

8:30 – 9:45 AM

Choose from among the Concurrent Sessions

Research and/or Scholarly Paper Session

Location: Junior Ballroom C

Language of Instruction and Academic Identity

Chair: Kumari Beck, Simon Fraser University

Discussant: Steve Marshall, Simon Fraser University

Imaginative Geographies: Identity, Difference, and English as the Language of Instruction in a Mexican Public University

Blanca Torres-Olave, University of Arizona

Implications of the Development of World Englishes for Higher Education in English-Speaking Countries

Charles Brown, Ohio State University

English Language and Power: Asian Women Faculty in the Canadian Academy

Kimime Mayuzumi, University of Toronto

Research and/or Scholarly Paper Session

Location: Junior Ballroom D

International Perspectives on Faculty and Academic Culture

Chair: Monica Marquina, Universidad Nacional de General Sarmiento, Argentina

Discussant: Martin Finkelstein, Seton Hall University

A Cross-National Analysis of Female Faculty: Trends and Explanations, 1970-2005

Christine Min Wotipka, Stanford University

Elise Paradis, Stanford University

Nationalism, Globalization, and the Generation Gap: The Next Generation of Tanzanian Scholars at a Crossroads

Amy Jamison, Michigan State University

Academic Culture and Citizenship in the Post-Communist Nation-State: Case Studies from China and Hungary

Robert Rhoads, University of California, Los Angeles

Katalin Szelenyi, University of Massachusetts, Boston

Symposium

Location: Junior Ballroom B

The Decline of Private Higher Education: Causes and Consequences?

Daniel Levy, University at Albany, SUNY

Prachayani Praphamontripong, University at Albany, SUNY

Lina Uribe Correa, University at Albany, SUNY

Snejana Slantcheva-Durst, University of Toledo

Joanna Musial-Demurat, University at Albany, SUNY

10:00 – 11:15

Closing Plenary Session

Location: Junior Ballroom C

Development Agendas and Paradigms for Strengthening Higher Education and Nation-States: What Next?

Christopher S. Collins, University of California, Los Angeles

David Chapman, University of Minnesota

Stephen Heyneman, Vanderbilt University

Reitumetse Mabokela, Michigan State University

Simon Marginson, University of Melbourne

Robert Rhoads, University of California, Los Angeles

11:20 – Noon

CIHE Business Meeting (all are welcome)

Location: Junior Ballroom C

Council On Public Policy & Higher Education (CPPHE)

FORUM – November 4-5, 2009

Wednesday, November 4

8:00 – 8:45am	Continental Breakfast
8:50 – 9:00am	Welcome and Introductions
9:00 – 10:00am	<p>Promise Programs: Trends, Comparative Analysis and Future Opportunities to Increase Educational Attainment and Advance Community and Economic Development</p> <p>Presenters: Noel Radomski and Beth Stransky Vaade, Wisconsin Center for the Advancement of Postsecondary Education (WISCAPE) Discussant: Donald Heller, Pennsylvania State University</p>
10:00 – 10:15am	Break
10:15 – 11:00am	<p>Funding and Access at Community Colleges: A Review of Surveys of the Members of the National Council of State Directors of the Members of the National Council of State Directors of Community Colleges</p> <p>Presenter: Stephen Katsinas, University of Alabama Discussant: Deborah Floyd, Florida Atlantic University</p>
11:00 am – 12:00pm	<p>Higher Education Vouchers and Citizen-Driven Ballot Initiatives: The Case of Colorado</p> <p>Presenters: Brandi Van Horn, University of Denver, Brian Prescott, Western Interstate Commission for Higher Education Discussants: Kevin Dougherty, Teachers College at Columbia University</p>
12:00 – 1:30pm	Lunch (on your own)
1:30 – 2:15pm	<p>Academic Freedom, Faculty Governance, and the Courts</p> <p>Presenters: Karen Miksch, University of Minnesota and Jeffrey Sun, Teachers College at Columbia University Discussant: Gary Rhoades, American Association of University Professors (AAUP) Invited</p>
2:15 – 3:15pm	<p>Evaluating the Effectiveness of Guaranteed Tuition on Controlling College Cost Increases in Public Four-Year Colleges</p> <p>Presenters: Diane Dean, Stacy Otto, Arpine Kostandyan, Sheetal Parmar, and Lynne Haeffele, Illinois State University Discussant: Rita Kirshstein, AIR</p>
3:15 – 3:30pm	Break
3:30 – 4:45pm	<p>The Research and Policy Divide: Why Don't Policymakers Use Research?</p> <p>Presenters: Patrick Callan, National Center for Public Policy and Higher Education, Paul Lingenfelter, State Higher Education Executive Officers (SHEEO), Mario Martinez, University of Nevada, Las Vegas, and Laura Perna, University of Pennsylvania Moderator: Joni Finney, University of Pennsylvania</p>
4:45 – 5:00pm	Break
5:00 – 6:30pm	Roundtables – Joint Sessions with Graduate Student Public Policy Seminar, Moderators and Topics will be announced prior to the meeting.

Thursday, November 5

8:15 – 9:00am	Continental Breakfast
9:00 – 10:00am	<p>Canada: An Easy Target? What American Educators Need to Know to Overtake Canada as the OECD's Most Educated Country, and What Canadian Educators Need to Know to Prevent It</p> <p>Presenters: Noel Baldwin and Andrew Parkin, Canada Millennium Scholarship Foundation Discussant: Dewayne Mathews, Lumina Foundation for Education</p>
10:00 – 10:45am	<p>Performance Incentives and Public College Accountability: A Quarter Century of Policy Audits</p> <p>E. Grady Bogue, University of Tennessee, and Betty Dandridge Johnson, Tennessee Higher Education Commission</p>
10:45 – 11:30 am	<p>Estimating College Age Population Trends, 2007-2024</p> <p>Presenters: Stephen Katsinas, David Hardy, and Matt DeMonBrun, University of Alabama Chair: Derek Lester, University of Nevada - Las Vegas</p>
11:30 am – 12:30 pm	CPPHE Business Meeting
12:30pm	CPPHE Forum Concludes

Graduate Student Policy Seminar Program

November 4-5, 2009
 Sheraton Vancouver Wall Centre

Wednesday, November 4

Location: Junior Ballroom C

- 12:30 - 1:00** **Registration**
- 1:00 - 1:30** **Welcome and Introductions**
- Joni Finney, University of Pennsylvania
 Erik Ness, University of Georgia
 Laura Perna, University of Pennsylvania
- 1:30 - 2:15** **Understanding the Implications of Recent Economic Trends for Higher Education**
- William Zumeta, University of Washington (Presenter)
 Brian Noland, West Virginia Higher Education Policy Commission (Reactor)
- 2:15 - 3:15** **Participant project discussions**
- 3:15 - 3:30** **Break**
- 3:30 - 4:45** **The Research and Policy Divide: Why is Research not used by Policymakers?**
- (Joint session with Council on Public Policy and Higher Education)
 Patrick Callan, National Center for Public Policy and Higher Education
 Paul Lingenfelter, State Higher Education Executive Officers
 Mario Martinez, University of Nevada, Las Vegas
 Laura Perna, University of Pennsylvania
 Joni Finney, University of Pennsylvania (Moderator)
- 4:45 - 5:00** **Break**
- 5:00 - 6:30** **Roundtables**
- Joint session with Council on Public Policy and Higher Education
- 6:30 - 7:30** **Joint Reception with Council on Public Policy and Higher Education**
- 7:30 - 9:00** **Dinner and Keynote Speaker – How States Develop a Public Agenda for Higher Education**
- Patrick Callan, National Center for Public Policy and Higher Education

Thursday, November 5

Location: Pavilion Ballroom A

- 8:00 - 8:30** **Continental Breakfast**
- 8:30 - 9:00** **Debrief of roundtables and dinner conversations**
- 9:00 - 10:00** **Crossing the Divide: Making a Difference with Policy Research**
- Nancy Shulock, California State University, Sacramento
- 10:00 - 10:15** **Break**
- 10:15 - 11:15** **Different Career Paths in Public Policy and Higher Education**
- Michelle Cooper, Institute for Higher Education Policy
 Robert Anderson, West Virginia Higher Education Policy Commission
 Erik Ness, University of Georgia
 Zakiya Smith, U.S. Department of Education
- 11:15 - 11:30** **Wrap up and evaluation**

Newcomers orientation

11:45 to 12:45

Grand Ballroom

Graduate Student Sessions

Graduate Session 1: Roundtable

Thursday, November 5, 2009

1:00–2:30pm

Location: Junior Ballroom C

Title: Sitting Down with Scholars: The Development of Research Ideas, Networks, and Mentoring

How do students connect with faculty and other students who are conducting research in their area? Networking at ASHE may be a huge part of the answer. The purpose of this graduate student roundtable is to provide students with an opportunity to discuss their research interests and the role of mentoring with established scholars. Students will be welcomed by the ASHE president and program chair who will discuss the value of networking and mentoring. During the first part of the session, students will join the roundtable that most closely matches their interests. The leader of each roundtable will be a faculty member with expertise in that area of research. Each group will discuss the status of the research, their reasons for pursuing it, future directions of inquiry, and how graduate students might pursue their interest. During the second part of the session, students will dialogue with a different faculty member(s) about the importance of mentoring relationships.

Graduate Session 2: Symposium

Friday, November 6, 2009

8:00am–9:30am

Location: Junior Ballroom C

Title: What it Means to be “On the Market”: Job Search and Selection Process

As we approach the end of our graduate programs we often are asked, “Are you on the market?” Yet, confusion exists over what this really means. The purpose of this graduate student symposium is to provide insight and advice into the job search and selection process. The session will consider both faculty and non-faculty job search processes and applying to different institutional types. Panel members will discuss the process from the perspective of the job candidate as well as the institutional hiring perspective. The session will focus on many of the following topics: stages of the job search, developing yourself throughout doctoral experiences, presenting yourself through letters of intent, publications, letters of recommendation, job talks, job fit, and professional involvement. Graduate students at the early and latter stages of their doctoral careers will find this session informative.

Graduate Student Networking Event

Friday, November 6, 2009

6:30pm–7:30pm

Title: Graduate Student Networking Event 2009

Location: Bar One inside conference hotel

Join us for this inaugural event! Come meet other graduate students, practice your networking skills, and get to know the graduate student representatives on the ASHE board, Judy Marquez Kiyama and Amanda Suniti Niskode-Dossett. This is a great time to ask questions about how to get involved in ASHE and provide feedback. Afterward join the graduate student committee for a pay-your-own-way dinner and social time in Vancouver.

Graduate Session 3: Graduate Student Luncheon and Panel Discussion

Saturday, November 7, 2009

11:30am–1:00pm

Title: Establishing Yourself as a Professional within the Field of Higher Education

Location: Grand Ballroom C and D

The graduate student luncheon is a time-honored tradition at the ASHE conference. This session will provide graduate students with the opportunity to network and discuss current graduate student issues in higher education. The graduate student luncheon has been paired with a panel discussion by led by experts in the field. The panel will discuss and entertain questions related to the politics of higher education, ethics, strategies for establishing a strong professional reputation, and common (but avoidable) graduate student mistakes.

PRESIDENTIAL SESSION

Junior Ballroom AB

The (Sometimes Uneasy) Relationship between Higher Education Researchers and the Media

Session moderator: Marybeth Gasman, University of Pennsylvania
Invited speakers: Doug Lederman, InsideHigherEd.com
Peter Schmidt, The Chronicle of Higher Education
Estela Bensimon, University of Southern California
Don Heller, Pennsylvania State University
Gary Rhoades, AAUP General Secretary

GRADUATE STUDENT SESSION

Sitting Down with Scholars: The Development of Research Ideas, Networks, and Mentoring

Junior Ballroom C

Chair: Amanda Suniti Niskode-Dossett/Indiana University
Discussant: Judy Marquez Kiyama/University of Rochester

Deborah Carter/University of Michigan
John J Cheslock/Pennsylvania State University
Regina Deil-Amen/The University of Arizona
Sharon Fries-Britt/University of Maryland
Jeni Hart/University of Missouri-Columbia
Joan B. Hirt/Virginia Tech
Susan R Jones/University of Maryland
Patricia King/University of Michigan
Frankie Santos Laanan/Iowa State University
John Levin/University of California, Riverside
Alexander McCormick/Indiana University
Patricia McDonough/University of California, Los Angeles
Tara Parker/University of Massachusetts, Boston
Laura Perna/University of Pennsylvania
J. Douglas Toma/University of Georgia
Vasti Torres/Indiana University
Caroline Turner/Arizona State University

CAN FINANCIAL INCENTIVES IMPROVE STUDENT OUTCOMES IN COLLEGE? EVIDENCE FROM THREE RANDOM ASSIGNMENT EXPERIMENTS IN CANADA AND THE U.S.

Finback

Symposia

Yves Pelletier/Canadian Millennium Scholarship Foundation
Isaac Kwakye/Social Research and Demonstration Corp.
Thomas Brock/Director, Young Adults and Postsecondary Education

INTERNATIONAL COLLABORATIONS: INSTITUTIONAL FRAMEWORKS AND FACULTY ROLES

Parksville

Symposia

Pamela Eddy/College of William and Mary
David W. Chapman/University of Minnesota
Marilyn J. Arney/Michigan State University
Elizabeth J. Allan/University of Maine
Joanne Cooper/University of Hawaii
Rikki Mitsunaga/University of Hawaii at Manoa
Dan Holland/Loyalist College

ASSESSING EFFECTS OF FINANCIAL AID ON STUDENT OUTCOMES

Pavilion Ballroom C

Research and/or Scholarly Paper

Chair: Kimberly Holmes, University of Maryland
Discussant: Marvin A. Titus/University of Maryland

The Impact of Washington State Achievers Scholarship on Student Outcomes

Stephen DesJardins/University of Michigan
Brian McCall/University of Michigan

An Event History Analysis of the Relationship Between Different Forms of State Financial Aid and Undergraduate Stopout and Degree Completion

Angela Bell/West Virginia Higher Education Policy Commission

The Effects of Institutional Financial Aid on First-Year Collegiate Grade Point Average: A Regression-Discontinuity Approach

Bradley Curs/University of Missouri
Casandra Harper/University of Missouri-Columbia

FACTORS AFFECTING THE NATURE OF FACULTY WORK

Port Alberni

Research and/or Scholarly Paper

Chair: Nathan Alleman/College of William & Mary
Discussant: Paul Umbach/North Carolina State University

A Longitudinal Analysis of IHE Faculty Engagement in a Math and Science Partnership Project

Ning Rui/University of Pennsylvania
Jill Feldman/Research for Better School

The American Faculty in an Age of Globalization: Predictors of Internationalization of Work Content and Professional Networks

Martin J. Finkelstein/Seton Hall University
Elaine Walker/Seton Hall University
Rong Chen/Seton Hall University

Factors Related to Faculty Productivity: Evidence From NSOPF:04

Karen L. Webber/The University of Georgia
Kangjoo Lee/The University of Georgia

Understanding NSF Grantees' Engagement in STEM Educational Outreach

Deborah Pomeroy/Arcadia University
Ning Rui/University of Pennsylvania

GRADUATE EDUCATION AND FACULTY CAREERS

Port Hardy

Research and/or Scholarly Paper

Chair: Laura Portnoi/California State University, Long Beach
Discussant: Ann Austin/Michigan State University

"The Lost Year": Exploring Stage 2 of the Doctoral Student Experience

Vicki L. Baker/Albion College
Meghan Pifer/Penn State University
Blair Flemion/Albion College

The Context and Construction of Professional Identity: Academics and the Development of Graduate Programs at a Public University in Mexico

Virginia Montero-Hernandez/University of California, Riverside
Omar Garcia/Universidad Autonoma del Estado de Morelos

Perceptions of Quality of Training in Non-Academic Career Skills and Perceptions of Doctoral Program Excellence

Emory P. Morrison/Mississippi State University
Elizabeth Rudd/University of Washington
William Zumeta/University of Washington
Maresi Nerad/University of Washington

INTERNATIONALIZATION OF THE CURRICULUM AND THE STUDENT EXPERIENCE

Orca

Research and/or Scholarly Paper

Chair: Diane Archer-Banks/University of Florida
Discussant: Christopher S. Collins/University of California, Los Angeles

Internationalizing the Higher Education Program Student Experience

Ronald D. Opp/University of Toledo
Penny Poplin Gosetti/University of Toledo

The Reality of Internationalizing the Curriculum at a Canadian Polytechnic Institution

Terry Fuller/British Columbia Institute of Technology
Qin Liu/British Columbia Institute of Technology

Liberal Education beyond the United States: A Paradox

Kara A. Godwin/Boston College

EXPLORING EFFECTIVE FACULTY TEACHING PRACTICES

Galiano

Research and/or Scholarly Paper

Chair: Jocelyn Lee Payne/Northeastern State University
Discussant: Andrea Beach/Western Michigan University

Similarities and Differences in Classroom Interaction between Pre-College and Developmental Mathematics Classrooms in a Community College

Vilma Mesa/University of Michigan

Factors that Shape Faculty Curricular Reasoning: An Analytical Framework and Example Study

Helen Burn/Highline Community College

Venturing toward Better Teaching: Professors' Knowledge Base for Pedagogical Improvement in introductory STEM Classrooms at Major Research Universities

Julie Schell/Harvard University

Peer Learning: Understanding Faculty and Course Characteristics

Amy Garver/Indiana University
Antwione Haywood/Indiana University
Tony Ribera/Indiana University
Thomas Nelson Laird/Indiana University

HOW DIVERSITY EXPERIENCES AFFECT STUDENT LEARNING

Pavilion Ballroom D

Research and/or Scholarly Paper

Chair: Jesse S. Watson/Michigan State University
Discussant: Heather D. Wathington/University of Virginia

Experiencing the Unexpected: Toward a Model of College Diversity Experiences and Attitude Change

Nick Bowman/University of Notre Dame
Jay Brandenberger/University of Notre Dame

Effects of Diversity Experiences on Critical Thinking Skills: Who Benefits?

Chad Loes/University of Iowa
Ernest Pascarella/University of Iowa
Paul Umbach/North Carolina State University

Does Diversity Impact All Students Equally? A Critical Quantitative Analysis of The Effects of Race And Class on First-Year Students' Cognitive Development

Kathleen Goodman/University of Iowa

The Shaping of Colorblind Ideology: What Role Does/Can Higher Education Play?

Uma Jayakumar/University of Michigan

FACILITATING LOW-INCOME STUDENT TRANSITION AND SUCCESS IN COLLEGE

Junior Ballroom D

Research and/or Scholarly Paper

Chair: Brian D. Reed/University of Virginia
Discussant: MaryBeth Walpole/Rowan University

Dialogues of Contradiction: Low-Income Students and the Transition to College

Julia Colyar/University at Buffalo, SUNY

Bridging the Class Divide: The Qualitative Evaluation of a Summer Bridge Program for Low Income Students at an Elite University

Barbara Schmertz/University of Virginia

Fostering Successful College Careers for Undocumented Immigrants

Lisa Garcia/University of Southern California
William Tierney/University of Southern California

Bridging the Gap between Access and Success: Facilitating Low-Income Student Persistence to Timely Graduation

Sarah Collins/University of North Texas

NAVIGATING PROFESSIONAL AND GRADUATE SCHOOL CULTURES

Port McNeill

Research and/or Scholarly Paper

Chair: Valerie C. Lundy-Wagner/University of Pennsylvania
Discussant: Susan K. Gardner/University of Maine

Social Capital and Interdisciplinary Graduate Education: Networks, Motivations, and Rewards

Daniel Boden/Virginia Tech
Lynita Newswander/Virginia Tech
Maura Borrego/Virginia Tech
Kacey Beddoes/Virginia Tech

Socratic Mentoring: Calling on Students' Mentoring Experiences in Law School

Maria Luisa Woodruff/University of California, Los Angeles
Meera Deo/University of California, Los Angeles
Walter Allen/University of California, Los Angeles
A.T. Panter/University of North Carolina
Charles Daye/University of North Carolina

Graduate Program Culture and Intention To Persist: Do Cohorts Matter for Working Adult Students?

Diana M. Little/Florida International University

DEGREE ASPIRATION CHANGES FROM HIGH SCHOOL THROUGH COLLEGE

Pavilion Ballroom AB

Research and/or Scholarly Paper

Chair: Barbara Tobolowsky/University of Texas at Arlington
Discussant: Greg Dubrow/University of California, Berkeley

An Examination of the Individual and Institutional Barriers to and Facilitators of Students' Development of Degree Aspirations

Kevin Eagan/University of California, Los Angeles

Red Light, Green Light: The Impact of Signals on the College Aspirations of Urban High School Students of Color

Franklin Tuitt/University of Denver
Brandi N Van Horn/University of Denver
Janell Lindsay/University of Denver
Michelle Rankine/University of Denver

Change in Educational Expectations Between 10th and 12th Grade: The Classes of 1992 and 2004

Sueuk Park/University of Notre Dame
Ryan Wells/University of Massachusetts Amherst
David Bills/University of Iowa

Manchild in the Promised Land: Selected Racial Factors and the Academic Achievement and College Aspirations of African American Males in an Urban High School

Larry Rowley/University of Michigan
Christopher James Nellum/University of Michigan
Noe Ortega/University of Michigan

Roundtables 1:00 – 1:40 pm

Grand Ballroom C 1:00 PM-1:40 PM

Academic Performance of International Graduate Students

Jia Ren/Rutgers Business School

Defining Success: Perspectives from Students at Catholic Women's Colleges

Kathryn Enke/University of Minnesota
Rebecca Ropers-Huilman/University of Minnesota

Advancing or Hindering the Next Generation? A Glimpse at Financial Aid for Graduate Students

Patricia Boyer/University of Missouri-St. Louis
Bonita Butner/University of Missouri - Kansas City

River to River: Examining the Relationship between Racial Environments and Educational Outcomes for Asian American College Students at Selective Universities

Warren Chiang/Boston College

Exploring the Decision to Attend Graduate School: Expanding Hossler and Gallagher's College Choice Model for African Americans

Ted Ingram/Bronx Community College
Carmen McCallum/University of Michigan

Institutional Research and Higher Education Programs: Collaborating on Research, Teaching, and Service

L. Corbin Campbell/University of Maryland
KerryAnn O'Meara/University of Maryland

Grand Ballroom D 1:00 PM-1:40 PM

Interdisciplinary Strategy and Collaboration in Higher Education

Michael Harris/University of Alabama

A Case Study of Institutional Response to Budget Crisis in Higher Education

Jennifer Behnke/Florida State University

Cognitive Engagement: A Comparative Analysis among Academic Environments

Derek Lester/University of Nevada, Las Vegas
Mario Martinez/University of Nevada, Las Vegas

Higher Education Finance in the Bologna Process: A Comparative Analysis of the Influence of the Academic Research Social Contract on Research Funding in Three Nordic Countries

Margaret Edgell/Michigan State University

Career Transitions: The Socialization of Academic Administrators

Barbara Johnson/Northern Illinois University
Lemuel Watson/Northern Illinois University

The Impact of Institutional Practices on Contingent Faculty Commitment to Undergraduate Student Development

Maura Murphy/University of North Carolina Chapel Hill
Alyssa Bryant/North Carolina State University

Roundtables 1:45 – 2:30 PM

Grand Ballroom C 1:45 - 2:30 PM

Advancing NSF's Advance Program: Moving Beyond Assessment to Theoretical and Empirical Contributions

Melissa McDaniels/Michigan State University

Investigating the Factors Influencing Student Failure within the Math and Sciences at the University of British Columbia

Ashley Welsh/University of British Columbia, Carl Wieman Science Education Initiative

Self-Authoring the Dissertation: Doctoral Student Perspectives on the Student-Advisor Relationship

Marie Kendall Brown/University of Louisville
Carmen McCallum/University of Michigan

The Institutional Determinants of Developing Successful Doctoral Programs in Public Universities in U.S. and Europe

Jussi Kivistö/University of Tampere

Grand Ballroom D 1:45 PM-2:30 PM

The Interrelationship between Faculty Workload and Flextime in Virtual University Settings

Lauryl Lefebvre/Indiana University

Black College Endowments and the Financial Crisis: Historic Neglect, Contemporary Complications

Noah Drezner/University of Maryland

A Comparison of the Experiences, Perceptions and Demographics of Community College-to-University and University-to-University Transfer Students

Jessica G. Simmons/The University of Alabama

Divergent Paths to College Enrollment among Immigrant and Second-Generation Youth

Manuel S Gonzalez Canche/The University of Arizona
Pedro Portes/University of Georgia

Research Engagement among UC Students in STEM Majors: A Comparison of Upper-Division Transfer and Native Students

Casey Shapiro/ University of California, Los Angeles
De'Sha Wolf/ University of California, Los Angeles
David Kasch/University of California, Los Angeles

A Critical Issue of Campus Safety in Higher Education: Faculty, Staff and Students Carrying Guns on Campus

Lonnie Booker, Jr./Texas A&M University
Ryan Beard/Texas A&M University

THURSDAY 11/5 • Session B • 2:45-4:15

PRESIDENTIAL SESSION*Junior Ballroom AB***Celebrating the Mentor and Mentee Relationship**

Session moderators:

Jeffrey Milem, University of Arizona & ASHE President
 Karen Kurotsuchi Inkelas, University of Maryland & 2009 ASHE
 Program Chair

Invited speakers:

Mentors: Marilyn Amey, Michigan State University
 Alexander Astin, University of California, Los Angeles
 Helen Astin, University of California, Los Angeles
 Mary Howard Hamilton, Indiana State University
 Laura Perna, University of Pennsylvania
 Heather Rowan-Kenyon, Boston College

Mentees: anthony antonio, Stanford University
 Pamela Eddy, College of William & Mary
 Eric Jessup-Anger, Michigan State University
 Leticia Oseguera, Pennsylvania State University
 Lori Patton, Iowa State University
 Heather Rowan-Kenyon, Boston College
 Amy Swan, University of Virginia
 Rachelle Winkle-Wagner, University of Nebraska

**DISCOURSES OF EDUCATION IN
MULTINATIONAL CONTEXTS***Parksville***Research and/or Scholarly Paper**

Chair: David Hoffman/University of Jyväskylä
 Discussant: Dot Finnegan/The College of William and Mary

**From Paris to London: The Discourse of Higher Education in
France during the Bologna Process**

Adam Wyatt/University of Georgia

**English-Medium Teaching in Korean Higher Education:
Policy Debates and Reality**

Min-jung Kim/Korea University
 Kiyong BYUN/Korea University
 Ju-Yung Jung/Korea University
 Won-Hak Shin/Korea University
 Su-Hong Kim/Korea University

**Strategies of Schools of Education to Disseminate Research:
Preliminary Findings from an International Study**

Creso Sá/University of Toronto
 Sharon Xiaoxu Li/OISE, University of Toronto
 Brenton Faubert/University of Toronto

**PROMOTING OR IMPEDING EQUITY THROUGH
POLICY AND INSTITUTIONAL PRACTICE?***Pavilion Ballroom AB***Research and/or Scholarly Paper**

Chair: Erica Yamamura/Texas State University, San Marcos
 Discussant: John Michael Lee, Jr./The College Board/ New York
 University

**Understanding the Mystery Behind the Magic: College
Culture within an Urban High School**

Shaquana Anderson/University of Maryland

**New Evidence of (Un)Equitable Representation: Examining
Public Policies and Latino and African American College
Opportunities at U.S. Public Institutions**

Krystal Williams/University of Michigan
 Daniela Pineda/University of Michigan
 Edward St. John/University of Michigan

**Formulating Equity in State Transfer Policy: An Analysis of
Seven States**

Loni Pazich/University of Southern California Center for Urban Education
 Alicia Dowd/University of Southern California
 Estela Bensimon/University of Southern California
 Megan Chase/University of Southern California

**Equity in the Context of a Crisis: Inequities in Higher
Education Funding Post-Katrina**

Barbara Johnson/Northern Illinois University

**INTERROGATING THE BOUNDARIES OF RACE IN
HIGHER EDUCATION EQUITY RESEARCH***Pavilion Ballroom C***Symposia**

Robert T. Teranishi/New York University
 Walter Allen/University of California, Los Angeles
 Kamilah Briscoe/New York University
 Amy Fann/University of North Texas
 Shaun Harper/University of Pennsylvania
 William Perez/Claremont Graduate University
 Daniel Solorzano/University of California, Los Angeles

**THE IMPACT OF INSTITUTIONAL POLICIES AND
PRACTICES ON FACULTY WORK AND REWARDS***Orca***Research and/or Scholarly Paper**

Chair: Tricia Seifert/Ontario Institute for Studies in Education | University
 of Toronto
 Discussant: Stephen Porter/Iowa State University

**(Re)Structuring for Efficiency & Effectiveness: Faculty Work
in High Performing Organizations**

Vince Lechuga/Texas A & M University
 Debbie Chang/Michigan State University

**Bridging the Divide: The Institutionalization of Promising
Practices and Policies for Contingent Faculty**

Adrianna Kezar/University of Southern California
 Cecilia Sam/University of Southern California

**What Difference Do Early Retirement Incentives Make? A
Study of Retirement Rates and Average Retirement Age of
Full-Time Faculty in Higher Education Institutions**

Gregory S Goodhart/Columbus State Community College
 Valerie Conley/Ohio University

Changing Salary Structures at Colleges and Universities

John J. Cheslock/Pennsylvania State University
Trina Callie/University of Arizona

DIVERSITY IN THE CLASSROOM*Galiano***Research and/or Scholarly Paper**

Chair: Christina Lunceford/California State University, Fullerton
Discussant: Luis Ponjuan/University of Florida

Establishing Differences between Diversity Requirements and Other Courses with Varying Degrees of Diversity Inclusivity

Thomas Nelson Laird/Indiana University
Mark Engberg/Loyola University Chicago

Enacting Diversity in the Classroom: A Model for Teaching Race and Culture

Pamela Felder Thompson/Teachers College, Columbia University
Marybeth Gasman/University of Pennsylvania

Think before You Teach: Framing Dialogues about Racial Realities

Stephen John Quaye/University of Maryland

Tuning in to Classroom Dynamics: Facilitating Dialogues about Racial Realities

Stephen John Quaye/University of Maryland

ACCESS AND SUCCESS FOR AMERICA'S EMERGING MAJORITY: THE INDIVIDUAL, ORGANIZATIONAL, AND INSTITUTIONAL CONTEXTS OF LATINA/OS IN HIGHER EDUCATION*Port Alberni***Symposia**

Douglas Barrera/University of California, Los Angeles
Elvira Rodriguez/ University of California, Los Angeles
Cynthia Alvarez/ University of California, Los Angeles
Lucy Arellano/ University of California, Los Angeles
Marcela Cuellar/ University of California, Los Angeles
Theresa Lorch/University of California, Los Angeles
Patricia McDonough/ University of California, Los Angeles

DEVELOPING NEW THEORIES OF HIGHER EDUCATION AS AN ORGANIZATION*Junior Ballroom C***Symposia**

Michael Bastedo/University of Michigan
Anna Neumann/Teachers College - Columbia University
Daryl Smith/Claremont Graduate University
Marvin Peterson/Stanford University (visiting)
Jason Lane/University at Albany, SUNY

CHALLENGES AND CHANGE IN THE LIBERAL ARTS COLLEGE*Port Hardy***Research and/or Scholarly Paper**

Chair: Brian Sponsler/Institute for Higher Education Policy
Discussant: Melissa McDaniels/Michigan State University

Trust in Times of Challenge: Exploring the Relationship between Faculty and Administrators at Private Liberal Arts Colleges

Cherron Hoppes/Golden Gate University
Karri Holley/University of Alabama

Liberal Arts Colleges in the 21st Century: An Integrative Approach to Understanding Organizational Change and Evolution in Higher Education

Vicki L. Baker/Albion College
Roger Baldwin/Michigan State University

Baccalaureate College Mission Statements: Liberal Arts Elements and Strategically Deployed Shifters

Barrett Taylor/University of Georgia
Christopher C. Morphew/University of Iowa

ACADEMICALLY GIFTED AFRICAN AMERICAN STUDENTS IN HISTORICALLY BLACK COLLEGES AND UNIVERSITIES (HBCUS): CHALLENGES AND OPPORTUNITIES IN SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS (STEM) DISCIPLINES*Pavilion Ballroom D***Symposia**

Fred Bonner, II/Texas A&M University
Felecia Nave/Prairie View A&M University
Mary Alfred/Texas A&M University
Chance Lewis/Texas A&M University
Sherri Frizell/Prairie View A&M University

EXPLORING WELLNESS IN COLLEGIATE SETTINGS*Finback***Research and/or Scholarly Paper**

Chair: Jody Jessup-Anger/Marquette University
Discussant: Gerald Gurney/University of Oklahoma

The Impact of Physical Health and Good Practices on College Students' Psychological Well-Being

Ryan D. Padgett/University of Iowa
Megan Johnson/University of Iowa
Kem Saichaie/University of Iowa
Michael Paulsen/University of Iowa

Academic Performance Enhancement: The Practices and Beliefs of Stimulant Using College Students

Ross D Aikins/University of California, Los Angeles

The Effect of Student Engagement and Student Work on the Psychological Well-being of First-Year College Students

Kim Callahan Lijana/University of Michigan
Ruby Singh-Siddiqui/University of Michigan

TIES THAT BIND: SOCIAL NETWORKING AS A TOOL FOR SUCCESS

Junior Ballroom D

Research and/or Scholarly Paper

Chair: Juan Carlos Gonzalez/University of Missouri-Kansas City
Discussant: Lindsey Malcom/University of California, Riverside

Connecting the Dots: A Comparison of Social and Academic Networks in Two Communities

Rachel Smith/Syracuse University

Beyond Getting In and Fitting In: The Value of Social Networks for Latina(o) Students in Leveraging Professionally-Relevant Educational Success

Regina Deil-Amen/University of Arizona
Cecilia Rios-Aguilar/University of Arizona
Gary Rhoades/University of Arizona

Strategies for Success: Examining Social Capital among African American Male Doctoral Students at Predominantly White Institutions

Ted Ingram/Bronx Community College
Adriel Hilton/Upper Iowa University

Using Social Network Analysis to Understand the “Duality” of Latina(o) Student’s Campus Involvement

Chad Nash/ University of Arizona

BEYOND STUDENT SUPPORT SERVICES: HOW PEERS AND PARENTS HELP STUDENTS SUCCEED IN COLLEGE

Port McNeill

Research and/or Scholarly Paper

Chair: Carlos Rodriguez/American Institutes for Research
Discussant: R. Evely Gildersleeve/Iowa State University

The Invisible Web of Opportunity: Exploring the Unintended Social Benefits of Peer Mentors in Retention Programs

Judy Marquez Kiyama/University of Rochester
Sandra Luca/University of Southern California

Taking the Family to College: Understanding the Resiliency and Success of Hispanic Students at a Predominantly White Midwest University

Monique Mendoza/University of Missouri - Columbia
Jeni Hart/University of Missouri-Columbia
Stephen Whitney/University of Missouri - Columbia

Navigating College Life: The Role of Peer Networks in College Adaptation Experiences and Transition Among Minority Immigrant Students

Eunyoung Kim/Seton Hall University
Martin Finkelstein/Seton Hall University
Stefan A. Perun/Seton Hall University

Redefining Parental Involvement in Higher Education: Working Class and Low-Income Students’ Relationship to Their Parents During the First Semester of College

Katherine Lynk Wartman/Boston College

WELCOME SESSION, PRESIDENTIAL ADDRESS AND WELCOME RECEPTION

INDIGENOUS WELCOME CEREMONY

Welcome to the 34th Annual Meeting of the Association for the Study of Higher Education. As part of the opening ceremony, we have the pleasure of hearing from a local drum group and Rose Point of Musqueam First Nation will welcome us to this territory. In addition, “witnesses” to this event will be selected and asked to report their experiences at the end of the conference at our Community Meeting (Saturday, November 7, 6:30-7:30pm).

PRESIDENTIAL ADDRESS

Considering our Legacy: Doing Work that Really Matters

4:30 – 6:00 PM

Grand Ballroom AB

Jeffrey Milem, ASHE President
University of Arizona

ASHE WELCOME RECEPTION

6:00-7:00 PM

All are invited

Pavilion Ballroom

Friday November 6, 2009

MEMORIAL BREAKFAST

Grand Ballroom 7:00 AM

All are invited to honor our colleagues who passed this year, including, but not limited to, Barbara Townsend, Len Foster, and Ron Takaki. Please enjoy a continental breakfast sharing stories and raising a toast to these beloved friends of ASHE.

Friday 11/6 • Session – C • 8:00 – 9:30 AM

GRADUATE STUDENT SESSION

What it Means to be “On the Market”: Job Search and Selection Process

Junior Ballroom C 8:00 AM-9:30 AM

Chair: Amanda Suniti/Niskode-Dossett/Indiana University
 Discussant: Judy Marquez Kiyama/University of Rochester
 Casandra Harper/University of Missouri-Columbia
 Ted Ingram/Bronx Community College
 Joshua Powers/Indiana State University
 Linda Sax/University of California, Los Angeles

INTERNATIONALIZING THE UNIVERSITY: A VIEW FROM THE TRENCHES

Parksville 8:00 AM-9:30 AM

Symposia

Kumari Beck/Simon Fraser University
 Roumi Ilieva/Simon Fraser University
 Bonnie Waterstone/Simon Fraser University

THE EVOLVING ROLE OF PARENTS AND FAMILIES IN COLLEGE PARTICIPATION

Galiano 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: De'Sha Wolf/University of California, Los Angeles
 Discussant: John J. Cheslock/Pennsylvania State University

Effective Parent-University Partnerships: A Strategic Approach to College Student Success

Reynaldo Monzon/San Diego State University
 Eric Rivera/San Diego State University

Delayed Entry: The Influences of Family Income and Parental Education on College Choice

Ryan Wells/University of Massachusetts Amherst
 Catherine Lynch/University of Massachusetts Amherst

Do What I Say and What I Do: The Influences of Parental Expectations and Behaviors on College Going

Karen Moronski/University of Michigan

ADVANCING FUTURE SCHOLARSHIP: APPLYING MULTIPLE EPISTEMOLOGIES AND THEORETICAL PERSPECTIVES TO RESEARCH ON MULTIPLE IDENTITIES

Junior Ballroom D 8:00 AM-9:30 AM

Symposia

Terrell L. Strayhorn/University of Tennessee, Knoxville
 James DeVita/University of Tennessee, Knoxville
 Amanda M Blakewood/University of Tennessee, Knoxville
 James Earl Davis/Temple University

QUALITATIVE RESEARCH: EXPLORING VARIED APPROACHES

Junior Ballroom AB 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Yvonna Lincoln/Texas A&M University
 Discussant: Cynthia Wells/Messiah College

The Use of Concept Maps in Qualitative Data Analysis: Its Implementation in the Study of Community Colleges

Virginia Montero-Hernandez/University of California, Riverside
 Manuel Aguilar-Tamayo/Universidad Autonoma del Estado de Morelos

The Relevance of Qualitative Research Synthesis to Higher Education Policy, Practice, and research

Claire Major/University of Alabama
 Maggi Savin-Baden/Coventry University

An Analysis of Qualitative Methods: Five Years of Qualitative Studies Published in The Journal of Higher Education and The Review of Higher Education

Lisa Millora/University of California, Los Angeles
 Christopher Newman/University of California, Los Angeles

Telling Our Stories: Using Autoethnography to Construct Identities at the Intersections

Marybeth J. Drechsler/University of Maryland
 José-Luis Riera/University of Maryland
 Stacey M. Brown/University of Maryland

MEASURING COLLEGE STUDENT IMPACT

Pavilion Ballroom C 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Lorenzo Baber/University of Illinois at Urbana-Champaign
Discussant: Nathaniel J Bray/University of Alabama

Do College Student Survey Questions Have Any Validity?

Stephen Porter/Iowa State University
Corey Rumann/Western Illinois University
Jason Pontius/Iowa State University

Can Lottery Incentives Boost Web Survey Response Rates? A Tale of Four Experiments

Jerold Laguilles/Springfield College
Elizabeth A. Williams/University of Massachusetts, Amherst
Daniel Saunders/University of Massachusetts, Amherst

Relying on Self-Reported SAT Scores in College Impact Studies: Issues of Accuracy and Implications

Linda DeAngelo/University of California, Los Angeles
Serge Tran/University of California, Los Angeles

Measuring Involvement: Can We Do Better?

Jessica Sharkness/University of California, Los Angeles
Linda DeAngelo/University of California, Los Angeles
John Pryor/University of California, Los Angeles

GENDER AND FACULTY WORK AND REWARDS

Port McNeill 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Ryan D. Padgett/University of Iowa
Discussant: Jeni Hart/University of Missouri-Columbia

Dependent Care Policies for Faculty at Regional Public Universities: A Metaphoric Analysis

Trina J Ramirez/Iowa State University
Florence Hamrick/Iowa State University
Jean Goodwin/Iowa State University

Academic Motherhood: Longitudinal Perspectives of Work and Family for Female Faculty

Kelly Ward/Washington State University
Lisa Wolf-Wendel/University of Kansas

The Gendered Division of Labor Among STEM Faculty and the Effects of Critical Mass

Coleen Carrigan/University of Washington
Kate Quinn/American Council on Education

Sex Segregation in Academic Labor Markets and Equity in Faculty Pay

Paul Umbach/North Carolina State University

INNOVATIONS IN GRADUATE EDUCATION

Port Hardy 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Melissa McDaniels/Michigan State University
Discussant: Ellen Bara Stolzenberg/University of California, Los Angeles

An Examination of the Apprenticeship Model in Doctoral Education

Emma Flores/University of Washington

Reflection, Action Theories, and Social Justice Issues in a Student Affairs Masters Course: Long-Term Affects of a Case Study Intervention

Kimberly A. Kline/Buffalo State College
Jacqueline Rae Internicola/Medaille College

Model of Factors that Contribute to the Teaching Effectiveness of Graduate Teaching Assistants

Sue Ellen DeChenne/Oregon State University

A Transformative Approach to Learning Diversity at the Doctoral Level

Kathy Enger/North Dakota State University

PHILANTHROPY AND LEADERSHIP

Azure 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Neal Hutchens/University of Kentucky
Discussant: Noah Drezner/University of Maryland

Strategies for Change: Philanthropy and the Community College Presidency

Shelley Strickland/University of Michigan

The Effects of Boards of Trustees at Private Colleges on Fundraising

Eve Proper/Vanderbilt University
Harold V Hartley III/Council of Independent Colleges
Wesley Willmer/Biola University

Philanthropic Foundations' Social Agendas and the Field of Higher Education

Cassie Barnhardt/University of Michigan

MANAGING THE NEW ECONOMY IN THE CONTEXT OF FINANCIAL CRISES

Granville 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Kevin Collins/Claremont Graduate University
Discussant: Cathy Heffernan/Azusa Pacific University

University Presidential Rhetoric and the 2008-2009 Economic Crisis

Elizabeth Vitullo/West Virginia University
Jason Johnson/West Virginia University

Institutional Aspirations Amidst Financial Distress: Public Institutions in Georgia as a Case Study

J. Douglas Toma/University of Georgia
Beth-Anne Schuelke Leech/University of Georgia

An Organizational Theory Framework for the Relationship Between Financial Strain and the Production of Credentials by Universities

Ozan Jaquette/University of Michigan

Reflections on Higher Education's Management Revolution from a New Period of Financial Crisis

Thomas McGuinness/University of Michigan

MEASURING STEM STUDENTS SUCCESS IN COMMUNITY COLLEGES: PERSPECTIVES TO ADVANCE RESEARCH INQUIRIES FOR POLICY AND PRACTICE

Pavilion Ballroom D 8:00 AM-9:30 AM

Symposia

Soko Starobin/Iowa State University
Frankie Santos Laanan/Iowa State University
Linda Serra Hagedorn/Iowa State University
Jaime Lester/George Mason University
David Hardy/University of Alabama

SOCIAL NETWORK ANALYSIS IN HIGHER EDUCATION RESEARCH

Port Alberni 8:00 AM-9:30 AM

Symposia

Cecilia Rios-Aguilar/University of Arizona
Regina Deil-Amen/University of Arizona
Mitchell Stevens/Stanford University
Elizabeth Armstrong/Indiana University
Craig Rawlings/Stanford University
Chad Nash/University of Arizona
Celia O'Brien/University of Arizona
Daniel A McFarland/Stanford University

NEGOTIATING RACE AND RACIAL IDENTIFICATION

Pavilion Ballroom AB 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Matthew Soldner/University of Maryland
Discussant: Mitchell Chang/University of California, Los Angeles

A Tale of Two Groups: Differences Between Minorities and Non-Minorities in their Predispositions to and Engagement with Diverse Peers at a Predominantly White Institution

Wendell Hall/University of Maryland
Alberto Cabrera/University of Maryland
Jeffrey F Milem/University of Arizona

Working Through Whiteness: White, Male College Students Challenging Racism

Nolan Cabrera/University of Arizona

"Which Box Do I Check and When?" Examining Students' Rationale Behind Racial Identification

Marc P Johnston/University of California, Los Angeles
C. Casey Ozaki/University of North Dakota
Jane Pizzolato/University of California, Los Angeles
Prema Chaudhari/University of Pittsburgh

Nice White Man or Social Justice Ally?: An Examination of White Men and Their Ally Development

Lori Patton/Iowa State University
Stephanie Bondi/Iowa State University

Friday 11/6 • 9:45 – 11:15AM

PRESIDENTIAL SESSION

Junior Ballroom AB

Indigenizing the Academy

Session Moderator: Sandy Grande, Connecticut College
Invited Speakers: Bryan Brayboy, Arizona State University
Michelle Pidgeon, Simon Fraser University

EXAMINING THE DIFFUSION OF INNOVATION AMONG STATES

Port Hardy 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: Deanna Rexe/Simon Fraser University
Discussant: Michael McLendon/Vanderbilt University

Coveting More Than Thy Neighbor: Beyond Geographic Explanations of Policy Diffusion in Postsecondary Policy Innovation Scholarship

Brian Sponsler/Institute for Higher Education Policy

Research Utilization in the Adoption of State Merit Aid Programs

Erik C. Ness/University of Georgia

The Variable Stability of State Performance Funding Programs

Kevin J Dougherty/Teachers College - Columbia University
Rebecca Natow/Teachers College - Columbia University

University Patents and Knowledge Diffusion: Modeling The Complex System of University Innovation

Margaret Clements/Indiana University

THE POLITICS OF HIGHER EDUCATION

Parksville 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: Nathan Daun-Barnett/University at Buffalo
Discussant: Brian Noland/West Virginia Higher Education Policy Commission

Earmarks and State Appropriations for Higher Education

Jennifer A. Delaney/University of Illinois at Urbana-Champaign

Legislative Adoption of In-State Resident Tuition Policies: Immigration, Representation, and Educational Access

Michael McLendon/Vanderbilt University
Christine Mokher/Vanderbilt University
Stella Flores/Vanderbilt University

The Effects of Interstate Regulations on Cross-Border Public Higher Education

Jason Lane/University at Albany, SUNY
Kevin Kinser/University at Albany, SUNY
Daniel J. Knox/University at Albany, SUNY

The Effects of Partisanship on Higher Education Spending in the American States

Luciana Dar/University of California, Riverside
Matthew Spence/University of California, Los Angeles

THE NEW CARNEGIE BASIC CLASSIFICATION FOR COMMUNITY COLLEGE POLICY AND RESEARCH

Port McNeill 9:45 AM-11:15 AM

Symposia

Steve Katsinas/University of Alabama
Chun-Mei Zhao/Carnegie Foundation
Linda Serra Hagedorn/Iowa State University
David Hardy/University of Alabama
Vincent Lacey/Southern Illinois University
Kristie Rankin/Lawson State Community College

MIXED METHOD RESEARCH IN HIGHER EDUCATION: CHOICES MADE IN ANALYZING, REPORTING, AND PUBLISHING THE FINDINGS

Pavilion Ballroom AB 9:45 AM-11:15 AM

Symposia

Vasti Torres/Indiana University
Patricia King/University of Michigan
Elizabeth Creamer/Virginia Polytechnic Institute and State University

THE ROLE AND RELEVANCE OF WOMEN'S COLLEGES AND UNIVERSITIES IN A CHANGING WORLD: PERSPECTIVES ON US AND INTERNATIONAL INSTITUTIONS

Junior Ballroom C 9:45 AM-11:15 AM

Symposia

Kristen Renn/Michigan State University
Rebecca Ropers-Huilman/University of Minnesota
Jillian Kinzie/Indiana University
Amanda Suniti Niskode-Dossett/Indiana University
Lisa Wolf-Wendel/University of Kansas
Kathryn Enke/University of Minnesota
Kelly T. Winters/University of Minnesota

FACULTY CONSIDERATIONS IN HIGHER EDUCATION

Pavilion Ballroom C 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: Brandy D. Smith/University of Nevada, Las Vegas
Discussant: Jay Dee/University of Massachusetts Boston

Unpacking the Relationship Between the Organizational Context and Instructor Decision-Making About Teaching: Implications for Pedagogical Reform

Matthew T. Hora/University of Wisconsin-Madison

(Re)Defining Departure: Exploring Black Professors' Experiences With and Responses to Campus Racial Climate

Kimberly A. Griffin/The Pennsylvania State University
Meghan Pifer/The Pennsylvania State University
Jordan Humphrey/The Pennsylvania State University

Creating Cultures of Work-Life Balance in Higher Education

Jaime Lester/George Mason University

The "Reel" Professoriate: Faculty, Social Values and the Symbol of the Book in American Film

Pauline J. Reynolds/University of Redlands

DEVELOPING DOCTORAL STUDENTS AND FACULTY: DECONSTRUCTING THE JOURNEY FROM DOCTORAL STUDENTS TO JOB MARKET TO COLLEAGUES

Pavilion Ballroom D 9:45 AM-11:15 AM

Symposia

Discussant: Claire Major/University of Alabama
David Callejo Perez/Saginaw Valley State University
Sebastian Diaz/West Virginia University
Elizabeth Jones/West Virginia University
Sarah Selmer/West Virginia University

RESEARCHING INSTRUCTION IN HIGHER EDUCATION: A PROMISING LINK FOR FURTHERING EQUITY AGENDAS

Junior Ballroom D 9:45 AM-11:15 AM

Symposia

Vilma Mesa/University of Michigan
W Grubb/University of California, Berkeley
Vanessa Smith Morest/Teachers College, Columbia University
Deborah Ball/University of Michigan
Ann Austin/Michigan State University

GOVERNANCE, DECISION-MAKING, AND ORGANIZATIONAL CHANGE

Azure 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: Britany Affolter-Caine/Detroit Regional Chamber of Commerce
Discussant: Christopher C. Morphew/University of Iowa

Educational Management Technologies: Restructuring Postsecondary Education

Mandy Frake-Mistak/York University

Where is Higher Education Governance Going? Examining the Content of Governance Restructuring

Ian Austin/Virginia Tech
Joan B. Hirt/Virginia Tech

Professionals Without a Voice: A Second Look at Governance in Continuing Higher Education

Sandria S. Stephenson/Texas State University

Topography of Organizational Evidence Use: An Empirical Analysis Framework

Natasha Jankowski/University of Illinois

A JIHAD IN AMERICAN EDUCATION: THE EXPERIENCE, STEREOTYPES AND IDENTITY OF MUSLIMS IN HIGHER EDUCATION

Granville 9:45 AM-11:15 AM

Symposia

Shafiqah Ahmadi/University of Southern California
Darnell Cole/University of Southern California
Shabana Mir/Oklahoma State University, Stillwater
Diane Shammas/University of Southern California
Salma Khoshfekar/University of Southern California
Sable Manson/University of Southern California

INFLUENCE OF FACULTY AND ADMINISTRATORS ON THE COLLEGE EXPERIENCE

Port Alberni 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: C. Casey Ozaki/University of North Dakota
Discussant: Mark Engberg/Loyola University Chicago

What Faculty Say and Convey Matters: Interactions with Minority Students and Faculty in Science

Sharon Fries-Britt/University of Maryland
Toyia Younger/University of Maryland
Khadish O. Franklin/University of Maryland

Are the Effects of Student-Faculty Interaction Dependent on Academic Major?: An Examination Using Multilevel Modeling

Young Kim/Cerritos College
Linda Sax/University of California, Los Angeles

The Relationship Between Interactions with Student Affairs Professionals and Cognitive Development in the First Year of College

Georgianna Martin/University of Iowa
Tricia Seifert/Ontario Institute for Studies in Education /University of Toronto
Engineering Success for Black Collegians: A Qualitative Exploration of the Significance of Faculty Relationships in Major Persistence and Developing Career Aspirations
Christopher Newman/University of California, Los Angeles

THE INFLUENCE OF FEDERAL, STATE, AND INSTITUTIONAL CONTEXTS ON COLLEGE ACCESS

Galiano 9:45 AM-11:15 AM

Research and/or Scholarly Paper

Chair: Lisa Millora/University of California, Los Angeles
Discussant: Pedro Villarreal III/The George Washington University

Welfare-to-Work Students as the Objects of Policy Implementation

Christine Cerven/University of California, Riverside
John Levin/University of California, Riverside
Virginia Montero-Hernandez/University of California, Riverside
Genevieve Shaker/Indiana University Purdue University Indianapolis

Standing in the Gap: The Role and Relevance of HBCUs in the Advanced Degree Pipeline for Underrepresented Students

Rachelle Winkle-Wagner/University of Nebraska
Lilia Santiago/Florida International University

Institutional Stratification and the Fit Hypothesis:

Longitudinal Shifts in Student Access

Michael Bastedo/University of Michigan
Ozan Jaquette/University of Michigan

Comparing Individual, High School, and State-Level

Influences on College Participation: A Multilevel Approach

Dongbin Kim/National Association of Independent Colleges
Anne-Marie Nunez/University of Texas at San Antonio

Awards Luncheon

11:30 AM – 1:00 PM

Location: Grand Ballroom

You must present your ticket to enter.

Poster Session

On Display in the Grand Ballroom

1:00 PM–2:00 PM

Educational Agents in the Recruitment of Undergraduates in China

Linda Serra Hagedorn/Iowa State University
Yi "Leaf" Zhang/Iowa State University

Christian Higher Education: A Global Perspective

Perry L. Glanzer/Baylor University
Joel Carpenter/Calvin College
Nick Lantinga/International Association for the Promotion of Christian Higher Education

Motivations of Expatriate Faculty to Remain or Leave the Public Higher Education Institutions in the United Arab Emirates

Kevin Schoepp/Zayed University

An Analysis of Higher Education Enrollments in California

Jennifer Berdan/University of Redlands

The Effects of Ohio Senate Bill 311 on the University of Toledo and its Students

Kathleen Shepherd/Monroe County Community College

Evaluating Performance Based Funding Policies with Latent Growth Modeling

Rebecca D Blanchard/University of Virginia

A Case Study of Health Benefits for Same-sex Partners and their Families at Public Universities

Gilia C. Smith/University of Michigan

Visual Sociology in Higher Education Research: The Use of Photographs in Data Collection and Analysis

Susan Swarts/University of California, Los Angeles

Effects of Future-Faculty Professional Development Programs on Doctoral Students & Postdoctoral Scholars in Science, Technology, Engineering, and Math: Findings from Year 4 of a Longitudinal Study

Mark Connolly/University of Wisconsin - Madison
Shihmei Barger/Wisconsin Center for Education Research, University of Wisconsin - Madison
Julia Savoy/Wisconsin Center for Education Research, University of Wisconsin - Madison

The Need to Belong: Exploring Social Support Networks for African American Female Faculty and Administrators at a Predominantly White Institution

Chutney Walton/University of Tennessee-Knoxville

Gender Equity in the Academy: Pay, Satisfaction, Productivity and Perceived Fairness

Laura Meyers/University of Washington
James Soto Antony/University of Washington

Goal Achievement in a Developmental Learning Community at Community College

Theresa Lorch/University of California, Los Angeles

Alumni Perspectives on a Scientific Journal Club: The Long-term Benefits of Using Primary Literature as Undergraduate Pedagogy

Casey Shapiro/University of California, Los Angeles
Marc Levis-Fitzgerald/University of California, Los Angeles

"It Was Just a Week, But a Week That Changed My Life": Short-Term Study Abroad and Student Learning

Heather Rowan-Kenyon/Boston College
Elizabeth Niehaus/University of Maryland

Institutional Effectiveness: A Survey on How Institutions are Using a General Education Assessment

Jana Hanson/University of Iowa
Lavonne Mohn/ACT, Inc.
Sandra Stewart/ACT, Inc.

An Exploratory Study on the Role of Scholarship for Senior Level Higher Education Administrators Who Teach

Aaron Coe/University of Phoenix

Intentional Professional Development in Student Affairs: Toward a Blended Learning Approach within an Organizational Theory Framework

Christopher M. Giordano/University of Toledo

Higher Education Leadership and Gender Awareness: Current US and International Perspectives

Adrienne Hyle/University of Texas at Arlington
Bernita Krumm/Oklahoma State University

Reclaiming the Education Doctorate: Three Cases of Processes and Roles in Institutional Change

Jill A. Perry/University of Maryland

Student Affairs Market Behaviors: A Function of Academic Capitalism or Resource Dependence? What is the Difference?

Rozana Carducci/Slippery Rock University

Sustainability of Foundation Funded Programs at Liberal Arts Colleges

Debbie Chang/Michigan State University

Conceptions of Race and Racism as They Relate to the Presidential Election

Tryan L. McMickens/University of Pennsylvania
Kimberly A. Truong/University of Pennsylvania

A Proposed Study: An Exploration of Campus Climate for Millennials of Color Using Critical Race Theory

Sheryl Mauricio/Michigan State University

Mattering and Marginality: Urban Latino Males in Higher Education

Adrian Huerta/University of Southern California
Seth Fishman/The Ohio State University

Re-visiting "Acting White": A Study of the Varying Experiences of African American Students in College

Latoria Griffith/University of Illinois at Urbana-Champaign

Understanding Women's Access to Graduate Education: Influences of Family Background Revisited

Masako Hosaka/University of Missouri

Understanding Transfer Student Transitions: Paving the Path from Community College to an Engineering Degree

Lorelle Meadows/ University of Michigan
Dan Merson/Pennsylvania State University

Ph.D. Completion: An Analysis of Demographic Data

David Most/Colorado State University

Understanding Differing Levels of Challenge and Support for Transfer Students at Research Universities

Desiree Zerquera/Indiana University
Antwione Haywood/Indiana University
Brian L. McGowan/Indiana University

An Exploration of Transfer Trends Following the Implementation of Statewide Accountability Mandates: The Indiana Case

Desiree Zerquera/Indiana University
Lisa Wallace/Indiana University

Positive Perceptions: The Role of Social and Academic Self Efficacy in Student College Persistence

Diane Cardenas Elliott/New York University

Typical School Lives and College Preparedness among 9th and 10th Graders: A Student's Perspective

Scott Myers/Montana State University
Carrie Myers/Montana State University

A Longitudinal Evaluation of Project Lead the Way in the State of Iowa

Frankie Santos Laanan/Iowa State University
Soko Starobin/Iowa State University
Yi Zhang/Iowa State University
Tom Schenk/Iowa Department of Education

The Early Assessment Program: One Urban High School's Experience

Lisa Garcia/University of Southern California

Informed Choices: An Examination of Evaluation and Practice in an Intervention College Preparation Program for Under-Prepared College-Bound Students

Victor Garcia/University of Southern California
Kristan Venegas/University of Southern California

On Hostile Ground: Racial Battle Fatigue as a Hurdle to a Sense of Belonging for African American Undergraduates

Jeremy D Franklin/University of Utah

Expanding Educational Opportunities through Collaboration: A Review of High School-University Partnerships

Krystal Williams/University of Michigan

Post-Secondary Performance and Persistence: Does Neighborhood Matter?

Heather Friesen/College of the North Atlantic - Qatar

Portals to Opportunities: Understanding First Generation Latina/o Students' Access to Research and Study Abroad Campus Opportunities

Jessica E. Salvador/University of Washington

Latino and Multiracial Identity Development Models: An Analysis Using Scholarly Personal Narrative

Carol Bradley/University of Washington

From Big Man on Campus to Metro-Sexuals: Exploring the Changes in the Perception of Masculinity for College Males

Alonzo M. Flowers/Texas A & M University

Nicholas R Zuniga/Texas A&M University

Rosie Banda/Texas A&M University

The Emerging Scholar...the Forgotten African-American Male in College: A Demographic Study and Analysis with New Data and Lens

Ralph Hardin/University of Toledo

Engaging in Academics: Four Students' Experiences in Early College

Dana Nowell/University of Virginia

The Reinforcement of a "Woman's Place in a Man's Life Cycle": Analyzing the Presentations of Women's Development in Film

Tamara Yakaboski/Southern Illinois University Carbondale

Saran Donahoo/Southern Illinois University Carbondale

Assessment of a Program to Increase the Success of Merit-Based Scholarship Recipients

Amy L Martindale/Oklahoma State University

James O. Hammons/University of Arkansas

Women in Engineering: Exploring the Experiences of Female Students in Introductory Project-Based Engineering Courses at a Community College and a Four-Year Institution

Amy K. Swan/University of Virginia

A Foucauldian Analysis of Asian American Gay, Lesbian, and Bisexual Students' Process of Disclosing Their Sexual Orientation and its Impact on the Identity Construction

Mitsu Narui/The Ohio State University

JOURNAL OF COMPARATIVE POLICY ANALYSIS: RESEARCH AND PRACTICE

Sponsor of "The Best Comparative Paper at an APPAM Conference"

Volume 12, 2010, 5 issues per year (of which 2 are special issues)

Editor-in-Chief and Founder:

Iris Geva-May, *Simon Fraser University, Vancouver, Canada*

Co-editors: B. Guy Peters, *University of Pittsburgh, USA* and

Michael Howlett, *Simon Fraser University, Vancouver, Canada*

Publication Management: Diana Walker

Coordinator: Shawn Drake

The *Journal of Comparative Policy Analysis: Research and Practice* (JCPA) aims to stimulate the further intellectual development of comparative policy studies and the growth of an international community of scholars in the field. The Aims and Scope prioritize comparative studies that:

1. Contribute to comparative theory development;
2. Present theory-based empirical research;
3. Offer comparative evaluations of research methods;
4. Derive the practice implications of theory-based research;
5. Use conceptual heuristics to interpret practice;
6. Draw lessons based on circumstances in which the domains compared have certain manipulable policy, program or institutional variables in common.

Recent Articles in Education

- Enduring Issues in Urban Education
Ben Levin, *Ontario Institute for Studies in Education, Toronto, Canada*
Volume 11, Number 2, June 2009
- Approaches to Poverty in the Toronto School Board, 1970-1990: No Shallow Roots
Jane Gaskell, Laura-Lee Kearns and Katina Pollock, *Ontario Institute for Studies in Education, Toronto, Canada*
Volume 10, Number 4, December 2008
- **Special Issues in Higher Education**
 - Private Higher Education & Policy: A Global View
Daniel Levy, *SUNY – Albany, USA* and
William Zumeta, *University of Washington, Seattle, USA*
 - Developments in Public Policy Programs in Higher Education in Asia
Yu-Ying Kuo, *Shih Hsin University, Taipei, Taiwan*

The *Journal of Comparative Policy Analysis* is supported by the Faculty of Education and the Office of Research Services and VP Research, Simon Fraser University

Published in association
with the ICPA-forum

To sign up for a free sample of the journal please email: joanna.woodcock@tandf.co.uk

Friday 11/6 • Session – F • 2:00 – 3:15PM

PRESIDENTIAL SESSION

Junior Ballroom AB

Building Stronger Connections between Research, Policy, and Practice

Session Moderator: Michelle Asha Cooper, Institute for Higher Education Policy
Invited Speakers: Angela Bell, West Virginia Higher Education Policy Commission
Pat Callan, National Center for Public Policy and Higher Education
Art Coleman, EducationCounsel LLC
Zakiya Smith, Office of the Under Secretary, U.S. Department of Education

DEVELOPING AN INCLUSIVE EFFORT TOWARD COLLEGE READINESS FOR ALL STUDENTS

Junior Ballroom D 2:00 PM-3:15 PM

Symposia

Lorenzo Baber/University of Illinois
Debra Bragg/University of Illinois
Brian Durham/Illinois Community College Board
Sadya Khan/Office of Community College Research and Leadership, University of Illinois
Erin L. Castro/University of Illinois
Brandon Common/University of Illinois
Regina Deil-Amen/University of Arizona

CANADIAN HIGHER EDUCATION, EH?

Parksville 2:00PM-3:15PM

Research and/or Scholarly Paper

Chair: Judith M. Walker/University of British Columbia
Discussant: Theresa Shanahan/York University

Engagement for All? International Undergraduates in Cultural Comparison

Michelle Suderman/The University of British Columbia

Beyond the 49th Parallel North: The Public Good of Higher Education in Canada

Tony C. Chambers/University of Toronto
Bryan Gopaul/OISE, University of Toronto

STATE SUPPORT, THE COST OF COLLEGE, AND IMPLICATIONS FOR INSTITUTIONAL OUTCOMES

Granville 2:00 PM-3:15 PM

Research and/or Scholarly Paper

Chair: David Soo/University of Pennsylvania
Discussant: William Doyle/Vanderbilt University

Investigating State Appropriations and Net Tuition Revenue for Public Higher Education: A Vector Error Correction Modeling Approach

Marvin A. Titus/University of Maryland
Sean Simone/University of Maryland
Anubha Gupta/University of Maryland
Paulina Pérez Mejías/University of Maryland

Meeting Need or Buying Prestige? An Analysis of Tuition Discounting among Public Colleges.

Nicholas Hillman/Indiana University

The Effect of Public Support on College Attainment

Philip Trostel/University of Maine

INITIATING A DIALOGUE BETWEEN SPIRITUALITY AND RELIGION IN HIGHER EDUCATION

Port Alberni 2:00 PM-3:15PM

Symposia

John Hoffman/Cal State - Fullerton
Laura Rendon/Iowa State University
Joseph Saggio/Northwest University
Alexander Jun/Azusa Pacific University
Christopher S. Collins/University of California, Los Angeles

THE TROUBLE WITH HIGHER ED RESEARCH

Pavilion Ballroom C 2:00 PM-3:15PM

Symposia

Christopher C Morphew/University of Iowa
Lisa Wolf-Wendel/University of Kansas
Patricia McDonough/University of California, Los Angeles
J. Douglas Toma/University of Georgia
Scott Thomas/Claremont Graduate University

EXPLORING THE ROLE OF MARKETS ON POSTSECONDARY INSTITUTIONS

Port Hardy 2:00PM-3:15 PM

Research and/or Scholarly Paper
Chair: Noah Drezner/University of Maryland
Discussant: Amy Scott Metcalfe/University of British Columbia

The Market Model and the Growth and Decline of Academic Fields in U.S. Colleges and Universities, 1975-2000

Steve Brint/University of California Riverside
Lori Turk-Bicakci/American Institutes of Research
Kristopher Proctor/University of California Riverside
Scott Murphy/University of California Riverside
Robert Hanneman/University of California Riverside

The Marketversity: Perceptions of Campus Commercialization

Amy Liu/University of California, Los Angeles

The Admissions-Industrial Complex: Examining the Entrepreneurial Impact on College Access

Amy Liu/University of California, Los Angeles

A MYSTERIOUS AND SOMETIMES PERILOUS PATH TO THE PROFESSORiate: GRADUATE STUDENTS OF COLOR IN THE RESEARCH UNIVERSITY

Pavilion Ballroom AB 2:00 PM-3:15 PM

Symposia

Audrey J. Jaeger/North Carolina State University
Ann Austin/Michigan State University
John Levin/University of California, Riverside
Karen Haley/Northern Illinois University
Elizabeth Cox/University of California, Riverside
Frimpoomaa Ampaw/North Carolina State University

THE UTILITY AND CHALLENGES OF CRITICAL RACE THEORY AND CRITICAL WHITE STUDIES

Junior Ballroom C 2:00 PM-3:15 PM

Symposia

Jesse S. Watson/Michigan State University
Amy Bergerson/University of Utah
Shaun Harper/University of Pennsylvania
Lori Patton/Iowa State University
Stephen John Quayle/University of Maryland

RESEARCH ON AN EMERGING STUDENT POPULATION: VETERANS

Port McNeill 2:00 PM-3:15 PM

Symposia

Florence Hamrick/Iowa State University
Jay Uomoto/VA Puget Sound Health Care System
David DiRamio/Auburn University
Corey Rumann/Western Illinois University
Robert Ackerman/University of Nevada, Las Vegas

WRITING ONE'S OWN SCRIPTS: SELF AUTHORSHIP

Galiano 2:00 PM-3:15 PM

Research and/or Scholarly Paper

Chair: Ebelia Hernandez/Rutgers
Discussant: Elisa Abes/Miami University

Examining Relationships between Integration of Learning and Self-Authorship

James Barber/University of Michigan

Refining the Journey toward Self-Authorship: Developmental Steps within the Crossroads

Patricia King/University of Michigan
Rosemary Perez/University of Michigan
Kari Taylor/Miami University of Ohio

Culture, Context, and Self-Authorship Development

Jane Pizzolato/University of California, Los Angeles
Tu-Lien Kim Nguyen/University of California, Los Angeles
Marc P. Johnston/University of California, Los Angeles

CIVIC ENGAGEMENT: CAUSES AND CONSEQUENCES

Pavilion Ballroom D 2:00 PM-3:15 PM

RESEARCH AND/OR SCHOLARLY PAPER

Chair: Matthew Soldner/University of Maryland
Discussant: Adrianna Kezar/University of Southern California

Crossing Developmental Borders Through Participation in HIV/AIDS-Focused Service-Learning

Susan R Jones/University of Maryland
Claire K. Robbins/University of Maryland, College Park
Lucy LePeau/University of Maryland

Civic Behavior and the Student Athlete: Factors That Predict Charitable Involvement

Alyssa Bryant/North Carolina State University
Joy Gaston Gayles/North Carolina State University

Investigating Predictors of Political Behavior of College Students

Joe Lott, II/University of Washington
Terrell L. Strayhorn/University of Tennessee, Knoxville

Coffee Break

Friday 3:15 PM

Junior and Pavilion Ballroom Foyers

Friday 11/6 • Session – G • 3:30 – 4:45 PM

PRESIDENTIAL SESSION*Junior Ballroom AB***The Future of Education Schools at Research Extensive Universities**

Session Moderator: Jeffrey Milem, University of Arizona & ASHE President
 Invited Speakers: Ron Marx, Dean, University of Arizona College of Education
 Deborah Ball, Dean, University of Michigan, School of Education
 Jane Gaskell, Dean, Ontario Institute for Studies in Education, University of Toronto

DISSERTATION OF THE YEAR*Junior Ballroom C***Off the Track: The Full-Time Nontenure-Track Faculty Experience in English**

Genevieve Shaker/Indiana University Purdue University Indianapolis

This study asked: What are the essential features of the experience of being FTNT faculty in English? Literature about FTNT faculty, academic and faculty culture, and the discipline of English informed the study, as did dual labor market theory. In the phenomenological qualitative study with critical and postmodern underpinnings, 18 FTNT English faculty from three public institutions participated in semi-structured interviews. The participants were broadly positive about the nature of their work as FTNT faculty in English, but struggled with the day-to-day realities of being nontenure-track. The participants sought balance between positive and negative aspects of the work, a process necessitating ongoing adjustment and reorientation.

LINKING COSTS, PRODUCTIVITY AND ACCOUNTABILITY IN HIGHER EDUCATION*Pavilion Ballroom D 3:30 PM-4:45 PM***Symposia**

Rita Kirshstein/American Institutes for Research
 Jane Wellman/Delta Project on Postsecondary Costs, Productivity, and Accountability
 Steven Hurlburt/American Institutes for Research
 Kenneth Redd/NACUBO
 Patrick Kelly/National Center for Higher Education Management Systems

FINANCE AND POLICY IN INTERNATIONAL CONTEXTS*Parksville 3:30 PM-4:45 PM***Research and/or Scholarly Paper**

Chair: Michelle J. Nilson/Simon Fraser University
 Discussant: Kevin Kinser/University at Albany, SUNY

China's Higher Education Expansion and the Task of Economic Revitalization

Xiaoyan Wang/OISE/University of Toronto
 Jian Liu/OISE/University of Toronto

A Panacea or a Broken Promise? The Impact of College Financial Aid on Academic Development in China

Po Yang/Graduate School of Education, Peking University

World Education Finance Policies and Higher Education Access: A Statistical Analysis of World Development Indicators for Ninety-eight Countries

Lijing Yang/University of Michigan

MAPPING THE POVERTY TERRAIN IN HIGHER EDUCATION: LAYING THE GROUNDWORK FOR THE PATHWAYS TO PSE+ PROJECT*Granville 3:30 PM-4:45 PM***Symposia**

Daniel Solorzano/University of California, Los Angeles
 Amanda Datnow/University of California, San Diego
 Vicki Park/University of California, San Diego
 Tara Watford/University of California, Los Angeles
 Leticia Oseguera/University of California, Irvine
 Cynthia Feliciano/University of California, Irvine
 Maria Malagon/University of California, Los Angeles
 Veronica Velez/University of California, Los Angeles

MULTILEVEL MODELS IN HIGHER EDUCATION RESEARCH: A PROMISING BUT STILL UNDERUTILIZED APPROACH*Port McNeill 3:30 PM-4:45 PM***Symposia**

John Cheslock/Pennsylvania State University
 Cecilia Rios-Aguilar/University of Arizona
 Brian McCall/University of Michigan
 Scott Thomas/Claremont Graduate University
 Marvin Titus/University of Maryland
 Liang Zhang/Pennsylvania State University

HIGHER EDUCATION ACCOUNTABILITY: UTILIZING RESEARCH TO INFORM POLICY-MAKING*Port Alberni 3:30 PM-4:45 PM***Research and/or Scholarly Paper**

Chair: Karen Paulson/NCHEMS
 Discussant: Nathan Daun-Barnett/University at Buffalo

Corporate, Political and Academic Perspectives on Higher Education Accountability Policy

E. Grady Bogue/University of Tennessee

To Whom Are the Legislators Listening? A Colorado Case Study

Brandi Van Horn/University of Denver
 Malaika McKee-Culpepper/University of Minnesota

Nonparametric Classification and Regression Tree Models for Data-Driven Policy

Justin Ronca/U.S. Social Security Administration

EXAMINING SPECIFIC COLLEGE ENVIRONMENTS

Galiano 3:30 PM-4:45 PM

Research and/or Scholarly Paper

Chair: Deborah Morris/Laureate Education Inc.
Discussant: Beverly Bower/University of North Texas

Little Dance: The Mission, Growth & Mergers of Higher Education as Seen Through a Dialogue Between Evansville College and Indiana University

Tiffani Butler/Indiana University

Making College Manly: Land Grant Colleges, Gender Identity, and Middle Class Formation in the Nineteenth Century

Nathan Sorber/Pennsylvania State University

Between- and Within-College Differences in Attrition of Community College Students

Pam Schuetz/Northwestern University

REFLEXIVITY AND WRITING IN GRADUATE SCHOOL

Pavilion Ballroom C 3:30 PM-4:45 PM

Symposia

Clifton Conrad/University of Wisconsin - Madison
Margaret Sallee/University of Tennessee
Bryan McKinley Brayboy/Arizona State University
Ronald E. Hallett/University of the Pacific
William Tierney/University of Southern California

THE FUTURE JUST ISN'T WHAT IT USED TO BE

Pavilion Ballroom AB 3:30 PM-4:45 PM

Symposia

Joan B. Hirt/Virginia Tech
Ana Martinez-Aleman/Boston College
Marilyn J. Amey/Michigan State University
Gary Rhoades/University of Arizona
Terrell L. Strayhorn/University of Tennessee, Knoxville

THE INFLUENCE OF ENVIRONMENTS ON STUDENT OUTCOMES

Junior Ballroom D 3:30 PM-4:45 PM

Research and/or Scholarly Paper

Chair: David Kasch/University of California, Los Angeles
Discussant: Matt Mayhew/New York University

Inspiring the Life of the Mind: Examining How Residential College Environments and Motivational Attributes Relate to Undergraduate Students' Inclination to Inquire and Capacity for Lifelong Learning

Jody Jessup-Anger/Marquette University

The Role of Single-Sex Living-Learning Environments in Predicting Sense of Belonging among Women College Students

Claire K. Robbins/University of Maryland
Karen Kurotsuchi Inkelas/University of Maryland
Jay Garvey/University of Maryland

Diverse Learning Environments: A Conceptual Framework for Creating and Assessing Student Success

Sylvia Hurtado/University of California, Los Angeles
Lucy Arellano/ University of California, Los Angeles
Marcela Cuellar/ University of California, Los Angeles
Cynthia Alvarez/ University of California, Los Angeles
Chelsea Wann/ University of California, Los Angeles

HIGHER EDUCATION POLICY IN THE STATES: FOCUS ON TEXAS

Port Hardy 3:30 PM-4:45 PM

RESEARCH AND/OR SCHOLARLY PAPER

Chair: Heather Haeger/University of Arizona
Discussant: Victor Saenz/University of Texas at Austin

The Role of Pre-College Factors and the Texas Top 10% Law on College Attendance

Blanca Plazas Snyder/Higher Education Policy Institute

A Predictive Model of Hispanic Participation in Texas Higher Education: Inferences Drawn from Institutional Data in Prevalent Hispanic States

R. Michael Haynes/Tarleton State University
V. Barbara Bush/University of North Texas
Gwenn Pasco/University of North Texas

Moving On Up: Modeling the Civil Rights Implications of the Pursuit of Tier One Status

Catherine Horn/University of Houston
Gloria Crisp/University of Texas at San Antonio
Gerard Dizinno/University of Texas at San Antonio

KEYNOTE ADDRESS

5:00 – 6:30 PM

Location: Grand Ballroom

Martha Kanter

United States Under Secretary
Department of Education

**America's Imperative:
Enhancing College Access and Success**

Saturday 11/7 • Session – H • 8:00 - 9:30AM

MECHANISMS FOR ENHANCING STUDENT SUCCESS*Junior Ballroom C 8:00 AM-9:30 AM***Research and/or Scholarly Paper**

Chair: R. Michael Haynes/Tarleton State University
 Discussant: Thomas Nelson Laird/Indiana University

Analyzing Educational Expectations: Methodological Options and their Implications

Ryan Wells/University of Massachusetts Amherst
 Catherine Lynch/University of Massachusetts Amherst
 Tricia Seifert/Ontario Institute for Studies in Education | University of Toronto

Academic Advising in Higher Education: Historical Myths Affecting Current Practice and Theory

Janet K. Schulenberg/Pennsylvania State University
 Marie Lindhorst/Pennsylvania State University

Reconceptualizing Impact: The Potential of a Geographically Focused Approach in Campus Community Engagement

Elizabeth Hudson/University of Michigan
 Chris R. Glass/Michigan State University
 Deirdra Stockmann/University of Michigan

Delivering Useful Learning?: Public Colleges and Postgraduate Outcomes in North Carolina

Heather D. Wathington/University of Virginia
 Joshua Pretlow/University of Virginia
 Dana Nowell/University of Virginia

GENDER ISSUES IN HIGHER EDUCATION*Pavilion Ballroom C 8:00 AM-9:30 AM***Research and/or Scholarly Paper**

Chair: Bernard Oliver/University of Florida
 Discussant: Margaret Sallee/University of Tennessee

A Hidden Population: Female College Students Working in the Sex Industry

Heather Haeger/University of Arizona

Just Another Item on the Menu? Adding Gender Identity and Expression to Non-Discrimination Policies at Big Ten Universities

Doris A. Dirks/Western Michigan University

A Harassing Climate? The Implications of Sexual Harassment for Campus Climate

Valerie C Lundy-Wagner/University of Pennsylvania
 Rachelle Winkle-Wagner/University of Nebraska

Dances with Affirmative Action: The Legal and Policy Implications of Sex-Based Admissions Policies

Matt Birnbaum/University of Northern Colorado
 Tamara Yakaboski/Southern Illinois University Carbondale

DIVERSITY CONSIDERATIONS IN HIGHER EDUCATION*Pavilion Ballroom AB 8:00 AM-9:30 AM***Scholarly Paper**

Chair: Kimberly Nehls/University of Nevada, Las Vegas
 Discussant: Kimberly A. Griffin/Pennsylvania State University

A Laboratory for Equality: Charles Hamilton Houston and the Role of Howard University Law School in Killing Legalized Segregation

Robert Poch/University of Minnesota

Re-Thinking Research on the Impact of Diversity in Higher Education

Chris Gonzalez Clarke/Stanford University
 Anthony Antonio/Stanford University

Rethinking Campus Climate: How We Privilege White Perceptions and Experiences through the Questions We Ask and the Analytic Techniques We Use

Matt Mayhew/New York University
 Kamillah Briscoe/New York University

Is American Post-Racial? Current Perspectives in a Critical Race Theory Classroom

Bushra Aryan/University of Denver
 Bridgette Coble/University of Denver
 Danielle Ferioli Sulick/University of Denver

NEGOTIATING IDENTITIES IN ACADEME: AN INTERGENERATIONAL DIALOGUE AMONG LATINA SCHOLARS*Grand Ballroom A 8:00 AM-9:30 AM***Symposia**

Michelle M Espino/University of Georgia
 Marcela Muniz/Stanford University
 Jessica Ranero/Iowa State University
 Irene Isela Vega/University of California, Irvine
 Laura Rendon/Iowa State University
 Estela Bensimon/University of Southern California
 Sylvia Hurtado/University of California, Los Angeles
 Anna Ortiz/California State University, Long Beach

COLLEGE FACULTY AND THE STUDENT EXPERIENCE*Port Hardy 8:00 AM-9:30 AM***Research and/or Scholarly Paper**

Chair: Maura Murphy/University of North Carolina Chapel Hill
 Discussant: Alexander McCormick/Indiana University

Faculty Employment and Degree Production: A Look at Four-Year Degree Granting Institutions

Yang Yang/University of Georgia
 Dennis A Kramer II/University of Georgia

Community College Faculty Do Matter: The Role of Community College Faculty in Facilitating the Academic Success of Latino Students

Brent Cejda/University of Nebraska, Lincoln
Richard Hoover/University of Nebraska

Student Inferences Based on Facial Appearance

Jesse Mendez/Oklahoma State University
Jeanette Mendez/Oklahoma State University

The Role of Community College Faculty in Organizational Change: Pedagogical Reform and Professional Development

Johanna Duponte/Bristol Community College
Jay Dee/University of Massachusetts, Boston

CREATING INTELLECTUAL COMMUNITIES THAT FOSTER DOCTORAL STUDENT LEARNING: MOVING FROM THEORY TO PRACTICE

Parkville 8:00 AM-9:30 AM

Symposia

Christine Golde/Stanford University
Laine Scales/Baylor University
Pamela Felder Thompson/Teachers College, Columbia University

INCREASING COLLEGE ACCESS THROUGH GAMES AND TECHNOLOGY

Port McNeill 8:00 AM-9:30 AM

Symposia

Jonathan Mathis/University of Southern California
William Tierney/University of Southern California
Kristan Venegas/University of Southern California
Zoe Corwin/University of Southern California
June Ahn/University of Southern California
Donald Heller/Pennsylvania State University

EXPLORING CREATIVE PEDAGOGIES AND PRACTICES: SERVICE-LEARNING AND CIVIC ENGAGEMENT

Pavilion Ballroom D 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Meghan Pifer/Penn State University
Discussant: Kelly Ward/Washington State University

The Meaning Students Make as Participants in Short-Term Immersion Programs

Susan R. Jones/University of Maryland
Heather Rowan-Kenyon/Boston College
Kristan Cilente/University of Maryland
Elizabeth Niehaus/University of Maryland
Mei-Yen Hui/University of Maryland

Civic Action and the Classroom: How and In What Contexts Classroom Experience Enhances Civic Behavior

KerryAnn O'Meara/University of Maryland
Audrey J. Jaeger/North Carolina State University
Dwight E. Giles Jr./University of Massachusetts, Boston

Helping or Hurting? Exploring the Hidden Perceptions in Service-Learning

Stephanie Levitt/The University of Arizona
Lydia Bell/The University of Arizona
Jenny Lee/The University of Arizona

PROMOTING STUDENT SUCCESS AND LEARNING IN DIVERSE CONTEXTS

Galiano 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Derek Lester/University of Nevada, Las Vegas
Discussant: Jillian Kinzie/Indiana University

Exposure to Effective Instruction and College Student Persistence: A Multi-Institutional Replication and Extension

Ernest Pascarella/University of Iowa
Mark H Salisbury/University of Iowa
Charles Blaich/Wabash College

The Recipe for Promising Practices in Community Colleges

Elizabeth Cox/University of California, Riverside
John Levin/University of California, Riverside
Christine Cerven/University of California, Riverside
Zachary Haberler/University of California, Riverside

CONTEXT MATTERS: EMERGENT RESEARCH ON LGBT ISSUES IN HIGHER EDUCATION

Port Alberni 8:00 AM-9:30 AM

Symposia

Lori Patton/Iowa State University
Kristen Renn/Michigan State University
Carrie Kortegast/Iowa State University
Lonnie Booker, Jr./Texas A&M University
RJ Holmes/University of Iowa

UNDERSTANDING THE INFLUENCE OF COLLEGE COSTS ON THE STUDENT EXPERIENCE

Grand Ballroom B 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Xiaolan Li/University of California, Los Angeles
Discussant: Stephen DesJardins/University of Michigan

Private Scholarship Aid, Access, and Success for African American and Hispanic Students Attending a Public, Large, Rural-Serving Associate's College

Austin Lane/Lone Star College, Montgomery
David Hardy/University of Alabama
Aaron Kuntz/University of Alabama
Pat Moeck/El Centro College
Pamela Parker/University of Alabama

Working Students' Perceptions of Paying for College: Understanding the Connections between Financial Aid and Work

Mary Ziskin/Indiana University
Vasti Torres/Indiana University
Beth Pellicciotti/Purdue University, Calumet
Mary Ann Fischer/Indiana University, Northwest
Jacquelyn Player-Sanders/Ivy Tech Community College of Indiana

Affordability and College Choice: Why Students Do Not Attend their First Choice

José Luis Santos/University of California, Los Angeles
Hanna Song/University of California, Los Angeles

THE JOURNEY TO THE PH.D. FOR WOMEN AND NONTRADITIONAL STUDENTS

Junior Ballroom AB 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Barbara Schmertz/University of Virginia
Discussant: Amy Fann/University of North Texas

Relationships Matter—Supporting Aboriginal Graduate Students in British Columbia, Canada

Michelle Pidgeon/Simon Fraser University
Jo-ann Archibald/University of British Columbia
Colleen Hawkey/University of British Columbia

Breaking Down Stereotypes in the Academy: Asian American Students' Use of Agency in Implementing Strategies for Survival and Success in Doctoral Programs

Jessica K. Kim/University of Pennsylvania

The Elephant in Graduate Hall: Work-Family Conflict and Its Impact on the Experiences and Aspirations of Women Doctoral Students

Tara Watford/University of California, Los Angeles

Navigating Foreign Territory: The Experiences of Native Women in the Journey to the Ph.D.

Heather Shotton/University of Oklahoma

DIVERSE GROUPS MAKING COLLEGE CHOICES

Junior Ballroom D 8:00 AM-9:30 AM

Research and/or Scholarly Paper

Chair: Amanda M. Blakewood/University of Tennessee, Knoxville
Discussant: Erica Yamamura/Texas State University, San Marcos

Defining Diversity: Are Underrepresented Minority Students' College Choices "Post-Racial"?

Siduri Haslerig/University of California, Los Angeles
Rican Vue/University of California, Los Angeles
Walter Allen/University of California, Los Angeles

Rural Parents Navigating College Choice

Vanessa Cogdell/George Washington University

The Familial Negotiation of the Latina College Choice Process

Cynthia Alvarez/ University of California, Los Angeles

Determinants of College Choice: Results from a National Survey of Undergraduates

Diane Dean/Illinois State University

KEYNOTE ADDRESS

9:45 – 11:15 AM

Christopher Edley, Jr.

The Honorable William H. Orrick Jr. Distinguished Chair and Dean
Berkeley Law, University of California

Location: Grand Ballroom

Policy vs Researchers: If We're So Great, Why Don't They Listen

Saturday 11/7 • Session – I • 11:30AM – 1:00 PM

PRESIDENTIAL SESSION

Location: Junior Ballroom AB

How Institutional Chief Diversity Officers Use our Research

Session Moderator: Octavio Villalpando, University of Utah
 Invited Speakers: Rusty Barceló, University of Minnesota
 William Harvey, University of Virginia
 Yolanda Moses, University of California, Riverside
 Damon Williams, University of Wisconsin-Madison

GRADUATE STUDENT SESSION ESTABLISHING YOURSELF AS A PROFESSIONAL WITHIN THE FIELD OF HIGHER EDUCATION

Junior Ballroom C 11:30 AM-1:00 PM

Karen Kurotsuchi Inkelas/University of Maryland
 Stephen John Quayle/University of Maryland
 Jillian Kinzie/Indiana University
 William Zumeta/University of Washington

EXPLORING THE CHALLENGES OF TRANSNATIONAL INQUIRY: THE COMPLEXITIES OF LANGUAGE, CULTURE, AND POWER

Pavilion Ballroom C 11:30 AM-1:00 PM

Symposia

Christopher S. Collins/University of California, Los Angeles
 Alexander Jun/Azusa Pacific University
 Jenny Lee/University of Arizona
 Robert Rhoads/ University of California, Los Angeles

USING MULTIPLE METHODS TO EXAMINE THE EDUCATIONAL EXPERIENCES OF UNDERREPRESENTED STUDENTS

Port McNeill 11:30 AM-1:00 PM

Chair: Karri Holley/University of Alabama
 Discussant: Alicia Chavez/University of New Mexico

Asian Americans and Affirmative Action: Complicating Considerations of Self-Interest, Meritocracy, and Critical Mass

Julie Park/Miami University
 Amy Liu/University of California, Los Angeles

Do Birds of a Feather Also Learn Together: Understanding Social Homophily in Multiple Institutional Relations of Latina(o) Students.

Chad Nash/ University of Arizona

Growing Up Separate: An Oral History of the High School and College Educational Experiences, and Career Outcomes of Successful Black Graduates of a Segregated Southern Public High School, 1954-1969

George Stallings/Henderson State University
 T. Gregory Barrett/University of Arkansas, Little Rock
 Elizabeth Vaughn-Neely/University of Arkansas, Little Rock

RECRUITMENT, RETENTION, AND INSTITUTIONAL INTEGRATION OF FACULTY FROM UNDER-REPRESENTED GROUPS

Port Hardy 11:30 AM-1:00 PM

Research and/or Scholarly Paper

Chair: Gabriela J. Silvestre/Saint Cloud State University
 Discussant: Nolan L. Cabrera/University of Arizona

Effectively Recruiting Faculty of Color at Highly Selective Institutions: A School of Education Case Study

Marybeth Gasman/University of Pennsylvania
 Jessica K. Kim/University of Pennsylvania

Surveillance and Sacrifice: Gender Differences in the Mentoring Patterns of Black Professors at Predominantly White Research Universities

Kimberly A. Griffin/Pennsylvania State University
 Richard J. Reddick/ University of Texas at Austin

Insider-Outsiders: How Ideological Minority Faculty Negotiate Institutional Integration

Nathan Alleman/College of William and Mary

Faculty Fit and Contentment: The Experiences of Faculty of Color in American Colleges and Universities

Miguel Lopez/University of California, Los Angeles

MULTIPLE PERSPECTIVES ON COMMUNITY RELATIONSHIPS

Parksville 11:30 AM-1:00 PM

Research and/or Scholarly Paper

Chair: David Soo/University of Pennsylvania
 Discussant: Christopher Rasmussen/Midwestern Higher Ed Compact

Leading the Engaged Institution: The Impact of Mission and Context

David J. Weerts/University of Minnesota
 Elizabeth Hudson/University of Michigan

Characteristics and Practices of Executive Leadership of Community-Engaged Institutions

Lorilee Sandmann/University of Georgia

Collaboration to Institutionalize Service-Learning in Higher Education: The Influence of Organizational Structure

Joanne Dreher/Lesley University

Green-Zoning: The Harsh Realities of the Neoliberal Fixation on Economic Development by Institutions of Higher Education

Joseph W. Rodgers III/University of Rochester

GENDER AND LEADERSHIP

Junior Ballroom D 11:30 AM-1:00 PM

Scholarly Paper

Chair: David Kasch/University of California, Los Angeles
Discussant: Ana Martinez-Aleman/Boston College

Men, Women, and the College Presidency: Gender Differences in Leadership Style and the Influence on Leader Effectiveness

Mary Antonaros/University of Michigan

Senior Women Executives in Higher Education: Strategies for Overcoming Professional and Personal Challenges

Nan-Chi Tiao/Chin Min Institute of Technology
Martha Tack/Eastern Michigan University

Can They Tell?: Student Affairs' Administrators Perceptions of Sexual Orientation and Gender Identity in Males

James DeVita/University of Tennessee, Knoxville

Navigating Discourses of Discomfort: Women's College Student Affairs Administrators and Transgender Students

Susan B. Marine/Boston College

PROMOTING PERSISTENCE FOR UNDERREPRESENTED GROUPS

Grand Ballroom A 11:30 AM-1:00 PM

Research and/or Scholarly Paper

Chair: Lori Patton/Iowa State University
Discussant: Lorenzo Baber/University of Illinois at Urbana-Champaign

The Role of Mentoring on the Persistence Decisions of Latino/a Undergraduate Students

Gloria Crisp/University of Texas at San Antonio

Effects of Employment on Persistence of Low-Income, First-Generation College Students

Ketevan Mamiseishvili/University of Arkansas
Vicki Rosser/University of Nevada, Las Vegas

Community College Persistence and Degree Attainment among African American Women

MaryBeth Walpole/Rowan University
Crystal Gafford Muhammad/East Carolina University

Social and Cultural Predictors of Low-SES Student Persistence in College

Heather Rowan-Kenyon/Boston College
Rebecca D Blanchard/University of Virginia
Brian D. Reed/University of Virginia
Amy K. Swan/University of Virginia

CAMPUS RACIAL CLIMATE AND THE COLLEGE STUDENT EXPERIENCE

Pavilion Ballroom D 11:30 AM-1:00 PM

Research and/or Scholarly Paper

Chair: Michelle M. Espino/University of Georgia
Discussant: Rosa Cintron/University of Central Florida

Reexamining Success Factors for Students of Color at a White University: Providing Insight and Raising Questions

Robert Palmer/Binghamton University
Dina C. Maramba/SUNY Binghamton
John Michael Lee, Jr./The College Board/ New York University

Assessing the Campus Climate of Traditional University from the Graduate Students' Perspective

Sandra M Harris/Troy University Montgomery
Kimberly Lenease King-Jupiter/Lewis University

Understanding Racial Microaggressions in the Multiracial College Student Experience

Samuel D. Museus/University of Massachusetts, Boston
Susan Lambe/University of Massachusetts, Boston
Thomas E. Robinson/University of Massachusetts, Boston
Erin D. Knepler/University of Maryland, College Park
April Yee/University of Pennsylvania

Examining the Impact of Environmental Factors on Filipino American College Students' Sense of Belonging at a Predominantly White Institution

Dina C. Maramba/SUNY Binghamton
Samuel D. Museus/University of Massachusetts, Boston

THE STUDENT OF COLOR COLLEGE EXPERIENCE

Pavilion Ballroom AB 11:30 AM-1:00 PM

Research and/or Scholarly Paper

Chair: Mark Kenyon/Boston College
Discussant: Bridget Turner Kelly/Loyola University Chicago

Racial Identity, Motivation, and Academic Performance in African American College Students

Gailda Davis/American Council on Education

Lives Not Narrowed Down: The State of African American Women's College Experiences

Rachelle Winkle-Wagner/University of Nebraska
Theresa McKinney/University of Nebraska

A Phenomenological Exploration of First-Generation Students of Color Experiences

Dorian McCoy/University of Vermont

Examining the First-Year Experiences of Latino Male Undergraduates: A Case Study Analysis

Tracy Arambula-Turner/The University of Texas at Austin
Victor Saenz/The University of Texas at Austin

Saturday 11/7 • Session – J • 1:15 – 2:45 PM

PRESIDENTIAL SESSION

Junior Ballroom AB 1:15 PM-2:45 PM

BUILDING A FOUNDATION FOR CONDUCTING EQUITY-BASED RESEARCH AND CRITICAL POLICY ANALYSIS: EMERGING FINDINGS FROM THE ASHE INSTITUTES

Symposia

Estela Bensimon/University of Southern California
Sandra Luca/University of Southern California
Sylvia Hurtado/University of California, Los Angeles
Brian Pusser/University of Virginia
Alicia Dowd/University of Southern California
Anna Neumann/Teachers College, Columbia University
Amaury Nora/University of Texas, San Antonio
Michael Olivas/University of Houston Law Center

PROMISING PRACTICES: A COMPARATIVE ANALYSIS OF INNOVATIONS IN CIVIC AND COMMUNITY ENGAGEMENT

Parksville 1:15 PM-2:45 PM

Symposia

Zarrina Azizova/Oklahoma State University
Tami L Moore/Oklahoma State University
Lorilee Sandmann/University of Georgia
Matthew Hartley/University of Pennsylvania
Jocey Quinn/London Metropolitan University
Margaret Vickers/University of Western Sydney
William Plater/Office of International Community Development at IUPUI

CONSIDERING FINANCIAL AID AND ITS IMPLICATIONS FOR ACCESS AND CHOICE

Pavilion Ballroom C 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Pedro Villarreal III/ George Washington University
Discussant: Bradley Curs/University of Missouri

How Do College Costs and Financial Aid, Mediated through Students' Socioeconomic/Cultural Backgrounds, Influence Their College Choice?

Jiyun Kim/University of Michigan

Changes in Institutional Aid, 1993-2003: The Evolving Role of Merit Aid

William Doyle/Vanderbilt University

The Impact of State Financial Aid Policies on College Choices: An Analysis of Low-Income Students' College Choices Using a Multilevel Model

Eunjong Ra/University of Michigan
Stephen DesJardins/University of Michigan

ECONOMIC REALITIES AND ITS IMPACT ON HIGHER EDUCATION

Galiano 1:15 PM - 2:45 PM

Research and/or Scholarly Paper

Chair: Angela Bell/West Virginia Higher Education Policy Commission
Discussant: Jennifer A. Delaney/University of Illinois at Urbana-Champaign

Declaring "Financial Exigency"--Comparing the 1970s Recession to Today

Michael W. Klein/New York University

The Economic Downturn: The Use (or Lack Thereof) of Mission by Colleges and Universities

David Soo/University of Pennsylvania

State Capital Expenditures for Higher Education: Politics and the Economy

David Tandberg/Pennsylvania Department of Education
Erik C. Ness/University of Georgia

EXPANDING THE STEM PIPELINE

Grand Ballroom B 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Valerie C. Lundy-Wagner/University of Pennsylvania
Discussant: Edward St. John/University of Michigan

Motivators, Non-Motivators, and Blockers: A Conceptual Framework Analyzing STEM Faculty Engagement in K-16 Partnerships

Patricia Maloney/Higher Education Consulting and Research
Penelope Earley/George Mason University

An Examination of the Contributors to Production Efficiency of Undergraduate Degrees in STEM

Kevin Eagan/University of California, Los Angeles

Examining the College Financing Strategies of Latina/o STEM Baccalaureates: Characterizing the Degrees of Difference

Lindsey Malcom/University of California, Riverside

Formation and Representation: Critical Analyses of Identity, Supply, and Demand in Science, Technology, Engineering, and Mathematics

Heather Metcalf/University of Arizona

FACULTY ATTITUDES AND PERCEPTIONS IN THE ACADEMY

Port Hardy 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Christian Anderson/University of South Carolina
Discussant: Darwin Hendel/University of Minnesota

Faculty Motivation in Research Settings: Self-Determination & Self-Regulation Perspectives

Vince Lechuga/Texas A & M University
Debbie Chang/Michigan State University

Faculty Attitudes Toward Technology, Innovation, and Distance Education at 2- and 4-Year Institutions

Lynn Tabata/University of Hawaii at Manoa

Faculty Views of Campus Decision-Making

Molly Ott/University of Michigan
Janet Lawrence/University of Michigan

Faculty Views on Spirituality in the Academy

Lisa Millora/University of California, Los Angeles
Hanna Spinosa/University of California, Los Angeles
Jennifer Lindholm/University of California, Los Angeles

VIRTUAL HIGHER EDUCATION: TECHNOLOGICAL ADVANCES IN LEARNING AND ORGANIZATIONAL CONTEXTS

Port Alberni 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Erin D. Knepler/University of Maryland, College Park
Discussant: Claire Major/University of Alabama

Identity and Leader Emergence in Virtual Groups

S. Lynn Shollen/Hobart and William Smith Colleges
C. Cryss Brunner/University of Minnesota

Framing Organizational Technology for Higher Education

Iain S. Snee/University of British Columbia
Deconstructing Culture in Web Based Courses
Alicia F. Chavez/University of New Mexico
Felisha Herrera/University of California, Los Angeles
Fengfeng Ke/University of New Mexico

Disruptive Technologies and Organizational Change: A Comparative Analysis of Life-Long Learning through ePortfolios

Melissa R. Peet/University of Michigan

PARENTAL INVOLVEMENT IN HIGHER EDUCATION: ADVANCING THE NEXT GENERATION OF RESEARCH

Pavilion Ballroom D 1:15:00 PM-2:45:00 PM

Symposia

Linda Sax/University of California, Los Angeles
Katherine Lynk Wartman/Boston College
Judy Marquez Kiyama/University of Rochester
De'Sha Wolf/University of California, Los Angeles

HONORING THE COMPLEXITY OF STUDENT DEVELOPMENT: INTERSECTIONALITIES AND MULTIDIMENSIONALITIES

Grand Ballroom A 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Judith Estrada/University of Illinois, Urbana Champaign
Discussant: Patricia King/University of Michigan

Multiple Social Identities Using an Intersectional Framework

Susan R. Jones/University of Maryland
Kristan Cilente/University of Maryland
Yoolee Choe Kim/University of Maryland

Multiple Identities, Multiple Theoretical Perspectives, and Multiple Voices: Researching in Theoretical Borderlands to Explore Lesbian College Students' Social Identities

Elisa Abes/Miami University

Queering the Norm: Making Meaning of the Multiple Dimensions of Identity of Gay Latino Undergraduate Males

John Marfield/University of California, Los Angeles

INCREASING COLLEGE ACCESS FOR STUDENTS OF COLOR

Junior Ballroom D 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Joelle Carter/Morgan State University
Discussant: Laura Perna/University of Pennsylvania

College Enrollment and Completion of Students of Haitian Descent in Miami-Dade and Broward Counties, Florida

Roseline Telfort/Florida International University

The End of the Pipeline at the Millennium: Using Stories from New African American Attorneys to Inform Theories of Intervention

Dorothy Evensen/Pennsylvania State University
Carla Pratt/Penn State University - Dickinson School of Law
Peter L. Moran/Pennsylvania State University

The Influence of Raced-Based Intervention Programs on Students' Experience of a College-Going Culture

Rican Vue/University of California, Los Angeles
Siduri Haslerig/University of California, Los Angeles
Uma Jayakumar/University of Michigan
Walter Allen/University of California, Los Angeles

"When You Go to College, You Need to Do the Work, You Study Hard, and You Never Give Up": High Minority, High Poverty Public School Graduate Narratives on their Pursuit of Higher Education

Richard J. Reddick/The University of Texas at Austin
Anjalé Welton/The University of Texas at Austin
Danielle J. Alsandor/The University of Texas at Austin
Jodi Denyszyn/The University of Texas at Austin
Spencer Platt/The University of Texas at Austin

FACTORS AFFECTING COLLEGE STUDENT PERSISTENCE

Junior Ballroom C 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Mary Hall/University of Virginia
Discussant: Anne M. Hornak/Central Michigan University

Learning's Weak Link to Persistence

Gregory C. Wolniak/NORC, University of Chicago
Matt Mayhew/New York University
Mark Engberg/Loyola University Chicago

Factors Affecting Degree Completion and Time-to-Degree

Giljae Lee/University of Minnesota
Thomas Sanford/University of Minnesota
Hae-In Chung/University of Minnesota

The Impact of Social Integration on Subsequent Institutional Commitment Conditional on Gender

Willis A. Jones/Vanderbilt University

College Student Thriving: Predictors of Success and Retention

Laurie Schreiner/Azusa Pacific University
Shannon Pothoven/Baker College of Muskegon
Denise Nelson/Point Loma Nazarene University
Eric J. McIntosh/Azusa Pacific University

COLLEGE EXPERIENCES OF WOMEN IN STEM: PATHWAYS TO SUCCESS

Pavilion Ballroom AB 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Amy K. Swan/University of Virginia
Discussant: Linda DeAngelo/University of California, Los Angeles

The Impact of the College Experience on Degree Completion for Women in Science

Joy Gaston Gayles/North Carolina State University
Frimpoomaa Ampaw/North Carolina State University

Pipelines and Pathways: Women of Color in STEM Majors and the Experiences that Shape Their Persistence

Lorelle L. Espinosa/Institute for Higher Education Policy

After the Baccalaureate: The Career Expectations of College Women in Science and Engineering

Darnell Cole/University of Southern California
Araceli Espinoza/University of Southern California

Aspiring Female Scientists and Engineers: Voices and Experiences at Community College and Four-Year

Frankie Santos Laanan/Iowa State University
Soko Starobin/Iowa State University
Dimitra L. Jackson/Iowa State University

TAILORING DEVELOPMENTAL COURSEWORK TO MEET STUDENT NEEDS

Port McNeill 1:15 PM-2:45 PM

Research and/or Scholarly Paper

Chair: Meghan Wilson/University of Pennsylvania
Discussant: Mari L. Luna De La Rosa/Azusa Pacific University

Online Learning: Coursetaking Patterns and Performance among Underprepared Community College Students

Shanna Jaggars/Teachers College, Columbia University

Adult Learners, Developmental Reading, and Persistence at Community Colleges

Rosemary Capps/University of Utah

The Potential for Average Students to Become At-Risk Students

Vasti Torres/Indiana University
Jacob Gross/West Virginia Higher Education Policy Commission
Afet Dadashova/Indiana University

Does Remediation Work for All Students?: The Impact of Remedial and Developmental Courses on Students with Different Levels of Academic Preparation

Angela Boatman/Harvard University
Bridget Long/Harvard University
Eric Bettinger/Stanford University

Coffee Break

Saturday 2:45 PM

Junior and Pavilion Ballroom Foyers

ROUNDTABLES 1:15 – 1:55PM

Grand Ballroom C

The Role of Students in the Experience of Women Faculty on the Tenure Track

Bridget Kelly/Loyola University Chicago

A Fractured System: The Potency of Personal Efficacy in the Pipeline to College

Dan Gianoutsos/University of Nevada, Las Vegas
Edith Rusch/University of Nevada, Las Vegas

Fighting F.A.I.R. (Feelings of Alienation, Isolation and Racism): Using Critical Race Theory to Understand How Racial Microaggressions Impact Collegiate Climate

Ted Ingram/Bronx Community College
James Coaxum III/Rowan University

Unpacking the Relationship between Deep Approaches to Learning and Critical Thinking Dispositions

Thomas Nelson Laird/Indiana University

Ivy League or Nothing: Influences of Caribbean American Students' College Aspirations and Choice

Karlene Burrell-McRae/University of Pennsylvania

Advancing Statewide Public Policy Discussions for Understanding Transfer Performance in Kentucky

Christina E. Whitfield/Kentucky Community and Technical College System
Nicole McDonald/Kentucky Community and Technical College System

Grand Ballroom D

The Competitive Horizons of Faculty and Staff Mobility in 21st Century Knowledge Societies: The Best Science, the Best Science in the Local Language or the Best Local Scientists?

David Hoffman/University of Jyväskylä
Jussi Valimaa/University of Jyväskylä
Hugo Horta/Tohoku University

Learning Communities and Critical Multicultural Pedagogy: Narratives of First-Generation College Students at a Predominantly White University.

Rashne R. Jehangir/University of Minnesota
Rhiannon Williams/University of Minnesota

The Use of the Psychosociocultural Model in Qualitative Research on Latino Students

Sheila M. Sanchez/University of Southern California
Kristan Venegas/University of Southern California

Socialization of Doctoral Students for Research

John C. Weidman/University of Pittsburgh

Blogging as a Research Tool in Higher Education: Pitfalls and Potentials

Jana Bouwma-Gearhart/University of Kentucky
James L. Bess/James L. Bess & Associates

Leading the Changing Department: The New Roles of Department Chairs

Marilyn J. Arney/Michigan State University
Michael T. Miller/University of Arkansas
Timothy Campbell/Michigan State University

**Association for
Institutional Research**

Join AIR Today

AIR offers three membership types: Individual, Graduate Student (Only \$30 for membership year), or Organizational – choose the membership type that best meets your needs. As an AIR member, you'll receive several exclusive benefits, including:

- One free AIR publication of your choice
- Discounts on journal subscriptions and other publications
- Participation in the AIR Forum; the premier meeting for IR and assessment professionals (Graduate Student Forum registration fee discounted)
- Access to AIR Webinars and other web-based training opportunities
- First notices about AIR scholarships and grants
- Participation in an array of networking opportunities

And new members receive *The Primer for Institutional Research*, just for joining. For more information or to join* today, please visit us at www.air-web.org/membership.

*The AIR membership year runs from July 1 through June 30.

See what other IR professionals are saying about AIR...

"I first joined AIR as a graduate student when it became obvious that the annual Forum, state and regional affiliated groups, publications, and other opportunities would be key factors in helping me to start a career as an institutional researcher. As my career has progressed, AIR has continued to be my most important means of professional development in gaining the competencies that are critical for success in the field.

Bill Knight, Associate Vice Provost for Planning and Accountability
Bowling Green State University

ROUNDTABLES 2:00 – 2:45 PM

GRAND BALLROOM C

McDonough's College-Going Culture Explained and Extended to a P-16 Perspective: Enhancing Postsecondary Aspirations and Outcomes through Improved Pipeline Coherence

Patricia McDonough/University of California, Los Angeles
 Pam Schuetz/Northwestern University
 Amy Fann/University of North Texas
 Shannon Calderone/University of California, Los Angeles
 Anne-Marie Nunez/University of Texas at San Antonio
 James Rosenbaum/Northwestern University

Evaluation Measures and Instructional Techniques Employed by Contract and Tenured Faculty: An Analysis

Patricia Boyer/University of Missouri, St. Louis
 Shawn Woodhouse/University of Missouri, St. Louis

A Retrospective Approach to Indiana Higher Education: An Exploration of Student and Institutional Perspectives on Transfer and Articulation Following the Enactment of State Accountability Mandates

Lisa Wallace/Indiana University
 Desiree Zerquera/Indiana University

Playing Chief and Tribal Member with an Iron Arrow: Decolonizing a College's Appropriation of American Indian Identity

Roger Gonzalez/Florida International University

Research Collaborations: Reflection and the Creation of Thought Communities

Regina Garza Mitchell/Central Michigan University
 Pamela Eddy/College of William and Mary
 Brigitte Bechtold/Central Michigan University

Advancing the Next Generation of Higher Education Scholars: An Examination of One Doctoral Classroom

Caroline Turner/Arizona State University
 Jonathan Wood/Arizona State University
 Aaron Coe/University of Phoenix
 Rebecca Neal/Arizona State University
 Idara Essien/Arizona State University
 Gabriel Escontrias Jr/Arizona State University
 Yvonne J. Montoya/Arizona State University

GRAND BALLROOM D

Multi-Component, Mixed Methods Assessments of Programs Designed to Recruit and Retain Underrepresented Students in Science, Technology, Engineering, and Mathematics

Marc Levis-Fitzgerald/University of California, Los Angeles
 David Kasch/University of California, Los Angeles
 Alice Ho/University of California, Los Angeles
 Shannon Toma/University of California, Los Angeles

An Explanatory Model of Asian American Doctoral Student Socialization in the Field of Education

Jessica K. Kim/University of Pennsylvania

The Relevance of Racial Ethnic Identity Development to the Leadership Development of Administrators and Faculty of Color in the 21st Century

Bridget R McCurtis/University of Wisconsin, Madison

Quality Assurance Mechanism and Faculty Coping Strategies: Interviews at a Key University in China

Jingning Zhang/Arizona State University

Measuring Glass Ceiling Effects in Higher Education: Opportunities and Challenges

Jerlando Jackson/University of Wisconsin, Madison
 Elizabeth O'Callaghan/ University of Wisconsin, Madison
 LaVar J. Charleston/ University of Wisconsin, Madison
 Damon Williams/ University of Wisconsin, Madison
 Raul A. Leon/ University of Wisconsin, Madison

Understanding Latin@ College Persistence: Factors that Influence a Sense of Belonging

Lucy Arellano/ University of California, Los Angeles

Saturday 11/7 • Session – K • 3:00 – 4:30PM

MERIT AID RECONSIDERED*Pavilion Ballroom AB 3:00 PM-4:30 PM***Symposia**

Donald Heller/Pennsylvania State University
 Jennifer A. Delaney/University of Illinois at Urbana-Champaign
 Erik C. Ness/University of Georgia
 Bradley Curs/University of Missouri
 Liang Zhang/Pennsylvania State University
 Robert Anderson/West Virginia Higher Education Policy Commission
 Angela Bell/West Virginia Higher Education Policy Commission

QUALITY ASSURANCE AND PERFORMANCE WITHIN AND ACROSS INTERNATIONAL BOUNDARIES*Parksville 3:00 PM-4:30 PM***Research and/or Scholarly Paper**

Chair: Brendan Cantwell/University of Arizona
 Discussant: J. Douglas Toma/University of Georgia

Quality Assurance Capacity Building in Vietnam

Meggan Lee Madden/Ontario Institute for Studies in Education, University of Toronto

Academic Performance and Employment: Case of New University Graduates in Japan

Yukari Matsuzuka/Hitotsubashi University

The New Architecture of the European Higher Education Area: The Qualifications Framework - A Solid Girder?

Tone Dyrdal Solbrenke/University of Oslo
 Berit Karseth/University of Oslo

Analyzing Mechanisms for Managing Transnational Education Links - A Caribbean Case Example on Regulatory Approaches to Quality and Commercialism

Kay Hinds-Skeete/SUNY - Albany

FACTORS INFLUENCING LATINO/A STUDENT ACCESS AND SUCCESS*Grand Ballroom A 3:00 PM-4:30 PM***Research and/or Scholarly Paper**

Chair: Wil Del Pilar/Pennsylvania State University
 Discussant: Stella Flores/Vanderbilt University

“Historias, Inquietudes, y Sueños”: Immigrant Students Struggle for a Quality Higher Education Through Counter-Narratives and Transformational Resistance

Angelica Aguilar/University of Texas at Austin
 Cristobal Rodriguez/University of Texas at Austin

Competing Risks or Different Pathways? An Event History Analysis of the Relationship Between Financial Aid and Educational Outcomes for Latinos

Jacob Gross/West Virginia Higher Education Policy Commission

The Role of Social Trust in the Construction of Low-Income Latino/a Postsecondary Borrowing Perceptions

Shannon Calderone/University of California, Los Angeles
 Latina/o College Student Success in the Texas Border
 Victor Saenz/The University of Texas at Austin
 Erica Yamamura/Texas State University, San Marcos
 Taryn Ozuna/The University of Texas at Austin
 Manuel Gonzalez/The University of Texas at Austin

SOCIOCULTURAL PERSPECTIVES ON ACCESS AND ACHIEVEMENT*Pavilion Ballroom C 3:00 PM-4:30 PM***Research and/or Scholarly Paper**

Chair: Vicki T. Sapp/University of Rochester
 Discussant: Lester Goodchild/Santa Clara University

Authority, Freedom and Accountability: A Test of the University's Democratic Mission

Ana Martinez-Aleman/Boston College

Understanding the Historical and Legal Path to Higher Education for Students with Disabilities

Erin D. Knepler/University of Maryland, College Park

Freshman Daze: The Origins of Orientation Programs

Dot Finnegan/The College of William and Mary
 Nathan Alleman/College of William and Mary

A Critical Review of How Higher Education Researchers Incorporate a Sociocultural Perspective into their Study of College Student Learning and Development

Dan Merson/Pennsylvania State University

BRIDGING THE DIVIDE: IMPROVING THEORY, RESEARCH, AND PRACTICE IN DOCTORAL EDUCATION*Port Alberni 3:00 PM-4:30 PM***Symposia**

Vicki L. Baker/Albion College
 Karri Holley/University of Alabama
 Susan K Gardner/University of Maine
 Meghan Pifer/Penn State University
 C. Sean Robinson/Argosy University

PERSPECTIVES ON WOMEN AND COMMUNITY ENGAGEMENT IN HIGHER EDUCATION: A CRITICAL AND COMMITTED VIEW*Port McNeill 3:00 PM-4:30 PM***Symposia**

Audrey J. Jaeger/North Carolina State University
 KerryAnn O'Meara/University of Maryland
 Penny Pasque/University of Oklahoma
 Elaine Ward/University of Massachusetts, Boston

ASSESSMENT FOR STUDENT AND INSTITUTIONAL SUCCESS

Junior Ballroom AB 3:00 PM-4:30 PM

Research and/or Scholarly Paper

Chair: Kristan Cilente/University of Maryland, College Park
Discussant: Karen Paulson/ National Center for Higher Education Management Systems

Tracking the Impact of Assessment: Studying Evidence-Based Improvement in Colleges and Universities

Jillian Kinzie/Indiana University
Alexander McCormick/Indiana University

Building Capacity, Encouraging Institutionalization: A Study of Assessment Practices

Jocelyn Chong/Claremont Graduate University

The Thriving Quotient: Advancing the Assessment of Student Success

Laurie Schreiner/Azusa Pacific University
Eric J McIntosh/Azusa Pacific University
Denise Nelson/Point Loma Nazarene University
Shannon Pothoven/Baker College of Muskegon

Potential for Progress in Assessment for Student Learning at Two-Year Colleges

William H. Rickards/Alverno College
Marcia Mentkowski/Alverno College

INSTITUTIONAL LEADERS: ROLES, TRAITS, AND EXPECTATIONS

Junior Ballroom C 3:00 PM-4:30 PM

Research and/or Scholarly Paper

Chair: Dan Gianoutsos/University of Nevada, Las Vegas
Discussant: Kimberly Nehls/University of Nevada, Las Vegas

The Anatomy of Presidential Leadership: Environmental Elements Coupled with Personality Traits Forge a Future

Neal Holly/William and Mary
Jeremy P Martin/College of William and Mary

Institutionalizing the Role of the Chief Civic Engagement Officer

Laura E Gorgol/University of Pennsylvania
Matthew Hartley/University of Pennsylvania

All for One and One for All: Do Academic Administrators Share a Common Set of Expectations for Deans' Behavior?

Nathaniel J Bray/University of Alabama

CONTINUING EDUCATION, ADULT LEARNERS, AND THE ROLE OF THE INSTITUTION

Galiano 3:00 PM-4:30 PM

Research and/or Scholarly Paper

Chair: Donald Gerth/California State University, Sacramento
Discussant: Tom Nesbit/Simon Fraser University

Academic Capitalism, Entrepreneurialism or Neither: The "Crucial Story" of Continuing Higher Education

Sandria S. Stephenson/Texas State University

Older Learner Programs: Policy and Practice Implications

Seth Fishman/The Ohio State University

The Value of the PhD for Academic Librarians

Annie Downey/University of North Texas
Starr Hoffman/University of North Texas

Using Culturally Competent Leadership Development for Increasing the Drastically Underrepresented Population of Hispanic Nurses in the U.S.

Andrea Tawney/Texas Tech University Health Sciences Center

ENROLLMENT MANAGEMENT: COLLEGE CHOICE AND INSTITUTIONAL PRIORITIES

Port Hardy 3:00 PM-4:30 PM

Research and/or Scholarly Paper

Chair: Joelle Carter/Morgan State University
Discussant: Rachelle Winkle-Wagner/University of Nebraska

Getting Back to Good: Factors Influencing How and Why Students Return to College after a Period of Nonenrollment

C. Casey Ozaki/University of North Dakota

Understanding the Role of Volunteers in Delivering Pre-College Outreach Programs

Laura Perna/University of Pennsylvania
Erin J. Walsh/University of Pennsylvania
Jamey A. Rorison/University of Pennsylvania
Rachel Fester/University of Pennsylvania

Motivation Matters: Using a Multidimensional Theoretical Framework to Assess What Enrollment Structures Reveal about Institutional Priorities

Scott Schulz/University of Southern California
Jerome Lucido/University of Southern California

Athletics, Applications, and Yield: The Relationship between Successful College Football and Institutional Attractiveness

Willis A. Jones/Vanderbilt University

MILLENNIAL COLLEGE STUDENTS OF COLOR: IMPLICATIONS FOR FACULTY, STAFF, AND STUDENT AFFAIRS PLANNING & POLICY

Grand Ballroom B 3:00 PM-4:30 PM

Symposia

- Fred Bonner, II/Texas A&M University
- Robin L. Hughes/Indiana University, Indianapolis
- Lonnie Booker, Jr./Texas A&M University
- Rosie Banda/Texas A&M University
- Alonzo M. Flowers/Texas A&M University
- Theresa Survillion/Texas A&M University

INCREASING COLLEGE ACCESS FOR LOW-INCOME STUDENTS

Pavilion Ballroom D 3:00 PM-4:30 PM

Research and/or Scholarly Paper

- Chair: Dana Nowell/University of Virginia
- Discussant: Luciana Dar/University of California, Riverside

Understanding Student Experience in a Dual Enrollment Program: Towards an Integrated Model

Meghan Wilson/University of Pennsylvania

Stemming the Summer Flood: The Impact of College Counseling the Summer after High School Graduation on Low-Income Students' College Enrollment Rates

- Benjamin Castleman/Harvard Graduate School of Education
- Karen Arnold/Boston College
- Katherine Lynk Wartman/Boston College
- Shezwe Fleming/Big Picture Company
- Carmen Perez/The Met Center
- Don Fraser/The Met Center
- Samantha Carney/Boston College
- Mario DeAnda/Big Picture Company

Increasing Access to Higher Education among Low-Income Students: The Washington State Achievers Program.

- Carrie Myers/Montana State University
- Doreen Brown/Montana State University
- D. Pavel/Washington State University

Pathways to College for Homeless Adolescents

Jarrett T. Gupton/University of Minnesota

EVOLVING SENSE OF SELF: CONSEQUENCES FOR COLLEGIANS

Junior Ballroom D 3:00 PM-4:30 PM

Research and/or Scholarly Paper

- Chair: Claire K. Robbins/University of Maryland, College Park
- Discussant: Mary Ziskin/Indiana University Bloomington

The Value of Single-Sex Secondary Education in Promoting Mathematical and Computer Confidence among Female College Students

- Linda Sax/ University of California, Los Angeles
- Casey Shapiro/ University of California, Los Angeles
- Kevin Eagan/University of California, Los Angeles

From Nerds to Thugs: Understanding Stereotypes and Social Representations of Masculinity through Asian American Fraternity Participation

- Minh Tran/ University of California, Los Angeles
- Mitchell Chang/University of California, Los Angeles

How the Social World Influences the Academic Self-Concept of High-Achieving Black College Students: A Comparative Study

- Anthony Pittman/Kean University
- Tara Williams/Pennsylvania State University

THE JOHNS HOPKINS UNIVERSITY PRESS

NEW

Seeing the Light

Religious Colleges in Twenty-First-Century America

Samuel Schuman

\$50.00 hardcover

Diversity's Promise for Higher Education

Making It Work

Daryl G. Smith

\$50.00 hardcover

The Unchosen Me

Race, Gender, and Identity among Black Women in College

Rachelle Winkle-Wagner

\$55.00 hardcover

Write an Effective Funding Application

A Guide for Researchers and Scholars

Mary W. Walters

\$22.00 paperback

FORTHCOMING

Twentieth-Century Higher Education

Elite to Mass to Universal

Martin Trow

edited by Michael Burrage

From Campus to Capitol

The Role of Government

Relations in Higher Education

William McMillen

National Innovation and the Academic Research Enterprise

Public Policy in Global Perspective

edited by David D. Dill

and Frans A. van Vught

Financing Higher Education Worldwide

Who Pays? Who Should Pay?

D. Bruce Johnstone and

Pamela N. Marcucci

Saturday 11/7 • Session – L • 4:45- 6:15PM

INFORMING REMEDIAL AND DEVELOPMENTAL EDUCATION POLICY: RESEARCHERS AND POLICYMAKERS FACING THE CHALLENGE

Finback 4:45 PM-6:15 PM

Symposia

Tara Parker/University of Massachusetts, Boston
Leticia Tomas Bustillos/Los Angeles County Education Foundation
Laurie Behringer/New York University
Bruce Vandal/Education Commission for the States
Paula Myrick Short/Tennessee Board of Regents

UNIVERSITIES CONTRIBUTIONS TO INNOVATION/ECONOMIC DEVELOPMENT

Parksville 4:45 PM-6:15 PM

Symposia

Liang Zhang/Pennsylvania State University
Stephen DesJardins/University of Michigan
Charles Mathies/University of Georgia
Mauricio Saavedra/University of Georgia
Barrett Taylor/University of Georgia
T. Austin Lacy/University of Georgia

USING RANDOM ASSIGNMENT DESIGNS TO TEST POST-SECONDARY SUCCESS STRATEGIES FOR UNDERPREPARED STUDENTS

Galiano 4:45 PM-6:15 PM

Symposia

Heather D. Wathington/University of Virginia
Thomas R. Bailey/Teachers College
Sarah Turner/University of Virginia
Joshua Pretlow/University of Virginia
Elisabeth Barnett/Teachers College, Columbia University
Susan Scrivener/MDRC

CRITICAL RESEARCH FRAMEWORKS AND LATINAS/OS: ADVANCING THE NEXT GENERATION OF SCHOLARSHIP ABOUT LATINAS/OS IN HIGHER EDUCATION

Port Alberni 4:45 PM-6:15 PM

Symposia

Philip Vasquez/Iowa State University
Jessica Ranero/Iowa State University
Jose Cabrales/Iowa State University
David Perez II/Pennsylvania State University
Michelle M Espino/University of Georgia

HISTORICAL PERSPECTIVES IN HIGHER EDUCATION

Port Hardy 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: Kevin Collins/Claremont Graduate University
Discussant: Christian Anderson/University of South Carolina

From Combat to the Classroom: Veterans' Experiences with Collegiate Life Following World War II

Jordan Humphrey/ Pennsylvania State University

From Denominational College to Modern University: Fundamentalism and Heresy at Mercer University, 1900-1939

Barrett Taylor/University of Georgia

Soldiers, Scholars, Doctors, and the Great Flu of 1918

William Purdy/University of California, Los Angeles

Absorbing Slack: An Historical Analysis of Central and Peripheral Campus YMCAs

Dot Finnegan/College of William & Mary
Nathan Alleman/College of William & Mary

CONSIDERING ETHNICITY IN THE COLLEGE EXPERIENCES OF UNDERREPRESENTED STUDENTS

Orca 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: Lindsey Malcom/University of California, Riverside
Discussant: Dorian McCoy/University of Vermont

Understanding Why African American Students Choose Predominantly White Institutions over Historically Black Colleges and Universities

Robert Palmer/Binghamton University
John Michael Lee, Jr./The College Board/ New York University

A Comparative Study: How the Social World Influences the Academic Self-Concept of High-Achieving African American Collegians

Tara Williams/Pennsylvania State University
Anthony Pittman/Kean University

Toward a College-Going Pedagogy: Mexican Migrant Students and Educational Opportunity

R. Evelyn Gildersleeve/Iowa State University

Modeling the Impact of Cultural Heritage and Cultural Suicide on Filipino American Students' Adjustment and Sense of Belonging to the Campus Cultures of a Predominantly White Institution

Samuel D. Museus/University of Massachusetts, Boston
Dina C. Maramba/SUNY Binghamton

CONTEXTUAL FACTORS AND FACULTY WORK

Junior Ballroom C 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: Tammy Boyd/University of Central Florida

Discussant: Vicki J. Rosser/University of Nevada, Las Vegas

Finding the Ideal Faculty: Intersections of Academic Identity and Institutional Expectations

Pamela Eddy/ College of William and Mary

Amanda Moynihan/Dublin Institute of Technology

Academic Capitalism: An Item Response Theory Analysis of NSOPF:04

David Kniola/Virginia Tech

Faculty Vitality at Mid-Career: Examining Individual Needs and Institutional Contexts

Anne DeFelippo/Salem State College

Jay Dee/University of Massachusetts Boston

Cheryl Joy Daly/Western Carolina University

The Deprofessionalization of the American Professoriate: Fact or Fiction?

Amanda Ochoa/Vanderbilt University

METHODOLOGICAL CONSIDERATIONS IN ASSESSING THE IMPACT OF DEVELOPMENTAL/ REMEDIAL MATHEMATICS ON POSTSECONDARY STUDENT OUTCOMES

Pavilion Ballroom D 4:45 PM-6:15 PM

Symposia

Vilma Mesa/University of Michigan

Faheemah Mustafaa/University of Michigan

Elaine Lande/University of Michigan

LEADERSHIP AND GOVERNANCE: IMPLICATIONS FOR DIVERSITY AND SOCIAL JUSTICE

Junior Ballroom AB 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: V. Leilani Kupo/Bowling Green State University

Discussant: Deborah Carter/University of Michigan

Building Capacity: Understanding the Influence of Campus Racial Climate on Efforts to Promote Compositional Diversity in Graduate Education

Kimberly A. Griffin/The Pennsylvania State University

Marcela Muniz/Stanford University

Lorelle L. Espinosa/Institute for Higher Education Policy

Islam on Campus: Cosmopolitanism and Muslim Chaplaincy in the Ivy League

Aly Kassam-Remtulla/Oxford University

Mixed Messages: Examining Faculty & Staff Perceptions of Diversity During University Change

Marc P. Johnston/University of California, Los Angeles

Amanda Tachine/ University of Arizona

Jenny Lee/University of Arizona

A PASSPORT TO ENHANCED STUDENT LEARNING? EXPLORING STUDY ABROAD

Pavilion Ballroom C 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: James DeVita/University of Tennessee, Knoxville

Discussant: Matthew Wawrzynski/Michigan State University

To See the World or Stay at Home: Applying an Integrated Student Choice Model to Explain the Gender Gap in Study Abroad

Mark H Salisbury/University of Iowa

Michael Paulsen/University of Iowa

The Long-Term Impact of Undergraduate Study Abroad Experience: Implications for Higher Education

Jae-Eun Jon/University of Minnesota

"This is How Life Can Be Different": How Student Experiences in International Education Programs Facilitate Civic and Global Engagement

Lisa Millora/University of California, Los Angeles

The Development of Life Purpose in College Students: A Preliminary Study on the Effects of an International Living and Learning Experience

Cindy Miller-Perrin/Pepperdine University

Don Thompson/Pepperdine University

CREATING SPACES FOR SUCCESSFUL COLLEGE TRANSFER

Pavilion Ballroom AB 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: Gloria Crisp/University of Texas at San Antonio
Discussant: Kevin J. Dougherty/Teachers College, Columbia University

Transfer Student Transition Experiences at the 4-year Institution

Susan Swarts/University of California, Los Angeles

Critical Race Theory and the Transfer Function: Introducing a Transfer Receptive Culture

Dimpal Jain/University of California, Los Angeles
Alfred Herrera/University of California, Los Angeles
Santi Bernal/University of California, Los Angeles
Daniel Solorzano/University of California, Los Angeles

The Importance of Transfer: Race, Gender, and Leadership in Community College

Dimpal Jain/University of California, Los Angeles
Examining the Transfer Student Experience: Interactions with Faculty, Campus Relationships, & Overall Satisfaction
Alexander McCormick/Indiana University
Shimon Sarraf/Indiana University
Allison BrckaLorenz/Indiana University
Antwione Haywood/Indiana University

UNDERSTANDING THE POWER OF RELIGION AND SPIRITUALITY ON COLLEGE STUDENTS

Port McNeill 4:45 PM-6:15 PM

Research and/or Scholarly Paper

Chair: Jin Thindal/Simon Fraser University
Discussant: Marie Kendall Brown/University of Louisville

The Influence of Religious Practice on Nontraditional College Students

Ronald A Caffey/Southern Illinois University, Carbondale
Saran Donahoo/Southern Illinois University, Carbondale

Spirituality as Inclusive: A Multi-level Examination into the Role Colleges Play in Shaping the Development of Ecumenical Worldviews

Matt Mayhew/New York University

The Impact of Campus Context, College Encounters, and Religious/Spiritual Struggle on Ecumenical Worldview Development by Gender, Religion/Ideology, and Race/Ethnicity

Alyssa Bryant/North Carolina State University

Practice Makes Perfect? Spirituality, Religiosity and Students' Commitment and Capacity for Social Responsibility

Cassie Barnhardt/University of Michigan
Molly Ott/University of Michigan
Mary Antonaros/University of Michigan
Matthew Holsapple/University of Michigan
Eric L Dey/University of Michigan

COMMUNITY MEETING AND RECEPTION

6:30-7:30 PM

Location: Pavilion Ballroom

All are invited for an overview of a year in ASHE. This year's community meeting will also feature the reports of the witnesses selected at the Welcoming Ceremony on what they experienced at this year's conference.

Navigating Life on Campus & Beyond

Authoring Your Life
Developing an Internal Voice to Navigate Life's Challenges

Marcia B. Baxter Magolda
Illustrated by Matthew Henry Hall
Foreword by Sharon Daloz Parks
Cloth, 978 1 57922 271 0, \$29.95

UP TO
30% DISCOUNT
for all ASHE 2009 attendees!

It's All About Jesus!

Faith as an Oppositional Collegiate Subculture
Peter Magolda and Kelsey Ebben Gross

Paper, 978 1 57922 355 7, \$32.50

From Diplomas to Doctorates

The Success of Black Women in Higher Education and its Implications for Equal Educational Opportunities for All

Edited by V. Barbara Bush, Crystal Gafford Muhammad, and Mary Beth Walpole

Foreword by Kassie Freeman; Epilogue by Wynetta Y. Lee
Paper, 978 1 57922 357 1, \$24.95

Establishing the Family-Friendly Campus
Models for Effective Practice

Edited by Jaime Lester and Margaret Sallee
Paper, 978 1 57922 331 1, \$29.95

Up to **30% DISCOUNT** for ASHE participants.
Use source code **ASHE9** when placing order. Offer expires 12/5/2009.

Stylus
PUBLISHING, L.L.C.

To order or request our Higher Education Catalog:

CALL: 1-800-232-0223 FAX: 703-661-1547

E-MAIL: StylusMail@PressWarehouse.com

WEBSITE: www.Styluspub.com

ASHE Award Winners

Bobby Wright Dissertation of the Year Award

Named in memory of Irvin Lee (Bobby) Wright, this award recognizes one or more dissertation that serve as exemplary models of the methodology employed. Criteria also include the significance of the dissertation topic.

Previous ASHE Bobby Wright Dissertation of the Year Award recipients

2008	Michelle Espino Ryan Wells (Cited for Excellence)	1992	Martha Lillian Ann Stassen
2007	Uma Jayakumar Katalin Szelenyi (Cited for Excellence)	1991	Julie Neururer Francoise Queval (Cited for Excellence)
2006	Melissa R. Peet	1990	Kenneth D. Crews
2005	Aimee LaPointe Terosky	1989	Roger L. Williams
2004	Liang Zhang	1988	Patricia Gumpport
2003	Toni E. Larson	1987	Dolores L. Burke
2002	Joni Mini Montez Christine Keller (Cited for Excellence)	1986	Irvin Lee (Bobby) Wright Lester F. Goodchild (Cited for Excellence)
2001	Michael K. McLendon Joshua B. Powers (Cited for Excellence)	1985	Janet Kerr-Tener Amaury Nora (Cited for Excellence) Charlotte Hanna (Cited for Excellence)
2000	David Weerts William Mallon (Cited for Excellence)	1984	Lois A. Fisher Marta Wagner (Cited for Excellence)
1999	Marvin Dewey Elizabeth A. Palmer (Cited for Excellence)	1983	Jeffrey Bartkovich Constance Collins (Cited for Excellence) Edward Ottensmeyer II (Cited for Excellence)
1998	Deborah Faye Carter R. Sam Larson (Cited for Excellence)	1982	Catherine Marienau Jerry Wayne Askew (Cited for Excellence) Ellen Metzner (Cited for Excellence)
1997	Joseph Berger (Co-awardee) and Cynthia Sabik (Co-awardee)	1981	Ellen Chaffee Ted I. K. Youn (Cited for Excellence) Joyce Mushaben (Cited for Excellence)
1996	Lisa Rose Lattuca Rebecca Ropers-Huilman (Cited for Excellence) Carol L. Colbeck (Cited for Excellence)	1980	Paul Duby James Henson (Cited for Excellence)
1995	Teresa Isabelle Daza Campbell	1979	Kenneth Bradley Orr Daniel Carl Levy (Cited for Excellence)
1994	Robert A. Rhoades Peter M. Magolda (Cited for Excellence)		
1993	Rebecca R. Kline Dorothy Finnegan (Cited for Excellence)		

Howard R. Bowen Distinguished Career Award

Presented to an individual whose professional life has been devoted in substantial part to the study of higher education and whose career has significantly advanced the field through extraordinary scholarship, leadership, and service. The award is usually presented at, or near, the time of the individual's retirement.

2008	Philip G. Altbach	1997	Burton Clark
2007	Jack H. Schuster	1996	Alexander W. Astin
2006	Martin Trow	1995	William Toombs
2005	Robert Birnbaum	1994	Robert Silverman
2004	Yvonna Lincoln	1993	Robert O. Berdahl
2003	Ernest T. Pascarella	1992	K. Patricia Cross
2002	Marvin W. Peterson	1991	Cameron Fincher
2001	Helen S. Astin	1989	Mary Corcoran & Robert Pace
2000	Arthur Chickering	1987	Lewis Mayhew & Joseph Kauffman
1999	Joan S. Stark	1986	David Riesman
1998	Arthur Cohen	1985	Howard R. Bowen

Special Merit Award

Presented to a person, group or organization in recognition of distinctive support for the purposes and goals of the Association for the Study of Higher Education. This award may be presented to an influential academic leader, group, or scholar outside the field of higher education who has offered a valuable perspective for studying and understanding colleges and universities.

2008	The National Resource Center for The First-Year Experience and Students in Transition, University of South Carolina
2006	United Negro College Fund
2005	Samuel E. Kellams
2004	Jerry Davis/Lumina
2003	University of Michigan Affirmative Action Defense Team
2002	Walter R. Allen
2001	Clifford Adelman & Deborah Wilds
2000	Michael Olivas
1995	Lavina Fielding Anderson
1993	Walter Hobbs
1992	Jossey-Bass Incorporated Publishers
1989	Peggy Heim & Robert Silverman

ASHE Distinguished Service Award

Presented in recognition of exceptional commitment to the Association for the Study of Higher Education and significant contribution to its success.

2007	Estela Mara Bensimon	1999	Philip G. Altbach
2006	Laura Rendon	1998	Joan S. Stark
2005	Carol Everly Floyd	1996	Stan Carpenter & Patricia Hyer
2004	Wynetta Lee	1995	Daryl Smith
2003	Ann E. Austin	1993	John Smart
2002	Barbara K. Townsend	1990	L. Jackson Newell
2001	Robert O. Berdahl	1987	Jonathan Fife
2000	Mildred Garcia		

Research Achievement Award

Presented for outstanding contribution to research for and individual whose published research (theoretical, empirical or applied) advances understanding of higher education in a significant way. The Research Achievement Award may acknowledge a body of research or a single piece of meritorious research.

2008	John H. Schuh	1996	Kenneth A. Feldman
2007	Marcia Baxter-Magolda	1995	Larry L. Leslie
2006	Frances Stage	1994	Michael A. Olivas
2005	Arthur M. Cohen	1993	Yvonna S. Lincoln
2004	Judith Glazer-Raymo	1992	Joan Stark
2003	Michael T. Nettles	1991	Ernest Pascarella & Patrick Terenzini
2002	David W. Leslie	1990	Robert Birnbaum
2001	John C. Smart	1989	Jack Schuster
2000	George Kuh	1988	Robert Blackburn & Howard Bowen
1999	Vincent Tinto	1987	Alexander W. Astin
1998	Sheila Slaughter	1985	Burton Clark
1997	William Tierney		

Early Career Award

Given for a significant body of scholarship or a single extraordinary research achievement by a higher education scholar and in recognition of potential for future research. This award may also call attention to significant work in progress that has won praise from senior colleagues and support from foundations or government agencies. The Early Career Award, called the Promising Scholar Award in 1989 and 1990, is reserved for individuals who are no more than six years beyond the receipt of their doctoral degree.

2008	Shaun R. Harper	1999	Linda J. Sax
2007	Paul D. Umbach	1998	Jennifer Grant Haworth
2006	MaryBeth Gasman	1997	Robert Rhoads
2005	Brian Pusser	1996	Eric Dey
2004	Anthony I. Antonio	1995	Sylvia Hurtado & Elizabeth Whitt
2003	Laura W. Perna	1993	Alberto Cabrera & Patricia Gumpert
2002	Donald E. Heller	1991	Maury Nora
2001	M. Christopher Brown II	1990	Fran Stage
2000	Linda Hagedorn & Lisa Wolf-Wendel	1989	Ann Austin

Leadership Award

Given for outstanding leadership in advancing the study of higher education. This award is intended to recognize individuals who bring visibility and support to the field of higher education by demonstrating the contributions of the study of higher education to policy formation, or in gaining substantial resources for research and training in higher education.

2008	George Keller	2001	William Bowen
2007	Judith Glazer-Raymo	2000	Ted Marchese
2006	Elaine El-Khawas	1999	Zeld Gamson
2005	Ann I. Morey	1996	Peter Ewell
2004	Stan Ikenberry	1995	Derek Bok
2003	Kathryn M. Moore	1992	Ernest Boyer
2002	Edward St. John	1990	Kenneth P. Mortimer

Mentoring Award

In its inaugural year, the Mentoring Award honors the noteworthy contributions made by one of our members in mentoring developing scholars in our organization.

Council on Ethnic Participation Awards

CEP Founders' Service Award

The purpose of the service award is to recognize two members of the CEP community who have served the CEP in different capacities over the years. Service is defined as activity which supports the CEP and/or fosters inclusiveness in the ASHE organization.

2008	Kassie Freeman, Southern University System
2007	Berta Vigil Laden (posthumously) and Bonita Butner

CEP Mildred García Award for Exemplary Scholarship

This award is named in honor of Dr. Mildred García, an exemplary scholar whose contributions as a leader and trailblazer in the field of higher education research continue to raise the bar for academicians and administrators alike. The purpose of the García Award for Exemplary Scholarship is to recognize one junior (non-tenured) scholar and one senior (tenured) scholar for seminal, exemplary scholarship that focuses on research and issues specifically related to underrepresented populations of color.

2008	Caroline Turner and Lori Patton
2007	Sylvia Hurtado and Joy Ann Williamson

Conference Program Chairs

2009	Karen Kurotsuchi Inkelas	1998	Robert Rhoads
2008	Jay R. Dee	1997	Julie A. Caplow
2007	Vicki J. Rosser	1996	Barbara Townsend
2006	Brian Pusser	1995	Marilyn J. Amey
2005	Deborah Faye Carter	1994	L. Jackson Newell
2004	Benjamin Baez	1993	Mildred García
2003	Adrianna Kezar	1992	Ann Austin
2002	James Soto Antony	1991	Robert Silverman
2001	Kate Shaw	1990	Judy Diane Grace
2000	Linda Eisenmann	1989	Michael T. Nettles
1999	Amaury Nora & Wynetta Lee		

ASHE Presidents

2008-2009	Jeffrey Milem	1991-1992	Shirley M. Clark
2007-2008	Linda Eisenmann	1990-1991	Judith Dozier Hackman
2006-2007	Linda K. Johnsrud	1989-1990	Ernest Pascarella
2005-2006	Estela Mara Bensimon	1988-1989	Ellen Earle Chaffee
2004-2005	Sylvia Hurtado	1987-1988	Clifton Conrad
2003-2004	Gary Rhoades	1986-1987	David W. Leslie
2002-2003	John M. Braxton	1985-1986	Robert Birnbaum
2001-2002	William Tierney	1984-1985	Joan S. Stark
2000-2001	Ann E. Austin	1983-1984	Kathryn M. Moore
1999-2000	John Thelin	1982-1983	Marvin Peterson
1998-1999	Laura Rendón	1981-1982	Joseph F. Kauffman
1997-1998	Yvonna Lincoln	1980-1981	Howard R. Bowen
1996-1997	George Kuh	1979-1980	Burton R. Clark
1995-1996	Sheila Slaughter	1978-1979	Robert O. Berdahl
1994-1995	Patrick Terenzini	1977-1978	Kenneth P. Mortimer
1993-1994	Elaine El-Khawas	1976-1977	C. Robert Pace
1992-1993	Michael T. Nettles		

2009 ASHE Conference Proposal Reviewers – Thank You!

Aaron Kuntz	Christian Anderson	Ebelia Hernandez	Jeannie Brown Leonard
Adrie Hilton	Christian Steinmetz	Edelina Burciaga	Jeff Aper
Adrienne Hyle	Christian Wuthrich	Eduardo Arellano	jeff summers
Alexander McCormick	Christina Dokter	Edward Ryan	Jeni Hart
Alexei Matveev	Christina Lunceford	Edward St John	Jennifer Cook
Ali Korkmaz	Christine Bauer	Elisa Abes	Jennifer Delaney
Alicia Chavez	Christine McPhail	Elizabeth Hudson	Jennifer Edwards
Alisa Cunningham	Christine Shakespeare	Ellen Stolzenberg	Jennifer Hurwitz
Allison Ambrose	Christopher Duffrin	Emily Grey	Jennifer Keup
Allison Crume	Christopher Morphew	Emma Flores	Jennifer Loftin
Alma Maldonado-Maldonado	Christopher Rasmussen	Enkhjargal Adiya	Jennifer Miles
Amanda Blakewood	Claire Major	Erez Lenchner	Jennifer Yee
Amaury Nora	Clara Awe	Eric Anctil	Jenny Lee
Ami Zusman	Claudia Matus	Erica Yamamura	Jeremy Hernandez
Amy Bergerson	Cody Arvidson	Erik Ness	Jesse Watson
Amy Fann	Colleen Gabauer	Erin Knepler	Jesus Galaz-Fontes
Amy Hirschy	Collin Ruud	Esau Tovar	Jillian Kinzie
Amy Liu	Consuella Lewis	Ethan Kolek	Jim Vander Putten
Amy Swan	Courtney Thornton	Eunyoung Kim	Jim Thindal
Amy Wells	Creso Sa	Ezella McPherson	Joan Hirt
Ana Martinez-Aleman	Crystal Gafford Muhammad	Faizel Laher	Jocelyn Lee Payne
Andrea Beach	Cynthia Howman	Faye Jones	Jody Clark Vaisman
Andrew Wall	Cynthia Wells	Florence Hamrick	Jody Jessup-Anger
Angela Bell	Dale Campbell	Frank Harris III	Joelle Carter
Angela Locks	Dana Christman	Fred Bonner, II	Johanna Masse
Angelia Green	Dana Nowell	Fred Koslowski	John Cheslock
Ann Austin	Daniel Lang	Gabriela Silvestre	John Dirckx
Anna Gasiorski	Daniel Saunders	Gaele Goastellec	John Dugan
Anne Hornak	Daniel To	Gailda Davis	John Foubert
Anne-Marie Nunez	Danielle De Sawal	Gary Pike	John Goss, III
Anthony Antonio	Danielle Molina	Glen Jones	John Jobson
April Heiselt	Darnell Cole	Glenda Musoba	John Lee
Ararat Osipian	Darwin Hendel	Gloria Crisp	John Levin
Ashley Ater Kranov	David Ayers	Gokce Guvercyn	John Luukkonen
Ashley Sieman	David Callejo	Grace Johns	John Michael Lee, Jr.
Audrey Jaeger	David DiRamio	Greg Dubrow	John Saltmarsh
Barbara Johnson	David Guthrie	Gregory Wolniak	John Schuh
Barbara Schmertz	David Hardy	Gwen Lee-Thomas	Jonathan O'Brien
Benjamin Baez	David Kasch	Hans Pechar	JoNes VanHecke
Bernard Oliver	David Soo	Hans Schuetze	Jorge Enrique Delgado
Bethany Flora	Dawn Johnson	Hasan Aksoy	José Luis Santos
Billy Molasso	Dawn Zeligman	Heather Wathington	Jose Vazquez
Blanca Plazas Snyder	Deanna Rexe	Husam Zaman	Joseph Saggio
Bob Ackerman	Deborah Carter	Irene Vega	Joshua Morrison
Bradley Curs	Deborah Floyd	J. Douglas Toma	Joshua Pretlow
Brenda Lutovsky Quaye	Deborah Worley	J. Luke Wood	Juan Carlos Gonzalez
Brendan Cantwell	Denise Collins	Jacob Gross	Juan Guardia
Brian McCall	De'Sha Wolf	Jacquelyn Elliott	Judith Estrada
Brian Pusser	DeWayne Bowie	Jaime Lester	Judith Glazer-Raymo
Brian Sponsler	Diane Archer-Banks	James Bartlett	Judy Marquez Kiyama
Brianne Keeney	Diane Dean	James DeVita	Julian Weinrib
Britany Affolter-Caine	Diane Oliver	James Hearn	Julie Figueroa
Bryan Cook	Diane Wolter	James Van Patten	Julie Owen
C. Casey Ozaki	Dianne Wright	Jan Arminio	Julie Park
Carrie Myers	Dina Maramba	Jana Bouwma-Gearhart	Julio Cardona
Casandra Harper	Don Hossler	Jane Pizzolato	June Han
Casey George-Jackson	Donald Fisher	Jang Wan Ko	Jussi Valimaa
Cassie Barnhardt	Dorian McCoy	Jarrett Gupton	Karen Baker
Catherine Taylor	Dorothy Finnegan	Jason Johnson	Karen Card
Celia O'Brien	Dorothy Nkhata	Jason Lane	Karen Haley
Chad Nash	Dwight Giles Jr.	Jason Taylor	Karen Inkelas
Chaqueta Weston	E Grady Bogue	Jay Dee	Karen Miksch

2009 ASHE Conference Proposal Reviewers – Thank You!

Karen Paulson	Mark Oromaner	Pedro Nuno Teixeira	Stella Flores
Karri Holley	Martin Finkelstein	Pedro Villarreal III	Stephanie Raible
Katalin Szelenyi	Marvin Titus	Peggy Delmas	Stephanie Waterman
Kate Quinn	Mary Hall	Peter Magolda	Stephen DesJardins
Katherine Stolz	Mary Ziskin	Philip Trostel	Stephen Porter
Kathleen Dean	Marybeth Gasman	Pierre Senay	Stephen Wanger
Kathleen Goodman	MaryBeth Walpole	Qiang Zha	Steven Gump
Kathleen Neville	Masako Hosaka	R. Evely Gildersleeve	Steven Janosik
Kathryn Rybka	Matt Birnbaum	R. Michael Haynes	Sue Kater
Kay L. Colley	Matt Mayhew	Rachel Boon	Susan Gardner
Keiko Yokoyama	Matthew Mars	Rachel Fester	Susan Jones
Kelly Kish	Matthew Stimpson	Rachelle Winkle-Wagner	Susan Longerbeam
Kevin Collins	Maura Murphy	Radoslaw Rybkowski	Susan Richardson
Kevin Dougherty	Maureen Wilson	Raul Leon	Susan Talburt
Kevin Eagan	Megan Moore Gardner	Rebecca Cox	Susan Twombly
Kevin Kinser	Meghan Pifer	Rebecca Natow	Suzanne McEvoy
Kimberly Burns	Meghan Wilson	Regina Deil-Amen	Sylvia Martinez
Kimberly Kile	Melinda Karp	Regina Garza Mitchell	T. Gregory Barrett
Kimberly Misa	Melinda Vann	Richard Reddick	Tamara Yakaboski
Kimberly Nehls	Melinda Wood	Richard Stevens	Tammy Boyd
Kirsten Kennedy	Melissa Martinez	Robert Darville III	Tatiana Melguizo
Kris Ewing	Melissa McDaniels	Robert Frost	Terrell Strayhorn
Kristan Venegas	Melissa Ousley	Robert Geertz Gonzalez	Theresa Shanahan
Kristen Renn	Meng Wang	Robert Gonyea	Thomas Krepel
Kristin Wilson	Mia Alexander-Snow	Robert Hendrickson	Thomas Nelson Laird
Kuo Elaine	Michael Mills	Robert Palmer	Thomas Perorazio
Laila Denoya	Michael Bastedo	Robert Poch	Thomas Sanford
Laura Perna	Michael McLendon	Robert Schwartz	Timothy Cain
Laura Portnoi	Michael Olivas	Rochelle Woods	Timothy Rahilly
Laura Redic	Michelle Bartlett	Rong Chen	Todd Pourciau
Laurie Behringer	Michelle Espino	Roopa Trilokekar	Tom Nesbit
Laurie Schreiner	Michelle Nilson	Rosa Cintron	Tony Cawthon
Lauryl Lefebvre	Michelle Pidgeon	Rosemary Perez	Tonya Saddler
Lee Southern	Mikyong Kim	Rozana Carducci	Tricia Seifert
Lekeisha Bryant	Mohamed Nur-Awaleh	Ryan Davis	Troy Buer
Lesley Andres	Nadezda Kulikova	Ryan Padgett	Tu-Lien Kim Nguyen
Lester Goodchild	Nancy Buffone	Ryan Theroux	Ty Cruce
Liang Zhang	Nancy Diamond	S. Lynn Shollen	Tyler Boone
Lijing Yang	Nancy Ludwig	Samuel Museus	V. Barbara Bush
Linda DeAngelo	Natalie Schonfeld	Sandra Coyner	V. Leilani Kupo
Linda Sax	Nathan Alleman	Sandra Kortesoja	Valerie Conley
Lindsey Malcom	Nathan Daun-Barnett	Sandra Luca	Valerie Lundy-Wagner
Lisa Childress	Nathan Lindsay	Sarah Buntun	Vasti Torres
Lisa Lattuca	Nathaniel Bray	Saran Donahoo	Vicki Rosser
Lisa Millora	Nicholas Hillman	Scott Hirko	Vicki Sweitzer
Lisa Richardson	Nick Bowman	Scott Myers	Victor Saenz
Lorenzo Baber	Noah Drezner	Scott Schulz	Wilma Mesa
Lori Patton	Oiyan Poon	Sean Early	Wallace Southerland III
Lorilee Sandmann	Olga Bain	Sean Hughes	Wei-ni Wang
Luciana Dar	Ontario Wooden	Seth Fishman	William Doyle
Luis Ponjuan	Ozlem Unluhisarcikli	Shaila Mulholland	William Nunez
Lynn Tabata	P. Jesse Rine	Shannon Calderone	Xiaoa Li
Marc Cutright	Pamela Eddy	Sharika Bhattacharya	Xyanthe Neider
Marco Barker	Patricia Croom	Sharon Aiken-Wisniewski	Yanmei Zhang
Margaret Sallee	Patricia Farrell	Sharon Boivin	Yen Ling Shek
Marguerite Bonous-Hammarth	Patricia Inman	Sharon McDade	Yonghong Jade Xu
Mari Luna De La Rosa	Patricia King	Sheila Huang	Yvonna Lincoln
Marie Kendall Brown	Patricia Maloney	Sherree Wilson	
Marietta Del Favero	Patrick T. Terenzini	Shona Johansen	
Marilyn Amey	Paul Axelrod	Simon Marginson	
Mark Engberg	Paula Myrick Short	Snejana Slantcheva-Durst	
Mark Lafer	Pauline Reynolds	Soko Starobin	

**The Association for the Study of Higher Education wishes
to thank all their generous donors to the Graduate Student Travel
Scholarship Fund:**

Elizabeth Allan
Ann Austin
Ian Austin
David Ayers
John Baier
Cassie Barnhardt
Elizabeth Bejar
Estela Bensimon
Rebecca Blanchard
E. Grady Bogue
May Bridges
Carolyn Buck
Tiffani Butler
Shannon Calderone
Karen Card
Alicia Chavez
Jody Clark Vaisman
Elizabeth Creamer
Elton Crim, Jr.
Tsukasa Daizen
Saran Donahoo
Kevin Dougherty
Pamela Eddy
Dora Elias McAllister
David English
Dot Finnegan
Alan Frantz
Jesus Galaz-Fontes
Jim Gallacher
Cheryl Getz
Lester Goodchild
Phyllis Grummon

Corey Guyton
David Hardy
Casandra Harper
Sandra Harris
Charles Hathaway
David Hoffman
Ralph Kidder
Bruce Larson
John Lee
Raul Leon
Sally Lesik
Lance Lewis
Elizabeth Lintz
Jian Liu
Santos López-Leyva
Simon Marginson
Eric McIntosh
Martha Merrill
Karen Miksch
Jeffrey Milem
Kathryn Moore
Tami Moore
Faheemah Mustafaa
Yoshinobu Nagatake
Kimberly Nehls
Elizabeth Niehaus
Amanda Niskode-Dossett
Colleen O'Brien
Diane Oliver
Anna Ortiz
David Perez II
Laura Perna

Blanca Plazas Snyder
Stylus Publishing
Moura Quayle
Richard Reddick
Lisa Richardson
Tiffani Riggers
Vicki Rosser
Heather Rowan-Kenyon
Edith Rusch
Andrew Ryder
Margaret Sallee
Barbara Schmertz
Pam Schuetz
Karen Seashore
Tricia Seifert
Diane Shammas
Daryl Smith
Kinaya Sokoya
Patricia Somers
Barrett Taylor
Vincent Tinto
William Trent
James Van Patten
Christopher Vinger
Andrew Wall
Chutney Walton
Kelly Ward
Kathleen Whitson
Dawn Zeligman
William Zumeta

The NEA congratulates those ASHE members whose work appears in our higher education publications, *The 2009 NEA Higher Education Almanac* and *Thought & Action*, the NEA higher education journal.

- Karen D. Arnold**, Boston College
- Valerie Martin Conley**, Ohio University
- Chris Maitland**, National Education Association
- Gary Rhoades**, American Association of University Professors
- Vicki Rosser**, University of Nevada, Las Vegas
- Mark F. Smith**, National Education Association
- Frank Tuitt**, University of Denver
- Harold Wechsler**, New York University
- William Zumeta**, University of Washington

Great Public Schools for Every Student

The University of Georgia Institute of Higher Education

....Advancing the study of higher education
....Educating future researchers and practitioners

The University of Georgia Institute of Higher Education is noted for its multidisciplinary approach to doctoral education and research. As a leading higher education program, the Institute is distinctive in its emphasis on policy and management and its focus on international collaborations. Ph.D. students attend full-time and receive support through assistantships.

To learn more about the Institute and the doctoral programs, visit www.uga.edu/ihe.

Applications are being accepted
for fall 2010.

Join us in Congratulating . . .

Paul P. Fidler Research Grant Recipient [Rachel Smith]

A Doctoral candidate at Syracuse University, Smith has been selected for her study entitled, *Connected in Learning: A Mixed Methods Study of First-Year Students' Academic and Social Networks*.

Journal

of The First-Year Experience & Students in Transition

A semiannual refereed journal providing current research and scholarship on the first college year and other student transitions. The *Journal* publishes definitive scholarship by respected higher education researchers about the factors that relate to student success.

For more information on submitting an article, subscribing to the *Journal*, or viewing a sample issue visit <http://sc.edu/fye/journal>.

Subscribe NOW!

**29th Annual Conference on
The First-Year Experience**

Register before
November 18, 2009
to receive the
conference
registration
discount!

DENVER • COLORADO FEBRUARY 12-16, 2010

**National Resource Center for
The First-Year Experience®
& Students in Transition**
UNIVERSITY OF SOUTH CAROLINA
www.sc.edu/fye 803.777.6029

2009 Index of Presenters

A		
Aarrevaara, Timo	8	
Abes, Elisa	29, 38, 52	
Ackerman, Robert	29, 52	
Adiya, Enkhjargal	9, 52	
Affolter-Caine, Britany	24, 52	
Aguilar, Angelica	42	
Aguilar-Tamayo, Manuel	21	
Ahmadi, Shafiq	25	
Ahn, June	33	
Aikins, Ross D	19	
Al-Barwani, Thuwayba	9	
Alfred, Mary	19	
Allan, Elizabeth J.	14	
Alleman, Nathan	14, 35, 42, 45, 53	
Allen, Walter	6, 16, 18, 34, 38, 49	
Alsandor, Danielle J.	38	
Alvarez, Cynthia	19, 31, 34	
Ameen, Hana	9	
Amey, Marilyn J.	2, 14, 18, 31, 40, 51, 53	
Ampaw, Frimpomaa	29, 39	
Anderson, Baaska	7	
Anderson, Christian	38, 45, 52	
Anderson, Robert	12, 42	
Anderson, Shaquana	18	
Antonaros, Mary	36, 47	
Antonio, Anthony	18, 32, 50, 52	
Antony, James Soto	26, 51	
Arambula-Turner, Tracy	36	
Archibald, Jo-Ann	34	
Arcos-Vega, Jose L.	9	
Arellano, Lucy	19, 31, 41	
Armstrong, Elizabeth	23	
Arnold, Karen	44, 55	
Aryan, Bushra	32	
Astin, Alexander	18, 49, 50	
Astin, Helen	18, 49	
Austin, Ann	9, 15, 24, 29, 49, 50, 51, 52	
Austin, Ian	24	
Azizova, Zarrina	37	
B		
Baber, Lorenzo	22, 28, 36, 53	
Baier, John	7	
Bailey, Thomas	45	
Baker, Vicki L.	15, 19, 42	
Balbatchevsky, Elizabeth	9	
Baldwin, Noel	11	
Baldwin, Roger	19	
Ball, Deborah	24, 30	
Banda, Rosie	27, 44	
Barber, James	29	
Barcelo, Rusty	35	
Barger, Shihmei	25	
Barnett, Elisabeth	45	
Barnhardt, Cassie	22, 47, 52	
Barrera, Douglas	19	
Barrett, T. Gregory	35, 53	
Bastedo, Michael	19, 25, 53	
Baxter Magolda, Marcia	47, 50	
Beach, Andrea	15, 52	
Beard, Ryan	17	
Bechtold, Brigitte	41	
Beck, Kumari	10, 21	
Beddoes, Kacey	16	
Behnke, Jennifer	7, 17	
Behringer, Laurie	45, 53	
Bell, Angela	14, 28, 37, 42, 52	
Bell, Lydia	33	
Bensimon, Estela	14, 18, 32, 37, 49, 51	
Berdahl, Robert	49, 51	
Berdan, Jennifer	25	
Berger, Joseph	8, 48	
Bergerson, Amy	29, 52	
Bernal, Santi	47	
Bertram Gallant, Tricia	7	
Bess, James L.	40	
Bettinger, Eric	39	
Bills, David	16	
Birnbaum, Matt	32, 53	
Blaich, Charles	33	
Blakewood, Amanda M	21, 34, 52	
Blanchard, Rebecca D	25, 36	
Boatman, Angela	39	
Boden, Daniel	16	
Bogue, E Grady	11, 30, 52	
Bondi, Stephanie	23	
Bonner, Il, Fred	19, 44, 52	
Booker, Jr., Lonnie	17, 34, 44	
Borrego, Maura	16	
Bouwma-Gearhart, Jana	40, 52	
Bower, Beverly	31	
Bowman, Nick	15, 53	
Boyd, Tammy	46, 53	
Boyer, Patricia	17, 41	
Bradley, Carol	27	
Bragg, Debra	28	
Brandenberger, Jay	15	
Bray, Nathaniel J	22, 43, 53	
Brayboy, Bryan McKinley	23, 31	
BrckaLorenz, Allison	47	
Brint, Steve	29	
Briscoe, Kamillah	18, 32	
Brock, Thomas	14	
Brown, Charles	10	
Brown, Doreen	44	
Brown, Stacey M.	21	
Brunner, C. Cryss	38	
Bryant, Alyssa	2, 17, 29, 47	
Bureau, Daniel	7	
Burn, Helen	15	
Burrell-McRae, Karlene	40	
Bush, V. Barbara	31, 47, 53	
Bustillos, Leticia Tomas	45	
Butler, Tiffani	31	
Butner, Bonita	17, 51	
BYUN, Kiyong	18	
C		
Cabrales, Jose	45	
Cabrera, Alberto	23, 50	
Cabrera, Nolan	23, 35	
Caffey, Ronald A	47	
Calderone, Shannon	41, 42, 53	
Callan, Patrick	11, 12, 28	
Callejo Perez, David	24, 52	
Callie, Trina	19	
Calvalho, Teresa	9	
Campbell, L. Corbin	17	
Campbell, Timothy	40	
Cantwell, Brendan	8, 9, 42, 52	
Capps, Rosemary	39	
Card, Karen	7, 52	
Carducci, Rozana	26, 53	
Carrigan, Coleen	22	
Carroll, Gretchen	9	
Carney, Samantha	44	
Carpenter, Joel	25	
Carter, Deborah	14, 46, 48, 51, 52	
Carter, Joelle	38, 43, 52	
Castleman, Benjamin	44	
Castro, Erin L	28	
Cejda, Brent	33	
Cerven, Christine	25, 33	
Chambers, Tony C.	28	
Chang, Debbie	18, 26, 38	
Chang, Mitchell	23, 44	
Chapman, David W.	9, 10, 14	
Charleston, LaVar J.	41	
Chase, Megan	18	
Chaudhari, Prema	23	
Chavez, Alicia F.	35, 38, 52	
Chen, Rong	14, 53	
Cheslock, John J	14, 19, 21, 30, 52	
Chiang, Warren	17	
Chong, Jocelyn	43	
Choti, Truphena M	8	
Chung, Hae-In	39	
Cilente, Kristan	33, 38, 43	
Cintron, Rosa	36, 53	
Clark, Ian	7	
Clarke, Chris Gonzalez	32	
Clements, Margaret	23	
Coaxum III, James	40	
Coble, Bridgette	32	
Coe, Aaron	26, 41	
Cogdell, Vanessa	34	
Cole, Darnell	25, 39, 52	
Coleman, Art	28	
Collins, Christopher S.	10, 15, 28, 35	
Collins, Kevin	22, 45, 53	
Collins, Sarah	16	
Colyar, Julia	16	
Common, Brandon	28	
Conley, Valerie	18, 53, 55	
Connolly, Mark	25	
Conrad, Clifton	31, 51	
Cooper, David Michael	9	
Cooper, Joanne	14	
Cooper, Michelle Asha	12, 28	
Corwin, Zoe	33	
Cox, Elizabeth	29, 33	
Creamer, Elizabeth	24	
Crisp, Gloria	31, 36, 47, 52	
Cuellar, Marcela	19, 31	
Cunningham, Graeme	9	
Curs, Bradley	14, 37, 42, 52	
D		
Daale, Hans	9	
Dadashova, Afet	39	
Daly, Cheryl Joy	46	
Dandridge Johnson, Betty	11	
Danowitz, Mary Ann	8	
Dar, Luciana	23, 44, 53	
Datnow, Amanda	30	
Daun-Barnett, Nathan	2, 23, 53	
Davis, Gailda	36, 52	
Davis, James Earl	21	
Daye, Charles	16	
Dean, Diane	11, 34, 52	
DeAnda, Mario	44	
DeAngelo, Linda	22, 39, 53	
DeChenne, Sue Ellen	22	
Dee, Jay	24, 33, 46, 51, 52	
DeFelippo, Anne	46	
Deil-Amen, Regina	14, 20, 23, 28, 53	
Del Pilar, Wil	42	
Delaney, Jennifer A.	23, 37, 42, 52	
DeMonBrun, Matt	11	
Denyszyn, Jodi	38	
Deo, Meera	16	
DesJardins, Stephen	14, 34, 37, 45, 53	
DeVita, James	21, 36, 46, 52	
Dey, Eric L	47, 50	
Diaz, Sebastian	24	
DiRamio, David	29, 52	
Dirks, Doris A	32	
Dizimno, Gerard	31	
Donahoo, Saran	8, 27, 47, 53	
Dougherty, Kevin J	8, 11, 23, 47, 53	
Dowd, Alicia	18, 37	
Downey, Annie	43	
Doyle, William	28, 37, 53	
Drechsler, Marybeth J.	21	
Dreher, Joanne	35	
Drezner, Noah	17, 22, 29, 53	
Dubrow, Greg	16, 52	
Duponte, Johanna	33	
Durham, Brian	28	
E		
Eagan, Kevin	16, 37, 44, 53	
Earley, Penelope	37	
Eddy, Pamela	14, 18, 41, 46, 53	
Edgell, Margaret	17	
Edley Jr., Christopher	34	
Elliott, Diane Cardenas	26	
Engberg, Mark	19, 25, 39, 53	
Enger, Kathy	22	
Enke, Kathryn	17, 24	
Escontrias Jr, Gabriel	41	
Espino, Michelle M	32, 36, 45, 48, 53	
Espinosa, Lorelle L	39, 46	
Espinoza, Araceli	39	
Essien, Idara	41	
Estrada, Judith	38, 52	
Evensen, Dorothy	38	
F		
Fann, Amy	18, 34, 41, 52	
Felder Thompson, Pamela	19, 33	
Feldman, Jill	14	
Feliciano, Cynthia	30	
Fester, Rachel	43, 53	
Finkelstein, Martin	6, 8, 10, 14, 20, 53	
Finnegan, Dot	18, 42, 45, 48, 52	
Finney, Joni	11, 12	
Fischer, Mary Ann	34	
Fisher, Donald	8, 52	
Fishman, Seth	26, 43, 53	
Fleming, Shezwae	44	

2009 Index of Presenters

Flemion, Blair	15	Hallett, Ronald E	31	I		Kniola, David	46
Flores, Emma	22, 52	Hammons, James O.	27	Ilieva, Roumi	21	Knox, Daniel J.	23
Flores, Stella	23, 42, 53	Hamrick, Florence	22, 29, 52	Ingram, Ted	17, 20, 21, 40	Kortegast, Carrie	34
Flowers, Alonzo M.	27, 44	Hanneman, Robert	29	Inkelas, Karen Kurotsuchi	2, 18, 31, 35, 51, 52	Kostandyan, Arpine	11
Floyd, Deborah	11, 52	Hanson, Jana	26	Internicola, Jacqueline Rae	22	Kramer, Dennis A.	32
Frake-Mistak, Mandy	24	Hardin, Ralph	27			Krumm, Bernita	26
Franklin, Jeremy D	26	Hardy, David	11, 23, 24, 34, 52	J		Kuntz, Aaron	34, 52
Franklin, Khadish O.	25	Harper, Cassandra	14, 21, 52	Jackson, Dimitra L.	39	Kupo, V. Leilani	46, 53
Fraser, Don	44	Harper, Shaun	18, 29, 50	Jackson, Jerlando	41	Kwakye, Isaac	14
Freeman Jr., Sydney	7	Harris, Michael	17	Jaeger, Audrey J.	29, 33, 42, 52		
Fries-Britt, Sharon	14, 25	Harris, Sandra M	36	Jaggars, Shanna	39	L	
Friesen, Heather	27	Hart, Jeni	2, 14, 20, 22, 52	Jain, Dimpal	47	Laanan, Frankie Santos	14, 23, 26, 39
Frizell, Sherri	19	Hartley III, Harold V	22	Jamison, Amy	10	Lacey, Vincent	24
Fuller, Terry	15	Hartley, Matthew	37, 43	Jankowski, Natasha	24	Lacy, T. Austin	45
		Harvey, Marcus	8	Jaquette, Ozan	22, 25	Laguilles, Jerold "Raldy"	22
G		Harvey, William	35	Jayakumar, Uma	15, 38, 48	Lamb, Keith	7
Gafford Muhammad, Crystal	36, 47, 52	Haslerig, Siduri	34, 38	Jehangir, Rashne R	40	Lambe, Susan	36
Gallacher, Jim	8	Hawes, Michael	9	Jessup-Anger, Eric	18	Lande, Elaine	46
Garcia, Lisa	16, 26	Hawkey, Colleen	34	Jessup-Anger, Jody	19, 31, 52	Lane, Austin	34
Garcia, Omar	15	Haynes, R. Michael	31, 32, 53	Jiang, XinQuan	9	Lane, Jason	19, 23, 52
Garcia, Victor	26	Haywood, Antwione M	15, 26, 47	Johnson, Ane Turner	9	Lantinga, Nick	25
Gardner, Susan K	16, 42, 53	Heller, Donald	11, 14, 33, 42, 50	Johnson, Barbara	17, 18, 52	Lawrence, Janet	38
Garver, Amy	15	Hendel, Darwin	38, 52	Johnson, Jason	22	Lechuga, Vince	18, 38
Garvey, Jay	31	Herrera, Alfred	47	Johnson, Megan	19	Lederman, Doug	14
Garza Mitchell, Regina	41, 53	Herrera, Felisha	38	Johnston, Marc P	23, 29, 46	Lee, Giljae	39
Gaskell, Jane	27, 30	Heyneman, Stephen	10	Jon, Jae-Eun	46	Lee, Jenny	2, 8, 33, 35, 46, 52
Gasman, Marybeth	2, 6, 14, 19, 35, 50, 53	Hillman, Nicholas	28, 53	Jones, Elizabeth	24	Lee, Jr., John Michael	18, 36, 45, 52
Gayles, Joy Gaston	29, 39	Hilton, Adriel	20, 52	Jones, Glen A.	8, 52	Lee, Kangjoo	15
Gerth, Donald	43	Hinds-Skeete, Kay	42	Jones, Susan R.	14, 29, 33, 38, 53	Leech, Beth-Anne Schuelke	22
Gianoutsos, Dan	40, 43	Hirt, Joan B.	9, 14, 24, 31, 52	Jones, Willis A.	39, 43	Lefebvre, Lauryl	17, 53
Gil-Anton, Manuel	9	Ho, Alice	41	Jun, Alexander	28, 35	Leon, Raul A.	41, 53
Gildersleeve, R. Evelyn	20, 45, 53	Hoffman, David	18, 40	Jung, Ju-Yung	18	LePeau, Lucy	29
Giles Jr., Dwight E.	33, 52	Hoffman, John	28			Lester, Derek	11, 17, 33
Giordano, Christopher M.	26	Hoffman, Starr	43	K		Lester, Jaime	23, 24, 47, 52
Glanzer, Perry L	25	Holland, Dan	14	Karseth, Berit	42	Levin, John	14, 25, 29, 33, 52
Glass, Chris R	32	Holley, Karri	19, 35, 42, 53	Kasch, David	17, 31, 36, 41, 52	Levis-Fitzgerald, Marc	26, 41
Godwin, Kara A	15	Holly, Neal	43	Kassam-Remtulla, Aly	46	Levitt, Stephanie	33
Golde, Christine	33	Holmes, Kimberly	14	Katsinas, Steve	11, 24	Levy, Daniel	10, 27, 48
Gonzalez Canche, Manuel S	8	Holmes, RJ	34	Ke, Fengfeng	38	Lewis, Chance	19
Gonzalez Cuevas, Oscar M.	8	Holsapple, Matthew	47	Kelly, Bridget	36, 40	Li, Sharon Xiaoxu	18
Gonzalez, Juan Carlos	20, 52	Höittä, Seppo	8	Kelly, Nora	7	Lijana, Kim Callahan	19
Gonzalez, Manuel	17, 42	Hoover, Richard	33	Kelly, Patrick	30	Lincoln, Yvonna	21, 49, 50, 51, 53
Gonzalez, Roger	41	Hoppes, Cherron	19	Kendall Brown, Marie	17, 47, 53	Lindholm, Jennifer	38
Goodchild, Lester	6, 7, 42, 48, 53	Hora, Matthew T.	24	Kenyon, Mark	36	Lindhorst, Marie	32
Goodhart, Gregory S	18	Horn, Catherine	31	Kezar, Adrianna	18, 29, 51	Lindsay, Janell	16
Goodman, Kathleen	15, 53	Hornak, Anne M.	39, 52	Khan, Sadya	28	Lingenfelter, Paul E	11, 12
Goodwin, Jean	22	Horta, Hugo	40	Khoshfekar, Salma	25	Little, Diana M	16
Gopaul, Bryan	9, 28	Hosaka, Masako	26, 53	Kiley, Margaret	9	Liu, Amy	29, 35, 52
Gorgol, Laura E	43	Howard-Hamilton, Mary	18	Kim, Dongbin	25	Liu, Jian	30
Grande, Sandy	23	Howe, John M	9	Kim, Eunyoung	20, 52	Liu, Qin	15
Griffin, Kimberly A.	2, 24, 32, 35, 46	Huang, Sheila	9, 53	Kim, Jessica K	34, 35, 41	Locke, William	8
Griffith, Latorria	26	Hudson, Elizabeth	32, 35, 52	Kim, Jiyun	37	Loes, Chad	15
Gross, Jacob	39, 42, 52	Hudson, Kate	9	Kim, Min-jung	18	Long, Bridget	39
Grubb, W. Norton	24	Huerta, Adrian	26	Kim, Su-Hong	18	Lopez, Miguel	35
Gupta, Anubha	28	Hughes, Robin L.	44	Kim, Yoolee Choe	38	Lopez, Romualdo	8
Gupton, Jarrett T.	44, 52	Hui, Mei-Yen	33	Kim, Young	25	Lorch, Theresa	19, 26
Gurney, Gerald	19	Humphrey, Jordan	24, 45	King, Patricia	14, 24, 29, 38, 53	Lott, Il, Joe	29
		Hurlburt, Steven	30	King-Jupiter, Kimberly Lenease	36	Luca, Sandra	20, 37, 53
		Hurtado, Sylvia	31, 32, 37, 50, 51	Kinser, Kevin	23, 30, 53	Lucido, Jerome	43
H		Hutchens, Neal	22	Kinzie, Jillian	24, 33, 35, 43, 52	Luna De La Rosa, Mari L.	39, 53
Haberler, Zachary	33	Hyle, Adrienne	6, 7, 26, 52	Kirshstein, Rita	11, 30	Lunceford, Christina	19, 52
Haefele, Lynne	11			Kivistö, Jussi	17	Lundy-Wagner, Valerie C	16, 32, 37, 53
Haeger, Heather	31, 32			Klein, Michael W.	37	Lynch, Catherine	21, 32
Hagedorn, Linda Serra	22, 24, 25, 50			Kline, Kimberly A.	22		
Haley, Karen	29, 52			Knepler, Erin D	36, 38, 42, 52		
Hall, Mary	39, 53						
Hall, Wendell	23						

2009 Index of Presenters

M					
Mabokela, Reitumetse O.	10	Miner, Rick	7	O	
Madden, Meggan Lee	8, 42	Mir, Shabana	25	O'Brien, Celia	23, 52
Major, Claire	21, 24, 38, 52	Mitsunaga, Rikki	14	O'Callaghan, Elizabeth	41
Malagon, Maria	30	Moeck, Pat	34	Ochoa, Amanda	46
Malcom, Lindsey	20, 37, 45, 53	Mohn., Lavonnne	26	Olivas, Michael	37, 49, 50, 53
Maldonado-Maldonado, Alma	8, 52	Mokher, Christine	23	Oliver, Bernard	32, 52
Maloney, Patricia	37, 53	Montero-Hernandez, Virginia	15, 21, 25	O'Meara, KerryAnn	17, 33, 42
Mamiseishvili, Ketevan	36	Montoya, Yvonne J.	41	Opp, Ronald D.	15
Manson, Sable	25	Monzon, Reynaldo	21	Ordorika, Imanol	9
Maramba, Dina C.	36, 45, 52	Moore, Tami L.	37, 54	Orrick Jr., William H.	1, 34
Marfield, John	38	Moran, Peter L.	38	Ortega, Noe	16
Marginson, Simon W.	10, 53	Morest, Vanessa Smith	24	Ortiz, Anna	32
Marine, Susan	36	Morgan, Murray	9	Oseguera, Leticia	2, 18, 30
Marquez Kiyama, Judy	2, 13, 14, 20, 21, 38, 52	Moronski, Karen	21	Ott, Molly	38, 47
Marquina, Monica M	9, 10	Morphew, Christopher C.	2, 19, 24, 28, 52	Otto, Stacy	11
Marshall, Steve	10	Morris, Deborah	31	Ozaki, C. Casey	23, 25, 43, 52
Martin, Georgianna	25	Morrison, Emory P	15	Ozuna, Taryn	42
Martin, Jeremy P	44	Moses, Yolanda	35		
Martindale, Amy L.	27	Most, David	26	P	
Martinez, Mario	11, 12, 17	Moynihan, Amanda	46	Padgett, Ryan D.	19, 22, 53
Martinez-Aleman, Ana	31, 36, 42, 52	Machado-Taylor, Ma. de Lurdes	9	Padilla González, Laura	9
Martinez-Stack, Jorge	9	Muniz, Marcela	32, 46	Palmer, Robert	36, 45, 53
Marx, Ron	30	Murphy, Maura	17, 32, 53	Panter, A.T.	16
Mathews, Dewayne	11	Murphy, Scott	29	Paradis, Elise	10
Mathies, Charles	45	Museus, Samuel D	36, 45, 53	Park, Julie	35, 52
Mathis, Jonathan	33	Musial-Demurat, Joanna	10	Park, Sueuk	16
Matsuzuka, Yukari	42	Mustafaa, Faheemah	46, 54	Park, Vicki	30
Mauricio, Sheryl	26	Myers, Carrie	26, 44, 52	Parker, Pamela	34
Mayhew, Matt	31, 32, 39, 47, 53	Myers, Scott	26, 53	Parker, Tara	14, 45
Mayuzumi, Kimine	10			Parkin, Andrew	11
McCall, Brian	14, 30, 52	N		Parmar, Sheetal A.	11
McCallum, Carmen	17	Narui, Mitsu	27	Parry, Gareth	8
McClellan, Rhonda	7	Nash, Chad	20, 23, 35, 52	Pascarella, Ernest	15, 33, 49, 50, 51
McCormick, Alexander	14, 32, 43, 47, 52	Natow, Rebecca	23, 53	Pasco, Gwenn	31
McCoy, Dorian	36, 45, 52	Nave, Felecia	19	Pasque, Penny	2, 42
McCurtis, Bridget R.	41	Neal, Rebecca	41	Patterson, Margaret	7
McDaniels, Melissa	17, 19, 22, 53	Nehls, Kimberly	1, 2, 32, 43, 53	Patton, Lori	18, 23, 29, 34, 36, 51, 53
McDonald, Nicole	40	Nellum, Christopher James	16	Paulsen, Michael	19, 46
McDonough, Patricia	14, 19, 28, 41	Nelson Laird, Thomas	15, 19, 32, 40, 53	Paulson, Karen	30, 43, 53
McFarland, Daniel A	23	Nelson, Denise	39, 43	Pavel, D.	44
McGowan, Brian L	26	Nerad, Maresi	15	Payne, Jocelyn Lee	15, 52
McGuinness, Thomas	22	Nesbit, Tom	43, 53	Pazich, Loni	18
McIntosh, Eric J	39, 43	Ness, Erik C.	12, 23, 37, 42, 52	Pearson, Margot	9
McKee-Culpepper, Malaika	30	Neumann, Anna	19, 37	Peet, Melissa R.	38, 48
McKinney, Theresa	36	Newman, Christopher	21, 25	Pelletier, Yves	14
McLendon, Michael	23, 48, 53	Newswander, Lynita	16	Pellicciotti, Beth	34
McMickens, Tryan L.	26	Nguyen, Tu-Lien Kim	29, 53	Perez, Carmen	44
Meadows, Lorelle	26	Niehaus, Elizabeth	26, 33, 54	Perez II, David	24, 45
Mejías, Paulina Pérez	28	Nilson, Michelle J.	2, 7, 30, 53	Perez, Judith	8
Mendez, Jesse	33	Niskode-Dossett, Amanda S.	2, 13, 14, 21, 24, 54	Perez, Rosemary	29, 53
Mendez, Jeanette	33	Noland, Brian	12, 23	Perez, William	18
Mendoza, Javier	8	Nora, Amaury	37, 48, 50, 51, 52	Perna, Laura	11, 12, 14, 18, 38, 43, 50, 53
Mendoza, Monique	21	Nowell, Dana	27, 32, 44, 52	Perry, Jill A.	26
Mentkowski, Marcia	43	Nunez, Anne-Marie	25, 41, 52	Pidgeon, Michelle	8, 23, 34, 53
Merson, Dan	26, 42	Nur-Awaleh, Mohamed A.	8, 53	Pifer, Meghan	15, 24, 33, 42, 53
Mesa, Vilma	15, 24, 46, 53			Pineda, Daniela	18
Metcalf, Heather	37			Pittman, Anthony	44, 45
Metcalfe, Amy Scott	2, 29			Pizzolato, Jane	23, 29, 52
Meyers, Laura	26			Plant, Geoff	7
Miksich, Karen	2, 11, 52			Plater, William	37
Milem, Jeffrey F	1, 2, 7, 18, 20, 23, 30, 51			Platt, Spencer	38
Miller, Michael T.	40			Player-Sanders, Jacquelyn	34
Miller-Perrin, Cindy	46			Plazas Snyder, Blanca	31, 52
Millora, Lisa	21, 25, 38, 46, 53			Poch, Robert	32, 53
				Pomeroy, Deborah	15
				Ponjuan, Luis	19, 53
				Pontius, Jason	22
				Poole, Gary	6
				Poplin Gosetti, Penny	15
				Porter, Stephen	18, 22, 53
				Portes, Pedro	17
				Portnoi, Laura	15, 53
				Pothoven, Shannon	39, 43
				Powers, Joshua	2, 6, 7, 21, 48
				Praphamontpong, Prachayani	10
				Pratt, Carla	38
				Prescott, Brian	11
				Pretlow, Joshua	32, 45, 52
				Proctor, Kristopher	29
				Proper, Eve	22
				Pryor, John	22
				Purdy, William	45
				Pusser, Brian	37, 50, 51, 52
				Q	
				Quaye, Stephen John	2, 19, 29, 35
				Quayle, Moura	7
				Quinn, Jocey	37
				Quinn, Kate	22, 53
				R	
				Ra, Eunjong	37
				Radomski, Noel T	11
				Ramirez, Trina J	22
				Ranero, Jessica	32, 45
				Rankin, Kristie	24
				Rankine, Michelle	16
				Rasmussen, Christopher	35, 52
				Rawlings, Craig	23
				Redd, Kenneth	30
				Reddick, Richard J.	35, 38, 53
				Reed, Brian D.	16, 36
				Ren, Jia	17
				Rendon, Laura	28, 32, 49, 51
				Renn, Kristen	2, 9, 24, 34, 53
				Reynolds, Pauline	24, 53
				Rexe, Deanna	23, 52
				Rhoades, Gary	8, 11, 14, 20, 31, 51, 55
				Rhoads, Robert	48
				Ribera, Tony	15
				Rickards, William H.	43
				Riera, José-Luis	21
				Rios-Aguilar, Cecilia	2, 20, 23, 30
				Rivera, Eric	21
				Robbins, Claire K.	29, 31, 44
				Robinson, C. Sean	42
				Robinson, Thomas E	36
				Rodgers III, Joseph W.	35
				Rodriguez, Carlos	20
				Rodriguez, Cristobal	42
				Rodriguez, Elvira	19
				Ronca, Justin	30
				Ropers-Huilman, Rebecca	17, 24, 48
				Rorison, Jamey A.	43
				Rosenbaum, James	41
				Rosser, Vicki J.	2, 6, 36, 46, 51, 53, 55
				Rowan-Kenyon, Heather	2, 18, 26, 33, 36
				Rowley, Larry	16
				Rudd, Elizabeth	15
				Rui, Ning	14, 15
				Rumann, Corey	22, 29
				Rusch, Edith	40

2009 Index of Presenters

S		Sorber, Nathan	31	V		Y	
Sá, Creso	9, 18, 52	Sousa, Sofia	9	Vabo, Agnete	8	Yakoboski, Tamara	8, 27, 32, 53
Saavedra, F. Mauricio	45	Spence, Matthew	23	Valimaa, Jussi	40, 52	Yamamura, Erica	18, 34, 42, 52
Saenz, Victor	31, 36, 42, 53	Spinosa, Hanna	38	Van Horn, Brandi N	11, 16, 30	Yang, Lijing	30, 53
Saggio, Joseph	28, 52	Sponsler, Brian	9, 19, 23, 52	Vandal, Bruce	45	Yang, Po	30
Saichaie, Kem	19	St. John, Edward	6, 18, 37, 50	Vasquez, Philip	45	Yang, Yang	32
Salisbury, Mark H	33, 46	Stallings, George	35	Vaughn-Neely, Elizabeth	35	Yee, April	36
Sallee, Margaret	31, 32, 47, 53, 54	Stanton, Geoff	8	Vega, Irene	52	Younger, Toyia	25
Salvador, Jessica E	27	Starobin, Soko	23, 26, 39, 53	Velez, Veronica	30	Yu, Patricia	8
Sam, Cecilia	18	Stephenson, Sandra S.	24, 43	Venegas, Kristan	26, 33, 40, 53		
Sanchez, Sheila M.	40	Stevens, Mitchell	23	Vickers, Margaret	37	Z	
Sandmann, Lorilee	35, 37, 53	Stewart, Sandra	26	Villalpando, Octavio	35	Zerquera, Desiree	26, 26, 41
Sanford, Thomas	39, 53	Stockmann, Deirdra	32	Villarreal III, Pedro	25, 37, 53	Zhang, Jingning	41
Santiago, Rui	9	Stolzenberg, Ellen B.	52	Villegas, Malia	8	Zhang, Liang	30, 42, 45, 48, 53
Santiago, Lilia	25	Stransky Vaade, Elizabeth	11	Vitullo, Elizabeth	22	Zhang, Yi	26
Santos, José Luis	34, 52	Strayhorn, Terrell L	21, 29, 31	Vue, Rican	34, 38	Zhao, Chun-Mei	24
Sapp, Vicki T.	42	Strickland, Shelley	22	W		Ziskin, Mary	34, 44, 53
Saraf, Shimon	47	Suderman, Michelle	28	Walker, Elaine	14	Zumeta, William	2, 12, 15, 27, 35, 54, 55
Saunders, Daniel	22, 52	Sulick, Danielle Ferioli	32	Walker, Judith M.	28	Zuniga, Nicholas R	27
Savin-Baden, Maggi	21	Sun, Jeffrey	11	Wallace, Lisa	26, 41		
Savoy, Julia	26	Survillion, Theresa	44	Walpole, MaryBeth	16, 36, 47, 53		
Sax, Linda	21, 25, 38, 44, 53	Swan, Amy K.	27, 36, 39	Walsh, Erin J.	43		
Scales, Laine	33	Swarts, Susan	25, 47	Walton, Chutney	26, 54		
Schell, Julie	15	Szelenyi, Katalin	2, 10, 48, 53	Wang, Xiaoyan	30		
Schenk, Tom	26	T		Wann, Chelsea	31		
Schmertz, Barbara	16, 34, 52, 54	Tabata, Lynn	38, 53	Ward, Elaine	42		
Schmidt, Peter	14	Tachine, Amanda	46	Ward, Kelly	22, 33, 54		
Schoepp, Kevin	25	Tack, Martha	36	Wartman, Katherine Lynk	20, 38, 44		
Schreiner, Laurie	39, 43, 53	Tandberg, David	37	Waterstone, Bonnie	21		
Schuelke, Beth-Anne	22	Tavares, Diana	9	Watford, Tara	30, 34		
Schuetz, Pam	31, 41, 54	Tawney, Andrea	43	Wathington, Heather D.	15, 32, 45, 52		
Schulenberg, Janet K	32	Taylor, Barrett	19, 45, 45, 54	Watson, Jesse S.	15, 29, 52		
Schulz, Scott	43, 53	Taylor, Kari	29	Watson, Lemuel	17		
Scrivener, Susan	45	Telfort, Roseline	38	Wawrzynski, Matthew	46		
Seifert, Tricia	18, 25, 32, 53, 54	Teranishi, Robert T.	18	Webber, Karen L	15		
Selmer, Sarah	24	Thinda, Jin	47, 52	Weerts, David J.	35, 48		
Sevilla-Garcia, Juan J.	9	Thomas, Scott	28, 30	Weidman, John C.	9, 40		
Shaker, Genevieve	25, 30	Thompson, Don	46	Wellman, Jane	30		
Shammas, Diane Susan	25, 54	Tiao, Nan-Chi	36	Wells, Cynthia	21, 52		
Shanahan, Theresa	28, 53	Tierney, William	16, 31, 33, 50, 51	Wells, Ryan	2, 16, 21, 32, 48		
Shapiro, Casey	17, 26, 44	Titus, Marvin A.	14, 28	Welsh, Ashley	17		
Sharkness, Jessica	22	Tobolowsky, Barbara	16	Welton, Anjalé	38		
Shepherd, Kathleen	25	Toma, J. Douglas	14, 22, 28, 42, 52	Whitfield, Christina E	40		
Shin, Won-Hak	18	Toma, Shannon	41	Whitney, Stephen	20		
Shollen, S. Lynn	38, 53	Torres, Vasti	6, 14, 24, 34, 39, 53	Wiggers, Richard	7		
Short, Paula Myrick	45, 53	Torres-Olave, Blanca	8, 10	Williams, Damon	35, 41		
Shotton, Heather	34	Tran, Minh	44	Williams, Elizabeth A.	22		
Shulock, Nancy	12	Trilokekar, Roopa D	53	Williams, Krystal	18, 26		
Sieman, Ashley	6, 52	Trostel, Philip	28, 53	Williams, Rhiannon	40		
Silvestre, Gabriela J.	35	Truong, Kimberly A.	26	Williams, Tara	44, 45		
Simmons, Jessica G.	17	Tu, Yuxin	9	Willmer, Wesley	22		
Simone, Sean	28	Tuitt, Franklin	16	Wilson, Meghan	39, 44, 53		
Singh-Siddiqui, Ruby	19	Turk-Bicakci, Lori	29	Winkle-Wagner, Rachelle	18, 25, 32, 36, 43, 44, 53		
Slantcheva-Durst, Snejana	9, 10, 53	Turner, Caroline	14, 41, 51	Winters, Kelly T.	24		
Slocum, Angela Jenee	9	Turner, Sarah	45	Wolf, De'Sha	17, 21, 38, 52		
Smith, Brandy D.	24	U		Wolf-Wendel, Lisa	22, 24, 28, 50		
Smith, Daryl	19, 49, 54	Umbach, Paul	2, 14, 15, 22	Wolhuter, Charl C.	9		
Smith, Gillia	25	Ungerleider, Charles	7	Wolniak, Gregory C.	39, 52		
Smith, Rachel	20, 55	Uomoto, Jay	29	Wood, Jonathan	41		
Smith, Zakiya	12, 28	Uribe Correa, Lina	10	Woodhouse, Shawn	41		
Snee, Iain S	38			Woodruff, Maria Luisa	16		
Solbrekke, Tone Dyrdal	42			Wotipka, Christine Min	10		
Soldner, Matthew	2, 23, 29			Wright, Dianne	7, 7, 7, 52		
Solorzano, Daniel	18, 30, 47			Wyatt, Adam	18		
Song Spinosa, Hanna	38						
Soo, David	28, 35, 37, 52						

- MEETING ROOMS**
- | | |
|---------------------------|-----------------|
| 1 Grand Ballroom | 12 Beluga |
| 2 Gulf Islands B,C,D | 13 Azure |
| 3 Gulf Islands A | 14 Port Alberni |
| 4 Cafe One Private Dining | 15 Port McNeill |
| 5 Chartroom | 16 Port Hardy |
| 6 Parkville | 17 Columbia |
| 7 Junior Ballroom | 18 Hudson |
| 8 Pavilion Ballroom | 19 Granville |
| 9 Blue Whale | 20 Galiano |
| 10 Orca | 21 Burrard |
| 11 Finback | 22 Vancouver |

Sheraton Vancouver
 WALL CENTRE
 HOTEL

Sheraton Vancouver Wall Centre Hotel
 1088 Burrard Street Vancouver, British Columbia V6Z 2R9 Canada
 Phone 604.331-1000 Fax 604.893-7200 www.sheratonvancouver.com

College of Education + Human Development

