MSERA Annual Meeting (Virtual) 2020 OFFICIAL CONFERENCE PROGRAM

WEDNESDAY, OCTOBER 28, 2020

8-8:50am CST Plenary Session

WELCOME & PRESIDENTIAL ADDRESS

Room 1

All attendees are invited to attend

Rachelle G. Miller, University of Central Arkansas

9-9:50am CST Concurrent Sessions

PAPER SESSION: Teaching & Learning

Room 2

Presider: Michael S. Mills, University of Central Arkansas

Response to Intervention: Relationships between Movement among Tiered Reading Interventions and F/R Lunch Eligibility, Ethnicity, Gender, and Title I Schools

Candice Leaverton, Union University

The Truth behind Interpretative Exercises

Charles Notar, Jacksonville State University

Using Positive Behavior Role Plays to Prepare Teacher Candidates for the Classroom: An Exercise for Classroom Management

Stefanie Sorbet, *University of Central Arkansas* Candice Barnes, *University of Central Arkansas*

PAPER SESSION: Administration & Leadership

Room 3

Presider: Jo Hawkins-Jones, The University of Southern Mississippi

EdD Graduates' Perceptions of the CPED Model Program in K-12 Educational Leadership

Jill Cabrera, University of Mississippi

Jacqueline Craven, Delta State University

Perceptions of Texas Superintendents Regarding Strategic Marketing of K-12 Public Schools

Neil Faulk, Lamar University

Tanya Larkin, Lamar University

Brett Welch, Lamar University

Preparing School Leaders to Bridge Research and Practice

Mindy Crain-Dorough, Southeastern Louisiana University

Adam Elder, Southeastern Louisiana University

PAPER SESSION: Social Justice & Equity

Room 4

Presider: Kimberly Wilkerson, Univeristy of Arkansas at Monticello

Relationships and Influences of Racial Identity Development and Leadership Identity Development on Black Men's Undergraduate College Persistence

Shannon D. Williams, *University of Central Arkansas*

Nancy P. Gallavan, University of Central Arkansas

Rhonda McClellan, University of Central Arkansas

Amy Baldwin, University of Central Arkansas

Taine Duncan, University of Central Arkansas

Angela Webster, University of Central Arkansas

The Education Equity Mindset of Post-Secondary Faculty Members

Louis Nadelson, University of Central Arkansas

Shelly Albritton, University of Central Arkansas

Thomas Bruick, University of Central Arkansas

Valerie Couture, University of Central Arkansas

Charlotte Green, University of Central Arkansas

Stacey Loyless, University of Central Arkansas

Michael Mills, University of Central Arkansas

Odunola Oyeniyi, University of Central Arkansas

Sorting through the Morass: Black Lives (and Everyone Else's Lives) Have Mattered to Teacher Educators for a Long Time

Larry G. Daniel, University of Texas Permian Basin

MSERA MENTOR SESSION

Room 5

Presider: Larry Daniel, University of Texas Permian Basin

Hosted by MSERA Mentors, this session will provide opportunities for attendees to collaborate with one or more long-term members of MSERA about attendees' existing or potential research projects, proposed or draft manuscripts, dissertation ideas, data analysis, program evaluation projects, and other research-related topics. This session is offered primarily for graduate students and new professional members.

10-10:50am CST Concurrent Sessions

TRAINING SESSION: Disciplinary Literacy

Room 2

Presider: Michael S. Mills, University of Central Arkansas

Disciplinary Literacy: Strategies for the Middle School Content Area Classroom

Robin Fields, *Middle Tennessee State University*Katie Schrodt, *Middle Tennessee State University*Bonnie Barksdale, *Middle Tennessee State University*

PAPER SESSION: Culturally Responsive Education

Presider: Suzanne Harris, Louisiana Association of Educators

Misunderstood and Miseducated: Lived Experiences of Black Boys in the South

Jo Hawkins-Jones, The University of Southern Mississippi

Myron Labat, Mississippi State University

Legitimatization of Minoritized Linguistic Practices as a Reflection of Language Diversity in Education Honorine Ntoh Yuh, The University of Alabama

The Transformational Journey from International Experience to Culturally Responsive Teaching

Allison Freed, University of the Ozarks

Aerin Benavides, University of North Carolina Greensboro

Lacey Huffling, Georgia Southern University

PAPER SESSION: Cultural Leadership & Ed Reform

Room 4

Presider: Larry Daniel, University of Texas Permian Basin

Cultural Leadership Specialization for Graduate Students: A Pilot Study

Teresa Clark, Murray State University

Landon Clark, Murray State University

Professional Learning Communities and the Relationship of Job Satisfaction, Morale, and Efficacy in **Rural Arkansas**

Kimberly Wilkerson, Univeristy of Arkansas at Monticello

Sarah Gordon, Arkansas Tech University

Peggy Doss, University of AR at Monticello

Sarah Gordon, Arkansas Tech University

Two Hopeless Causes: Education and Incarceration

Charles Notar, Jacksonville State University

RESEARCH-IN-PROGRESS: Administration & Leadership

Room 5

Presider: Robin Fields, Middle Tennessee State University

Role Conflict in the High School Teacher-Coach

Margaret Westmoreland, Southeastern Louisiana University

The Impact of Professional Learning Community Support on Reformed Science Teaching Practice

Sabrina Stanley, The University of Alabama

Rachael Tawbush, The University of Alabama

Haley Harville-York, The University of Alabama

The Subsistence of For-Profit American Universities: A Second Look at Strategic Institutional Resources

Bright Da-Costa Aboagye, University of West Florida

WEDNESDAY, OCTOBER 28, 2020

3

Room 3

11-11:50am CST Concurrent Sessions

TRAINING SESSION: Positive Classroom Design

Room 2

Presider: Michael S. Mills, University of Central Arkansas

Establishing a Positive Classroom Design to Meet All Learners Stefanie Sorbet, *University of Central Arkansas* Charles E. Notar, *Jacksonville State University*

PAPER SESSION: Cultural Leadership & Ed Reform

Room 3

Presider: Mindy Crain-Dorough, Southeastern Louisiana University

How Do Disproportionate Disciplines Manifest in Rural Schools?

Julie Workman, Arch Ford Education Service Center

Improvement Capacity in Mississippi Schools: A Comparison Between High Needs Improving and Struggling Schools

Paula Tharp, University of Mississippi

Teacher Perceptions of Preparedness and Support during the COVID-19 School Shutdown Suzanne Harris, Louisiana Association of Educators
Kathleen Campbell, Southeastern Louisiana University

ROUNDTABLE SESSION: Education Technology

Room 4

Presider: Adam Elder, Southeastern Louisiana University

Roundtable 1: Education Technology

Advanced Placement Summer Institute Goes Online

Monica Meadows, *University of Arkansas at Little Rock* Ann Robinson, *University of Arkansas at Little Rock*

Can the Use of Technology and Technology Tools Increase Student Engagement and Motivation?

Keicia Hawkins, Northwestern State University

Wesley Hawkins, Armstrong Middle School

Roundtable 2: COVID-19

COVID – 19 Closes Schools: Reflections on Educators' and School Leaders' Struggles Keicia Hawkins, *Northwestern State University*

Exploring the Effects of the COVID-19 Virus and Mandatory Quarantine on Families, Teachers and School Administrators

Lorie Johnson, University of North Alabama

Megan Parris, University of North Alabama

Linda Armstrong, University of North Alabama

Jada Hughes, University of North Alabama

Kimberly Vogel, University of North Alabama

Karly Cook, University of North Alabama

Alex Gardner, University of North Alabama

Impacts of Feedback on COVID-19 Distance Education for Elementary Teachers

Jessica Pryor, Murray State Univeristy

Randal Wilson, Murray State University

Melissa Chapman, Murray State University

Felicia Bates, Henry County Schools

Roundtable 3: Cultural Leadership & Ed Reform

Intervention to Promote School Readiness

Stephanie Sullivan, Murray State University

Tina Grant, Murray State University

Transformative Learning within Social Work Diversity Education: A Mixed Methods Study Lauren Anzaldo, *University of West Florida*

RESEARCH-IN-PROGRESS: Assessment, Accountability, & Charter Schools

Room 5

Presider: Karen Graham, Arkansas State University

An Improved Amenity? Gentrification in New Orleans and Its Impact on Charter Schools Lynn Walters-Rauenhorst, *University of New Orleans*

Louisiana Accountability Policies: Exploring The Relationship among Elementary School Performance, Teacher Performance, and Principal Leadership

Lakesha Reese-Penn, Southeastern Louisiana University

Promises Made, Promises Kept? Formative Program Evaluations of Charter School Evaluation Processes

Jonathan Loveall, Southeastern Louisiana University

12-1:30pm CST Plenary Session

Keynote Address: Research Through the Lens of Equity

Room 1

All attendees are invited to attend

Keynote Speaker

Candice Dowd Barnes, Ed.D., is the College of Education Distinguished Education Equity Fellow and an associate professor at the University of Central Arkansas. She is also the Chief Operations Officer for Parker Education & Development, LLC, and owner of Couture Crafting.

Dr. Barnes has an extensive background in K-12 education, humility, equity, and inclusion, and leadership dynamics. She is a high-energy speaker and accomplished author of multiple publications on relationships, affective coaching, cultural humility and civility, and developing authentic relationships with individuals of diverse and unique backgrounds and histories. Dr. Barnes has presented nationally and internationally on cultural conflict recovery, the intersection of cultural humility and civility, cross-cultural alliances and relationships, and personality structure for dynamic leadership. She is the co-author of *Civility, Compassion, and Courage in Schools Today: Strategies for Implementing in K-12 Classrooms, Success Favors Well-prepared Adults: Developing Routines and Relationships to Improve School Culture*. She is also the co-developer of the *Culture, Humility, and Civility Training Program*, certified by the International Civility Trainers' Consortium. Her new book, *Conflict Recovery: Cultural Humility and Civility in Education* is available now.

2-2:50pm CST Concurrent Sessions

PAPER SESSION: The Teaching Profession

Room 2

Presider: Michael S. Mills, University of Central Arkansas

An Analysis of Middle Tennessee Teachers' Job Satisfaction Kasey Warren, *Union University*

Dewey by Any Other Name

Charles Notar, Jacksonville State University

Pre-service and Current Teachers: The Importance of Reflection and Revision Gregory Bouck, *Northwestern State University*

Lisa Abney, Northwestern State University

WEDNESDAY, OCTOBER 28, 2020

PAPER SESSION: Literacy & Reading Instruction

Room 3

Presider: Ava Pugh, University of Louisiana Monroe

Preparing Preservice Teachers to Access Academic Language for Reading Instruction Karen Graham, Arkansas State University LaToshia Woods, Arkansas State University

Testing the Impact of Online Training in Areas of Reading Instruction on Educator Knowledge Shonna Donovan Phelps, Middle Tennessee State University

Timothy N. Odegard, Tennessee Center for the Study and Treatment of Dyslexia, MTSU Emily A. Farris, Tennessee Center for the Study and Treatment of Dyslexia, MTSU Jennifer L. Flipse, Tennessee Center for the Study and Treatment of Dyslexia, MTSU

The Debate between Decodable and Leveled Text and Meeting the Needs of All Students
Susan Perry, *University of Central Arkansas*Stephanie Copes, *Little Rock School District*

PAPER SESSION: Higher Education

Room 4

Presider: Michael O'Connor, University of Arkansas-Fort Smith

Course Assessment in a Mathematics Methods Course and Relational Teacher Education Natasha Gerstenschlager, Western Kentucky University Jennifer Webster, Middle Tennessee State University Alyson Lischka, Middle Tennessee State University

Voices of the Mentors: An Examination of Perceptions and Meaning-Making of Mentors in a Site-Based Program

Sheila Jacobs, Arkansas Tech University Sarah Gordon, Arkansas Tech University Mary B. Gunter, Arkansas Tech University John Mark Day, Oklahoma State University

What is WVROCKS?

Kandas Queen, Glenville State College Lisa Heaton, Marshall University

RESEARCH-IN-PROGRESS: Social Justice & Equity

Room 5

Presider: Julie Workman, Arch Ford Educational Cooperative

A Call to Action: Black Lives Matter and the Impact on College Campuses Relius Johnson, *Louisiana State University*

Pedagogy of Embodying Identity As a Sustainable Intervention against Science Education Inequality Joy Anogwih, *University of Alabama*

The Legitimatization of Minoritized Linguistic Practices as a Reflection of Language Diversity in Education

Honorine Ntoh Yuh, The University of Alabama

3-3:50pm CST Concurrent Sessions

PAPER SESSION: Novice Teaching

Room 2

Presider: Gregory Bouck, Northwestern State University

Supporting Novice Teacher Induction for Increased Teacher Retention

Donna Wake, University of Central Arkansas

Julie Workman, Arch Ford Educational Cooperative

Karen Norton, Arch Ford Educational Cooperative

Understanding the Decisional Capital of Novice Teachers

Amanda Mayeaux, University of Louisiana at Lafayette

Julie Workman, Arch Ford Educational Cooperative

Karen Norton, Arch Ford Educational Cooperative

Jeff Walls, University of Washington

Principal Preparation for Retention of New Teachers in Louisiana Universities

Kathleen Campbell, Southeastern Louisiana University

PAPER SESSION: Teaching & Learning

Room 3

Presider: Sheila Jacobs, Arkansas Tech University

Critical Education: Developing Critical Human Capital for Socio-Economic Development

Joan Nkansaa Nkansah, University of West Florida

Education and the Pandemic: Long-Term Ramifications for Education in the U.S.

Nancy Hamilton, University of Arkansas at Little Rock

The Need for Teachers Addressing Death Education in the Classroom

Ava Pugh, University of Louisiana Monroe

Stacie Austin, University of Louisiana Monroe

Denise Buell, University of Louisiana Monroe

PAPER SESSION: Assessment & Evaluation

Room 4

Presider: Charles Notar, Jacksonville State University

Application of Item Response Theory (IRT) in Diagnostic Reading Comprehension Tests

Ping Wang, Middle Tennessee State University

Jwa Kim, Middle Tennessee State University

Rubrics 101: What, When, and How

Larry Beard, Jacksonville State University

Joseph Akpan, Jacksonville State University

Charles Notar, Jacksonville State University

The Relationship between Teacher Certification, Race, Socio-economic Status and Mississippi School District Accountability Ratings

Tony Latiker, Jackson State University

Deidre Wheaton, Jackson State University

Dawn Camel, Jackson State University

Samuel Mozee, Jackson State University

PAPER SESSION: Student Engagement

Room 5

Presider: Natasha Gerstenschlager, Western Kentucky University

Being Student-Centered and Then It's Just Communicate, Communicate, Communicate:

Communication and Community College Leadership during COVID-19

Jill Channing, East Tennessee State University

Joan Ondari, East Tennessee State University

Alexandria Craft, East Tennessee State University

Student Buy-in: Why It's Important in Creating Community in Online Courses

Erin Klash, Auburn University Montgomery

Student Engagement Trifecta: A Catalyst to Online Course Success and Degree Completion for

Transfer Students?

Jamie Gilbert Mikell, Athens State University

4-5pm CST Social Event

STUDENT & NEW MEMBER SOCIAL

Room 1

All students and new members/first-time attendees are invited to attend and network with peers and MSERA board members.

THURSDAY, OCTOBER 29, 2020

8-8:50am CST Plenary Session

WELCOME & PRESIDENTIAL MESSAGE

Room 1

All attendees are invited to attend

Rachelle G. Miller, University of Central Arkansas

9-9:50am CST Concurrent Sessions

PAPER SESSION: STEM Room 2

Presider: Michael S. Mills, University of Central Arkansas

Algebra Connecting Concepts: An Evaluation of a Professional Development Program Haihong (Helen) Hu, *University of Central Arkansas*Uma Garimella, *University of Central Arkansas*

From the Voices of Kindergarten Teachers: Factors That Impact Decisions about Teaching Science Frances Hamilton, *University of Alabama in Huntsville*

International Comparison of K-12 STEM Teaching Practices

Rachael Tawbush, *The University of Alabama*Sabrina Stanley, *The University of Alabama*Tye Campbell, *The University of Alabama*Melissa Webb, *The University of Alabama*

PAPER SESSION: Gifted/Exceptional Education

Room 3

Presider: Sandra Lampley, University of Alabama in Huntsville

Developing Engineering Design Skills in a Children's Summer Camp Debbie Dailey, *University of Central Arkansas* Jason Trumble, *University of Central Arkansas* Michelle Buchanan, *University of Central Arkansas* Alicia Cotabish, *University of Central Arkansas*

Outdoor Sensory Classrooms for Students with and without Disabilities Michael O'Connor, *University of Arkansas-Fort Smith*

How State Assessments Can Improve Equity in Gifted Identification
Sarah McKenzie, *University of Arkasnas, Fayetteville*Bich Tran, *University of Arkansas, Fayetteville*Jonathan Wai, *University of Arkansas, Fayetteville*

PAPER SESSION: International Education

Room 4

Presider: Rebecca Robichaux-Davis, Mississippi State University

Global Educational Ramifications of COVID-19 on Minorities and Students Living in Poverty or Extreme Poverty, A Literature Review

Jessie King, Arkansas State University

A Comparison of First-Year Undergraduate and Graduate International Students' Adjustment to College

Odunola Oyeniyi, *University of Central Arkansas* Valerie Couture, *University of Central Arkansas*

Impact of Themed Study Abroad to Nazi Concentration Camps: Perceptions of Interpreting Students on Professional Identity-Building

Sherry Shaw, University of North Florida

RESEARCH-IN-PROGRESS: Education Technology

Room 5

Presider: Stefanie Sorbet, University of Central Arkansas

Predicting Pre-Service Teachers' Intention to Use Technology-Enabled Learning Jessica Herring Watson, *University of Central Arkansas*

Teacher and Administrator Perceptions of Classroom Policies Intended to Benefit Low-Income Students: The 1:1 Student to Device Initiative

Thomas Cooper, Marshall University

Forced To Learn: COVID-19 Reactions

Laurie McCormick, Marshall College of Education & Professional Development Lisa Heaton, Marshall College of Education and Professional Development 10-10:50am CST Concurrent Sessions

TRAINING SESSION: COVID-19 Room 2

Presider: Michael S. Mills, University of Central Arkansas

Instructional Change Due to COVID (As Viewed by Teachers in the Classroom)

Tami Shelley, Auburn University at Montgomery

PAPER SESSION: Teacher Leadership

Room 3

Presider: Deborah McCarthy, Southeastern Louisiana University

Teacher and Administrator Perceptions from Experiences in the Teacher Leadership Initiative

Leslie Sharp, University of Arkansas at Little Rock

John Pijanowski, University of Arkansas

Gail Hughes, University of Arkansas at Little Rock

Teacher Leadership: Just Whom Exactly Are They Leading? A Review of the Literature and a Modest Proposal

Kenneth Anthony, Mississippi State University

The Voices of AMI: From District Library Media and Instructional Technology Specialists

Helen Hu, *University of Central Arkansas* Donna Wake, *University of Central Arkansas* Erin Shaw, *University of Central Arkansas*

PAPER SESSION: STEM Room 4

Presider: Teresa Clark, Murray State University

Elementary Pre-Service Teachers' Knowledge of Concepts of Number & Operations Rebecca Robichaux-Davis, *Mississippi State University*

Elementary Preservice Teacher Preparation to Teach Mathematics and Science in an Integrated STEM Framework

Kelly Byrd, University of South Alabama

Sherry Herron, The University of Southern Mississippi

Richard Mohn, The University of Southern Mississippi

Rebecca Robichaux-Davis, Mississippi State University

Kyna Shelley, The University of Southern Mississippi

Parental Engagement in STEM Education

Amy Nissley, *University of Louisiana at Monroe*

RESEARCH-IN-PROGRESS: Teaching & Learning

Presider: Adam Elder, Southeastern Louisiana University

Room 5

"Austen in August": An Examination of a Collective Reading Experience on the Internet Anita Dubroc, Louisiana State University

Early Intervention Self-Analysis Education in Interpreter Education Programs

Katelyn Wilson, The University of Memphis

Examining How Middle Grade Mathematics Students Develop Learning Opportunities through Conflict in Small Groups

Tye Campbell, The University of Alabama

The Effect of Middle School Students' Attendance on their Academic Performance in English, Mathematics, Science, and Social Studies

Constant Mucika, Louisiana State University

11-11:50am CST Concurrent Sessions

TRAINING SESSION: Statistical Analysis

Room 2

Presider: Michael S. Mills, University of Central Arkansas

Increasing Access to Statistical Analysis using *jamovi*Adam Elder, *Southeastern Louisiana University*

PAPER SESSION: Teacher Education & Field

Room 3

Presider: Kenneth Anthony, Mississippi State University

Adding Social Emotional Awareness to Teacher Education Field Experiences: The Effect on Perceptions, Spring 2020 versus Spring 2019

Deborah McCarthy, Southeastern Louisiana University

Mentor Teachers' and Teacher Candidates' Perceptions of the Most Important Attributes of Co-Planning to Co-Teach in the Classroom

Heather Kennedy, University of Louisiana Monroe

Myra Lovett, University of Louisiana Monroe

Shalanda Stanley, University of Louisiana Monroe

Matt Lovett, University of Louisiana Monroe

Studying Technology Use of Teachers in a 1:1 District to Inform Teacher Preparation Needs

Lisa Heaton, Marshall University

Kimberly McFall, Marshall University

Tina Allen, Marshall University

George Watson, Marshall University

PAPER SESSION: Cultural Responsiveness & Leadership

Room 4

Presider: Beth Boesche-Taylor, New Tech Network

More Alike Than Not: Delving Deeper Into Educational Leadership Knowledge and Skill Sets Needed in K-12 and Higher Education

Cheryl Evans, *University of Central Oklahoma*Ed Cunliff, *University of Central Oklahoma*Jennifer Harrison, *University of Central Oklahoma*

More Than Ecoliteracy: Applying the Principles of Ecopedagogy in K12 Classrooms

Gary Padgett, *University of North Alabama* Argie Campbell, *Kilby Laboratory School*

Program Evaluation: Cultural Leadership Academy Teresa Clark, *Murray State University*

Landon Clark, Murray State University

RESEARCH-IN-PROGRESS: Student Engagement

Room 5

Presider: Lorie Johnson, University of North Alabama

An Investigation of Individual Factors Related to Academic Writing Anxiety among Chinese Graduate Students

Fang Liang, Florida State University

Instilling Motivation and Embracing Mistakes Using a Rubik's® Cube

Samantha Gilbert, The University of Mississippi

The Relative Contributions of Self-Regulated Learning and Academic Entitlement to Students' Academic Achievement in Online Learning Environments

Yan Dai, Auburn University Xi Lin, East Carolina University Shu Su, Ball State University

12-1:30pm CST Interim Sessions

Foundation Meeting Room 1

Presider: Teresa Clark, Murray State University

Attendance by MSER Foundation Board Members only

Student/New Member Social

Room 2

Presider: Julie Workman, Arch Ford Cooperative Service

All students and new members/first-time attendees are invited to attend and network with peers and MSERA board members.

2-2:50pm CST Concurrent Sessions

PAPER SESSION: Elementary Education

Room 2

Presider: Michael S. Mills, University of Central Arkansas

Splendid Isolation? An Analysis of How International Trade Is Covered in Selected State Social Studies Frameworks

Kenneth Anthony, Mississippi State University Emma O'Connor, Dunwoody Elementary School

Teaching for Musical Understanding through the Core Music Standards: Creating, Performing, and Responding in the Elementary Music Classroom

Amanda Ijames, Calloway County Schools Landon Clark, Murray State University

The Relationship between the Intercept and the Slope in Upper Elementary Reading and Mathematics Using Longitudinal Data

Bingshi Zhang, Middle Tennessee State University Literacy Studies Ph.D program Jwa Kim, Middle Tennessee State University Literacy Studies Ph.D program

PAPER SESSION: Teacher Education

Room 3

Presider: Amanda Mayeaux, University of Louisiana at Lafayette

A Comparative Analysis of Alternate Educator Certification to Traditional Certification Robin Acord, *Delta State University*

Factors That Influence College Selection Corlis Snow, *Delta State University*

Preparing Teacher Candidates for the Lesson Planning Process

April Sanders, Spring Hill College Laura Isbell, Texas A&M Commerce Kathryn Dixon, Texas A&M Commerce ROUNDTABLE SESSION Room 4

Presider: Nykela Jackson, University of Central Arkansas

Roundtable 1: Higher Education

Doctoral Candidate Responsiveness to COVID-19 Policy Changes at Mississippi Educational Settings Jacqueline Craven, *Delta State University*

Preservice Perceptions: A K-12/University Partnership

Karen Birkenfeld, Samford University Amy Hoaglund, Samford University

Roundtable 2: Teaching & Assessment

Empowering, Formative Feedback Using A Menu of Options for School Culture Surveys - A "Just in Time" Approach

Beth Boesche-Taylor, New Tech Network Liz Bergeron, New Tech Network Cindy D. Bogdan, New Tech Network

Kindergarteners as Self-Directed Writers: Voice, Choice and Brave Writing

Katie Schrodt, Middle Tennessee State University
Bonnie Barksdale, Middle Tennessee State University
Stacy Fields, Middle Tennessee State University

Roundtable 3: STEM & Curriculum

Teachers' Perceptions of Competency Based Curriculum TeYhaunna Jackson, *University of Central Arkansas* Nykela Jackson, *University of Central Arkansas*

Finding the Missing Pieces: Nurturing Female and Minority Students In STEM

Michelle Wilson, University of West Alabama

Margaret Rice, *University of Alabama*Vivian Wright, *University of Alabama*Steven Yates, *University of Alabama*

PAPER SESSION: Research & Higher Education

Room 5

Presider: Neil Faulk, Lamar University

A Phenomenological Study: Higher Education Faculty Perceptions of Research and Publication

Keicia Hawkins, Northwestern State University

Billie Myers, Northwestern State University

Erik Braun, Northwestern State University

Patrice Moulton, Northwestern State University

Michael Moulton, Northwestern State University

Terrie Poehl, Northwestern State University

Michelle Morris, Northwestern State University

Better (Scientific Literature) Readers Make Better Writers: Lessons Learned from Teaching Scientific Writing

Kasia Gallo, Mississippi State University

Dissertation Difficulties: A Case Study

Arleene Breaux, The University of Alabama Alan Webb, The University of Alabama

3pm CST Business Session

Annual Business Meeting

Room 1

Presider: Teresa Clark, Murray State University

All attendees are asked to attend. Annual business items for MSERA will be conducted at this session such as electing new board members, presenting paper awards, and honoring members for their service to MSERA.

Immediately After Business Meeting

Special Session

President's Reception

Room 1

Conference Website Posters

POSTER PRESENTATIONS

Due to the virtual nature of this year's annual meeting, all poster presentations will be showcased on the conference website. Each poster presenter was asked to provide a video presentation and resources, all of which can be viewed through the attendees-only conference site.

Academic Brand Identity on a Budget

Susan Alessandri, Suffolk University
Jason Lee, University of North Florida

African American Men's Perceptions of Body Figure Attractiveness: An Acculturation Study

Lakitta Johnson, Jackson State University

Regina McMurtery, Jackson State University

Aleah Allen, Jackson State University

Tekedra Rolling-Epps, Jackson State University

Jamie Evans, Jackson State University

Msarkeisha Robinson , Jackson State University

Kenneth Newsome, Jackson State University

ARteachers.org

Sarah McKenzie, University of Arkansas, Fayetteville

Demotivation or Amotivation: A Comprehensive Review

Jianling Xie, Mississippi State University

Katarzyna Gallo, Mississippi State University

Tianlan Wei, Mississippi State University

Anastasia Elder, Mississippi State University

Jianzhong Xu, Mississippi State University

Diversifying the Profession: Educational Leaders of Color in Online Graduate Programs

Timberly Baker, Arkansas State University

Audrey Bowser , Arkansas State University

Kimberley Davis, Arkansas State University

Latwayla Knowlton, Arkansas State University

Exploring the Relationship between the Impostor Phenomenon and Perfectionism

Loretta Neal McGregor, Arkansas State University

Hiroki Matsuo, Arkansas State University

Gender Influence on Statistics Anxiety among Graduate Students

Mihili Edirisooriya, The University of Southern Mississippi

Thomas Lipscomb, The University of Southern Mississippi

How to Transform School Culture in Climates of Social Injustice and Crisis: A Social Obstacles and Justice-based Options Research Experience

Rasheda Bell, Bell To Bell Academy

Jessyka Jones, Bell To Bell Academy

Addison Clifton, Bell To Bell Academy

Initial and Concluding Attitudes Toward Statistics in Traditional vs. Online Courses

Hiroki Matsuo, Arkansas State University

Nooner Aleise, Arkansas State University

Amy R. Pearce, Arkansas State University

Montessori Method of Education: An Examination of Social and Academic Student Outcomes

Carmen Carter, Mississippi State University

Kasia Gallo, Mississippi State University

Stress and Academic Achievement

Rawan Alzukari, Mississippi State University

Kasia Gallo, Mississippi State University

Translation and Validation of a Chinese Version of the Language Learning Orientations Scale

Yanyan Chen, Hefei University

Fang Liang, Florida State University

Jeannine Turner, Florida State University

Index of Presenters & Presiders

Abney, Lisa, 6
Acord, Robin, 15
Akpan, Joseph, 8
Albritton, Shelly, 2
Aleise, Nooner, 19
Alessandri, Susan, 18
Allen, Aleah, 18
Allen, Tina, 13
Alzukari, Rawan, 19
Anogwih, Joy, 7

Anthony, Kenneth, 12, 13, 15

Anzaldo, Lauren, 5 Armstrong, Linda, 5 Austin, Stacie, 8 Baker, Timberly, 18 Baldwin, Amy, 2

Barksdale, Bonnie, 2, 16 Barnes, Candice, 1, 6 Bates, Felicia, 5 Beard, Larry, 8 Bell, Rasheda, 18 Benavides, Aerin, 3 Bergeron, Liz, 16 Birkenfeld, Karen, 16

Boesche-Taylor, Beth, 14, 16

Bogdan, Cindy, 16 Bouck, Gregory, 6, 8 Bowser, Audrey, 18 Braun, Erik, 17 Breaux, Arleene, 17 Bruick, Thomas, 2 Buchanan, Michelle, 10

Buell, Denise, 8
Byrd, Kelly, 12
Cabrera, Jill, 1
Camel, Dawn, 8
Campbell, Argie, 14
Campbell, Kathleen, 4, 8
Campbell, Tye, 10, 13
Carter, Carmen, 19

Channing, Jill, 9
Chapman, Melissa, 5
Chen, Yanyan, 19
Clark, Landon, 3, 14, 15
Clark, Teresa, 3, 12, 14, 17
Clifton, Addison, 18

Cook, Karly, 5

Cooper, Thomas, 11 Copes, Stephanie, 7 Cotabish, Alicia, 10 Couture, Valerie, 2, 11 Craft, Alexandria, 9

Crain-Dorough, Mindy, 1, 4 Craven, Jacqueline, 1, 16

Cunliff, Ed, 14

Da-Costa Aboagye, Bright, 3

Dai, Yan, 14 Dailey, Debbie, 10 Daniel, Larry, 2, 3 Davis, Kimberley, 18

Day, John, 7

Dixon, Kathryn, 15

Donovan Phelps, Shonna, 7

Doss, Peggy, 3 Dubroc, Anita, 13 Duncan, Taine, 2 Edirisooriya, Mihili, 18 Elder, Adam, 1, 5, 13 Elder, Anastasia, 18 Evans, Cheryl, 14 Evans, Jamie, 18 Farris, Emily, 7 Faulk, Neil, 1, 17 Fields, Robin, 2, 3 Fields, Stacy, 16 Flipse, Jennifer, 7 Freed, Allison, 3 Gallavan, Nancy, 2 Gallo, Kasia, 17, 19

Gallo, Katarzyna, 18

Gardner, Alex, 5 Garimella, Uma, 10 Gerstenschlager, Natasha, 7, 9 Gilbert, Samantha, 14 Gordon, Sarah, 3, 7 Graham, Karen, 5, 7 Grant, Tina, 5 Green, Charlotte, 2 Gunter, Mary, 7 Hamilton, Frances, 10 Hamilton, Nancy, 8 Harris, Suzanne, 3, 4 Harrison, Jennifer, 14 Harville-York, Haley, 3 Hawkins, Keicia, 5, 17 Hawkins, Wesley, 5 Hawkins-Jones, Jo, 1, 3 Heaton, Lisa, 7, 11, 13 Herring Watson, Jessica, 11 Herron, Sherry, 12 Hoaglund, Amy, 16 Hu, Helen, 10, 12 Huffling, Lacey, 3 Hughes, Gail, 12 Hughes, Jada, 5 Ijames, Amanda, 15 Isbell, Laura, 15 Jackson, Nykela, 16 Jackson, TeYhaunna, 16 Jacobs, Sheila, 7, 8 Johnson, Lakitta, 18 Johnson, Lorie, 5, 14 Johnson, Relius, 7 Jones, Jessyka, 18 Kennedy, Heather, 13 Kim, Jwa, 8, 15 King, Jessie, 11 Klash, Erin, 9 Knowlton, Latwayla, 18

Labat, Myron, 3 Lampley, Sandra, 10 Larkin, Tanya, 1 Latiker, Tony, 8 Leaverton, Candice, 1

Lee, Jason, 18 Liang, Fang, 14, 19 Lin, Xi, 14 Lipscomb, Thomas, 18 Lischka, Alyson, 7 Loveall, Jonathan, 5 Lovett, Matt, 13 Lovett, Myra, 13 Loyless, Stacey, 2 Matsuo, Hiroki, 18, 19 Mayeaux, Amanda, 8, 15 McCarthy, Deborah, 12, 13 McClellan, Rhonda, 2 McCormick, Laurie, 11 McFall, Kimberly, 13 McGregor, Loretta Neal, 18 McKenzie, Sarah, 10, 18 McMurtery, Regina, 18 Meadows, Monica, 5 Mikell, Jamie Gilbert, 9 Miller, Rachelle, 1, 10 Mills, Michael, 1, 2, 4, 6, 10, 12, 13, 15 Mohn, Richard, 12 Morris, Michelle, 17 Moulton, Michael, 17 Moulton, Patrice, 17 Mozee, Samuel, 8 Mucika, Constant, 13 Myers, Billie, 17 Nadelson, Louis, 2 Newsome, Kenneth, 18 Nissley, Amy, 12 Nkansah, Joan Nkansaa, 8 Norton, Karen, 8

Notar, Charles, 1, 3, 4, 6, 8 Ntoh Yuh, Honorine, 3, 7 O'Connor, Emma, 15 O'Connor, Michael, 7, 10 Odegard, Timothy, 7 Ondari, Joan, 9 Oyeniyi, Odunola, 2, 11 Padgett, Gary, 14 Parris, Megan, 5 Pearce, Amy, 19

Perry, Susan, 7 Pijanowski, John, 12 Poehl, Terrie, 17 Pryor, Jessica, 5 Pugh, Ava, 7, 8 Queen, Kandas, 7 Reese-Penn, Lakesha, 5

Robichaux-Davis, Rebecca, 11, 12

Robinson, Ann, 5

Rice, Margaret, 16

Robinson, Msarkeisha, 18 Rolling-Epps, Tekedra, 18

Sanders, April, 15 Schrodt, Katie, 2, 16 Sharp, Leslie, 12 Shaw, Erin, 12 Shaw, Sherry, 11 Shelley, Kyna, 12 Shelley, Tami, 12 Snow, Corlis, 15

Sorbet, Stefanie, 1, 4, 11 Stanley, Sabrina, 3, 10 Stanley, Shalanda, 13

Su, Shu, 14

Sullivan, Stephanie, 5 Tawbush, Rachael, 3, 10

Tharp, Paula, 4 Tran, Bich, 10 Trumble, Jason, 10 Turner, Jeannine, 19 Vogel, Kimberly, 5 Wai, Jonathan, 10 Wake, Donna, 8, 12

Walls, Jeff, 8

Walters-Rauenhorst, Lynn, 5

Wang, Ping, 8
Warren, Kasey, 6
Watson, George, 13
Webb, Alan, 17
Webb, Melissa, 10
Webster, Angela, 2
Webster, Jennifer, 7
Wei, Tianlan, 18
Welch, Brett, 1

Westmoreland, Margaret, 3

Wheaton, Deidre, 8 Wilkerson, Kimberly, 2, 3 Williams, Shannon, 2 Wilson, Katelyn, 13 Wilson, Michelle, 16 Wilson, Randal, 5 Woods, LaToshia, 7

Workman, Julie, 4, 7, 8, 14

Wright, Vivian, 16 Xie, Jianling, 18 Xu, Jianzhong, 18 Yates, Steven, 16 Zhang, Bingshi, 15