2nd INTERNATIONAL CONFERENCE ON YOUTH & EDUCATION

 FOR THE 21st CENTURY

May 30 – June 2, 2006

Texas A&M University-Corpus Christi

Preliminary Program

2006 Keynote Speakers 
The Honorable Donald E. Powell, Federal Coordinator of Gulf Coast Rebuilding, Washington, D.C. Former Chairman of the Board of Regents for the Texas A&M University System, 18th Chairman of the Federal Deposit Insurance Corporation (FDIC)

Jan Edmonson, Chief Spokesperson for the Western Hemisphere, US State Department
Committing Oneself to Public Service
Dr. Vladimir Sokolov, Director of the Cyber Security Institute, Moscow State University, Russia  

Cyber Security & Counter-Terrorism: Protecting the Future for Youth

Professor Liping Huang, Executive Assistant to the President, East China Normal University, Shanghai, the Peoples Republic of China.  Former Director of International Exchange Division of the University.  Vice Dean, Confucius Institute at the China Institute in New York 

Chinese Language & Culture: 

Their Importance in the Emerging Global World

Dr. Hyun-Wook Jung and Dr. Sun-Nam Kim, South Korea.  Mrs. Jung is a television personality known for her shows on youth and women.  Dr. Jung is a member of the Advisory Committee of the Korean Ministry of Education and Professor of Public Administration at Wonkwang University.

Teaching Democracy: Youth Leadership Programs in South Korea

Dr. David Embrey, Research Coordinator for Good Samaritan Hospital, Children’s Therapy Unit, University of Washington, Seattle. His passion for improving the lives of children and his research skills have enabled him to expand his horizons to investigate the reduction of trauma for child soldiers and war affected children in Liberia, West Africa.

Assuring Recovery for a Lost Generation of Child Soldiers in Africa

Marko Orsolic, Franciscan Friar, Sarajevo, Bosnia & Herzegovina, Founder & Director, Project for Inter-Faith Dialogue, Sarajevo, Bosnia-Herzegovina
Multi-Religious Dialogue for a Global World
 

Peg Thatcher, Founder & Director of the Project for the End Rape International
Project for the End of Rape:  Concept to Delivery
 

Guadalupe Rangel, Regent Emerita for the Texas A&M University System,

Introduction for the Honorable Donald E. Powell

Marco Carceres, senior aerospace analyst for future satellite programs, launch vehicles, and space ports, author of the World Space Systems Briefing, contributor to Aviation Week & Space Technology's annual Source Book and Aerospace America.  Founder of Project Honduras, a network of 5,500 people and organizations worldwide working to create an alternative model of development for poor countries by mobilizing and channeling ‘human capital.’  Marco has been interviewed for television and radio programs by ABC News, the BBC, CNBC, CNN, Cox Broadcasting, and NPR.  

Introduction by Kevin S. Hopkins, MD, F.A.C.S., Driscoll Children’s Hospital  
Creating an Alternative Model of Development to Empower the Next Generation: Using the Internet to Mobilize Human Capital 

Mira Mdivani, 2004 & 2005 Best of the Bar Award in Business Immigration Law  - The Kansas City Business Journal. Her pro bono work on behalf of immigrant survivors of domestic violence was recognized by The Kansas Bar Association's Pro Bono Certificate of Appreciation Award. The Mdivani Law Firm received the Firm of the Year Award from the Association of Women Lawyers of Greater Kansas City.   

US Immigration Laws: Their Effect on the Lives & Education of Youth

Joseph Rodriguez, award winning photographer and author of Juvenile, Gang Stories in East LA, Flesh Life Sex in Mexico City

Children of Katrina Rebuilding Their Lives: A Photographic Essay

Jenifer Gregory, MSW, Vice President, World Change for Children Psychiatric Social Worker, Western State Hospital, State of Washington, International Pediatric Traumatologist.  She has also been Humanitarian of the Year in California. Jenifer has provided disaster relief including 911 – Ground Zero, Liberia West Africa, Afghanistan, Romania, Russia, Moldova, Mexico, Kosovo and Albania.
Recovering from Profound Catastrophic Trauma: Child Soldiers in Liberia,          West Africa

Kevin S. Hopkins, MD, F.A.C.S., Medical Director for International Services, Driscoll Children’s Hospital
Dr. Hopkins is founder and former director of Small World Foundation, a non-profit organization that provides free plastic and reconstructive surgery for children and adults throughout the world without access or resources. With various organizations, he has participated in more than 35 volunteer medical missions throughout Mexico, Central and South America, Cuba, Eastern Europe, Middle East, and Far East.

Surgical Missions, Training, and Education: Providing Health Care

to the Developing World
Barbara Gilles, Teachers of the Year 1999, Teacher of the World 2004.

Educating Humanity with Hope & Imagination for 20/20
Bishop Edmund Carmody, Catholic Diocese of Corpus Christi

Parenting in a Complex World

Mayor Henry Garrett, City of Corpus Christi 

State of the City’s Children – Introduction of Bishop Carmody
Dr. Veronica Guerra, Executive Director, Title V & Trio Programs for econonomically and academically disadvantaged youth at Texas A&M University-Corpus Christi.  Professor of English, Spanish, and Education.  The Rights of Youth to Post-Secondary Education:  

A Status Report on Equality in our American Education System
Charles Doraine, First Vice President, Merrill Lynch, Corpus Christi, 

To the Top

Ruben Bonilla, Chairman, Port Commission of Corpus Christi 

International Trade & Global Business Prospects in the 21st Century

Sam L. Susser, President & CEO, SSP Partners 

Energy Needs for the 21st Century: What Youth Need to Know

 

Dr. Richard Tapia, Rice University, Director of the Center for Excellence & Equity in Education 

Challenges & Successes in Providing Quality Science & Math

Education for All Our Children
Michael Tolle, MD, Board Certified in Family Practice, Driscoll Children’s Hospital, Dallas, Texas.  Has practiced and volunteered in Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Ecuador, Peru, Haiti, Jamaica, Bulgaria, Malawi, Zambia.  Physician with the Baylor School of Medicine International Pediatric AIDS Initiative in Lesotho August 2006 

Toward a Hopeful Future - Current and Future Responses to the HIV/AIDS Epidemic in Southern Africa - A Focus on Children's Issues
Stephanie Elizondo Griest, a native of Corpus Christi, Texas, is currently a Hodder Fellow/writer-in-residence at Princeton University.  This young author of Around the Bloc: My Life in Moscow, Beijing & Havana, is writing a second book on her travels in Mexico.

Living & Working in a Global World: A Young Person’s Perspective 
The 2nd International Conference on Youth & Education 

For the 21st Century

May 30 – June 2, 2006

Tuesday, May 30, 2006  Reception   5:30 p.m. - 7:00 p.m. 

Poolside with music and hors d’oeuvres – Camden-Miramar Club House, Texas A&M University-Corpus Christi Campus

Wednesday, May 31, 2006

Breakfast  8:00 a.m. –  9:00 a.m.  Music by George Stevens, harp
8:00 a.m.  Conference Registration Opens – Legacy Hall, University Center -Texas A&M University-Corpus Christi           
8:30 a.m. - 9:30 a.m.  – Concurrent Sessions  

Dr. Janet Lynne Tassell, Director of Learning and Assessment, North Spencer County School District, Lincoln City, Indiana & Julie Kemp & Michael Schriefer,  Assistant Superintendent of Schools & Dianne Litkenhus 

The Educational Accountability of Parents and Students: Standards-Based Reporting 


Tejas A

Dr. John W. Collins, Jr., Acting Chair, Department of Education Leadership, Management & Policy, Assistant Professor of Education, Seton Hall University, College of Education and Human Services  & Rosemary W. Skeele, Professor, Educational Studies and Instructional Technology Director, Graduate Studies and Special Programs, College of Education and Human Services, Seton Hall University, South Orange, New Jersey

Preserving Global International Rights for Youth in the 21st Century: Research-Based Training to Deter Online Predators
Dr. Donna Cunningham, Associate Professor, College of Professional Education, Texas Woman’s University, Denton, Texas & Stacy Pacholick, M.Ed., Child Abuse Prevention Educator, The Parenting Center, Fort Worth, Texas

Unalienable Rights: The Well-Being of Children and Youth 


Bayside 320

Dr. Diana Cardenas, Assistant Professor, College of Arts & Humanities, Texas A&M University, Corpus Christi 

Do the Write Thing: Middle School Students Addressing Youth Violence through Personal Essays

Dr. Kaye W. Nelson, Professor of Counseling and Educational Psychology, Doctoral Faculty, Texas A&M University, Corpus Christi & Dr. Marvarene Oliver, LPC, LMFT, Assistant Professor, Counseling and Educational Psychology Department, Texas A&M University, Corpus Christi 

Therapeutic Letter Writing with Children and Adolescents 


Tejas B
9:30 a.m. – 10:00 a.m.  - Keynote Address – Prof. Liping Huang, Executive Assistant to the President, East China Normal University, Shanghai, China.  Vice Dean, Confucius Institute of the China Institute, New York. Former Director of International Exchanges, East China Normal University, Shanghai, China.

Chinese Language & Culture: 

Their Importance in the Emerging Global World
Ballroom C 

10:00 a.m. - 10:30 a.m. – Keynote Address – 

Stephanie Elizondo Griest, a native of Corpus Christi, Texas, is currently a Hodder Fellow/writer-in-residence at Princeton University.  This young author of Around the Bloc: My Life in Moscow, Beijing & Havana, is writing a second book on her travels in Mexico.

Living & Working in a Global World: A Young Person’s Perspective


Ballroom C

9:30 a.m. - 10:30 a.m. – Concurrent Sessions
Gloria T. Bilaye-Benibo, Doctoral Student, Educational Leadership, Texas A&M University, Corpus Christi 

Rites of Passage: Affirming Our Youth 


Tejas A

Dr. Ridge Hammons, Program Director Summer Connections, School Administrator, Corpus Christi ISD

The Summer Connection 2006: A Program for At Risk Youth

Dr. Mary Arth, Assistant Professor Curriculum & Instruction, College of Education and Technology, Eastern New Mexico University, Portales, New Mexico 

Teacher and Student: Questioning in the Post No Child Left (NCLB) Behind Era


Tejas C

Alma Noyola, LMSW, Rural Adoption Partnership, Project Coordinator, Spaulding for Children & Dr. Cache Steinberg, University of Houston, Graduate School of Social Work, Office of Community Projects & Agnes Zarcaro, LCSW, Manager South Texas Program, Spaulding for Children 

Putting a Face on the Children Who Wait 


                  

Oso 221

10:30 a.m. – 11:30 a.m.  Keynote Addresses by Ruben Bonilla, Chairman of the Port Commission of Corpus Christi & Sam L. Susser, President & CEO, SSP Partners. Introduction by Dr. Mustafa Abdelsamad, Dean, College of Business, Texas A&M University-Corpus Christi


Ballroom C

10:30 a.m. – 11:30 a.m. - Concurrent Sessions 

Dr. Chuck Etheridge, Department of English, Texas A&M University, Corpus Christi & Dr. Catherine Quick, Department of English, Texas A&M University, Corpus Christi

Writing from the Heart/Writing for the Heart Gallery: Foster Children and Higher Education
Grace Rank, Child Protection, Catholic Diocese of Corpus Christi & Delma Trejo, Director of the Ark – A Shelter for Children
Protection of Children in Texas:  How the Catholic Church Responds

Tejas A

Dr. Darwin Nelson, Professor of Educational Leadership and Counseling and Consulting Psychologist, Texas A&M University, Kingsville 

Personal Excellence: A Research Derived Theory and Assessment Model 

Dr. Fernando Vasquez, University of Texas, Austin 

The South Texas Discourse: A Cultural Understanding 

Tejas B

11:30 a.m. - 1:00 p.m.  
Keynote luncheon address by The Honorable Donald E. Powell, Federal Coordinator of Gulf Coast Rebuilding, Washington, D.C. Former Chairman of the Board of Regents for the Texas A&M University System, 18th Chairman of the FDIC.  Introduction by Guadalupe Rangel, Regent Emerita, Texas A&M University System

                                                                                                        Ballroom  AB
1:00 p.m. – 1:30 p.m. Keynote Address by Jan Edmonson, US State Department, Spokesperson for the Western Hemisphere 

Committing Oneself to Public Service

1:30 p.m. – 2:00 a.m.  Keynote Address by Peg Thatcher, Founder & Director, Project for the End of Rape

Project for the End of Rape:  Concept to Delivery

Ballroom C

Arthur M. Harkins, Faculty Director, Graduate Program in Innovation Studies, Associate Professor, Global Youth Policy and Leadership Ph. D. Concentration, 

University of Minnesota, Minneapolis & John Moravec, Ph.D. Candidate, Comparative and International Development Education, University of Minnesota, Minneapolis

Meaningful Knowledge Production by 21st Century Youth


Tejas C
1:00 p.m. – 2:00 p.m. - Concurrent Sessions

Dr. Jaime Chanin, Professor and Dean of the College of Applied Arts, Texas State University, San Marcos & Dr. JoAnn Canalas, Professor, Teacher Education, Texas A&M University, Corpus Christi

Successful College Students Need Successful Pre-College Experiences 

Dr. JoAnn Canalas, Professor, Teacher Education, Texas A&M University, Corpus Christi & Noe Ortega, P-16 Field Specialist for the Texas Higher Education Coordinating Board, Texas A&M University, Corpus Christi & Dr. Diana Marinez, Professor of Biochemistry, Texas A&M University, Corpus Christi

Creating Opportunities to Achieve Success Tomorrow (COAST): A University/High School Partnership to Facilitate High School to College Transition


Oso 221
2:00 p.m. - 3:00 p.m.   Keynote Address by Dr. Richard Tapia, Director of the Center for Excellence & Equity in Education, Rice University.
Internationally renowned for his research in the computational and mathematical sciences and as a national leader in education and outreach programs.

Challenges & Successes in Providing Quality Science & Math Education for All Our Children


Ballroom C

2:00 p.m. – 3:00 p.m. - Concurrent Sessions

Dr. Balazs Somfai, Senior Lecturer, Chair of the Department of Family Law, Children’s Rights & Social Law, University of Pecs, Hungary 

The Right of Children to Parentage 

Kiaxian Sharon Wang, International Student from China, Master’s Student in Early Childhood Education, University of Illinois at Chicago 

No More Babies Sent Back to China: Developmentally Inappropriate Practice in Child Care in the U.S.


Oso 221

Dr. Stefan Sencerz, Associate Professor of Philosophy, Texas A&M University-Corpus Christi
Tolerance in Future Pluralistic Culture


Tejas A
3:00 p.m. – 3:30 p.m. Keynote address by Charles Doraine, Vice President, Merrill Lynch 

To the Top


Ballroom C

3:30 p.m. – 4:00 p.m.  Keynote address by Friar Marco Orsolic

Multi-Religious Dialogue in a Global World

                                                                                                            Ballroom C

3:00 p.m. – 4:00 p.m. – Concurrent Sessions

Dr. Victor Córdova, Southampton High School/Dowling Institute, New York & Dr. Stephanie Tatum, Dowling College, New York & Dr. Elsa-Sofia Morote, Dowling College, New York & Dr. Robert Manley, Dowling College, New York 

Assessing the Urban League of Long Island, Inc. Liberty Partnership Program at Central Islip Middle and High Schools, Central Islip, New York, USA

Dr. OliveAnn Davis Slotta, Teacher and Curriculum Committee Chairperson, Millennium Quest High School at the Manual Complex, Denver Public Schools, Denver, Colorado 

Learning from the Implementation of a Secondary Small Reform Program in a Denver Public High School (2001-present) 


Tejas A
Erin Brockette Reilly, Co-founder and Executive Director of the nonprofit, Platform Shoes Program, Rockland, Maine

Cyphibian Theory and Engaging Girls into Technology


Tejas B

Wednesday, May 31, 2006

4:15 p.m. - 5:15 p.m.    Concurrent Sessions

Judge Mike Westergren, Del Mar College Legal Counsel; Les Cassidy, Attorney at Law; Chris Gale, Attorney at Law

Is the Patriot Act Unpatriotic?  What Does the Future Hold for Democratic Freedoms?  


Ballroom C                                                              

Dr. Roberto Torres, Professor, Texas A&M University, Kingsville  

Promoting the Social, Political, and Economic Participation of Bilingual Youth through an Additive Educational Philosophy 
Dr. Anita Kochanoff, Assistant Professor of Early Childhood, College of Teacher Education and Leadership, Arizona State University at the West Campus, Phoenix, Arizona  

Success Stories of Immigrant Mexican Families Adjusting to their New Home: The Role of an Even Start Family Literacy Program in Pennsylvania


Tejas C

7:00 p.m. – 9:00 p.m.  Friends of the Children Reception 

The Art Museum of South Texas

Music by Mariachi Classico

Dance by Ballet Folklorico Nacional

French hors d’oeuvres by Maestro Dominique of the Dragonfly

Thursday, June 1, 2006

8:30 a.m. - 9:30 a.m.

Dr. Susan Garza, Associate Professor of English, Texas A&M University, Corpus Christi & Victor Davila, Educational Specialist, Title V Project, Texas A&M University, Corpus Christi 

Opening the Pipelines/Closing the Gaps: Using Faculty Development and GO Center Activities to Assist Underrepresented Students in Achieving College Graduation

Dr. Philip W. Rhoades, Professor of Criminal Justice and Regents Professor, Texas A&M University, Corpus Christi 

The Family Life Center: A Model Program for Facilitating Youth 

At-Risk to Become Youth of Promise 


Tejas A
Alisa Avila Fernandez, Doctoral Student, Texas A&M University, Kingsville

The Effects of El Intervention with Student Parents at a South Texas College

Fei Fei Hwang, Doctoral Student, Texas A&M University, Kingsville

The Relationship Between Emotional Intelligence and Teaching Effectiveness 

Hui-Wen Tang, Doctoral Student, Texas A&M University, Kingsville

A Cross Cultural Investigation of Academic Leaders’ Emotional Intelligence and Leadership Effectiveness in Taiwan and the United States
Richard Hammett, Doctoral Student, Texas A&M University, Kingsville

Teaching Emotional Intelligence to Adult Learners 


                     
Oso 221
Dr. Sheila Wright, Associate Professor, Saint Xavier University, Chicago, Illinois & Dr. Shuwyi Leu, Assistant Professor, Saint Xavier University, Chicago, Illinois 

The Crises of Wisdom in Children’s Rights: Teacher Selection and Interpretation of Text 
Dr. Jacqueline Mosselson, Assistant Professor, Center for International Education, University of Massachusetts, Amherst 

Masks of Assimilation: Critical Pedagogy and the Refugee Experience 


Tejas B


Dr. Carol H. Saylor, Superintendent, Manheim Central School District, Lancaster County, Pennsylvania 

Preschool in a Public School Setting: The Importance of Community Engagement 
Dr. Patricia A. Gomez, ISLA, Regional Educational Specialist, Texas A&M University, Corpus Christi & Dr. Candelario F. Huerta, ISLA, Regional Educational Specialist, Texas A&M University, Corpus Christi & Cecilia G. Huerta, Curriculum Coordinator at Dr. M.L.Garza Charter School, Corpus Christi, Texas 

The 7 Steps for Developing an Effective Dual Language Program 

Tejas C

9:30 a.m. - 10:30 a.m. - Concurrent Sessions

Keynote Addresses by Barbara Gilles, Teacher of the Year 1999, Teacher of the World 2004 

Educating Humanity with Hope & Imagination for 20/20
& 
Dr. Hyun-Wook Jung and Dr. Sun-Nam Kim, South Korea.  Mrs. Jung is a television personality known for her shows on youth and women.  Dr. Jung is a member of the Advisory Committee of the Korean Ministry of Education and Professor of Public Administration at Wonkwang University.

Teaching Democracy: Youth Leadership Programs in South Korea


Ballroom C

Dr. Candace Kaye, Professor, Early Childhood Education, College of Education, New Mexico State University, Las Cruces

Children in the Land of Khan: A Longitudinal Study of Children Rights in the Emerging Independent Nation of Mongolia 

Dr. Elisabeth Mermann-Jozwiak, Professor & Associate Dean, College of Arts & Humanities, Texas A&M University, Corpus Christi 

Disappearing and Forgotten Children: First and Third World Encounters in Transnational Literature and Film


Oso 221

Dr. Dixie L. Winters, Penn State University 

Children’s Right to Literacy: Practical Applications of the Connections Between Oral Language Competence and Early Reading Success

Dr. Romelia Hurtado de Vivas, Assistant Professor in ESL & Bilingual Education Curriculum & Instruction, College of Education and Technology, Eastern New Mexico University

Empowering Parents in their Children’s Literacy Skills: An Understanding of the Situation


Tejas A

Thursday, June 1, 2006

10:30 a.m. - 11:30 a.m.  

Keynote Address by Dr. David Embrey, Research Coordinator for Good Samaritan Hospital, Children’s Therapy Unit, University of Washington, Seattle.  His research and international humanitarian work focuses on the reduction of trauma for child soldiers and war affected children in Liberia, West Africa.
Assuring Recovery for a Lost Generation of Child Soldiers in Africa 


      Ballroom C
10:30 a.m. – 11:30 a.m. – Concurrent Sessions

Dr. Darwin Nelson, Professor of Educational Leadership and Counseling and Consulting Psychologist, Texas A&M University, Kingsville & Dr. Gary R. Low, , Professor of Educational Leadership and Counseling and Program Coordinator, Doctoral Program in Educational Leadership, Texas A&M University, Kingsville & Dr. Kaye W. Nelson, Professor of Counseling and Educational Psychology, Doctoral Faculty, Texas A&M University, Corpus Christi 

Emotional Intelligence: A Transformative Model for Leadership in the 21st Century


Tejas A

Sue Zapf, MA, OTR, ATP, CTRS.  Occupational Therapist & Assistive Technology Practitioner with Friendswood ISD in Special Education and the Children’s Therapy Center, a private practice Sensory Integration clinic. 
The MATCH Process: Matching Assistive Technology to the Child 
Dr. Jon P. Gray, Associate Professor, College of Education, Health & Kinesiology Department, Sam Houston State University & Shandarae Baldwin, North East Independent School District, San Antonio, Texas & Dr. Gregory J. Soukup Sr., Assistant Professor, Texas State University - San Marcos, Health, Physical Education, and Recreation Department, Texas State University 

Understanding Physical Activity in Young Children: Implications for the Future


Tejas B
11:30 a.m. - 1:00 p.m.  – Luncheon Keynote Address by Jenifer Gregory, MSW, Vice President, World Change for Children & International Pediatric Traumatologist.  Humanitarian of the Year in California. Jenifer has provided disaster relief including 911 – Ground Zero, Liberia West Africa, Afghanistan, Romania, Russia, Moldova, Mexico, Kosovo and Albania.
Recovering from Profound Catastrophic Trauma: Child Soldiers in Liberia,          West Africa


      Ballroom AB

1:00 p.m. - 2:00 p.m     Keynote Address by Dr. Vladimir Sokolov, Director of the Cyber Security Institute, Moscow State University, Russia.  Presentation with his daughter, Anastasia Sokolova  

Cyber Security & Counter-Terrorism: Protecting the Future for Youth


    Ballroom C
1:00 p.m. – 2:00 p.m. Concurrent Sessions
Dr. Bilaye R. Benibo, Professor, Texas A&M University, Corpus Christi & Gloria T. Bilaye-Benibo, Doctoral Student, Educational Leadership, Texas A&M University, Corpus Christi 

Youths, Cell phones, and Survey Research
Dr. Pamela D. Doughty, CHES, Department of Heath & Kinesiology, Texas A&M University, Kingsville 

A Capstone Course for Community Health Degree: Applying Knowledge for Community Service 


Tejas B

Dr. Anita Kochanoff, Assistant Professor of Early Childhood, College of Teacher Education and Leadership, Arizona State University at the West Campus, Phoenix, Arizona & Peg Thatcher, Founder & Director, Project for the End of Rape International, Philadelphia, Pennsylvania 

Young People and Rape– What One Person Can Do 

Beata Korinek, Master’s Student, Max Planck Institute, Freiberg, Germany and Ph.D. Student, Department of Family Law, Children’s Rights & Social Law, University of Pecs, Hungary 

Child Protection in Germany & Hungary


      
Tejas A

2:00 p.m. - 3:00 p.m 
Joseph Rodriguez, award winning photographer and author of Juvenile, Gang Stories in East LA, Flesh Life Sex in Mexico City

Children of Katrina Rebuilding Their Lives: A Photographic Essay

      Ballroom C
2:00 p.m. – 3:00 p.m.  – Concurrent Sessions

Dr. Susan Elwood, Educational Technology Assistant Professor, Texas A&M University, Corpus Christi & Dr. John Fernandez, Assistant Professor, Texas A&M University, Corpus Christi 

Visions into the 2010 Ubiquitous WiFi C.I. –T.E.A.M.* Clouds: Cyber infrastructure Training, Education, Advancement & Mentoring

Dr. Stephen R. Rodriquez, Associate Professor, College of Education, Texas A&M University, Corpus Christi  

Strategies for Empowering Children as Technology Users 


Tejas A

3:00 p.m – 4:00 p.m.  – Concurrent Sessions

Dr. James Walter, Professor & Dr. Raul R. Prezas, College of Education, Education Administration and Research, Texas A&M University, Corpus Christi 

“Toto, We’re Not in Kansas Anymore!!!”: Exploding the Myths of Urban School Violence with Practical Approaches for All Campuses

Dr. Dan Jorgensen, Associate Professor of Public Administration, Coordinator Certified Public Manager Program, Texas A&M University, Corpus Christi, College of Arts and Humanities

Drug Abuse Patterns of Today’s Youth: Findings from Community Focus Groups in Texas 


Oso 221
Dr. Alexey Sadovski, Professor of Mathematics, Director of the Center for Information Assurance, Texas A&M University, Corpus Christi
Mathematics & Sports:  Promoting Mathematics in Secondary & Higher Education 
Dr. Elaine Young, Assistant Professor, Texas A&M University, Corpus Christi 

Mathing Aloud Daily: A Critical Parallel to Reading Aloud Daily with Children


Tejas A
Dr. Mark Szymanski, Assistant Professor of Education, College of Education, Pacific University, Eugene, Oregon 

Zooming in and Zooming Out: Using Digital Fieldwork to Increase Students’ Understanding of an Ecosystem 

Dr. Joseph Jozwiak, Associate Professor, Texas A&M University, Corpus Christi 

Comparing the Environmental Beliefs Between American and German Students 


Tejas B
4:00 p.m. - 5:00 p.m.  Concurrent Sessions

Dr. David Leo, Professor, College of Education, Texas A&M University, Corpus Christi & Dr. Frank Lucido, Associate Professor, College of Education, Texas A&M University, Corpus Christi 

Dispelling the Myths of Bilingualism: Effective Bilingual Education Models
Dr. Nancy Nelson, Professor, College of Education, Texas A&M University, Corpus Christi 

Language Diversity and Children’s Linguistic Rights 

                                                                                      


Tejas A

Arthur M. Harkins, Faculty Director, Graduate Program in Innovation Studies, Associate Professor, Global Youth Policy and Leadership Ph. D. Concentration, 

University of Minnesota, Minneapolis & John Moravec, Ph.D. Candidate, Comparative and International Development Education, University of Minnesota, Minneapolis

Meaningful Knowledge Production by 21st Century Youth

Dr. Norma Guerra, NCSP, LSSP, LPC, Assistant Professor, University of Texas at San Antonio, College of Education and Human Development, Department of Counseling, Educational Psychology and Adult & Higher Education

Assessing Engagement Styles to Maximize Learning 


Tejas B

Judge Carl Lewis, Juvenile Court Judge, Nueces County, Texas

Behind the Black Robes: Tales of a Juvenile Court Judge


Ballroom C

Friday, June 2, 2006  

Driscoll Children’s Day
8:30 a.m. - 9:30 a.m.  Concurrent Sessions

Mary Hodge, Title III/Newcomer Academy Director, McAllen Independent School District, McAllen, Texas & Jeanette LaFevers, IB Coordinator President, Texas IB Schools, Lamar Academy, McAllen Independent School District IB Coordinator, Lamar Academy & Cindy Peña, Principal, Lamar Academy 

Creating a Newcomer Academy for Elementary Students: Meeting the Needs of English Language Learners
Cindy Peña, Principal, Lamar Academy & Roxanne Herring, Teacher, Lamar Academy, McAllen, Texas 

Eighth Grade Transitional Program   


Tejas A
Dr. Victoria Jacobs-Gray, Texas A&M Kingsville System Center, San Antonio & Dr. Patricia Holmes, Texas A&M Kingsville System Center, San Antonio & Dr. Sheryl Brim Futrell, Cobb County Georgia School District 

Rx for ADD and ADHD: The Mind & Body Connection
Nick Swindle, Pre-Medical Student at Louisiana State University 

Better Body, Better Mind, Better Grades 


Tejas B

Barbra Riley & Dr. Carey Rote & Dr. Pamela Meyer, College of Arts & Humanities, Texas A & M University, Corpus Christi, Texas

With a Cold Wind: Dia de los Muertos in Oaxaca  


Ballroom C

9:30 a.m. – 10:30 a.m.
Sharon Yon, International Marketing Director, Driscoll Children’s Hospital, Corpus Christi, Texas

International Outreach in Mexico: Border Issues in Pediatric Healthcare
Dr. Ian B. Berger, Director, InFocus Center for Primary Eye Care Development, Houston, Texas 

Learning Impediments in Children Due to Visual Perceptual Dysfunction: Comparisons among Youthful Populations Around the World and Prospects for Remediation


Tejas A

Dr. Jean Rodman, Assistant Professor of Education and Co-Coordinator of Education Programs at Texas A&M University, Kingsville System Center, San Antonio & Dr. Janet Black, Executive Director Office of the Vice Chancellor for Academic & Student Affairs, Texas A&M System, San Antonio City South P-16 Partnership  

Building Family/Parent/Community/School Network 
Dr. Roberto Torres, Professor, Texas A&M University, Kingsville  

Promoting the Social, Political, and Economic Participation of Bilingual Youth through an Additive Educational Philosophy 


Tejas C
Dr. Lourdes Arguelles, Professor of Education and Cultural Studies,Claremont

Graduate University, Claremont, California & Dr. Martha Bárcenas-Mooradin, Pitzer College and Claremont Graduate University, Claremont, California 
Exploited and Abused Mayan Children in a Global Tourist Context: Implications for Educational Practice
Dr. Martha Barcenas-Mooradin, Pitzer College & Claremont Graduate University, Claremont, California
Incorporating Environmental/Ecological Issues into Religious Education Programs: A Pioneer Pilot Course in OLA Church, Claremont, California


Oso 221

10:30 a.m. – 11:30 a.m. – Keynote address by Bishop Edmund Carmody, Diocese of Corpus Christi

Parenting in a Complex Society

Introduction by Mayor Henry Garrett


Ballroom C

10:30 – 11:30 – Concurrent Sessions

Brad Tassell, Comedian and Author, Santa Claus, Indiana – performance with music
Don’t Feed the Bully 
Dr. Ruth Ball, Texas A&M University, Kingsville 

Culture and Fairy Tales 


Bayside 320
Dr. Sheryl Brim Futrell, NCSP, School Psychologist, Cobb County Georgia Schools & Rebecca Emens, School Psychologist Intern, Cobb County Georgia Schools 

High Stakes Testing Increasing the Factors for Drop-out: One Test Does Not ‘Fit’ All Children

Dr. Marsha Grace, Professor of Curriculum and Instruction, Texas A & M University, Corpus Christi, Texas

Democracy and Education: How the Testing Industry is Putting our Nation at Risk   


Tejas B

Staci Waldrep, Lamar Institute of Technology & Dr. Jon P. Gray, Associate Professor, College of Education, Health & Kinesiology Department, Sam Houston State University & Dr. Gregory J. Soukup Sr., Assistant Professor, Texas State University - San Marcos, Health, Physical Education, and Recreation Department, Texas State University 

Preventing Childhood Obesity: Getting Back to the Basics

Dr. Jeanita  W. Richardson, Associate Professor, Virgina State University,  Petersburg, Virginia & Valerie Hill-Jackson, Clinical Assistant Professor, Texas A&M University, College Station 

What Educators Don’t Know Can Hurt Children: National and International Dimensions of Childhood Lead Poisoning 


Oso 221
11:30 a.m. - 1:00 p.m. – Dr. Robert J. Zarsky Memorial Humanitarian Keynote Address.  Marco Carceres, senior aerospace analyst for future satellite programs, launch vehicles, and space ports, author of the World Space Systems Briefing, contributor to Aviation Week & Space Technology's annual Source Book and Aerospace America.  Founder of Project Honduras, a network of 5,500 people and organizations worldwide working to create an alternative model of development for poor countries by mobilizing and channeling ‘human capital.’  Marco has been interviewed for television and radio programs by ABC News, the BBC, CNBC, CNN, Cox Broadcasting, and NPR.  

Introduction by Kevin S. Hopkins, MD, F.A.C.S., Driscoll Children’s Hospital.  
Creating an Alternative Model of Development to Empower the Next Generation: Using the Internet to Mobilize Human Capital 

Ballroom AB
1:00 p.m. – 2:00 p.m. Keynote addresses by Kevin S. Hopkins, MD, F.A.C.S., Medical Director for International Services, Driscoll Children’s Hospital

Founder and former director of Small World Foundation, a non-profit organization that provides free plastic and reconstructive surgery for children and adults throughout the world.  He has participated in more than 35 volunteer medical missions throughout Mexico, Central and South America, Cuba, Eastern Europe, Middle East, and Far East.

Surgical Missions, Training, and Education: Providing Health Care

to the Developing World
&

Michael Tolle, MD, Board Certified in Family Practice, Driscoll Children’s Hospital, Dallas, Texas.  Has practiced and volunteered in Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Ecuador, Peru, Haiti, Jamaica, Bulgaria, Malawi, Zambia.  Physician with the Baylor School of Medicine International Pediatric AIDS Initiative in Lesotho as of August 2006.
Toward a Hopeful Future - Current and Future Responses to the HIV/AIDS Epidemic in Southern Africa - A Focus on Children's Issues


Ballroom C
2:00 p.m. – 3:00 p.m. – Concurrent Sessions

Dr. Jonelle Pool, Associate Professor of Education, Gettysburg College, Gettysburg, Pennsylvania & Dr. Janice Evans Knight, Westminster West Middle School 8th Grade Developmental Reading & Writing Specialist & Lecturer McDaniel College 

Literacy in the Age of Video Games 

Lavinia Draper, Reading Resource Teacher, U.B. Kinsey/Palmview Elementary School of the Arts, Ph.D. Student at Lynn University in Global Leadership, West Palm Beach , Florida  

Literacy Strategies for Empowering Critical Thinking that Increase Understanding in a Global Society


Tejas A
2:00 p.m. – 3:00 p.m.  Keynote Addresses by Dr. Veronica Guerra, Director, Title V & Trio Federal Programs for economically and academically disadvantaged youth, Texas A&M University-Corpus Christi & Mira Mdivani, award winning immigration attorney, Kansas City, Missouri


Ballroom C

2:00 p.m. – 3:00 p.m  - Concurrent Sessions

Eric Hubli, MD, F.A.C.S., Driscoll Children’s Hospital 

Strategies for Healthcare Delivery in Developing Countries 

The Smile Train Model for Cleft Lips

Iley Browning, MD, Driscoll Children’s Hospital, Corpus Christi Texas 

The Asthma Epidemic: An Equal Opportunity Phenomena 


Oso 221

Leanne Johnny, MA Education, PhD student, McGill University, Department of Integrated Studies in Education, Montreal, Quebec, Canada 
Protecting Youth from Cyber-Bullying: What Administrators and Teachers 

Need to Know
Dr. Betty Bennett, Assistant Professor, University of North Florida

Bullying 101 for Youth, Teachers & Parents: Working Together for a Less Violent Society


Tejas A

Dr. Pamela Brouillard, Associate Professor, Texas A&M University, Corpus Christi 

Fostering Resiliency in Children: Lessons from Positive Psychology 

Dr. Paul Merritt, Assistant Professor, Texas A&M University, Corpus Christi 

Informing Educational Practices from Research in Learning, Memory, and Cognition: A Brief Review


Tejas B

3:00 p.m. – 4:00 p.m. Keynote presentations by Christopher Plutte & David Macquart of Global Nomads, winner of the Goldman Sachs Foundation Award for Excellence in International Education
Live Video via the Internet:  
Fostering Dialogue & Understanding among the World’s Youth 


Ballroom C
Raphael Silva, Principal, Prescott Elementary School & Susan Luis, Principal, Zavala Special Emphasis School & Sylvia Prezas, Principal, Travis Elementary School & Roland Quezada, Principal, Driscoll Middle School  

Creating a High Performance Culture in Schools of Poverty 


Oso 221

