

OR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER REBEL PIONEER CREATOR EX
R TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER P
ER REBEL PIONEER CREATOR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER RE

THE FACULTY OF EDUCATION PRESENTS

EDUCATION GRADUATE STUDENT RESEARCH SYMPOSIUM

THEME: EXPANDING EDUCATIONAL CONVERSATIONS
FOR LEADERSHIP AND LEARNING

March 3-4, 2017

4 p.m., RM 200, Education Building

Fort Garry Campus, University of Manitoba

OR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER REBEL PIONEER CREATOR EX
R TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER P
ER REBEL PIONEER CREATOR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER RE

PROGRAM

FRIDAY, MARCH 3

Education Building

4-4:15 p.m.

Welcome Remarks Charlotte Enns

Room 200

Faculty of Graduate Studies – **Todd Mondor**, Acting Dean
Faculty of Education – **David Mandzuk**, Dean

4:15 – 5:40 p.m.

SESSION 1

CONVERSATIONS ABOUT LEADERSHIP

Room 200

Facilitators: Erica Hildebrand and Merli Tamtik

Presenters:

Heather Krepski

Data-Driven Practices in the School Divisions in Manitoba: A Discussion of Select Findings from the Study

Barbara Lepp

Mentoring New Teacher Programs in Manitoba Public School Divisions: A Status Study

Stephen Rice

Shifting Rationales of Higher Education at the University of Manitoba

Orest Kinasevych

Technology Freedom as Academic Freedom

5:30 - 6:15 p.m.

Reception

Room 200, Education Building

5:45 - 6:15 p.m.

Members of the Education Graduate Students Association will hold their Annual General Meeting

Room 222

6:15 - 8 p.m.

SESSION 2

INQUIRY INTO PRACTICE

Room 200

Facilitators: Joanne Struch and Clea Schmidt

Presenters:

Donna Barkman

Ways in Which Honouring Identity Enhances the Teaching and Learning of Writing

Rhonda Hawthorne

A Teacher's Journey to Transform Her Math Identity

Glenys MacLeod

Expeditionary Learning for Inclusive Math Education

Todd Hunter

Critical Mathematics and Critical Literacy for Indigenous Students in an Urban Alternative High School Program: An Action Research Study

Jordan Laidlaw

An Action Research Study of Creative Music Experiences With Grade 4 and 5 Students Using the Baritone Ukulele

SATURDAY, MARCH 4
Education Building

9-10:15 a.m. SESSION 3 SUSTAINABILITY AND WELL-BEING
Room 200 **Facilitators: Ben Akoh and Krystyna Baranowski**

Presenters:

Rosanne Massinon *Surfacing Tensions: Teaching Science through the Lens of Sustainability . . .*
Christy Miyanishi *MBSR, Anxiety, Shame and Self-Compassion*
Kazutoshi Yoshino *Pedagogy of Sustainable Citizenship . . .*
Seonghwi Bang *The Effects of "Dohsa-hou": Parental Perspectives*

10:15 – 10:30 a.m. Coffee Break Hard Chalk Café

10:30 – 12:00 p.m. SESSION 4 CONVERSATIONS ABOUT IDENTITY
Room 200 **Facilitators: Mahdi Rahimian and Sandra Kouritzin**

Presenters:

Hyekyung Song *Heritage Language Learning and Identity Construction of Linguistic Minorities*
Hayato Nakabayashi *Literature Review on Experiences of Sexual Minority Immigrants . . .*
Sajia Afrin *Labels and Identities: Ambivalence for the Language Learners*
Nataliya Kharchenko *Home is Where You Speak Your Mother Tongue . . .*
Liana Price *An Appraisal of Online Support for Families Dealing with Deafness*

12:00 – 12:30 p.m. Lunch Break Hard Chalk Café

12:30 – 2 p.m. SESSION 5 ALTERNATIVE/ADULT/POST-SECONDARY EDUCATION
Room 200 **Facilitators: Charlotte Enns and Sandra Kouritzin**

Presenters:

Ben Akoh *Findings from Bunibonibee Cree Nation*
Ezra Bogle *Recognizing Indigenous Adult Education Potentials*
Mahdi Rahimian *Is There a Way to Understand Them? . . .*
Stephanie Crook *Exploring Novice Writers' Perceptions of Plagiarism . . .*
Adrian Deakin *Enabling Schools and the Shift Towards Transformational Leadership . . .*

We extend special thanks for this year's symposium to Associate Dean Charlotte Enns, and members of the EdGSA team:

- Ben Akoh
- Catherine Draper
- Erica Hildebrand
- Heather Krepski
- Cecilia Meléndez
- Mahdi Rahimian
- Hyekyung Song, and
- Joanne Struch.

Thanks as well to technology administrator Trudy Bais.

Graduate Student Research Symposium proceedings archive:
umanitoba.ca/faculties/education/archives/228.html

Faculty of Education

UNIVERSITY
OF MANITOBA

OR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER REBEL PIONEER CREATOR EX
R TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER P
ER REBEL PIONEER CREATOR EXPLORER DEFENDER TRAILBLAZER CHALLENGER VISIONARY INNOVATOR ADVENTURER RE