

10-2011

ADMINISTRATIVE ISSUES JOURNAL CONFERENCE PROCEEDINGS: TABLE OF CONTENTS

Follow this and additional works at: <https://dc.swosu.edu/aij>


Part of the [Health and Medical Administration Commons](#), [Higher Education Administration Commons](#),
and the [Public Administration Commons](#)

Recommended Citation

(2011) "ADMINISTRATIVE ISSUES JOURNAL CONFERENCE PROCEEDINGS: TABLE OF CONTENTS,"
Administrative Issues Journal: Vol. 1: Iss. 3, Article 1.
Available at: <https://dc.swosu.edu/aij/vol1/iss3/1>

This Article is brought to you for free and open access by
the Journals at SWOSU Digital Commons. It has been
accepted for inclusion in Administrative Issues Journal
by an authorized editor of SWOSU Digital Commons. An
ADA compliant document is available upon request. For
more information, please contact
phillip.fitzsimmons@swosu.edu.


ADMINISTRATIVE JOURNAL

October 13th-14th, 2011

CONFERENCE PROCEEDINGS


1st Annual
Conference
Creating
2011 Opportunities

TABLE OF CONTENTS

Letter From the Editor	4
Advisory Board	5
Editorial Board	5

EDUCATION

Graduate Student Perceptions of an Effective Online Class Steve M. Bounds	6
Creating Opportunities: Gerontological Service Learning in Community Practice Cindy Brown, Rosalie Otters, and Carolyn Turturro	10
Anomalies in the System: Is a New Educational Paradigm Upon Us? Ed Cunliff and John Barthell	18
A Comparative Analysis of Cultural Competence in Beginning and Graduating Nursing Students Deborah Davenport, Helen Reyes and Lance Hadley	24
A 3-Prong Approach to a Competency-Based Curriculum Tina Fields	28
Two Professional Learning Community Camps: Differing Opportunities Glen W. Hartsoch	32
Designing and Implementing Two-Way Dual Language Programs: Issues to Consider April Haulman and Regina Lopez	36
The Leadership Triad: Identity, Integrity, Authenticity David Henderson	40
Factors Contributing to Successful Transitions into the Role of a New Superintendency in Texas: A Mixed Methods Triangulation Convergence Inquiry Check Nancy B. Jones	46
Testing the Efficacy of Self-Affirmation in Improving Student Performance in a Business Law Course Lynn Murray and Christine E. Fogliasso	50
Introspection and Abstract Thinking: Maximizing Internship Opportunities Flor A Ornelas and Fernando R. Jiménez	54
Complexity, Knowledge, and Structure: A Systemic Understanding of Organizational Learning Justin D. Walton	58
Service-Learning as a Professional Development Tool Lillian C Wichinsky and Carolyn Turturro	62

PRACTICE

Service Learning and Student Practitioners: Contextual Learning and Portfolio Building Dana Moore Gray	66
Leveraging the MBTI to Affect Change MaryRose Hart	70
Novice Principals Need Peer Mentoring Rosalinda Hernandez and Velma Menchaca	72
An Interprofessional Education Opportunity for Future Health Care Leaders Denisse Neill and Jere Hammer	76
Reengineering Hospital Systems Uche Nwabueze	80
School Leadership's Trials and Trails: A Hundred Leadership Paths Diverged, Intertwined and Bifurcated, Sometimes Coming Out At the Same Place Charles Waggoner	86

RESEARCH

Mentoring Postsecondary Tenure-Track Faculty: A Theory Building Case Study and Implications for Institutional Policy Dannielle J. Davis, Patricia Boyer, and Isela Russell	90
A Comparison of Urban, Suburban, and Rural Principal Leadership Skills by Campus Student Achievement Level Susan Erwin, Pamela Winn, and John Erwin	92
Creating Opportunities with Mentoring Relationships Carrie Boden McGill	104
Workload and The Changing Health Care Environment Denisse Neill	108
High School Students Embedded in Adult Community College Classes Karen Saenz and George W. Moore	112
Revisiting the Arts in the No Child Left Behind Era Patricia Simons	114

