

**The Dr. Helen Richards-Smith
Teaching and Learning Symposium**

Theme

***The NASA Innovations in Climate Education Project:
Instructional Strategies for Expanding Climate Change Concepts and
Reading/Literacy Skills***

Sponsored by

The Department of Curriculum and Instruction

College of Education

Grambling State University

Grambling, Louisiana

November 15, 2012

5:00 p.m.-7:00 p.m.

J.T. Stewart -Room 333

Video Conference

**Implementing the NASA Innovations in Climate Education Project at Grambling State
University: Feedback from Pre-Service and In-Service Teachers**

Featured Presenters:

In-Service Teachers

ED 506: Correction of Reading Difficulties

Mrs. Laurie Fernandez
Alma J. Brown Elementary
1st Grade
Grambling, Louisiana

Mrs. Shakeydra J. Hill
Hillcrest Elementary
1st Grade
Ruston, Louisiana

Ms. Yu Feng Huang
Alma J. Brown Elementary
3rd Grade
Grambling, Louisiana

Ms. Brandy Carey
Sallie Humble Elementary
5th Grade
Monroe, Louisiana

Ms. Malonda Clark
Linwood Public Charter School
6th Grade
Shreveport, Louisiana

Ms. Renee James
Howard School
Grades 6th-8th
Ruston Louisiana

Pre-Service Teachers

ED 452: Advanced Seminar Methods

Ms. Kaleisha Lewis
Senior
Elementary Education Major

Mrs. Deanna Ellsworth
Senior
Elementary Education Major

ED 304: Children's Literature

Ms. Kellie Love, Senior
Elementary Education Major

Mr. Jonathan Barris, Senior
Elementary Education Major

Ms. Crystal Thomas, Senior
Elementary Education Major

*ED 312: Introduction to the
Education of Exceptional Children*

Mr. Jonathan Washington, Senior
Biology Major

An American Education Week Event

Theme

The NASA Innovations in Climate Education Project:

Instructional Strategies for Expanding Climate Change Concepts and Reading/Literacy Skills

Registration

4:50 p.m.-5:00 p.m.

Programme

Opening Inspiration

Dr. Nanthalia McJamerson
Professor of Education
Department of Curriculum and Instruction
College of Education (GSU)

Greetings

Dr. Patricia Johnson, Head
Department of Curriculum and Instruction
College of Education (GSU)

Occasion

Dr. Loretta Walton Jagers
Professor of Education
Program Coordinator
Department of Curriculum and Instruction
College of Education (GSU)

Presentations

Pre-Service and In-Service Teachers Enrolled in:

-ED 452-Advanced Seminar Methods-Dr. Loretta Walton Jagers-Course Instructor

-ED 304-Children's Literature-Dr. Elaine Foster-Course Instructor

-ED 312-Introduction to Exceptional Children-Dr. Kathryn Newman-Course Instructor

Special Recognitions

Dr. Frank Pogue, President
Grambling State University

Dr. Connie Walton-Clement
Provost and Vice President for Academic Affairs
Grambling State University

Dr. Larnell Flannagan, Dean
College of Education
Grambling State University

Dr. Patricia Johnson, Head
Department of Curriculum and Instruction
Grambling State University

The NASA/NICE Administrative Team

Dr. Linda Hayden, Principal Investigator,
NICE (NASA Innovations in Climate Education)
Director, Center of Excellence in Remote Sensing Education and Research
Elizabeth City State University
Elizabeth City, North Carolina

Dr. Darnell Johnson
NICE Education Coordinator
Elizabeth City State University
Elizabeth City, North Carolina

Dr. Stephen R. Hale
Joan and James Leitzel Center
University of New Hampshire
Durham, New Hampshire