

JUSTEC 2010 Program

July 22 nd , Thursday	<div style="border: 1px solid black; padding: 2px; margin-bottom: 10px;">Optional Tour</div> <p>9:45 Meet at the entrance gate of Tamagawa Gakuen 10:00 School Visit: Tamagawa Academy 12:00 Lunch (provided) and Free Dialogue Session 13:00 Juku “cram school” Visit (focused on the quality of cram school teachers) 15:00 End tour in Machida downtown</p>
July 23 rd , Friday	<div style="border: 1px solid black; padding: 2px; margin-bottom: 10px;">JUSTEC Opening</div> <p>9:00- 9:30 Registration Room: B104, Daikentou</p> <p>9:30- 9:40 JUSTEC Opening Greeting from President Yoshiaki Obara, Tamagawa University</p> <p>9:40- 9:50 Overview of JUSTEC</p> <div style="border: 1px solid black; padding: 2px; margin-top: 10px;">Session 1: Japan and U.S. Approaches to Teaching and Teacher Education</div> <p style="text-align: right;">Room: B104, Daikentou</p> <p style="text-align: center;">Chair: David Ericson (Professor, University of Hawaii at Manoa)</p> <p>9:50-10:20 Presentation 1 Sam Stern (Professor & Dean, College of Education, Oregon State University) Toshiki Matsuda (Associate Professor, Tokyo Institute of Technology)</p> <p style="text-align: center;">“Structural Differences in Japanese and U.S. Teacher Education: Implications for Relationships with Subject Matter Content and Schools”</p> <p>10:20-10:50 Presentation 2 Akira Teragawa (Akegawa Junior High School) Ruth Ahn (Assistant Professor, California State Polytechnic University, Pomona)</p> <p style="text-align: center;">“Effective Minority Pedagogy: A Japanese Perspective”</p> <p>10:50-11:20 Presentation 3 Ruth Ahn (Assistant Professor, California State Polytechnic University, Pomona) Pamela Walker (Assistant Professor, California State Polytechnic University, Pomona) Paula Catbagan (Graduate Student, California State Polytechnic University, Pomona) Gisela Shimabukuro (Graduate Student, California State Polytechnic University, Pomona)</p> <p style="text-align: center;">“Effective Minority Pedagogy: A U.S. Perspective”</p> <p>11:20-11:50 Presentation 4 Fred L.Hamel (Associate Professor, University of Puget Sound) Kathleen Burriss (Professor, Middle Tennessee State University) Kensuke Chikamori (Professor, Naruto University of Education) Carol Merz (Professor Emeritus, University of Puget Sound) Yumiko Ono (Professor, Naruto University of Education) Donald Snead (Associate Professor, Middle Tennessee State University) Jane Williams (Professor, Middle Tennessee State University)</p> <p style="text-align: center;">“First Contact: Initial Responses to Cultural Disequilibrium in a Short Term Teaching Exchange Program”</p> <p>11:50-13:00 Lunch Room: B101, Daikentou</p>

July 23rd,
Friday

Session 2: Culture and Other Issues of Diversity

Room: B104, Daikentou

Chair: Kensuke Chikamori (Professor, Naruto University of Education)

13:00-13:30 Presentation 5
Donald Pierson (Vice Provost for Graduate Education University of Massachusetts,
Lowell)
Patrese Pierson (Lincoln Public Schools, Lincoln, Massachusetts)

“Theoretical and Practical Approaches to Inclusion and Diversity In the Classroom”

13:30-14:00 Presentation 6
Li Yuan Xiang (Graduate Student, Tokyo Gakugei University)
YoungHee Goo (Graduate Student, Ochanomizu University)
Chihiro Kamohara (Graduate Student, Tokyo Gakugei University)
Hideki Sano (Professor, Tokyo Gakugei University)

“Helping Child Rearing in a Foreign Country”

14:00-14:30 Presentation 7
Sandra Tanahashi (Associate Professor, Bunkyo Gakuin University)
Rebecca Ikawa (Lecturer, Bunkyo Gakuin University)

“Recognizing and Overcoming Dyslexia as a Barrier to Successful English Learning in Japan”

14:30-15:00 Presentation 8
Mario Antonio Kelly (Associate Professor, Hunter College of the City University of
New York)

“Reconceptualizing the Digital Divide”

15:00-15:20 Refreshment (20 min.)

Room: B107, Daikentou

Session 3 : English Language Instruction in Higher Education

Room: B104, Daikentou

Chair: Hideki Sano (Professor, Gakugei University)

15:20-15:50 Presentation 9
Peter Mizuki (Associate Professor, Nihon University)

“Using Autonomous Learning Activities in a Japanese University Setting”

15:50-16:20 Presentation 10
Mami Ueda (Associate Professor, Tokyo University of Technology)
Emika Abe (Lecturer, Daito Bunka University)
Mika Ishizuka (Associate Professor, Tokyo University of Technology)
Sachiko Okuda (Professor, Daito Bunka University)
Sunao Shimizu (Lecturer, Rikkyo University)

“What Makes Japanese University Students Overcome Their Feelings of Demotivation toward English Study?”

16:20-16:50 Presentation 11
Barry Mateer (Associate Professor, Tamagawa University)

“Challenges of Diversity within Classroom Learning Communities”

16:50-17:20 Presentation 12
Shoko Nishioka (Professor, Bukkyo University)
Felicity Greenland (Assistant Professor, Bukkyo University)

“Foreign Language Activities (FLA) in Elementary-University Collaborative Projects”

<p>July 23rd, Friday</p>	<p style="text-align: center;">Welcome Dinner</p> <p style="text-align: right;">Cafeteria “Sakufu”</p> <p>17:45- Greeting from Shinji Sakano (Professor & Chief Researcher, Tamagawa University Research Institute, Tamagawa University) Greeting from Yasutada Takahashi (Professor Emeritus, Tamagawa University)</p> <p>19:00-20:00 Tamagawa Taiko Performance</p>
<p>July 24th, Saturday</p>	<p style="text-align: center;">Session 4: K-12 English Language Education</p> <p style="text-align: right;">Room: B104, Daikentou</p> <p>Chair: Ruth Ahn (Assistant Professor, California State Polytechnic University, Pomona)</p> <p>9:00 -9:30 Presentation 13 Tomonori Ono (Doctoral Candidate, International Christian University)</p> <p style="text-align: center;">“Investigating Team Teaching Issues at Japanese Senior High Schools”</p> <p>9:30-10:00 Presentation 14 Jean-Pierre Joseph Richard (Doctoral Student, Temple University, Japan)</p> <p style="text-align: center;">“Japanese Secondary Students and English Language Beliefs: a Coherent Set?”</p> <p>10:00-10:30 Presentation 15 Mika Nishizawa (Monterey Institute of International Studies)</p> <p style="text-align: center;">“Sociological and Methodological Issues Concerning English Education at an Elementary School in Japan”</p> <p>10:30-11:00 Presentation 16 Marshall R. Childs (Adjunct Professor, Temple University, Japan)</p> <p style="text-align: center;">“There is a Better Way: Whole-Brain Language Learning”</p> <p>11:00-11:30 Presentation 17 Masaki Oda (Professor & Director, Center for University International Programs, Tamagawa University)</p> <p style="text-align: center;">“Ready for an Avalanche?: Public Discourse and Foreign Language Teaching Policy at Japanese K-12 schools”</p> <p>11:40-13:00 Lunch at Cafeteria “Sakufu”</p> <p style="text-align: center;">Session 5: Teacher Assessment and Technology</p> <p style="text-align: right;">Room: B104, Daikentou</p> <p>Chair: Mario Antonio Kelly (Associate Professor, Hunter College of the City University of New York)</p> <p>13:00-13:30 Presentation 18 Steven Lee (Professor, University of Southern California, Director of USC Korea) Lasisi Ajayi (Assistant Professor, San Diego State University)</p> <p style="text-align: center;">“A Critical Analysis of Teaching Performance Assessment and its implications on Teacher Education Curricula and Instruction”</p> <p>13:30-14:00 Presentation 19 Lasisi Ajayi (Assistant Professor, San Diego State University)</p> <p style="text-align: center;">“Videotape Technology and Evidence-based Practice: Alternative Licensed Teachers’ Use of Videotape for Reflection on (and in) Practice”</p> <p>14:00-14:30 Presentation 20 Mika Ito (Associate Professor, Tokai University) Satsuki Osaki (Lecturer, Soka University) Hiromi Imamura (Professor, Chubu University)</p> <p style="text-align: center;">“Developing a Self-assessment Tool for EFL Teachers in Japan”</p>

<p>July 24th, Saturday</p>	<p>14:30-14:50 Refreshment (20 min.) Room: B107, Daikentou</p> <p>Session 6: Responses to Teaching Challenges</p> <p style="text-align: right;">Room: B104, Daikentou Chair: Kiyoharu Hara (Professor, Bukkyo University)</p> <p>14:50-15:20 Presentation 21 Jeanne M. Wolf (Lecturer , Sophia University)</p> <p style="text-align: center;">“Conceptualizing Teacher Learning in an EFL University Lesson Study Initiative”</p> <p>15:20-15:50 Presentation 22 Kando Eriguchi (Associate Professor, Tamagawa University) Douglas Trelfa (Associate Professor, Tamagawa University) Makoto Kobayashi (Professor, Tamagawa University) Susumu Onodera (Researcher, KISHIMOTO Education Research Center) Keita Ogasawara (Graduate student, Graduate School of Education, Tamagawa University) Yuichiro Kato (Graduate student, Graduate School of Education, Tamagawa University)</p> <p style="text-align: center;">“The Role of Teacher Quality, Working Hours and Conditions on Japanese Educational Inefficiency”</p> <p>15:50-16:20 Presentation 23 David Juteau (Lecturer, Tamagawa University)</p> <p style="text-align: center;">“Helping Students who Need it the Most with Direct One-on-one Instruction”</p> <p>16:20-16:50 Presentation 24 Ryoji Fujikashi (Research Assistant, Tamagawa Adventure Program, Tamagawa University Research Institute) Katsumi Namba (Associate Professor, Tamagawa Adventure Program, Tamagawa University Research Institute)</p> <p style="text-align: center;">“S.E.L. for Creating Full Value Classrooms”</p> <p>16:50-17:20 Presentation 25 Patrick NG (Assistant Professor, University of Niigata Prefecture)</p> <p style="text-align: center;">“Multicultural Literacy education in a prefectural university : Traversing Comfort Zones and Putting Knowledge into Action”</p> <p>Reception</p> <p style="text-align: right;">HIGASHIYAMA</p> <p>18:00-20:00 Reception with President Yoshiaki Obara and Professor Cochran-Smith</p>
<p>July 25th, Sunday</p>	<p>Business Meeting</p> <p style="text-align: right;">Room:104, Shichokaku (AV Center)</p> <p>11:00-11:30 Business Meeting Announcement of JUSTEC 2011</p> <p>11:30-12:30 Lunch Room: Reading Room 1F, Building No.5</p>

July 25th,
Sunday

JUSTEC 2010 Forum

Venue: Auditorium, Tamagawa University

Chair: Ikuo Komatsu (Professor, Graduate School of Education, Tamagawa University)

Theme: “Providing Educational Support for Students with Diverse Needs”

- 12:30-13:00 Registration for the Forum
- 13: 00-13:05 Introduction by President Obara, Tamagawa University
- 13: 05-14:05 Keynote Address by Marilyn Cochran-Smith
John E. Cawthorne Endowed Professor of Teacher Education for Urban Schools
Director, Ph.D. Program in Curriculum & Instruction
Lynch School of Education, Boston College
- 14:05-14:10 Break (5 min)
- 14:10-15:10 Forum with Japanese Panelists
Yumiko Ono (Professor, Naruto University of Education)
Sakae Akuzawa
(Associate Professor, Graduate School of Education, Tamagawa University)
- 15:10-15:20 Break (10 min)
- 15:20-16:00 Q & A