

22ND ANNUAL SOUTHWESTERN BUSINESS ADMINISTRATION TEACHING CONFERENCE

October 30-31, 2014

TOUCHING STUDENTS' LIVES

Program

TEXAS SOUTHERN UNIVERSITY

THURSDAY, OCTOBER 30, 2014

8:00 to 8:50 am	Breakfast – JHJ 128
8:00 am to 4:00 pm	Registration – JHJ Foyer (moved to JHJ 128 at 10:30 am)
9:00 to 9:15 am	Welcome by Ronald A. Johnson , Dean, JHJ School of Business Announcements by S. Srinivasan Conference Chair
9:15 to 10:15 am	Keynote Address by G. B. Cazes Vice President, Cyber Innovation Center Bossier City, Louisiana
10:15 to 10:30 am	Break
10:30 am to Noon	Session A1 – JHJ 113
	Session Chair: Dr. Rahim Quazi, Prairie View A&M University, Prairie View, TX
	<i>The Business of Hybrid Instruction: Strategic Hybrid Instruction to Enhance Business Leadership Skills</i> Kelley Bailey & Annette Jackson Florida A&M University, Tallahassee, FL
	<i>Teaching Undergraduates Business Decision Making: Theory-Practice Hybridization</i> Lucy Ojode & Mammo Woldie Texas Southern University, Houston, TX
	<i>Teaching through ‘Transforming Learning’ – An Integrative Model for Business Education</i> Kevin Glasper & Cam Caldwell Bowie State University, Baltimore, MD

10:30 am to Noon	Session A2 – JHJ 238
	Session Chair: Dr. Charles Briggs, Southern University of New Orleans, New Orleans, LA
	<i>An Examination of the Online versus F2F Academic Performance of First Generation, Non-Traditional Undergraduate Business School Students</i> Rochelle Parks-Yancy & Delonia Cooley Texas Southern University, Houston, TX
	<i>Online Education, Active Learning, Blended Course design, Flipping the class, Gamification of the classroom, and Online assessment: Perspectives and Practices</i> Balaji Janamanchi Texas A&M International University, Laredo, TX
	<i>Using Software for Problem Solving in On-Line Courses</i> K.V. Ramaswamy Texas Southern University, Houston, TX
10:30 am to Noon	Session A3 – JHJ 239
	Session Chair: Dr. Karma Sherif, Texas Southern University, Houston, TX
	<i>Preparing for the First One Hundred Days</i> David Hansen Texas Southern University, Houston, TX
	<i>Student Loans: A Damocles Sword for Higher Education?</i> Charles Hawkins, Frank Cavaliere, Kip Glasscock Lamar University, Beaumont, TX
	<i>YOU GET WHAT YOU PAY FOR: Exploration Into Trends Toward The Buyer/Seller Mindset Of Higher Education</i> Ladelle Hyman, Felix Ayadi Texas Southern University, Houston, TX Kimberly Cade Houston Community College, Houston, TX

Noon to 1:00 pm	Lunch – JHJ 128 Overflow in JHJ 310
1:15 to 2:45 pm	Session B1 – JHJ 113
	Session Chair: Dr. Jifu Wang, University of Houston-Victoria, Victoria, TX
	<i>McGraw-Hill Publisher’s Presentation</i> Linda Nelson Houston, TX
	<i>A Summary of Paths: The True Meaning and Long-term Consequences of Student Loans</i> Carlton Perkins & Ladelle Hyman Texas Southern University, Houston, TX Germaine Samuels The Mosaic Group, Pearland, TX
1:15 to 2:45 pm	Session B2 – JHJ 238
	Session Chair: Dr. David Hansen, Texas Southern University, Houston, TX
	<i>Getting Off the Couch: Connecting Entrepreneurship Students to Inter- and Intra-Communities of Practice</i> Dorothy Kirkman University of Houston-Clear Lake, Clear Lake, TX
	<i>Theory to Practice: Chances for Progress</i> Chynette Nealy University of Houston-Downtown, Houston, TX <i>An Holistic Approach to Bridging the Expert-Novice Gap in Teaching Quantitative Methods</i> Granville Sawyer Bowie State University, Bowie, MD

1:15 to 2:45 pm	Session B3 – JHJ 239
	Session Chair: Dr. Balaji Janamanchi, Texas A&M International University, Laredo, TX
	<i>AACSB Accreditation – Bang or Bust: A study of student outcomes in relationship to institutional resources</i> Phyllis Keys & Pamela Queen Morgan State University, Baltimore, MD Wanda Owens Clark Atlanta University, Atlanta, GA
	<i>Incorporating Critical Thinking, Integration and Technology into the Managerial Accounting Course</i> Joseph Boyd Texas Southern University, Houston, TX
	<i>Context, Content and Collaboration: Facilitating Pedagogy Using Hybrid Learning Multi-Touch Tablet Technology</i> C. B. Claiborne Texas Southern University, Houston, TX
2:45 to 3:10 pm	Break
3:15 to 4:05 pm	Session C1 – JHJ 113
	Session Chair: Dr. Dorothy Kirkman, University of Houston-Clear Lake, Clear Lake, TX
	<i>Creating Learning Activities, Assignments, and Exercises that Touch Student Lives</i> Dale Rude University of Houston, Houston, TX <i>Effective Teacher Creates an Atmosphere for Student’s Achievement</i> Charles Briggs Southern University of New Orleans, New Orleans, LA

3:15 to 4:05 pm	Session C2 – JHJ 238
	Session Chair: Dr. Beverly Rowe, University of Houston-Downtown, Houston, TX
	<i>Predictors of Academic Performance in Introductory Accounting Courses among Students at an Urban Four-year University</i> Chu Nguyen & Danya Corkin University of Houston-Downtown, Houston, TX
	<i>The Use of Mobile Technology to Increase Student Engagement & Improve Learning Outcomes in HBCUs</i> Karma Sherif Texas Southern University, Houston, TX
3:15 to 4:05 pm	Session C3 – JHJ 239
	Session Chair: Dr. Chynette Nealy, University of Houston-Downtown, Houston, TX
	<i>What I wish I knew before I started teaching</i> Zahir Latheef, Phillip Jolly, Codou Samba, Ksenia Krylova University of Houston, Houston, TX
	<i>On Empowering Student Learners! Integrating Logic in the Teaching-Learning-Assessment Cycle</i> Vera King Prairie View A&M University, Prairie View, TX Ladelle Hyman Texas Southern University, Houston, TX
4:15 to 5:05 pm	Session D1 – JHJ 113
	Session Chair: Dr. Ladelle Hyman, Texas Southern University, Houston, TX
	<i>An Active Learning Approach to Teaching the Fundamentals of XBRL Usage for Accountants</i> Richard Green Texas A&M University-San Antonio, San Antonio, TX
	<i>Integrating SAP into the Accounting Curriculum: A Comparative Study of the AIS Course</i> Betty Desselle Texas Southern University, Houston, TX

4:15 to 5:05 pm	Session D2 – JHJ 238
	Session Chair: Dr. Trimbak Shastri, University of Louisville, Louisville, KY
	<i>A New Approach to Teach Accrual Accounting and Adjusting Entries</i> Kun Wang & Sewon O Texas Southern University, Houston, TX
	<i>Adopting a Mastery Goal Orientation for Introductory Accounting</i> Susan Muzorewa Delaware State University, Dover, DE
4:15 to 5:05 pm	Session D3 – JHJ 239
	Session Chair: Dr. Chu Nguyen, University of Houston-Downtown, Houston, TX
	<i>The Role of Computer Self-efficacy in Mathematics Achievement</i> Sulakshana Sen Bethune Cookman University, Daytona Beach, FL
	<i>Impacting College of Business Students through Improving Writing Skills</i> Isiah Brown & Beverly Rowe University of Houston-Downtown, Houston, TX
5:15 to 5:40 pm	Take shuttle to Student Center for Reception
5:30 to 8:00 pm	Reception Sterling Student Center, President's Lounge, TSU Take elevator to 4 th floor (left rear of the building)

FRIDAY, OCTOBER 31, 2014	
8:00 to 8:50 am	Breakfast – JHJ 128
8:00 to 9:30 a.m.	Registration – JHJ Foyer
9:00 to 10:15 am	Session E1 – JHJ 113
	Session Chair: Dr. Reginald Bell, Prairie View A&M
	<i>Making Marketing Connections (MMC) to Enhance Student Learning</i> Gwendolyn Catchings Jackson State University, Jackson, MS
	<i>Coaching for Improved Teaching – A Virtuous Model for Improving Performance and Increasing Commitment</i> Cam Caldwell, Larry Floyd & Ella Carter Bowie State University, Bowie, MD
	<i>Service Learning: Incorporating Real-Life Experience in Everyday Learning</i> Alicen Flosi, Rebecca Boone, Jeff Dyson, Darrell Brown, Rachelle Kaufman, Bethany White Lamar University, Beaumont, TX
9:00 to 10:15 am	Session E2 – JHJ 238
	Session Chair: Dr. Richard Green, Texas A&M University-San Antonio
	<i>Touching Students' Lives in the Age of Globalization: The Importance of Internationalizing Business Education</i> Toni Mulvaney, Frank Cavaliere, Kip Glasscock Lamar University, Beaumont, TX
	<i>Innovative Methodology: Cross-cultural Teaching Approach for US MBAs in China</i> Jifu Wang, Bingxin Wu, Xingsheng Li, Sol Bobst University of Houston-Victoria, Victoria, TX
	<i>Foreign Language for Business Majors</i> Haiqing Sun Texas Southern University, Houston, TX

9:00 to 10:15 am	Session E3 – JHJ 239
	Session Chair: Dr. Marina Sebastijanovic, University of Houston
	<i>Internet Addiction and Community College Students</i> Loretta Beavers, Reginald Bell, Wally Guyot, Robert Meier, Dibyendu Choudhury Prairie View A&M University and others
	<i>Collective Blogging for Wall Street Journal Articles</i> Shuoyang Zhang University of St. Thomas, Houston, TX
10:20 to 11:20 am	<i>Strategic approach to manage business students' perception about critical thinking: An empirical study</i> Mayur Desai, Bruce Berger, Roger Higgs Texas Southern University, Houston, TX
	Session F1 – JHJ 113
	Session Chair: Dr. Vera King, Prairie View A&M
10:20 to 11:20 am	<i>Teaching Undergraduate Marketing Metrics</i> Gopala Ganesh University of North Texas, Denton, TX
	<i>The Challenge of Teaching Large Classes</i> Marina Sebastijanovic University of Houston, Houston, TX
	Session F2 – JHJ 238
10:20 to 11:20 am	Session Chair: Dr. Toni Mulvaney, Lamar University
	<i>Academic Coaching to Develop Students' Critical Thinking Skills</i> Gwendolyn Catchings Jackson State University, Jackson, MS
	<i>The Personal Side of Business: Bio Sketches and Self Branding</i> Clive Muir Stephen F. Austin State University, Nacogdoches, TX
11:30 am to 12:10 pm	Cengage Learning Presentation Erica Rouse & Cybele Beckham JHJ 113
12:15 pm to 12:30 pm	Closing Session – S. Srinivasan JHJ 113

Our Thanks to the Sponsors

TEXAS SOUTHERN UNIVERSITY

