

TABLE OF CONTENTS

Volume 4 Number 7A2

July 2013

Approaches to Improving Teaching

- S. Gao, J Coldwell-Neilson, A Goscinski.....1

Ombudsmen in Higher Education: Helping the Single Student, Contributing to the Universities' Institutional Changes

- J. Leidenfrost.....8

Theoretical Appropriation in Pre-School Teachers' Expressions after In-Service Training

- M. H. Olander, A. Ljung-Djärf.....11

Higher Education—Educating for Higher Order Skills

- R. Or-Bach.....17

Faculty Grassroots Leadership in Science Education Reform: Considerations for Institutional Change, Culture, and Context

- D. B. May, D. Susskind, N. S. Shapiro.....22

Using Metaphors to Aid Student Meta-Learning: When You're Learning at Your Best You Like What?

- S. Nixon.....32

Working Memory and Distraction: Performance Differences between College Students with and without ADHD

- T. W. Payne, N. B. Z. Steege.....37

Teaching and Evaluating Graduate Attributes in Science Based Disciplines

- G. H. Herok, J.-A. Chuck, T. J. Millar.....42

The Chancellor's New Robes: Online Education

- S. Braude, J. Merrill.....50

The Perception of Web 2.0 Technologies on Teaching and Learning in Higher Education: A Case Study

- S. A. Zelick.....53

Creativity in and between Collaborative Peer Assessment Processes in Higher Distance Education

- L. Amhag.....94

The Goggles Project: Using Street Theatre to Engage University Stakeholders in Discussions about Sustainability

- T. Wright, G. Markle, P. Wuensch.....105

Engaged Learning and Change through Undergraduate Research: A Case Study of the Heart of Gold Community Empowerment Project

- D. W. Robinson, J. L. Styles, N. Evernden, K. Kirkham.....110

An Inquiry into the Effectiveness of Student Generated MCQs as a Method of Assessment to Improve Teaching and Learning

- D. Hutchinson, J. Wells.....117

Students' Perceptions of the Effect of Flipping Online Classes Using a Synchronous Interactive Online Tool

L. Carver, C. Todd, K. Hahn, K. Mukherjee.....126

Higher Education for Complex Real-World Problems and Innovation: A Tribute to Heufler's Industrial Design Approach

G. Steiner, J. Scherr.....130

Expression of Symbols and Their Message of Peace and Conflict in Identity Drawing Map (IDM): Arab and Jewish Students

R. Hertz-Lazarowitz, A. Farah, T. Zelniker.....137

Procrastination as a Tool: Exploring Unconventional Components of Academic Success

D. V. Demeter, S. E. Davis.....144

Improving Higher Education Student Learning through a Table of Learning

R. Lai, N. Sanusi.....150

Teachers' Thought Processes: The Case of Tunisian Gymnastic University Teachers

N. Bali.....158

Unique Premedical Education Experience in Public Health and Equity: Combined BA/MD Summer Practicum

A. Clithero, R. Sapien, J. Kitzes, S. Kalishman, S. Wayne, B. Solan, L. Wagner, V. Romero-Leggott.....165

Characterization of Multicultural Values: Affective Impact of Writing Extensive Journals in a University-Level Course

T. Jeong.....171

Developing Mathematical Literacy, Based on Elemental Software and Academic Tools Development

O. H. Salinas, A. E. Arteaga, M. E. Luna, M. A. A. González.....178

A Multi-Agent Intelligent Learning System: An Application with a Pedagogical Agent and Learning Objects

S.-G. Lourdes, L.-C. A. Lilia, M.-T. Martha, R.-R. Javier, S.-L. R. Blanca.....181

The Role of the "Inter-Life" Virtual World as a Creative Technology to Support Student Transition into Higher Education

A. M. Devlin, V. Lally, B. Canavan, J. Magill.....191

The figure on the front cover is from the article published in *Creative Education*, 2013, Vol. 4, No. 7A2, pp. 181-190 by Sánchez-Guerrero Lourdes, *et al.*