

Julia Stoll, M.A.

Instructor
TLC
jastoll@kent.edu

Education

M.A., Early Childhood Education 2000
Kent State University

B.A., Elementary Education 1993
Bowling Green State University

Higher Education Work Experience

Full Time, Non-Tenure Track, Instructor 2001 - present
Kent State University, Kent, OH

Co-Coordinator of the Children's Program 0/2001 - present
KSU Child Development Center

Part Time, Instructor 2000 - 2001
Kent State University, Kent, OH

Other Professional Experience

Teacher 0/2003 - 0/2007
KSU Child Development Center
School-age Summer Camp Program

Director 0/1999 - 0/2001
Children's World Learning Center

Substitute Teacher 1995 - 1995
Beachwood Public Schools

Teacher

0/1995 - 0/1999

Children's World Learning Center

*Preschool Teacher / Kindergarten Teacher***Preschool Teacher**

1993 - 1994

Holy Child Preschool, Sandusky, Ohio

Publications

Stoll, J., Hamilton, A., Oxley, E., Mitroff, A. E. & Brent, R. (2012). Young children in motion! Problem solving and physics in preschool. *Young Children*, v67(2), 20-26. 2012
*This is an article written with four undergraduate students spring semester 2009.
Publication: *Journal Articles, Refereed*

Galizio, C., Stoll, J., & Hutchins, P. (2009). "We need to get to the other side!" Exploring the possibilities for learning in natural spaces. *Young Children*, v64(4), 42-48. 2009
Publication: *Journal Articles, Refereed*

Presentations

NAEYC Annual Conference, Washington, D.C. "Fostering reciprocal relationships in an early childhood center: childhood center: Working collaboratively with teachers and families." 2009
Type: *National Refereed*

NCTM Annual Conference, Atlanta, Georgia. "Kindergarteners making sense of division through representation". 2007
Type: *National Refereed*

OCTM Mini-Conference, Greater Akron Mathematics Educators' Society, Akron, Ohio. 2007
"Children's use of representation to solve division problems".
Type: *State Non-Refereed*

NAEYC Annual Conference, Atlanta, Georgia. "Beyond the playground: The value of outdoor experiences for young children". 2006
Type: *National Refereed*

OCTM Annual Conference, Akron, Ohio. "Exploring patterns with 2-6 year olds: four levels of teacher engagement". 2004
Type: *State Non-Refereed*

NAEYC Annual Conference, Anaheim, California. "Setting up a high-quality mathematics program that ensures children experiences in all areas promoted by the new NCTM Preschool Standards". 2001
Type: *National Refereed*

Service

Workshop, Learning Materials Workshop 2010 - 2010

Workshop on mathematical thinking in block play for 50 preschool/primary teachers/curriculum directors.

Type: *Regional*

Workshop, Early Childhood Quality Network - OSU 2009 - present

Instructor for the following 12 hour Early Learning Science workshops: Science overview, Exploring physical and space science through movement, Exploring life and earth science through change.

Type: *State*

Workshop, The Goddard School 2008 - 2008

In-service training on mathematics and science for preschool teachers.

Type: *Regional*

Speaker, Twinsburg Fitness Center 2007 - 2007

Parent Group, "Kindergarten readiness".

Type: *Regional*

Advisory Board, Phi Delta Kappa 2006 - 2009

Type: *University*

Consulting, Kent Koleji Elementary School, Istanbul, Turkey 2006 - 2006

Week long visit with teachers, children, and parents as part of a school partnership program with KSU. Worked with participants in the area of early childhood mathematics and presented to parents, along with Dr. Anne Reynolds, on the topic a mathematical reasoning.

Type: *University*

Speaker, 2005 - 2005

Invited speaker on John Dewey's Experience and Education for C&I 80089.

Type: *University*

Workshops, Kent State University 2004 - 2004

Guest instructor. Team teaching with Genevieve Davis for one day on the topic of mathematics curriculum implementation for a group of educators from South Korea for the course, Recasting Reggio Emilia Approach for Culturally Meaningful Practice: A Constructivist Approach (E. Hyun & C. Bersani).

Type: *University*

Workshops, 2004 - 2004

Workshop facilitator. "Learning from Reggio Emilia in a standards-Based Paradigm". Columbus, Ohio.

Type: *State*

Workshops, 2004 - 2004

Workshop facilitator. "A Passion for Teaching & Learning". State-wide conference, Kent, Ohio.

Type: *State*

Speaker, M.O.P.S. (Mothers of Preschoolers) and Parent Groups

2003 - 2004

Twinsburg, Ohio. "Choosing the right preschool program for your child" and "How do I know if my child is ready for kindergarten?"

Type: *Regional*

Grants

Co PI, "The Wetlands Project: Supporting an early childhood curriculum"

2005 - 2006

For the Child Development Center on campus.

Collaboration with: Pam Hutchins

Submitted: \$2,148.00

Status: Awarded

Awarded: \$2,148.00 (0 0)

The Ohio Environmental Protection Agency