
Introduction
My name is Kristi Philips and I grew up near Crooks, SD. While attending Tri-Valley high school, I was lucky enough to have my dad (Gary Kocmick) as my science teacher. Throughout grade school, I always wanted to be a teacher, and having my dad for a teacher only reinforced my ideas. I loved having my dad as a teacher; he would encourage me to study, and helped me understand the importance of using different strategies in science. After high school, I attended South Dakota State University (1986-1990) and received my Bachelor of Science degree in 1990. My major was Biology, with Chemistry and Physics as my minors. During my undergraduate studies, my main concern was to learn all of the subject matter that I would need to be a successful teacher, and the education courses were just supplemental. Going back to graduate school to get my masters in Curriculum and Instruction has been a huge learning experience for me. After all of these years of teaching, I am finally focusing on the importance of understanding my students. I have learned more in the past 2 years than I thought was possible.

I have been married to David Philips for 17 years and we have 2 wonderful children, Marissa Arlene (9) and Riley David (6). I am a high school science teacher at Chester Area School where I will be teaching physics, chemistry, physical science and life science next year. For the past 2 years, biology and advanced biology were also added to my work load. I am looking forward to fewer classes next year so I can implement many of the learning strategies and ideas that I have studied, into my classes next year. I also coach cheerleading and track at Chester. Throughout my graduate classes, I have learned much more about how kids learn and how they feel. Now that I have a better background in these areas, I know I will be a better classroom educator, parent and coach.

Graduate school has been very challenging for me. Balancing family, students, coaching and studying has been tough, but definitely worth while. I am very thankful that I made the decision to go back to school and get a degree in education. I am glad that I waited a few years, so I had some experience in the classroom, but as I look back on it, I probably should have taken these classes a few years earlier. Graduate school has made me more aware of educational philosophies and issues as well as strategies and theories. I have learned that there is so much more to know about education than what you learn in your undergraduate classes. My experience in the classroom along with what I have learned in my graduate classes has made me a much more knowledgeable teacher.

In the future, I plan to continue to take courses dealing with education, and read educational journals and magazines. Through my studies, I have become more interested in the big picture of education. I also plan to be a more active member of groups and committees in my school system. One new committee I will be on is a committee to look at having our junior high boys and girls split for a few classes a day. I will be responsible for looking at the pros and cons of both situations and determining if there are enough benefits to make the split. If we do split the classes, I will continue to monitor those classes and keep statistics on their successes and failures. I am very excited to be a part of this committee since the learning styles of boys vs. girls was one of my main areas of study throughout graduate school. Overall, I would like to be a more involved educator and continue to research the learning styles of children.

