

Curriculum Vita

Donna B. Gee

EDUCATION:

Texas Tech University, Lubbock, TX
Ed.D. (December 1990), in Instructional Technology

Texas Tech University, Lubbock, TX
Master of Education (August 1983), in Elementary Education.

Lubbock Christian University, Lubbock, TX
Bachelor of Science (December 1980), in Elementary Education with a minor in Mathematics.

EXPERIENCE IN INSTRUCTION:

2008-present **Professor, Teacher Education**, Angelo State University
-undergraduate courses:

Teaching Mathematics: Instructional Strategies for the Elementary and Middle School Teacher

The Elementary School: Organization and Management

Child and Adolescent Development

Teaching Science: Instructional Strategies for the Elementary and Middle School Teacher

A Study of Education and Teaching in New Zealand, Australia, and Texas

Study Abroad: A Study of Education & Teaching in Fiji and New Zealand

Study Abroad: Education & Teaching in Finland, Scotland, Ireland, and England

Study Abroad: Education and Teaching in Greece and Italy

Study Abroad: Education and Teaching in Australia

Study Abroad: Education and Teaching in Europe

Organization and Structure of Secondary Schools

Critical Thinking

Freshman Seminar

-graduate courses:

Development of Mathematical Concepts in the Elementary School

Introduction to Public Schools

Social and Cultural Influences on Learning

A Comparative Analysis of Education and Teaching in New Zealand, Australia, and Texas

Social and Cultural Influences on Learning: Fiji, New Zealand, and the United States

Curriculum Analysis of Educational Systems in New Zealand, Fiji, and the United States

Social and Cultural Influences on Learning

Curriculum Development

Study Abroad: Multicultural Education

Role of the Teacher

2002-2007 **Professor, Education**, Abilene Christian University
-graduate and undergraduate courses taught:

Educational Research

Teaching Mathematics

Number Sense for Teachers K-4

*Teaching Social Studies in PreK-Grade 8
Elementary Curriculum, Materials, & Media
Technology in Education
Educational Psychology (online course)*

-supervised student teachers
-developed course—*Educational Research*

2004-2005 **Director of Field Experiences**, Abilene Christian University

-organized student teaching program
-organized and conducted student teaching seminars

1990-2002 **Professor, Curriculum and Instruction**, Eastern New Mexico University

1997-2002 **Chair, Curriculum and Instruction**, Eastern New Mexico University, Portales, NM

-graduate and undergraduate courses taught:

*Teaching Methods II— science and mathematics methods course
Methods and Materials for Elementary Mathematics-graduate course
Curriculum
Problem Solving in the Mathematics Classroom
Assessment, Curriculum, and Management for Elementary Teacher
Setting the Framework - graduate technology course
Teacher as Researcher
Designing a Technology Rich Environment
Instructional Technology Leadership
Structured Observations of Teaching
Microcomputers in Education
Computer Applications in Education
Diverse Learners*

-supervised student teachers
-coordinated the Student Teaching Seminar for Elementary Education Majors
-developed course -- *Microcomputers in Education*
-developed course -- *Methods and Materials for Elementary Mathematics*
-developed course – *Instructional Technology Leadership*

9/88-6/90 **Teacher**, grades 2 and 3, Lubbock Independent School District, Lubbock, TX

9/84-9/88 **Computer Technologist/Teacher**, K-6, Lubbock Independent School District

9/82-9/84 **Teacher**, K-6, Lubbock Independent School District

9/81-9/82 **Teacher**, mathematics, grades 6-8, Slaton Independent School District, Slaton, TX

AWARDS

2017 *Faculty Excellence in Leadership/Service Award* Finalist, Angelo State University

2012 *Faculty Excellence in Research/Creative Endeavor Award* Finalist, Angelo State University

1998 *Spirit of Eastern Award* Recipient, Eastern New Mexico University; faculty nominate and recipients for this award based on collaboration, dedication, commitment, and outstanding service to the university

GRANTS**Funded Grants:**

- 2019 Coding Camp for Girls. Co-Principal investigator of proposal received from U. S. Department of Health and Human Services through Texas Workforce Commission for \$41,397.
- 2019 Leveling the Playing Field: Using Open Educational Resources in an Ed.Psych. Course. Co-Principal investigator of proposal received from Faculty Learning Commons Mini-grant for Instructional Innovation, Angelo State University, for \$2,500.
- 2014-2016 Teacher Quality Grant, West Texas Mathematics Consortium. Co-Principal investigator of proposal received from Teacher Quality Grants Program for Higher Education for \$216,800.
- 2012-2014 Teacher Quality Grant, Algebra for Upper Elementary Teachers. Principal investigator of proposal received from Teacher Quality Grants Program for Higher Education for \$188,131.
- 2009-2012 Teacher Quality Grant, Enhancing Number Sense and Measurement– Upper Elementary Teachers. Principal investigator of proposal received from Teacher Quality Grants Program for Higher Education for \$269,000.
- 2007-2008 Teacher Quality Grant, Developing Number Sense in K-4 Teachers. Principal investigator of proposal received from Teacher Quality Grants Program for Higher Education for \$87,000.
- 2006 Cullen Summer Research Grant 2006. Principal investigator of proposal received from Abilene Christian University for qualitative research involving discourse analysis for \$4,600.
- 2005 Cullen Summer Research Grant 2005. Principal investigator of proposal received from Abilene Christian University for qualitative research which included semi-structured interviews, open coding, development of axial codes, selective quote analysis, and cross-comparative analysis for \$4,000.
- 1998-2001 Professional Development School Standards Field-Test Project for National Council for Accreditation of Teacher Education. Co-principal investigator for the three year pilot project. Received \$12,500 as well as funds for travel, lodging, and meals for grant-sponsored activities.
- 1999-2000 Goals 2000: Educate America Act. Co-principal investigator of proposal received from New Mexico State Department of Education for \$56,767.
- 1998-1999 Goals 2000: Educate America Act. Co-principal investigator of proposal received from New Mexico State Department of Education for \$38,000.
- 1997-1998 New Mexico Collaborative for Excellence in Teacher Preparation. Co-principal investigator for proposal received from the National Science Foundation for \$148,000 for three years with possible extension for two additional years.

- 1997-1998 Outcomes Assessment Grant. Co-principal investigator of proposal received from Planning and Analysis, Eastern New Mexico University for a total of \$4,000.
- 1997-1998 Professional Development School Research. Co-principal investigator of proposal received from Research and Faculty Development Committee, Eastern New Mexico University for \$3,433.
- 1997-1998 Goals 2000: Educate America Act, Professional Development School Collaborative. Co-principal investigator of proposal received from New Mexico State Department of Education for \$30,000.
- 1995-1996 Goals 2000: Educate America Act, Professional Development School Technology Center. Co-principal investigator of proposal received from New Mexico State Department of Education for \$54,905.
- 1995-1996 Building Bridges-Teacher to Teacher: The Continuation and Expansion of the Eastern New Mexico University School Partnership. Co-principal investigator of proposal received from the Center for Teaching Excellence at Eastern New Mexico University for \$2,500.
- 1995-1996 Family Math: A Team Approach to Learning. Principal investigator of proposal received from the Center for Teaching Excellence at Eastern New Mexico University for \$1,000.
- 1995-1996 The Development of the ENMU School Partnership: Portales Site. Co-principal investigator of proposal received from the Center for Teaching Excellence at Eastern New Mexico University for \$2,000.
- 1994-1995 Teacher Education Equity Project. Principal investigator of proposal received from the Center for Advanced Study in Education at CUNY Graduate Center.
- 1993-1994 Pro-Net: The Development of the Eastern New Mexico University-School Partnership Joint Proposal. Co-principal investigator of proposal received from the Center for Teaching Excellence at Eastern New Mexico University for \$2,000.
- 1992 ClarisWorks site license. Principal investigator of proposal received from the Instructional Equipment Fund Committee at Eastern New Mexico University.
- 1992 Interactive Video for Presentations and Instruction. Principal investigator of proposal received from the Instructional Development Grant at Eastern New Mexico University for \$1,986.

Grant Facilitator:

- 2007-2008 Teacher Quality Grant, Algebra for middle and high schoolteachers. Lesson Study Facilitator, Abilene Christian University.
- 2006-2007 Teacher Quality Grant, Probability and Statistics for middle school teachers. Lesson Study Facilitator, Abilene Christian University.
- 2005-2006 Teacher Quality Grant, Geometry for middle school teachers. Lesson Study Facilitator, Abilene Christian University.
- 2004-2005 Teacher Quality Grant, Number Sense for middle school mathematics teachers. Consultant, Abilene Christian University.

1997-2002 Collaborative Excellence in Teacher Preparation (CEPT), a state-wide National Science Foundation grant promoting science and mathematics training and support for inservice and preservice teachers. Facilitator, Eastern New Mexico University.

PUBLICATIONS

Refereed Journal Articles:

Walters, M. G., Gee, D., & Mohammed, S. (2019). A literature review: Digital citizenship and the elementary educator. *International Journal of Technology in Education (IJTE)*, 2(1), 1-21.

Yarema, C. & Gee, D. (2018). Look beyond just getting the answer: Lesson study to enhance mathematics teaching. *The International Journal of Adult, Community and Professional Learning*. 25(1-2), 11-24.

Gee, D. & Whaley, J. (2016). Learning together: Practice-centred professional development to enhance mathematics instruction. *Mathematics Teacher Education and Development*. 18(1), 87-99.

Yarema, C. & Gee, D. (2016). Experiencing lesson study: Preservice secondary mathematics teachers' perceptions. *The International Journal of Science, Mathematics, and Technology Learning*. 23(1), 29-41.

Gee, D., Lesley, M., & Matthews, M. (2013). Situated identities, competing cultural models: Discourse analysis of policymakers' views on teaching. *Journal of Educational Research and Practice*, 3(1), 50-64.

Eisenwine, M. J., Gee, D., Hakes, J. A., & Purkiss, C. (2011). Poetometry: Transform teaching by integrating poetry and geometry. *English in Texas*, 41, 76-79.

Lesley, M., Gee, D., & Matthews, M. (2010). Separating the chaff of bureaucracy from the grain of pedagogy: Creating quality new teachers in the age of accountability. *Teacher Education Quarterly*, 37(2), 33-51.

Gee, D. (2006). Math mates: Learning about teaching as children guide the way. *Teaching Children Mathematics*. 12, (8), 402-406.

Matthews, M., Gee, D., & Bell, E. (1995). Science learning with a multicultural emphasis. *Science and Children*. 32, (6), 20-23, 54.

Gee, D. (Winter 1991). Learning styles and a two-way television course. *Ohio Media Spectrum*. 43, (4), 48-50.

Book Chapter:

Varbelow, S. & Gee, D. (2017). The curriculum in praxis: How purpose of school is actualized in Vietnam, Mexico, and the United States. In C. G. Rooft & C. Bezzina (Eds.), *Intercultural studies of curriculum: Theory, policy and practice*. Springer International Publishing.

Gee, D. (2003). Integrating technology into the curriculum. In E. Hewlett, C. Milyard, P. Miller, & J. Tanner (Eds.), *Tracks to the future: Integrating technology into today's classroom*. New Mexico Association for Supervision and Curriculum Development, St. Louis, MI: Van Hoffmann.

PRESENTATIONS:**Peer Refereed National and International Conferences:**

- Varbelow, S., & Gee, D. (April 2019). Whose truths matter: School purpose in the U.S., Vietnam, and Mexico. Paper presented at the *Society of Professors of Education Annual Meeting*, Toronto, Canada.
- Varbelow, S., & Gee, D. (October 2018). The curriculum in praxis: How purpose of school is actualized in Vietnam, Mexico, and the United States. Paper presented at the *American Association for Teaching and Curriculum Conference*, Ft. Worth, TX.
- Gee, D., Yarema, C., & Yarema, A. (November 2017). Successes and challenges of Texas USA lesson study initiative: Geographical influences. Paper presented at the *World Association of Lesson Studies Conference*, Nagoya, Japan.
- Gee, D. & Yarema, C. (July 2017). Lesson study: Teacher's descriptions of professional growth and student learning. Paper presented at *The Learner International Conference*, Oahu, HI.
- Gee, D. & Yarema, C. (July 2016). A framework for developing preservice secondary mathematics teachers' knowledge of content and students in the technology age. Paper presented at *The Learner International Conference*, Vancouver, British Columbia, Canada.
- Gee, D. (April 2013). iSolve with iPad. Paper presented at the *National Council of Teachers of Mathematics Conference*, Denver, CO.
- Gee, D., & Smith, T. (April 2012). iLearn with iPad. Paper presented at the *National Council of Teachers of Mathematics Conference*, Philadelphia, PA.
- Gee, D. (November 2011). Easy tech tools for the classroom. Paper presented at the *Association for Educational Communications and Technology Conference*, Jacksonville, FL.
- Gee, D. & Whaley, J. (October 2011). Learning together: Practice-centered professional development to enhance mathematics instruction. Paper presented at the *American Association for Teaching and Curriculum Conference*, Denver, CO.
- Gee, D., Eisenwine, M., & Purkiss, C. (November 2010). Poetometry: Teacher and students designing poetry and mathematics projects. Paper presented at the *National Council of Teachers of English Conference*, Orlando, FL.
- Gee, D., Eisenwine, M., & Purkiss, C. (October, 2010). Poetometry: A new twist in integrating curriculum. Paper presented at the *American Association for Teaching and Curriculum Conference*, St. Louis, MO.
- Gee, D. & Purkiss, C. (2010). Using science notebooks to integrate math and science. Paper presented at the *National Science Teachers Association Conference*, Philadelphia, PA.
- Gee, D., Hakes, J., & Eisenwine, M. (2010). Poetometry: Empower all students by connecting geometry and poetry. Paper presented at the *National Council of Teachers of Mathematics Conference*, San Diego, CA.
- Gee, D. (2009). Incorporating Family Science in a university methods course. Paper presented at the *National Science Teachers Association Conference*, New Orleans, LA.

- Gee, D., Lesley, M., & Matthews, M. (2007). Situated meanings and competing cultural models: A discourse analysis of policy makers' views on teacher preparation. Paper presented at the *American Education Research Association* Conference, Chicago, IL.
- Gee, D., Matthews, M., & Lesley, M. (2006). Separating the chaff from the grain: Creating quality new teachers. Paper presented at the *American Education Research Association* Conference, San Francisco, CA.
- Gee, D., Everhart, J., & Howald, C. (2006). Implementing Family Math in a university course. Paper presented at the *National Council of Teachers of Mathematics* Conference, St. Louis, MO.
- Gee, D. (2005). Math mates: A structured approach in learning to teach. Paper presented at the *National Council of Teachers of Mathematics* Conference, Anaheim, CA.
- Gee, D., Yarema, C., & Brown, G. (2005). Adapting lesson study: Lessons learned. Paper presented at the *Association of Mathematics Teacher Educators* Conference, Dallas, TX.
- Gee, D., & Howald, C. (2004). Building awareness: Using problem solving to promote gender equity. Paper presented at the *National Council of Teachers of Mathematics* Conference, Philadelphia, PA.
- Gee, D., Yarema, C., Brown, G., & Abila, R., (2004). Promoting Equity for All Learners through Lesson Study. Paper presented at the *National Council of Teachers of Mathematics* Conference, Philadelphia, PA.
- Gee, D., Lesley, M., & Matthews, M. (2004). Fostering quality teaching through performance based assessments. Paper presented at the *American Association of Colleges for Teacher Education* Annual Meeting, Chicago, IL.
- Gee, D., Yarema, C., Whitworth, J., Brown, G., & Abila, R. (2003). Making math successful for all students. Paper presented at the *School Science and Mathematics Association* Conference, Columbus, OH.
- Gee, D., & Howald, C. (2003). Using problem solving activities to engage girls at the middle school. Paper presented at *National Council of Teachers of Mathematics* Conference, San Antonio, TX.
- Gee, D., & Howald, C. (2002). Bridging the gender issue in mathematics through problem solving. Paper presented at the *National Council of Teachers of Mathematics* Conference, Las Vegas, NV.
- Gee, D. (1999). Bridging the gender issues in mathematics with children's literature. Paper presented at the *National Council of Teachers of Mathematics* Conference. San Francisco, CA.
- Gee, D., & Matthews, M. (1995). Using multi-cultural literature as a spring board into the study of science themes. Paper presented at the *Whole Language Umbrella* International Conference, Windsor, Canada.
- Gee, D. (1992). The utilization of teacher training techniques and course evaluation in distance education programs. Paper presented **at** the *Association for Educational Computing and Technology* Conference, Washington, D.C.
- Gee, D. (1992). Distance education: Is it for all students? Paper presented at the *Special Education and Technology* Conference, Albuquerque, NM.

Gee, D., (1991). The relative effects of learning style preferences on learning-outcomes in distance-learning environments. Paper presented at the *Educational Communications and Technology*, Conference, Orlando, FL.

Peer Refereed State and Regional Presentations:

Gee, D. & Bustos, C. (2016). Quality experiential assessment: Mindfully enriching and painless. Paper presented at the *Cisco College Core Curriculum Conference (C5)*, Abilene, TX.

Gee, D. & Bustos C. (2015). Assessing an experiential learning experience. Paper presented at the 2015 *West Texas Assessment Conference*, San Angelo, TX.

Gee, D. & Yarema, C. (2015). Look beyond just getting the answer: Lesson Study to enhance mathematics teaching. Paper presented at the *Association of Mathematics Teacher Educators of Texas Conference*, Stephenville, TX.

Gee, D., Matthews, M., Lesley, M., & Howald, C. (2001). Systematic approach to assessment of New Mexico beginning teacher competencies. Paper presented at the *New Mexico Higher Education Assessment and Retention Conference*, Albuquerque, NM.

Gee, D. (1999). Using children's literature to address gender issues in mathematics. Paper presented at the *New Mexico International Reading Association Conference*, Portales, NM.

Gee, D. (1998). Using children's literature in the math and science classroom. Paper presented at the *National Council of Teachers of Mathematics Central Regional Conference* and the *School Science and Mathematics Association Conference*, Louisville, KY.

Gee, D., Garan, E., & Everhart, J. (1998). Sing it, say it, tell it, draw it: Alternative assessment. Practicing what we preach. Paper presented at the *New Mexico Higher Education Conference*, Albuquerque, NM.

Gee, D. (1996). Family science: A community affair. Paper presented at the *New Mexico Science Teachers Association Conference*, Albuquerque, NM.

Gee, D. (1996). Family math: A community fair. Paper presented at the *Center for Teaching Excellence Action Research Conference*, Taos, NM.

Gee, D., Harris, M., Risner-Shiller, C. (1995). Gender equity. Panel presentation at the *American Association of University Women New Mexico Fall Workshop*, Socorro, NM.

Gee, D. (1995). Using children's literature as a catalyst in gender equity. Paper presented at the *Teacher Education Equity Project*, Seattle, WA.

Gee, D., & Matthews, M. (1994). Science through children's literature: A multicultural approach. Paper presented at the *International Reading Association West Regional Conference*, Reno, NV.

Gee, D., Bell, E., & Bolich, N. (1993). Science: A multicultural approach using children's literature. Workshop presented at the *Multicultural Education Conference*, Durango, CO.

Gee, D., Bell, E., Bolich, N. (1992). Science: A multicultural approach using children's literature. Workshop presented at the *New Mexico Council of Teachers of Mathematics/New Mexico Science Teachers Association Conference*, Las Cruces, NM.

- Gee, D., Matthews, M., & Bell, E., (1991). Teaching science through children's literature: A multicultural approach. Workshop presented at the *New Mexico International Reading Association* Conference, Grants, NM.
- Gee, D. (1991). Distance education and learning styles. Paper presented at the *Distance Education, Training and Interactive Technologies* Conference, Augusta, MA.
- Gee, D. (1991). Bubbling over with science. Paper presented at the *Kindergarten Teachers of Texas* Conference, Pampa, TX.
- Gee, D., Price, R., Repman, J. (1990). Teaching a distance education course. Paper presented at the *Texas Association for Educational Technology* Conference, Austin, TX.

Invited Paper:

- Carter, D. & Gee, D. (August 2015). ASU's Quality Enhancement Plan: High impact on social responsibility. Paper presented at the *LEAP Texas* Annual Forum, Nacogdoches, TX.

Non Peer Refereed Presentations:

- Gee, D. (2007). Mathematics TEKS connections (MTC) Grades 3-5. Workshop presented at the Region 14 Educational Service Center. Abilene, TX.
- Gee, D. (2007). Mathematics TEKS connections (MTC) Grades K-2. Workshop presented at the Region 14 Educational Service Center. Abilene, TX.
- Gee, D. (2007). Mathematics TEKS connections (MTC) Grades 3-5. Workshop presented at the *Conference for the Advancement of Mathematics Teaching*, San Antonio, TX.
- Gee, D. (2005). Reflection strategies to build knowledge in a field-based experience. Paper presented at *Association of Christian Educator Preparation Programs*, Abilene, TX.
- Gee, D., & McQueen, R. (2005). Improving instruction through technology. Paper presented at *Frontiers In Technology* Conference, Abilene, TX.
- Gee, D., Snider, D., & Vessel, F. (2004). Incorporating field experiences in education courses. Paper presented at the *Association of Christian Educator Preparation Programs*, TN.
- Gee, D., & Lesley, M. (2000). Competencies for entry level teachers. Paper presented at the *Eastern Regional Roundtable*, Portales, NM.
- Gee, D. (1991). Technology applications in the curriculum of the '90s. Paper presented at the *Educational Conference* at Eastern New Mexico University, Portales, NM.
- Gee, D. (1991). Will curriculum reform movements impact the classroom instruction of students? Major reactor to this presentation given at the *Education Conference* at Eastern New Mexico University, Portales, NM.
- Gee, D. (1991). Education and technology. Paper presented to a consortium of Center for Teaching Excellence Public School Associates and Eastern New Mexico University personnel, Portales, NM.

SERVICE**Profession:**

- 2019 **Reviewer**, *Journal of Mathematics Teacher Education in Texas*
- 2019 **Reviewer**, *Journal of Educational Research and Practice*
- 2017 **Reviewer**, *Intercultural Studies in Curriculum: Theory, Policy and Practice*
- 2017 **Reviewer**, *Link*, Association of Mathematics Teacher Educators of Texas
- 2016 **Reviewer**, *Association of Mathematics Teacher Educators of Texas Presentation Proposals for Conference for the Advancement of Mathematics Teaching (CAMT) 2017*
- 2015 – 2016 **Steering Committee Member**, *Association of Mathematics Teacher Educators of Texas Fall 2016 Conference*, Texas
- 2015 – 2016 **Reviewer**, *International Journal of Science, Mathematics and Technology Learning*
- 2015 **Reviewer**, *Mathematics Teacher Education and Development*
- 2010-2015 **Reviewer**, *Science & Children*
- 2011-2013 **President**, **Concho Valley Chapter of Phi Delta Kappa**
- 2010-2011 **Vice President**, **Concho Valley Chapter of Phi Delta Kappa**
- 2010 **Reviewer**, *Teaching Children Mathematics*
- Spring 2010 **National Council of Teachers of Mathematics Conference Volunteer**, San Diego, CA
- 1998-2001 **Professional Development School Site Visitor**, Professional Development School Pilot Site Project, National Council for Accreditation of Teacher Education
- 1998-2001 **Professional Development School Contact Person**, Professional Development School Pilot Site Project, National Council for Accreditation of Teacher Education
- 1999-2001 **Teacher Quality Task Force**, Teacher Professional Development Task Force, New Mexico State Department of Education
- 2001 **New Mexico Teacher Assessments Test Materials Review Content Advisory Committee**, New Mexico State Department of Education

University:

- 2010-current **International Education Committee**, Angelo State University
- 2016 – 2019 **Academic Excellence Committee**, Angelo State University
- 2013-2018 **College of Education Tenure and Promotion Committee**, Angelo State University
- 2017 **Freshman Seminar Ad Hoc Committee**, Angelo State University
- 2015 – 2016 **CAEP Standard IV**, Chair, College of Education, Angelo State University

2013-2015	CAEP Standard II Committee , College of Education, Angelo State University
2012–2015	College Curriculum Committee , Angelo State University
2008-2014	Scholarship Committee , College of Education, Angelo State University
2010-2015	Faculty Senate , Angelo State University
2010–2015	Academic Affairs Standing Committee , Angelo State University
2010-2015	Committee on Committees , Angelo State University
2012 –2014	Faculty Research Enhancement Grants Committee , Angelo State University
2010-2014	Graduate Council , Angelo State University
2013-2014	First Year Experience Committee , Angelo State University
2012-2014	Center for Innovation in Teaching and Research Advisory Council , Angelo State University
2013-2014	Faculty Senate SubCommittee Review of OP 06s , Angelo State University
2012–2014	Faculty, Staff and Student Awards Committee , College of Education, Angelo State University
2012-2014	Undergraduate Programs Advisory Committee , College of Education, Angelo State University
2012–2013	Distance Education Advisory Committee , College of Education, Angelo State University
2011-2013	Graduate Program Advisory Committee , College of Education, Angelo State University
2011-2013	National Council for Accreditation of Teacher Education (NCATE) Standard 3 Committee , College of Education, Angelo State University
2010–2013	Student Financial Aid Appeals Committee , Angelo State University
2011-2012	Program Leadership Communication Committee , College of Education, Angelo State University
2011-2012	New Faculty Mentor , Angelo State University
2011	President’s Excellence Awards University Review Committee , Angelo State University
2010-2011	National Council for Accreditation of Teacher Education (NCATE) Accountability Committee , College of Education, Angelo State University
2010-2011	Traffic Appeals Committee , Angelo State University

- 2010-2011 **Technology Committee**, Chair, College of Education, Angelo State University
- 2009-2012 **Program Advisor for M.Ed. in Professional Education**, College of Education, Angelo State University
- 2009-2011 **Faculty Development and Enrichment Programs Committee**, Angelo State University
- 2009-2010 **Traffic Appeals Committee**, Angelo State University
- 2009-2010 **Advisory Committee**, Graduate Program in Department of Psychology, Sociology, and Social Work, Angelo State University
- 2009-2010 **Environmental Scanning Committee**, Angelo State University
- 2006-2007 **LINK Team**, University Technology Committee, Abilene Christian University
- 2004-2007 **Faculty Mentor**, University Faculty Mentor Program, Abilene Christian University
- 2006 **English Faculty Search Committee**, Abilene Christian University
- 2004-2006 **Research Advisor**, Dissertation Committee for Shaitaisha Winston at Gallaudet University
- 2003-2006 **Research Committee**, University Committee, Abilene Christian University
- 2001-2002 **University Academic Council**, University Committee, Eastern New Mexico University
- 2001-2002 **NCATE Self-Study Sub-Committee**, Diversity Standard Leader, Eastern New Mexico University
- Spring 2002 **Mathematics Faculty Search Committee**, Eastern New Mexico University
- Fall 2001 **College Secretary Search Committee**, Eastern New Mexico University
- Fall 2001 **Instructional Technologist Search Committee**, Eastern New Mexico University
- 2000-2002
1997
1997-1992 **Teacher Education Advisory Committee**, University Committee, Eastern New Mexico University
- 1997-2002 **College of Education and Technology Council**, Eastern New Mexico University
- 2001-2002
1998-1999 **Library Committee**, University Committee, Eastern New Mexico University
- 1995-1998 **Library Committee Chair**, University Committee, Eastern New Mexico University
- 1998-2001 **University Council**, University Committee, Eastern New Mexico University
- 2000 **College of Education and Technology Dean's Search Committee**, College of Education and Technology, Eastern New Mexico University
- 1998-1999 **Assessment Committee**, University Committee, Eastern New Mexico University

- 1996-1997 **University Retention Committee**, University Committee, Eastern New Mexico University
- Spring 1996 **Teacher Education Advisory Committee Chair**, University Committee, Eastern New Mexico University
- Spring 1996 **Education Faculty Liaison**, School of Education, Eastern New Mexico University
- 1992-1994 **University Curriculum Committee**, University Committee, Eastern New Mexico University
- 1993-1994 **Faculty Senate Alternate**, University Committee, Eastern New Mexico University
- 1992-1993 **NCATE Task Force**, Category III, School of Education, Eastern New Mexico University
- 1991-1992 **Coordinator of the Assessment Process for Admission to the Undergraduate Program**, School of Education, Eastern New Mexico University
- 1990-1991 **Alternate for the Scholarship and Financial Aid Committee**, Eastern New Mexico University

Department:

- 2014 – current **Faculty Evaluation Committee**, Chair, Department of Teacher Education, Angelo State University
- 2019 **Annual Faculty Performance Evaluation Review**, Member, Department of Teacher Education, Angelo State University
- 2019 **Annual Faculty Performance Evaluation Review**, Member, Department of Curriculum & Instruction, Angelo State University
- 2019 **Graduate Studies Dean Candidate Representative** for Department of Teacher Education, Angelo State University
- 2018 **TEXES Mock Test**, Facilitator, Department of Teacher Education, Angelo State University
- 2014 – 2018 **Teacher Education Department Tenure and Promotion Committee**, Chair, Angelo State University
- 2016 - 2017 **Faculty Evaluation Development Committee**, Chair, Department of Teacher Education, Angelo State University
- 2014-2015 **Search Committee Chair**, Secondary Faculty, Department of Teacher Education, Angelo State University
- 2009-2015 **Department Curriculum Committee**, Department of Teacher Education, Angelo State University
- 2009-2015 **Program Assessment Committee**, Department of Teacher Education, Angelo State University

- 2013 **Post Tenure Review Committee**, Department of Curriculum & Instruction, Angelo State University
- 2010-2012 **Disposition Committee**, Department of Teacher Education, Angelo State University
- 2012-2013 **Post Tenure Review Committee**, Department of Teacher Education, Angelo State University
- 2010-2012 **Disposition Committee**, Department of Teacher Education, Angelo State University
- 2012 **Search Committee Member**, Faculty tenure track position, Department of Teacher Education, Angelo State University
- 2011-2012 **Faculty Mentor**, Department of Teacher Education, Angelo State University
- 2011-2012 **Department Tenure Review Committee**, Department of Teacher Education, Angelo State University
- 2011 **Office Coordinator II Search Committee Member**, Department of Teacher Education, San Angelo State University
- 2010-2011 **Search Committee Member**, Faculty tenure track position, Department of Teacher Education, Angelo State University
- 2009-2011 **International Education Outreach K-12 Program**, Department of Teacher Education, Angelo State University
- 2010 **Search Committee Member**, Faculty tenure track position, Department of Teacher Education, Angelo State University
- 2009-2010 **Comprehensive Program Reviewer**, Department of Curriculum and Instruction, Angelo State University
- 2009 **Faculty Co-mentor**, Department of Teacher Education, Angelo State University
- 2008-2009 **Search Committee Member**, Faculty tenure track position, Department of Teacher Education, Angelo State University
- 2003-2007 **Professional Development Committee**, Department of Education, Abilene Christian University
- 2002-2007 **Graduate Committee**, Department of Education, Abilene Christian University
- 2004-2006 **Technology Committee**, Department of Education, Abilene Christian University
- 2003 **Tenure and Promotion Committee**, Department of Education, Abilene Christian University
- 2002-2004 **Honors/Scholarship Committee**, Department of Education, Abilene Christian University
- 2002-2003 **Field Experience Committee**, Department of Education, Abilene Christian University

- 2002-2003 **Library Committee**, Department of Education, Abilene Christian University
- 1994-2002 **Graduate Admissions and Retention Committee**, School of Education,
1990-1991 Eastern New Mexico University
- 1994-2002 **Undergraduate Admissions and Retention Committee**, School of Education,
1990-1992 Eastern New Mexico University
- 2000-2002 **Comprehensive Examination Committee**, School of Education, Eastern New Mexico
1994-1995 University
- 2000-2002 **Writing Proficiency Examination Committee**, School of Education, Eastern New
1993-1994 Mexico University
- 1994-1997 **Elementary Education Curriculum Coordinator**, School of Education,
1991-1992 Eastern New Mexico University
- 1996-1997 **Curriculum Coordinators Team**, School of Education, Eastern New Mexico University
- 1993-1997 **Faculty Evaluation Committee**, School of Education, Eastern New Mexico University
- 1994-1995 **Faculty Evaluation Committee Chair**, School of Education, Eastern New Mexico
University
- Spring 1997 **Search Committee Chair**, Elementary Education tenure track position, Eastern New
Mexico University
- 1996-1998 **NCATE Self-Study Sub-Committees**, Standards I, III, and IV, School of Education
Eastern New Mexico University
- Fall 1996 **Search Committee Chair**, Elementary Education tenure track position, Eastern New
Mexico University
- 1995 **Search Committee Chair**, Elementary Education tenure track, Eastern New Mexico
- 1994 **Search Committee Chair**, 3 tenure track positions, Elementary Education (2),
Elementary Education/Foundations, Eastern New Mexico University
- 1993 **Search Committee Chair**, 3 tenure track positions, Elementary Education, Education
Foundations, Education Foundations/Distance Learning, Eastern New Mexico University

Community:

- 2014 - current **Board of Directors Member**, Lead to Read (previously Give More Hugs), non-profit
organization for education
- 2016 – 2019 **Faculty Advisor for Give More Hugs Student Program**, Angelo State University
Chapter
- 2015 – 2018 **CONNECT! Fellow**, Angelo State University
- 2012 – 2014 **Community Engagement Advisory Board**, Angelo State University and local agencies
- 2010-2014 **Advisor for Texas State Teachers Association Student Program**, Angelo State

University Chapter

- 2009-2012 **Volunteer for Science Days**, hosted by Angelo State University, Fall and Spring
- 2012 **STARR Night**, Coordinated mathematics activities, Bradford Elementary School, San Angelo Independent School District
- 2012 **Grant Collaboration**, worked with San Angelo Independent School District administrators to plan professional development for elementary mathematics teachers
- 2008-2009
- 2011 **District XI Science and Engineering Competition Judge**, San Angelo
- 2006-2011 **Taylor County Caring for Kids**, Volunteer, Taylor County
- 2004-2005 **Big Country Teacher Center Committee**, Area wide committee including Abilene Independent School District, McMurray University, Hardin Simmons University, and Cisco Jr. College
- 1999-2000 **Math Adoption Committee**, Portales Municipal Schools, Portales, NM
- 1998-2001 **Educational Plan for Student Success (EPSS)** partner with Steiner Elementary School, Portales, NM
- 2000 **Principal Search Committee** for James Elementary, Portales Municipal Schools, Portales, NM
- 1998 **Educational Plan for Student Success** partner with Portales Municipal Schools, Portales, NM
- 1998 **Title VII Grant Committee**, Portales Municipal Schools, Portales, NM
- 1996 **Educational Plan for Student Success** partner with Floyd Municipal Schools, NM
- 1993-1997 **Advisor for Kappa Delta Pi**, Eastern New Mexico University Student Chapter