

Dr. Elaine Stribling

Education

2012- 2015 Texas Tech University

- Ph.D. Curriculum and Instruction / Teacher Preparation

2005-2006 Angelo State University

- Completed Superintendent Certification

1994-1996 Angelo State University

- Completed Mid-Management Certification

1991-1994 Angelo State University

- M.Ed., Supervision Certification, Math Concentration

1989-1991 Angelo State University

- Math graduate courses in Operations Research, Probability Statistics, Math Foundations, Calculus

1978-1980 Texas A&M University

- B.S. Degree, Elementary Education with Math Specialization
- General Undergraduate Education Program

Research

- Dissertation: Balancing 21st Century Skills with State Assessments

Teaching Experience

2017- Current

- Instructor, Teacher Education Department, Angelo State University

Spring 2020- ED 3339 Reading in Middle School
Spring 2020- ED 2302 Teacher Education and Practice
Spring 2020- EPSY 3314 Linguistically Diverse Learner
Spring 2020- EPSY 3303 Child and Adolescent Development

Fall 2019- ED 3332 Reading in the Content Area
Fall 2019- ED 2302 Teacher Education and Practice;
Fall 2019- EPSY 3314 Linguistically Diverse Learner
Fall 2019- EPSY 3303 Child and Adolescent Development

Spring 2019- ED 3332 Reading in the Content Area
Spring 2019- ED 2302 Teacher Education and Practice;
Spring 2019- EPSY 3314 Linguistically Diverse Learners

Fall 2018- ED 3332 Reading in the Content Area
Fall 2018- ED 2302 Teacher Education and Practice;
Fall 2018- EPSY 3314 Linguistically Diverse Learners

- Adjunct Professor, Teacher Education Department, Angelo State University
Spring 2017- ED 3332 Reading in the Content Area
Fall 2017- ED 2302 Teacher Education and Practice;
Fall 2017-EPSY 3314 Linguistically Diverse Learners

1980-1995 Teacher

- K-4 Remedial Reading and Math
- 3rd-6th grade all subjects
- 8th grade math, coach

Administrative Experience

- 2016-2018, Professional Service Provider, TCDSS
- 2014-2017, Instructional Support Specialist, East Austin College Prep
- 2012-2014, Project Director, Innovative Literacy Grant, East Austin College Prep
- 2008-2012 Principal, Lee Middle School, San Angelo ISD
- 2000-2008 Principal, Santa Rita Elementary, San Angelo ISD
- 1997-2011 Director, Teacher, San Angelo ISD Math Excellence Gifted Program
- 1997-2000 Principal, Holiman Elementary, San Angelo ISD
- 1995-1997 Assistant Principal, Bonham Elementary ISD

Specialized Training

- ESCALA Academy, Angelo State University
- Principal Academy, Lamar University
- Professional Learning Communities at Work Institute
- Scholastic Summer Reading Institute
- Texas Reading Academy, Region XV
- Carolyn Downey Classroom Walk-Through
- Curriculum Audit Training
- Math180 Intervention Program

Consultant

- East Austin College Prep Academy, Project Director Literacy Grant
- Professional Service Provider, Texas Center for District and School Support
- Math Solutions, Trainer
- UT Elementary, Austin
- Austin CAN Academy
- Region XV Education Service Center
- San Angelo ISD

Presentations

- *Visual Syllabus*, Department of Education, ASU
- *Surviving vs Thriving as a Teacher*, Keynote Ballinger ISD
- *Reading Academy*, Grapecreek ISD
- *ESL Strategies That Work!*, Ballinger ISD
- *Building Your Dream School*, Lamar Elementary, San Angelo ISD, Ballinger ISD
- *Guided Instruction in Math Workshop*, San Angelo ISD
- *Think, Plan, Do: Planning for Math Instruction*, San Angelo ISD, Grapecreek ISD
- *Project Based Learning Institute*, EAPrep
- *Novels in the Classroom*, Angelo State University
- *Fluency, It's Place in the Reading Process*, San Angelo ISD, EAPrep
- *Guided Reading, It's Not Just for Elementary Students*, San Angelo ISD
- *The Language of Math*, San Angelo ISD
- *The Art of Math*, NCTM National Conference Chicago
- *Patterns, Puzzles, and Problems*, Region XV, Texas Gifted/Talented Conference
- *Activities to Engage High Achievers*, San Angelo ISD
- San Angelo ISD

Current Projects

- *ESCALA Academy*
- *Innovative Grant- Using Math Literature to Quell Math Anxiety*
- *New Teacher Academy*, Ballinger ISD
- *Now What?, Program Evaluation* Ballinger ISD

Awards

- **Texas Business and Education Coalition Honor Roll School**

Professional Organizations

- Member, National Council of Science and Math Teacher
- Member, National Council of Teachers of Mathematics
- Former Member, Association of Supervisors for Curriculum Development
- Former Member, Texas Association of Elementary School Principals