Curriculum Vitae

for

SUSAN E. KEITH, PH.D.

Professor, Department of Kinesiology Angelo State University

Ben Kelly Center for Human Performance 201B susan.keith@angelo.edu

(325) 486-6483

Education: 1996 Ph.D. (Health Studies) Texas Woman's University

Dissertation: Perceptions About Health Issues Within the Choctaw

Nation of Oklahoma

1988 M.S. (Education) Baylor University

Emphasis: Exercise Physiology

1986 B.S. (Physical Education) University of Central Oklahoma

Emphasis: Recreation

1984 B.S. (Office Administration) Southwestern Oklahoma State University

Emphasis: Military Science

Faculty Experience:

Angelo State University, Department of Kinesiology

Professor
Associate Professor Step 1
Associate Professor Step 2
Acting Interim Department Head
Assistant Professor
1006 - 2011
2004 - 2006
2005 - Summer
1997 - 2004

Kilgore College, Department of Health and Physical Education

Instructor 1988 - 1997 Director of Fitness Programs 1991 - 1993

Courses Taught - Kilgore College

Activity for Physical Education Majors Golf

Beginning Aerobics Intermediate Bowling
Beginning Badminton Intermediate Swimming
Beginning Bowling Introduction to Kinesiology

Beginning Swimming Lifeguard Training

Beginning Tennis Racquetball
Concepts of Physical Fitness Racquet Sports
Consumer Health Weight Training

Courses Taught - Angelo State University

CSRF 6301 Instructional Strategies CSRF 6357 Health, Wellness, Fitness

CSRF 6381 Behavioral Strategies for Health

CSRF 6392 Professional Communication

KIN 1311 Sport & Movement Foundations

KIN 3333 Motor Development

KIN 3352 Motor Skill Acquisition

KIN 3361 Sport Management

KIN 3371 Health & Aging

KIN 4100 Capstone P. E.

KIN 4333 Workplace Health Promotion

KIN 4351 Acq. of Psychomotor Skills

KIN 4351 Team & Individual Sports

KIN 6371 Internship

KIN 6381 Contemporary Issues in Wellness

KIN 6391 Research Methods & Techniques

USTD 1201 Critical Thinking

Administrative & Leadership Experience:

Angelo State University, College of Graduate Studies and Research
Dean January 2014 - January 2019

Primary Responsibilities:

- 1. Planned and guided 24 graduate programs and one doctoral program and organizes university functions and events for the growth of the college and development of its faculty and staff.
- 2. Served as the *Research Integrity Officer* for the university and monitored research activities and research related compliance management.
- 3. Monitored graduate enrollment for the university and dispersed tuition differential funds to each graduate program based on its enrollment.
- 4. Provided administrative and academic guidance concerning a variety of issues within the college: recruiting efforts, admissions procedures, planning and goal setting, curriculum, program development, graduate student learning outcomes assessment, and policy interpretation.
- 5. Developed annual budget for the college; monitored expenditures and ensured compliance with state regulations and university policies.

Major Accomplishments:

- Assisted in the increase of graduate enrollment by 33% between Fall 2014 to Fall 2019
- Improved the Institutional Review Board (IRB) process to include electronic reviews of proposals with stringent security measures
- Instituted Collaborative Institutional Training Initiative (CITI) training requirement for IRB members in lieu of National Institutes of Health (NIH) training
- Advocated the purchase of *Qualtrics* to ensure improved security of university research data
- Assisted in establishing the Institutional Bio-Safety Committee
- Reorganized the Institutional Animal Care and Use Committee
- Revised the Faculty Research Enrichment Program review process
- Monitored Undergraduate Faculty-Mentored Grants:
 - o 35 projects funded, totaling \$44,740 through the faculty mentor program
 - o 37 students presented their work at conferences

- o 75 students showcased their research at the 2016 Research Symposium
- Monitored Graduate Research:
 - o 42 projects accepted for presentation at the 2016 Research Symposium
 - o Graduate Research Fellowship Program funded eight projects: \$7,930
- Monitored Sponsored Projects:
 - o 31 new sponsored project proposals submitted by faculty
 - o A total of \$2.49 million in sponsored projects were expended in FY2016
- Co-Founded the Faculty Learning Commons (FLC) summer 2017
- Co-initiated the mini-grant program fall 2017:
 - o 23 proposals submitted by faculty, 16 funded
 - o \$2,500 stipends awarded to each faculty proposal deemed meritorious.
- Redesigned college webpage to a dynamic format increasing college website traffic
- Restructured the college to bolster customer service effectiveness
- Streamlined admissions procedures decreasing overall turnaround time
- Proposed including *Research* in college's name to reflect the integral role of research within the college
- Revised the college mission statement to reflect inclusion of college's role in research

University Service - Dean

- (2017 to 2019) Member. Strategic Planning Council
- (2017 to 2019) Member. University Assessment Committee
- (2016) Search Committee: Senior Managing Director for Office of Research for Commercialization, Texas Tech University
- (2015 to 2019) Member. General Scholarship Committee
- (2015 to present). Supervised Undergraduate Research
- (2014 to 2016) Member. Graduate Education Advisory Committee to the Texas Higher Education Coordinating Board
- (2014 to 2019) Member. Academic Affairs Council
- (2014 to 2019) Member. Academic Deans' Council
- (2014 to 2019) Member. Carr Academic Scholarship Advisory Committee
- (2014 to 2019) Member. Enrollment Management Committee
- (2014 to 2019) Chaired. Faculty Research Enhancement Program Grants Committee
- (2014 to 2019) Chaired. Graduate Council
- (2014 to 2019) Supervised the Institutional Review Board (IRB)
- (2014 to 2019) Supervised the Institutional Animal Care and Use Committee (IACUC)
- (2014 to 2019 Member. University Curriculum Committee
- (2014 to 2019) Supervised the Office of Sponsored Project
- (2014 to 2019) Served as the University's Research Integrity Officer
- (2014 to 2019) Supervised Graduate Research

Professional Development - Dean

- (December 2016) Research Integrity Officer Boot Camp, Washington, D. C.
- (October 2016) Fraud Prevention Training
- (May 2016) *Qualtrics* Training

• (March 2016) Webinar, The Future of Graduate Application Management, *Liaison International*

- (February 2016) Completed the Collaborative Institutional Training Initiative (CITI) Program, *Good Clinical Practice (US FDA Focus)*
- (January 2016) Completed the Collaborative Institutional Training Initiative (CITI) Program, *Conflict of Interest*
- (January 2016) Completed the Collaborative Institutional Training Initiative (CITI) Program, *Health Information Privacy and Security (HIPS) for Clinical Investigators*
- (December 2015) Completed the Collaborative Institutional Training Initiative (CITI Program), *Institutional Official: Animal Care and Use*
- (December 2015) Completed the Collaborative Institutional Training Initiative (CITI Program), *Introduction to Essentials for IACUC Members*
- (December 2015) Completed the Collaborative Institutional Training Initiative (CITI Program), *Responsible Conduct of Research (RCR) for Administrators*
- (December 2015) Webinar: Graduate Education Advisory Committee
- (December 2015) Webinar: Council of Undergraduate Research (CUR), Assessing Undergraduate Research
- (September 2015) Webinar: National Council of University Research Administrators (NCURA), *Toolbox for Research Administrators*
- (October 2015) Webinar: National Council of University Research Administrators (NCURA), *Proposal Development, Part 1*
- (November 2015) Completed the Collaborative Institutional Training Initiative (CITI Program), *The Basic Course for IRB Committee*
- (April 2015) National Science Foundation Day at Texas Tech University.

University Service - Faculty

- (2013) Ad Hoc Committee: First Year Experience Signature Courses
- (2012 2014) Freshman College Faculty Advisory Committee
- (2012) Search Committee: Provost and Vice President for Academic Affairs
- (2011-2012) Center for Innovation in Teaching and Research Advisory Council
- (2011 2012) CITR Faculty Mentoring Partnership Program
- (2011) Chair, Department of Kinesiology Tenure and Promotion Committee
- (2011) Chair, Second Year Faculty Evaluation
- (2009 2010) Multicultural Center and Diversity Initiatives Committee
- (2008 2009) ASU Residential Campus Task Force
- (2008 2009) University Review Committee
- (2008 2009) Center for Innovation in Teaching & Research Committee
- (2008 2009) Fitness and Wellness Committee
- (2007 2008) Center for Human Performance Expansion Project
- (2007 2008) Salary Equity Study Committee
- (2006 2007) Presidential Task Force Salary Schedule
- (2006 2008) Presidential Task Force Subcommittee: Annual Evaluation Procedures
- (2006 2007) Teaching Overload Committee: Co-Chair
- (2006 2007) Select Faculty Committee, ex officio member
- (2005 2008) Honors Program Council

- (2004 2007) University Committee on Tenure and Promotion
- (2004 2007) Faculty Research Enhancement Program Grants Committee
- (2004 2007) Physical Therapy Admissions Committee
- (2004 2005) Academic Master Plan Committee
- (2004 2007) Faculty Senate. Department of Kinesiology Representative, Subcommittees: University Affairs, Academic Affairs. Chair of the University Affairs Committee (2005-2007)
- (2003) Search Committee: Assistant Professor, Physical Therapy
- (2002 2003) Select Faculty Committee, Chair
- (2002 2003) Faculty Development and Enrichment Program Committee
- (2002 2004) College Curriculum Committee
- (2000) SACS Self-Study Committee: Faculty. Subcommittee Chair: Faculty Conditions
- (1999) Graduate Program Advisory Committee, Chair
- (1999) Graduate Program Advisory Committee, Graduate School Representative
- (1999) Search Committee: Assistant Professor Biology
- (1999 2004) Carr Academic Scholarship Program Advisory Committee
- (1998) Admissions Task Force: Marketing ASU
- (1997 2003) Library Committee, Subcommittee: Excellence Fund
- (1997 2000) Housing Committee
- (1997) Junell Center Committee
- (1997) Search Committee: Assistant Professor, Education
- (1997) Search Committee: Assistant Coach, Women's Basketball

Departmental Service - Faculty

- (2013) Search Committee: Assistant Professor, Department of Kinesiology
- (2012) College of Health and Human Services Tenure and Promotion Committee, Department of Kinesiology representative
- (2012) Graduate Advisory Committee: Thesis (Department of Agriculture)
- (2011) Chair, Department of Kinesiology Tenure and Promotion Committee
- (2011) Chair, Second Year Faculty Evaluation
- (2005) Search Committee: Assistant Professor, Department of Kinesiology
- (2005) Search Committee: Department Head, Department of Kinesiology
- (2003 2010) Department of Kinesiology ExCET/TEXES Coordinator
- (2002 -2006) Department of Kinesiology Graduate Advisor
- (2002 2006) Graduate Council Member: Department of Kinesiology Representative

Professional Presentations - Faculty

- Hughes, L., Keith, S.E., & Braden, H. (2013). "Motivating Patients Towards Behavior Change." Texas Physical Therapy Association's Annual Conference in Arlington, Texas. (October 25, 2013)
- Herndon, A., James, A., & Keith, S.E. (2010). "OJT Not for Me." Presented at the 2010 National Intramural Recreation Sport Association Conference in Anaheim, California.
- Keith, S.E., Byars, A., Simpson, W., Herndon, A., & James, A. (2010). "From Portfolios to Practicing Professionals." Presented at the 2010 National Intramural Recreation Sport Association Conference in Anaheim, California.
- Byars, A., Keith, S.E., & Snowden, S. (2009). "The Influence of a Pre-Exercise Sports

- Drink on Indices of Aerobic Power." Presented at the 6th Annual Natural Supplements: An Evidence-based Update. A Continuing Education Conference for Health Care Professionals. San Diego, California.
- Keith, S.E., Byars, A., & Simpson, W. (2009). "Factors Related to Cardiovascular Fitness Among College Students." Presented at the 2009 National Intramural Recreation Sport Association Conference in Charlotte, North Carolina.
- Simpson, W., Keith, S.E., & Byars, A. (2009). "Identification of Potential Lifetime Team and Individual/Dual Recreational Sports Among College Students." Presented at the 2009 National Intramural Recreation Sport Association Conference in Charlotte, North Carolina.
- Byars, A., Simpson, W., & Keith, S.E. (2009). "Acute Effects of Pre-Exercise Stretching on Anaerobic Power of College Students." Presented at the 2009 National Intramural Recreation Sport Association Conference in Charlotte, North Carolina.
- Byars, A., Keith, S.E., & Greenwood, M. (2008). "Relationship of Various parameters used for V02max." Presented at the International Society of Sports Nutrition Conference. Las Vegas, Nevada.
- Keith, S.E. & Amos, B. (2008). "A Creative Collaboration Between Community Recreation & Rare Plant Conservation." Texas Parks & Wildlife Department, San Angelo, Texas
- Byars, A., Keith, S.E., & Simpson, W. (2008). "Identification of Lifetime Recreation & Fitness Interests Among College Students." NIRSA National Convention in Austin, Texas.

Professional Presentations Continued - Faculty

- Byars, A., Keith, S.E., & Snowden, S. (2008). "Identifying Predictors for Teacher Candidate Success on the TExES." AAHPERD National Convention in Fort Worth, Texas.
- Keith, S.E., Byars, A., Hines, C., & Carter, D. (2007). "A Peer Mentoring Blueprint for Developing Teacher Candidate Reflection Skills." Presented at the 27th International Lilly Conference in Oxford, Ohio.
- Keith, S.E. & Amos, B. (2007). "Meeting Community Recreational Needs Through Rare Plant Conservation." Presented at the 2007 NIRSA National Convention in Minneapolis, Minnesota.
- Plemons, M., Hines, C., & Keith, S.E. (2006). "Peer-Mentoring Via Technology." Presented at the Association for Childhood Education International Conference, San Antonio, Texas.
- Keith, S.E. & Amos, B. (2006). Angelo State University. "A Unique Partnership Between Community Recreation and Rare Plant Conservation." Presented at the American Alliance for Health, Physical Education, Recreation, and Dance, National Convention. Salt Lake City, Utah.
- Keith, S.E. & Wiginton, K.L. (2002). "Illness Interviews and Illness Mapping: A Powerful Partnership." American Alliance for Health, Physical Education, Recreation, and Dance, National Convention. San Diego, California.
- Keith, S.E. & Wiginton, K.L. (2001). "Mapping Diabetes Among Choctaw Indians." The Society for Public Health Education Mid-Year Scientific National Conference. Seattle, Washington.
- Keith, S.E. & Wiginton, K.L. (2000). "Rapping and Mapping in a Native American

- Community." American Alliance for Health, Physical Education, Recreation, and Dance, National Convention. Orlando, Florida.
- Keith, S.E. & Tuohy, K.P. (1999). "Leaders and Leadership Functions Within an Intercollegiate Volleyball Team." Texas Association for Health, Physical Education, Recreation, and Dance State Convention. Austin, Texas.
- Keith, S.E. (1998). "Perceptions About Health Issues Within the Choctaw Nation of Oklahoma." American Alliance for Health, Physical Education, Recreation, and Dance, National Convention. Reno, Nevada.
- Keith, S.E. (1997). "Using Rapid Assessment Procedures (RAP) in a Native American Community." Texas Association for Health, Physical Education, Recreation, and Dance State Convention. Fort Worth, Texas.

University Presentations – Faculty

- Lammi, K. & Keith, S.E. (2010). ASUFit Brown Bag Lunch. Assessing ASU Health Using an HRA.
- Keith, S.E. (2006). Honors Program. Diabesity in America.
- Keith, S.E. (2006). Honors Program. Cultural Issues Among Choctaw Indians with Type 2 Diabetes.
- Keith, S.E. (2006). Physical Therapy Seminar. Cultural Issues Among Choctaw Indians with Type 2 Diabetes.
- Keith, S.E. (2006). Physical Therapy. Understanding and Applying the Transtheoretical Model
- Keith, S.E. (2005). Honors Program. The Physiological Effects of Prolonged Bed Rest
- Keith, S.E. (2005). Tenure and Promotion Procedures. New Faculty Orientation, Angelo State University

Publications – Faculty

- Hughes, L., Keith, S., Byars, A., & Wiginton, K. (2012). Cognitive mapping in persons newly diagnosed with Type 2 Diabetes. *The Diabetes Educator*, *38* (6).
- Byars, A., Keith, S.E., Simpson, W. Mooneyham, A., & Greenwood, M. (2010). The influence of a pre-exercise sports drink (PRX) on factors related to maximal aerobic performance. *Journal of the International Society of Sport Nutrition*.
- Byars, A., Keith, S.E., & Snowden, S. (2008). Identifying Predictors for Teacher Candidate Success on the TExES. [Abstract] *Research Quarterly for Exercise and Sport,* 79(1), Supplement.
- Keith, S.E. & Amos, B. (2007). Playing fields and rare plants: A winning combination. *Recreational Sports Journal*, *31*(1), 21-25.
- Keith, S.E. & Amos, B. (2006). A unique partnership between community recreation and rare plant conservation. [Abstract] *Research Quarterly for Exercise and Sport*, 77(1), A-35.
- Keith, S.E. (2004). <u>Encyclopedia of Native Americans and Sport (ABC-CLIO)</u>. Entries: Women, Shinny, and Doubleball.
- Keith, S.E. & Tuohy, K.P. (1999). Leaders and Leadership Functions of an Intercollegiate Volleyball Team. *Texas Association for Health, Physical Education, Recreation, and Dance Research Abstracts*, 21.

• Keith, S.E. (1999). Celebrating the past, shaping the future: Native American women in sport. *The Journal of Physical Education, Recreation, & Dance, 70*(4), 47-49.

- Keith, S.E. (1998). Perceptions about health issues within the Choctaw Nation of Oklahoma. *American Association for Health Education Research Coordinating Board Research/Practitioner Session Abstracts*, 37.
- Keith, S.E. & Doyle, E.I. (1998). Using PRECEDE/PROCEED to address diabetes within the Choctaw Nation of Oklahoma. *American Journal of Health Behavior*, 22(5), 358-367.
- Keith, S.E. (1996). <u>Perceptions about health issues within the Choctaw Nation of Oklahoma</u>. Texas Woman's University, Denton, Accession No. AAG9716580 1996.

Internal Grants - Faculty

- Keith, S.E., Carter, D., & Byars, A. (2008). Angelo State University. "Assessing ASU Faculty and Staff Wellness." Faculty Innovation Grant. (\$9,300)
- Keith, S.E., Carter, D., & Byars, A. (2007). Angelo State University. "Evaluation of the CATCH in Motion Program." Faculty Innovation Grant. (\$13,267)
- Keith, S.E., Carter, D., & Byars, A. (2007). Angelo State University. "Enhancing Experiential Learning Among Kinesiology Majors." President's Circle Grant. (Purchased software and equipment to provide more hands-on experience for kinesiology majors \$3,500)
- Keith, S.E., Byars, A., & Bybee, R. (2007). Angelo State University. "A Comparison of Body Mass Indices Among Kinesiology Majors." Research Enhancement Program Grant. (Purchased DF50 Bioelectrical Impedance Analyzer)
- Keith, S.E. & Amos, B. (2007). Angelo State University. "Meeting Community Recreational Needs Through Rare Plant Conservation." Faculty Development (PVPASA) Travel Funds. To present paper at the (2007) National Intramural Recreation and Sports Association National Convention in Minneapolis, Minnesota
- Keith, S.E. (2005). Angelo State University. "Evaluating the Efficacy of Kinesiology 4100 and Identifying Predictors for Student Success on the TExES." Faculty Development and Enrichment Program and Project Grant.
- Keith, S.E. & Amos, B. (2005). Angelo State University. "A Unique Partnership Between Community Recreation and Rare Plant Conservation." Faculty Development (PVPASA) Travel Funds. To present paper at the (2006) American Alliance for Health, Physical Education, Recreation, and Dance National Convention in Salt Lake City, Utah.
- Keith, S.E. (2003). Angelo State University. "Revising the Online KIN 4100 Course to Include Review Material for the All-Level Physical Education TExES." Technology Grant.
- Keith, S.E. (2002). Angelo State University. "Developing Resource Material to Improve Student Pass Rates on the ExCET." Faculty Development and Enrichment Program Grant.
- Keith, S.E., & Wiginton, K.L. (2002). Angelo State University. "Illness Interviews and Illness Mapping: A Powerful Partnership." Faculty Development (VPAA) Travel Funds. Presented paper at the American Alliance for Health, Physical Education, Recreation, and Dance National Convention in San Diego, California.
- Keith, S.E., & Wiginton, K.L. (2001). Angelo State University. "Mapping Diabetes Among Choctaw Indians." Faculty Development (VPAA) Travel Funds. Presented paper at The Society for Public Health Education--2001 Mid-Year Scientific National

- Conference in Seattle, Washington.
- Keith, S.E., & Wiginton, K.L. (1999). Angelo State University. "Mapping Diabetes in a Native American Community." Research Enhancement Program Grant. Conducted research study in Summer 2000.

• Keith, S.E. (1997). Angelo State University. "Perceptions About Health Issues Within the Choctaw Nation of Oklahoma." Faculty Development Grant (VPAA) Travel Funds. Presented paper at the American Alliance for Health, Physical Education, Recreation, and Dance National Convention in Reno, Nevada.

Editorial Activities - Faculty

- Reviewer. (2012). Physical Activity Handbook, 13th edition. Benjamin Cummings
- Reviewer. (2008). ACSM's Introduction to Exercise Science, 1st edition
- Reviewer. (2007- 2010). <u>The Applied Research in Coaching and Athletics Annual</u> (ARCAA)
- Reviewer. (2006 2010). <u>American Journal of Health Education</u>. University of Southern Florida
- Reviewer. (2006). <u>Physical Education Activity Handbook, 11th edition</u>. Pearson/Benjamin Cummings.
- Reviewer. (2004). <u>American Indian Culture and Research Journal</u>. University of California Los Angeles
- Reviewer. (2004). <u>Foundations of Physical Education</u>, <u>Exercise Science</u>, and <u>Sport</u>, 14th <u>edition</u>. St. Louis, MO: McGraw-Hill
- Reviewer. (2004). <u>Foundations of Physical Education</u>, <u>Exercise Science</u>, and <u>Sport</u>, 14th edition. St. Louis, MO: McGraw-Hill
- Reviewer. (2000). Field Methods. University of Florida, Gainesville, Florida
- Reviewer. (1999-Present). <u>American Indian Culture and Research Journal</u>. University of California, Los Angeles
- Reviewer. (1999). <u>Management of Physical Education and Sport, 11th edition</u>. St. Louis, MO: McGraw-Hill
- Member of Editorial Board. (1999). <u>Perspectives: Community Health.</u> Boulder, CO: Coursewise Publishers
- Reviewer. (1999). Women in Sport and Physical Activity Journal
- Member of Editorial Board. (1997). <u>Perspectives: Health.</u> Boulder, CO: Coursewise Publishers.

Honors and Awards - Dean/Faculty

- (2016) Nominated for Administrator of the Year Award
- (2010) President's Award for Faculty Excellence. Teaching Award. College of Education
- (2008) ASU Alumni Association Distinguished Faculty Achievement Award. College of Education
- (2004) Service Award from the City of San Angelo. Recreation Board. 1998 2004.

Community Service - Faculty

• (2013) Coalition for San Angelo Wellness. Member. Shannon Wellness

- (2013) Weight of the Nation Screening. Panel Member. Shannon Wellness
- (2003 2004) Re-elected Chairperson of the City of San Angelo Recreation Advisory Board
- (2002 2003) Elected Chairperson of the City of San Angelo Recreation Advisory Board
- (2003) Presentation of the City of San Angelo Recreation Department's Priority List to the City Council
- (2000 2001) Elected Vice Chairperson of the City of San Angelo Recreation Advisory Board
- (2000) Member of the Parks & Recreation Master Development Plan Task Force Committee for the City of San Angelo. Selected by the City Council