
	

Tennessee	
 Technological	
 University	

College	
 of	
 Education	

PO	
 Box	
 5046	

Cookeville,	
 TN	
 38505	

	

	

2014	
 -	
 2015	
 Annual	
 Report	

	

	

	

	

	

	

	

	

	

	

Dr.	
 Jennifer	
 S.	
 Shank,	
 Interim	
 Dean	
 	

Ms.	
 Dixie	
 Ashburn,	
 ASA	
 5	

June	
 26,	
 2015	

	

	
 2	

TABLE	
 OF	
 CONTENTS	

	
 	
 	

	

1. List	
 of	
 College	
 of	
 Education	
 Administrative	
 Personnel	
 	
 3	

	

2. Conceptual	
 Framework	
 &	
 Professional	
 Dispositions	
 	
 4	

	

3. Ready2Teach	
 (R2T)	
 Overview	
 	
 	
 	
 	
 	
 6	

	

4. Department	
 of	
 Art	
 and	
 Appalachian	
 Center	
 for	
 Craft	
 Report	
 7	

	

5. Department	
 of	
 Counseling	
 and	
 Psychology	
 Report	
 	
 	
 16	

	

6. Department	
 of	
 Curriculum	
 and	
 Instruction	
 Report	
 	
 	
 25	

	

7. Department	
 of	
 Exercise	
 Science	
 Report	
 	
 	
 	
 35	

	
 	
 	
 	
 	
 	

8. Department	
 of	
 Music	
 	
 	
 	
 	
 	
 	
 	
 43	

	
 	
 	
 	
 	
 	
 	
 	
 	

9. Exceptional	
 Learning	
 Program	
 (Ph.D.)	
 Report	
 	
 	
 48	

	

10. 	
 Child	
 Development	
 Lab	
 (CDL)	
 Report	
 	
 	
 	
 	
 70	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 3	

College	
 of	
 Education	
 	

Dr.	
 Jennifer	
 S.	
 Shank,	
 Interim	
 Dean	

Ms.	
 Dixie	
 Ashburn,	
 Administrative	
 Support	
 Associate	
 (ASA)	
 5	

TTU	
 Box	
 5046	

931.372.3124	

	

Administrative	
 Staff	

	

Dr.	
 Lisa	
 Zagumny	

Associate	
 Dean	
 and	
 Director,	
 Exceptional	
 Learning	
 Ph.D	
 Program	

	

Dr.	
 Julie	
 C.	
 Baker	

Interim	
 Associate	
 Dean	
 for	
 Student	
 Support	
 Services	

	

Dr.	
 Amy	
 Brown	

Interim	
 Director,	
 Teacher	
 Education	

	

Ms.	
 Nikki	
 Christen	

Assessment	
 Coordinator	

	

Ms.	
 Dixie	
 Ashburn	

ASA	
 5	

	

Ms.	
 Amy	
 Swafford	

ASA	
 4	

	

Ms.	
 Jeri	
 Liebig	

ASA	
 3	

	

Ms.	
 Sharon	
 Dyer	

ASA	
 3	

	

Ms.	
 Denette	
 Way	

ASA	
 3	

	

	

	

	

	

	

	
 4	

	

	

	

	

	

	

College	
 of	
 Education	
 Conceptual	
 Framework	

Through	
 five	
 academic	
 departments	
 and	
 various	
 academic	
 support	
 units,	
 the	
 College	
 of	
 Education	
 at	

Tennessee	
 Technological	
 University	
 is	
 committed	
 to	
 the	
 preparation	
 of	
 educators	
 to	
 work	
 in	
 P-­‐12	

schools	
 at	
 the	
 initial,	
 continuing,	
 and	
 advanced	
 licensure	
 levels.	
 The	
 central	
 theme	
 of	
 the	
 Conceptual	

Framework	
 describes	
 a	
 graduate	
 as	
 a	
 Competent,	
 Caring	
 Professional	
 for	
 a	
 Diverse,	
 Technological	

Society.	
 Supporting	
 the	
 central	
 theme	
 of	
 the	
 Conceptual	
 Framework	
 are	
 the	
 domains	
 of	
 knowledge,	

performance,	
 and	
 dispositions.	
 The	
 preparation	
 of	
 PreK-­‐12	
 teachers,	
 school	
 counselors,	
 school	

psychologists,	
 school	
 library	
 information	
 specialists,	
 and	
 educational	
 administrators	
 is	
 a	
 shared	
 effort	

guided	
 by	
 the	
 Conceptual	
 Framework	
 involving	
 collaboration	
 among	
 members	
 of	
 the	
 P-­‐16	
 community.	

The	
 unit's	
 vision	
 is	
 represented	
 by	
 the	
 central	
 theme	
 of	
 the	
 Conceptual	
 Framework	
 and	
 is	
 supported	
 by	

the	
 three	
 domains	
 of	
 knowledge,	
 performance,	
 and	
 dispositions.	
 The	
 knowledge	
 domain	
 includes	
 the	

general	
 education	
 courses	
 reflecting	
 theoretical	
 and	
 practical	
 knowledge	
 in	
 communication	
 skills,	

humanities	
 and	
 the	
 arts,	
 social	
 science	
 and	
 culture,	
 science	
 and	
 technology,	
 and	
 mathematical	
 concepts	

and	
 applications	
 and	
 subject	
 matter	
 or	
 discipline-­‐specific	
 courses.	
 	

The	
 performance	
 domain	
 emphasizes	
 professional	
 and	
 pedagogical	
 knowledge,	
 the	
 understanding	
 of	

the	
 affective	
 needs	
 of	
 students	
 in	
 the	
 learning	
 environment,	
 the	
 teacher's	
 role	
 in	
 improving	
 student	

performance	
 in	
 the	
 classroom,	
 the	
 collection	
 and	
 analysis	
 of	
 assessment	
 data,	
 and	
 the	
 teacher's	
 ability	

to	
 provide	
 and	
 adapt	
 instruction	
 to	
 meet	
 the	
 needs	
 of	
 individual	
 students.	
 The	
 dispositions	
 domain	

reflects	
 the	
 values,	
 commitment,	
 and	
 professional	
 ethics	
 of	
 the	
 candidate	
 and	
 includes	
 scholarship,	

communication,	
 collaboration,	
 responsibility,	
 respect,	
 and	
 reflection.	

Candidates	
 seeking	
 initial	
 licensure	
 at	
 the	
 undergraduate	
 level	
 complete	
 course	
 work	
 in	
 general	

education,	
 giving	
 them	
 a	
 broad	
 background	
 in	
 the	
 arts	
 and	
 sciences	
 and	
 strengthening	
 basic	
 skills	
 in	

communication.	
 They	
 complete	
 a	
 teaching	
 field	
 major	
 and	
 a	
 professional	
 education	
 component	
 that:	

• Leads	
 to	
 a	
 high	
 level	
 of	
 scholarship	
 in	
 the	
 content	
 they	
 will	
 teach,	

• Builds	
 understanding	
 of	
 learning	
 and	
 the	
 learning	
 process,	

• Develops	
 teaching	
 competencies,	

• Cultivates	
 skills	
 in	
 establishing	
 and	
 maintaining	
 a	
 positive	
 and	
 productive	
 classroom	

climate,	
 and	

• Builds	
 competence	
 in	
 a	
 variety	
 of	
 strategies	
 for	
 performance	
 assessment,	
 its	

interpretation,	
 and	
 its	
 implications	
 for	
 instruction.	

	

	
 5	

Candidate	
 Dispositions	

Professional	
 dispositions	
 provide	
 the	
 guiding	
 network	
 for	
 the	
 collection	
 of	
 evidence	
 that	
 prepare	

candidates	
 for	
 teaching,	
 principal,	
 school	
 counselor	
 or	
 school	
 psychologist	
 licensure	
 who:	

• Demonstrate	
 scholarship	
 in	
 subject	
 matter,	
 understand	
 tools	
 of	
 inquiry,	
 and	
 effectively	

integrate	
 learning	
 across	
 the	
 curriculum.	

• Communicate	
 effectively,	
 using	
 verbal,	
 nonverbal,	
 and	
 media	
 techniques	
 to	
 foster	

active	
 inquiry,	
 collaboration,	
 and	
 supportive	
 interaction	
 in	
 the	
 classroom.	

• Demonstrate	
 positive	
 relationships	
 and	
 collaborate	
 effectively	
 with	
 partners	
 in	
 the	

educational	
 process.	

• Accept	
 the	
 responsibility	
 to	
 provide	
 a	
 supportive,	
 safe,	
 and	
 technologically	
 integrated	

environment	
 and	
 to	
 facilitate	
 learning	
 in	
 ways	
 that	
 promote	
 critical	
 thinking,	
 problem	

solving	
 and	
 intellectual	
 growth.	

• Establish	
 an	
 atmosphere	
 of	
 respect	
 and	
 create	
 an	
 environment	
 conducive	
 to	
 learning	

that	
 considers	
 the	
 values,	
 backgrounds,	
 and	
 learning	
 needs	
 of	
 individual	
 learners.	

• Engage	
 in	
 reflection	
 that	
 leads	
 to	
 appropriate	
 professional	
 behavior,	
 effective	

educational	
 decision	
 making	
 and	
 a	
 commitment	
 to	
 lifelong	
 learning	
 and	
 professional	

growth.	

Throughout	
 the	
 professional	
 education	
 preparation	
 program,	
 basic	
 elements	
 of	
 caring	
 are	
 modeled,	

stressed,	
 and	
 assessed.	
 Regularly	
 encouraged	
 in	
 class	
 and	
 in	
 field	
 experiences	
 are	
 such	
 qualities	
 as:	
 	

• Respect	
 for	
 each	
 individual	
 student.	

• Empathy	
 based	
 on	
 understanding	
 the	
 student	
 as	
 a	
 unique	
 individual.	

• Effective	
 use	
 of	
 verbal	
 and	
 nonverbal	
 communication	
 skills.	

• Active	
 listening.	

• Open-­‐mindedness	
 that	
 facilitates	
 collaboration	
 and	
 intellectual	
 growth.	

• Communicating	
 high-­‐expectations	
 founded	
 on	
 confidence	
 that	
 each	
 student	
 can	

achieve	
 excellence.	

	

	

	

	

	

	

	

	

	

	
 6	

	

	

	

Ready2Teach	
 Overview	

The	
 TTU	
 College	
 of	
 Education	
 is	
 working	
 in	
 partnership	
 with	
 the	
 Tennessee	
 Board	
 of	
 Regents	
 (TBR)	
 and	

with	
 the	
 Colleges	
 of	
 Education	
 within	
 the	
 TBR	
 system	
 to	
 redesign	
 our	
 respective	
 licensure-­‐based	
 teacher	

preparation	
 programs.	
 Our	
 redesign	
 effort	
 is	
 called	
 Ready2Teach	
 (R2T)	
 since	
 our	
 focus	
 is	
 upon	
 preparing	

teacher	
 candidates	
 who	
 are	
 ready	
 to	
 teach	
 from	
 day	
 one.	

The	
 primary	
 goals	
 of	
 the	
 Ready2Teach	
 Initiative	
 are	
 two-­‐fold:	
 	

1. To	
 prepare	
 teacher	
 candidates	
 so	
 that	
 they	
 have	
 a	
 positive	
 impact	
 on	
 student	
 performance	
 from	

the	
 first	
 time	
 they	
 enter	
 the	
 classroom.	

2. To	
 work	
 collaboratively	
 with	
 school	
 districts	
 to	
 improve	
 outcomes	
 for	
 students,	
 schools,	
 and	

communities.	

Fully	
 implemented	
 in	
 fall	
 2013,	
 the	
 Ready2Teach	
 initiative	
 will	
 ultimately	
 produce	
 graduates	
 with	
 strong	

academic	
 content	
 knowledge	
 aligned	
 with	
 the	
 Tennessee	
 Department	
 of	
 Education’s	
 curriculum	

standards,	
 strong	
 skills	
 in	
 instruction,	
 assessment,	
 and	
 management,	
 and	
 well-­‐developed	
 skills	
 in	

meeting	
 the	
 academic	
 and	
 social	
 needs	
 of	
 all	
 students.	

Our	
 comprehensive	
 school-­‐based	
 clinical	
 residency	
 will	
 equip	
 teacher	
 education	
 graduates	
 to	
 succeed	
 in	

challenging	
 public	
 school	
 environments.	
 	
 The	
 close	
 partnership	
 between	
 university	
 and	
 public	
 school	

faculty	
 will	
 promote	
 professional	
 development	
 and	
 innovations	
 for	
 all	
 participants.	

We	
 recognize	
 the	
 importance	
 of	
 providing	
 candidates	
 with	
 relevant,	
 authentic,	
 and	
 engaging	
 learning	

experiences.	
 Therefore,	
 tasks	
 for	
 teacher	
 candidates	
 will	
 be	
 aligned	
 with	
 identified	
 school	
 priorities	
 and	

needs.	
 In	
 addition,	
 candidates	
 will	
 engage	
 in	
 school-­‐based	
 service	
 learning	
 opportunities,	
 working	

directly	
 with	
 P-­‐12	
 students	
 and	
 their	
 families.	
 	
 Some	
 components	
 of	
 the	
 curriculum	
 are	
 organized	
 into	

modules,	
 within	
 which	
 candidates	
 learn	
 by	
 working	
 through	
 targeted	
 real-­‐world	
 situations.	
 	
 We	
 use	
 a	

Problem-­‐Based	
 Learning	
 (PBL)	
 model	
 for	
 structuring	
 these	
 situational	
 case	
 studies	
 with	
 a	
 focus	
 upon	
 the	

utilization	
 of	
 research-­‐based	
 best	
 practices.	

University	
 faculty	
 will	
 work	
 closely	
 with	
 school	
 administrators	
 and	
 mentor	
 teachers	
 to	
 implement	

meaningful	
 experiences	
 for	
 teacher	
 candidates	
 that	
 allow	
 schools	
 to	
 meet	
 their	
 needs	
 and	
 goals	
 as	

identified	
 within	
 their	
 respective	
 school	
 improvement	
 plans.	
 Our	
 university	
 faculty	
 will	
 spend	
 additional	

time	
 in	
 PreK-­‐12	
 schools	
 and	
 classrooms	
 engaging	
 in	
 co-­‐teaching	
 with	
 both	
 mentor	
 teachers	
 and	

candidates.	
 Content	
 and	
 pedagogy	
 will	
 be	
 delivered	
 by	
 both	
 higher	
 education	
 faculty	
 and	
 PreK-­‐12	

faculty	
 in	
 the	
 clinical	
 setting	
 as	
 much	
 as	
 possible,	
 with	
 a	
 consistent	
 focus	
 upon	
 helping	
 schools	
 and	

students	
 to	
 succeed.	

	
 7	

Department	
 of	
 Art	
 and	
 Appalachian	
 Center	
 for	
 Craft	

2014-­‐2015	
 Annual	
 Report	

	

(Please	
 Note:	
 items	
 are	
 followed	
 by	
 codes	
 in	
 bold	
 indicating	
 Flight	
 Plan	
 Focus	
 Areas,	
 Flight	
 Plan	
 Priority	
 Actions,	
 and	

Flight	
 Plan	
 Metrics.	
 A	
 key	
 to	
 these	
 Flight	
 Plan	
 category	
 codes	
 is	
 provided	
 at	
 the	
 end	
 of	
 the	
 departmental	
 report.)	

	

Program	
 Accomplishments	

	

Submitted	
 the	
 Optional	
 Response	
 to	
 the	
 NASAD	
 Visitors’	
 Report	
 from	
 the	
 April	
 2014	
 evaluators’	
 visit	

prior	
 to	
 the	
 October	
 2014	
 NASAD	
 Commission	
 on	
 Accreditation	
 review	
 of	
 the	
 Tennessee	
 Tech	

application	
 for	
 renewal	
 of	
 NASAD	
 membership.	
 Submitted	
 response	
 to	
 the	
 items	
 for	
 response	
 from	
 the	

NASAD	
 Commission	
 issued	
 subsequent	
 to	
 the	
 October	
 2014	
 meeting,	
 prior	
 to	
 the	
 April	
 2015	
 NASAD	

Commission	
 meeting.	
 Received	
 renewal	
 of	
 membership	
 from	
 NASAD	
 Commission	
 on	
 Accreditation	

subsequent	
 to	
 the	
 April	
 2015	
 meeting.	
 The	
 next	
 full	
 review	
 for	
 NASAD	
 reaccreditation	
 is	
 scheduled	
 to	

take	
 place	
 in	
 the	
 2023-­‐2024	
 academic	
 year.	
 	
 FA	
 1	
 +	
 The	
 NASAD	
 Self-­‐Study	
 embodies	
 a	
 comprehensive	

assessment	
 and	
 planning	
 process	
 that	
 is	
 expected	
 to	
 enhance	
 all	
 Flight	
 Plan	
 Focus	
 Areas,	
 Priority	
 Actions	

and	
 Metrics.	

	

Recorded	
 increase	
 to	
 thirty	
 majors	
 in	
 the	
 BFA	
 Design	
 (Digital	
 Media)	
 concentration,	
 first	
 enrollment	
 of	

students	
 in	
 upper-­‐division	
 studio	
 classes.	
 	
 FA	
 1,	
 FA	
 3,	
 PA	
 4	

	

Planned	
 reorganization	
 of	
 administrative	
 structure	
 of	
 the	
 art	
 department	
 and	
 Craft	
 Center	
 to	
 better	

integrate	
 the	
 academic,	
 cultural	
 and	
 community	
 resources	
 and	
 programs	
 in	
 a	
 strong,	
 cohesive	
 direction.	

Began	
 transition	
 to	
 integrate	
 these	
 functions	
 into	
 the	
 College	
 of	
 Education	
 Executive	
 Leadership	
 Council	

during	
 spring	
 2015.	
 FA	
 1,	
 FA	
 3,	
 PA	
 12	

	

Requested	
 support	
 from	
 Provost	
 to	
 undertake	
 a	
 branding	
 and	
 marketing	
 project	
 for	
 the	
 unified	
 art	

department	
 and	
 Craft	
 Center	
 programs.	
 Began	
 initiative	
 with	
 workshop	
 regarding	
 the	
 brand	
 identity	
 of	

the	
 comprehensive	
 art	
 units	
 facilitated	
 by	
 staff	
 of	
 Designsensory	
 of	
 Knoxville,	
 TN,	
 on	
 May	
 27,	
 2015.	
 The	

aim	
 is	
 to	
 fix	
 consensus	
 on	
 a	
 comprehensive	
 naming	
 scheme	
 and	
 defined	
 brand	
 identity	
 for	
 art	

department	
 and	
 Craft	
 Center	
 programs	
 to	
 be	
 incorporated	
 in	
 a	
 unified	
 marketing	
 and	
 recruitment	

campaign	
 during	
 fall	
 2015,	
 and	
 ongoing.	
 	
 FA	
 3,	
 FA	
 4,	
 PA	
 10	

	
 	

The	
 Art	
 Department	
 mailed	
 a	
 new	
 brochure	
 designed	
 by	
 Asst.	
 Prof.	
 Gallop,	
 to	
 every	
 high	
 school	
 art	

teacher	
 in	
 Tennessee	
 in	
 January,	
 2015.	
 We	
 also	
 included	
 a	
 flyer	
 promoting	
 a	
 high	
 school	
 art	
 competition	

hosted	
 by	
 Tennessee	
 Tech	
 and	
 the	
 Summer	
 High	
 School	
 Art	
 Intensives	
 at	
 the	
 Craft	
 Center.	
 The	
 Craft	

Center	
 also	
 is	
 continuing	
 to	
 offer	
 the	
 Outreach	
 Programs	
 that	
 involve	
 1300	
 –	
 1400	
 primary	
 and	

secondary	
 school	
 students.	
 FA	
 3,	
 FA	
 4,	
 PA	
 10	

	

Summer	
 2014	
 High	
 School	
 Art	
 Intensives	
 at	
 Craft	
 Center	
 provided	
 workshop	
 experiences	
 for	
 eight	

teachers	
 and	
 sixteen	
 students.	
 Together	
 with	
 the	
 eight	
 high	
 school	
 teachers	
 who	
 participated	
 in	
 2013,	

this	
 program	
 has	
 built	
 concrete	
 and	
 sustainable	
 relationships	
 with	
 sixteen	
 current	
 high	
 school	
 art	

teachers	
 in	
 middle	
 and	
 east	
 Tennessee,	
 and	
 has	
 promoted	
 awareness	
 of	
 the	
 Art	
 Department	
 and	
 Craft	

Center	
 to	
 art	
 teachers	
 across	
 the	
 state.	
 The	
 program	
 will	
 be	
 offered	
 again	
 in	
 2015.	
 FA	
 3,	
 PA	
 1,	
 P	
 10	

	

	
 8	

Fully	
 integrated	
 advising	
 services	
 provided	
 by	
 College	
 of	
 Education	
 Student	
 Success	
 Center	
 with	

departmental	
 advising,	
 enrollment	
 and	
 assessment	
 processes,	
 including	
 expanded	
 advising	
 services	
 at	

the	
 Craft	
 Center,	
 resulting	
 in	
 much	
 improved	
 service	
 to	
 students.	
 FA	
 1,	
 PA	
 2,	
 M	
 4,	
 M	
 5	

	

Collaborative	
 and	
 Interdisciplinary	
 Initiatives	
 and	
 Internships	
 	
 F	
 A2,	
 FA	
 3,	
 PA	
 6,	
 PA	
 7,	
 PA	
 9	

	

The	
 art	
 department	
 is	
 actively	
 involved	
 in	
 the	
 development	
 of	
 an	
 entrepreneurship	
 certificate	
 together	

with	
 interdisciplinary	
 studies	
 and	
 business	
 faculty,	
 the	
 start	
 of	
 a	
 creative	
 entrepreneurship	
 track	
 in	
 the	

entrepreneurship	
 competition,	
 and	
 the	
 participation	
 of	
 design	
 students	
 in	
 the	
 Business	
 Media	
 Center	

and	
 iCube	
 programs	
 at	
 the	
 Library.	
 	
 	

	

Assoc.	
 Prof.	
 Winkle	
 implemented	
 a	
 Quality	
 Enhancement	
 Program	
 (QEP)	
 grant	
 in	
 Drawing	
 II.	
 	
 	
 The	

collaboration	
 between	
 students	
 in	
 English	
 4650/5650	
 and	
 students	
 in	
 Drawing	
 II	
 culminated	
 in	
 the	

creation	
 of	
 a	
 printed	
 and	
 bound	
 anthology	
 of	
 short	
 length	
 graphic	
 novels	
 of	
 the	
 students’	
 creation,	

“Collabo-­‐Comix.”	
 	
 	
 	

	

Art	
 2099	
 and	
 PC2500,	
 spring	
 2015,	
 “Sales	
 Pitch	
 Showdown,”	
 class	
 collaboration.	

The	
 project	
 teamed	
 students	
 in	
 Kimberly	
 Winkle’s	
 Professional	
 Practices	
 for	
 the	
 Artist	
 class	
 and	
 students	

from	
 Amy	
 Jo	
 Carpenter’s	
 Professional	
 Communications	
 class.	
 “We	
 wanted	
 (students)	
 to	
 think	
 about	

branding,	
 about	
 audiences,	
 why	
 you	
 need	
 to	
 have	
 a	
 brand,”	
 said	
 Amy	
 Jo	
 Carpenter.	
 “This	
 is	
 about	

learning	
 to	
 work	
 with	
 other	
 students	
 who	
 are	
 not	
 the	
 same	
 as	
 you	
 and	
 how	
 to	
 communicate	
 and	
 work	

as	
 a	
 team	
 and	
 be	
 exposed	
 to	
 the	
 creative	
 process.”	

	

Student	
 Awards	
 and	
 Service,	
 external	
 FA1,	
 FA3,	
 PA10	

	

Jessica	
 Hagar,	
 senior,	
 fibers-­‐	

• NICHE	
 magazine	
 national	
 student	
 awards	
 finalist	
 2014-­‐2015,	
 in	
 the	
 home	
 furnishings	
 &	

decorative	
 accessories	
 category	

• Internship	
 with	
 Mandy	
 Kordal	
 of	
 KORDAL	
 KNITWEAR,	
 Brooklyn,	
 NYC,	
 funded	
 by	
 a	
 TTU	

URECA	
 grant	
 for	
 undergraduate	
 research.	

• Poster	
 commission	
 for	
 CityScape,	
 Cookeville	
 “Taste	
 of	
 the	
 Town”	
 	

• Represented	
 by	
 Copper	
 Fox	
 Gallery,	
 Leiper’s	
 Fork,	
 TN	

Jon	
 Watson,	
 senior,	
 glass-­‐	
 was	
 awarded	
 a	
 scholarship	
 to	
 attend	
 “The	
 Fine	
 Line,”	
 a	
 two-­‐week	

glassblowing	
 workshop	
 with	
 Michael	
 Schunke	
 and	
 Josie	
 Gluck,	
 at	
 the	
 Pilchuck	
 Glass	
 School	
 in	
 Stanwood,	

Washington.	

	
 	

Upper	
 Division	
 Art	
 Education	
 Students	
 completed	
 a	
 service	
 learning	
 project	
 that	
 produced	
 a	
 mural	
 in	

Upper	
 Cumberland	
 Regional	
 Medical	
 Center	
 Physical	
 Therapy	
 Facility,	
 fall	
 semester,	
 2014.	

	

Art	
 Department	
 Scholarship	
 Recipients	
 2015-­‐16	
 	
 	
 	
 FA1,	
 FA3,	
 PA10	

	

2015-­‐16	
 Bacchanal	
 Scholarship	
 Recipients	
 $2000	
 	
 (each)	

Name	
 	
 Concentration	
 Class	
 Rank	

Allen,	
 Jody	
 	
 Painting	
 Senior	

Copp,	
 Jinni	
 	
 Fibers	
 (Art	
 Ed.)	
 Senior	

Hutchings,	
 Gage	
 	
 Clay	
 Junior	

Lozier,	
 Catherine	
 	
 Clay	
 Senior	
 (Junior	
 BFA)*	

	
 9	

Mitchell,	
 Kathryn	
 	
 Wood	
 Senior	
 (Junior	
 BFA)*	

Wiggins,	
 Sara	
 	
 Clay	
 Sophomore	

	

2015-­‐16	
 Windgate	
 Scholarship	
 Recipients	
 $2500	
 	
 (each)	

Carmack,	
 Reid	
 	
 Clay	
 (Metals)	
 Senior	

Copp,	
 Jinni	
 	
 Fibers	
 (Art	
 Ed.)	
 Senior	

Craig,	
 Kathryn	
 	
 Metals	
 Senior	

Glass,	
 John	
 	
 Glass	
 Senior	
 (Junior	
 BFA)*	

Haaland,	
 Curtis	
 	
 Metals	
 Freshman	

Hutchings,	
 Gage	
 	
 Clay	
 Junior	

Mitchell,	
 Kathryn	
 	
 Wood	
 Senior	
 (Junior	
 BFA)*	

Novak,	
 Natalie	
 	
 Clay	
 Senior	

Seals,	
 Micah	
 	
 Wood	
 Senior	

Wiggins,	
 Sara	
 	
 Clay	
 Sophomore	

	

2015-­‐16	
 Approach	
 the	
 Light	
 Becky	
 Anderson	
 Scholarship	
 $1000	
 	
 (total)	

Craig,	
 Kathryn	
 	
 Metals	
 $500	

Glass,	
 John	
 	
 Glass	
 $500	

	

2015-­‐16	
 	
 Nancy	
 Nichols	
 Williams	
 Honorary	
 Scholarship	
 	
 	
 	
 $1000	
 (each)	

Allen,	
 Jody	
 	
 Painting	
 Senior	

Parris,	
 Mariah	
 	
 Painting	
 Senior	
 (Junior	
 BFA)*	

*(Rank)	
 indicates	
 standing	
 toward	
 BFA	
 completion	
 rather	
 than	
 total	
 credits	
 completed.	

	

Recent	
 Alumni	
 Recognition	
 FA1,	
 FA3,	
 PA10	

	

Aaron	
 McIntosh,	
 BFA	
 fiber,	
 2006-­‐	
 2015	
 Windgate	
 Project	
 Grant	
 recipient.	
 	
 A	
 $10,000	
 competitive	
 grant	

awarded	
 to	
 previous	
 Windgate	
 Fellowship	
 winners.	
 Aaronis	
 a	
 faculty	
 member	
 in	
 fibers	
 at	
 the	
 Maryland	

Institute	
 College	
 of	
 Art,	
 and	
 recipient	
 of	
 a	
 Maryland	
 State	
 Arts	
 Council	
 Grant.	

	

Janis	
 Nunally,	
 TTU	
 alumna,	
 Masters	
 in	
 Curriculum	
 and	
 Instruction	
 with	
 art	
 emphasis,	
 2005,	
 elected	

Tennessee	
 Art	
 Education	
 Association	
 president	
 for	
 the	
 2015	
 -­‐16	
 year.	

	

Matt	
 Cummings,	
 Craft	
 Center	
 glass	
 certificate	
 alumnus,	
 Thoryn	
 Ziemba,	
 BFA	
 alumnus	
 2010,	
 and	
 BFA	

candidate	
 Sam	
 Meketon-­‐-­‐	
 Pretentious	
 Beer	
 Glass	
 Co.,	
 notable	
 entrepreneurial	
 enterprise	
 by;	
 see	
 Spring	

2015	
 Visions	
 article,	
 “Drinking	
 Art:	
 the	
 Business	
 of	
 Craft	
 Beer,	
 Craft	
 Glasses.”	

	

Megan	
 Hall,	
 BFA	
 fibers	
 alumna	
 2005,	
 Southern	
 Living	
 magazine,	
 July	
 2014,	
 profile	
 of	
 “Wonder	
 Thunder”	

line	
 of	
 products.	

	

Lyla	
 Nelson,	
 BFA	
 glass	
 2011,	
 and	
 Adam	
 Kenney,	
 BFA	
 glass	
 2004,	
 are	
 included	
 in	
 	
 “Out	
 of	
 the	
 Archives	
 and	

Into	
 the	
 Gallery,”	
 Pittsburgh	
 Glass	
 Center,	
 in	
 partnership	
 with	
 the	
 Carnegie	
 Museum	
 of	
 Natural	
 History,	

an	
 invitational	
 exhibition	
 based	
 on	
 recreating	
 and	
 reinterpreting	
 ancient	
 works	
 of	
 glass	
 art,	
 June	
 2015.	

	

Meredith	
 Edmondson,	
 glass	
 alumna	
 BFA	
 2011,	
 opened	
 new	
 glass	
 studio,	
 see	
 profile	
 in	
 Nashville	
 Arts	

magazine,	
 www.meredithedmondson.com.	
 	

	
 10	

	

T.J.	
 Edwards,	
 BFA	
 2008,	
 was	
 awarded	
 a	
 nationally	
 competitive	
 Bemis	
 Foundation	
 Residency	
 for	
 2014-­‐15;	

C	
 File	
 Newsletter	
 profile,	
 11	
 –	
 12	
 –	
 14.	

	

Campus	
 Events	
 proposed	
 and/or	
 hosted	
 by	
 Art	
 Faculty	
 Members	
 	
 FA	
 1,	
 FA	
 3	

	

Brady	
 -­‐Visiting	
 artist,	
 Bryant	
 Holsenbeck	
 created	
 a	
 large-­‐scale	
 installation	
 consisting	
 of	
 recycled	
 water	

bottles	
 cut	
 and	
 assembled	
 into	
 a	
 “waterfall”,	
 with	
 the	
 participation	
 of	
 fibers	
 students’	
 faculty	
 and	
 artist	

in	
 residence,	
 and	
 TTU	
 staff,	
 installed	
 in	
 the	
 Roaden	
 University	
 Center.	
 Organized	
 and	
 hosted	
 by	
 Prof.	

Jeanne	
 Brady.	

	

Ventura	
 -­‐	
 Invited	
 Dr.	
 Ed	
 Barnhart	
 to	
 speak	
 about	
 "Maya	
 Hieroglyphs:	
 The	
 Story	
 of	
 How	
 the	
 Code	
 was	

Broken"	
 at	
 11:00	
 am	
 in	
 Clement	
 Hall,	
 Room	
 212	
 next	
 Tuesday,	
 April	
 14th.	
 This	
 is	
 a	
 Center	
 Stage	
 event.	
 	

	

Winkle	
 –	
 Namita	
 Gupta	
 Wiggers,	
 director	
 of	
 Critical	
 Craft	
 Forum	
 Director	
 and	
 Chief	
 Curator,	
 Museum	
 of	

Contemporary	
 Craft	
 in	
 Portland,	
 OR,	
 from	
 2004-­‐2014,	
 “Ten	
 Years	
 Gone,”	
 a	
 lecture	
 in	
 the	
 Johnson	
 Hall	

Auditorium,	
 and	
 juror	
 for	
 the	
 2015	
 BFA	
 Student	
 Art	
 Competition,	
 Joan	
 Derryberry	
 Art	
 Gallery.	

	

Thompson	
 –	
 “Infinity	
 Mirror,”	
 hands-­‐on	
 project	
 involving	
 simple	
 circuitry	
 with	
 LED	
 lights,	
 mirrors	
 and	

framing	
 to	
 create	
 an	
 intriguing	
 visual	
 experience,	
 offered	
 as	
 part	
 of	
 the	
 Oakley	
 STEM	
 Center's	
 "Fab	

Fridays"	
 programming.	

	

Artists	
 in	
 Residence-­‐	
 Craft	
 Center	
 –	
 external	
 FA1,	
 PA10	

	

Gabriel	
 Greenlaw,	
 glass	
 	

2014	
 nominee	
 for	
 the	
 “Arts	
 and	
 Crafts	
 Design	
 Award”	
 from	
 the	
 Art	
 Domain	
 Group,	
 Quedlinburg,	

Germany	

	

Kelsey	
 Wiskirchen,	
 fibers	

• Solo	
 Exhibition	
 &	
 Artist	
 Lecture,	
 SUNY	
 (State	
 University	
 of	
 New	
 York)	
 -­‐	
 Geneseo.	

• Connecting	
 Fibers,	
 Invitational	
 Group	
 Exhibition,	
 Edna	
 Carlsten	
 Gallery,	
 University	
 of	
 Wisconsin	
 -­‐	

Stevens	
 Point.	

• Invitational	
 Group	
 Exhibition,	
 SOHA	
 Gallery,	
 St.	
 Louis.	

• Weave	
 A	
 Real	
 Peace	
 (WARP)	
 Organization,	
 Nominated	
 and	
 Elected	
 as	
 Board	
 Member,	
 Attending	

board	
 meeting	
 &	
 conference	
 this	
 month.	
 	

	

Andrew	
 Meers,	
 metals	

• Awarded	
 Mastersmith	
 rating	
 from	
 the	
 American	
 Bladesmith	
 Society,	
 and	
 the	
 B.R.	
 Hughes	
 award	

for	
 the	
 best	
 knife	
 by	
 a	
 Mastersmith	
 Candidate	

	

• 2015	
 Seattle	
 International	
 Knife	
 Show,	
 Maker’s	
 Choice	
 Award,	
 Best	
 Folder	
 (Folding	
 Knife).	

	

Here	
 &	
 Elsewhere	
 –	
 Group	
 Project	

This	
 year,	
 in	
 addition	
 to	
 mounting	
 an	
 exhibition	
 of	
 their	
 own	
 work,	
 the	
 artists	
 in	
 residence	
 at	
 the	

Appalachian	
 Center	
 for	
 Craft,	
 Bryce	
 Brisco(clay),	
 Kelsey	
 Wiskirchen(fibers),	
 Gabriel	
 Greenlaw(glass),	

Andrew	
 Meers(metals),	
 and	
 Walter	
 Biffle(wood),	
 invited	
 peer	
 artists	
 from	
 around	
 the	
 country	
 to	
 exhibit	

with	
 them.	
 	

	
 11	

	

The	
 invited	
 artists	
 were:	

• Aya	
 Oki	
 (glass):	
 a	
 recent	
 fellow	
 at	
 WheatonArts,	
 Millville,	
 NJ	

• Rena	
 Wood	
 (fiber):	
 resident	
 artist	
 at	
 the	
 Houston	
 Center	
 for	
 Contemporary	
 Craft,	
 Houston,	
 TX	

• Benjamin	
 Dory	
 (metal):	
 metals	
 studio	
 manager	
 at	
 Penland	
 School	
 of	
 Craft,	
 Penland,	
 NC	

• Ben	
 Stout	
 (ceramics):	
 Fountainhead	
 Fellow	
 at	
 Virginia	
 Commonwealth	
 University,	
 Richmond,	
 VA	
 	

	

Faculty	

	

Brady,	
 Jeanne	
 –fibers	

	

Creative	
 Activity	
 FA1,	
 FA3,	
 PA10	

“Surface	
 and	
 Volume,”	
 September-­‐October	
 2014,	
 two-­‐person	
 exhibition	
 at	
 Vanderbilt	
 University’s	

Sarratt	
 Center.	
 	
 	
 	

	

2015	
 -­‐	
 Represented	
 by	
 Shimai	
 Gallery,	
 Nashville,	
 TN,	
 Gallery	
 Artists	
 in	
 fiber	
 wall	
 art	
 and	
 accessories	
 	

	
 	

Non	
 –	
 Curricular	
 Instruction	
 FA	
 3,	
 PA10	

Workshop	
 Instructor:	
 “Personal	
 Memories	
 on	
 Cloth,”	
 Arrowmont	
 School	
 of	
 Arts	
 &	
 Crafts,	
 April	
 9-­‐12,	

2015	

	

Service	
 	
 FA	
 3,	
 PA10	

Juror:	
 MAAP	
 (Master	
 Artist/Apprentice	
 Program)	
 program,	
 funded	
 by	
 the	
 Tennessee	
 Arts	
 Commission	

and	
 administered	
 by	
 Tennessee	
 Craft.	

	

Brock,	
 Curtiss	
 –glass	

	

Creative	
 Activity	
 	
 FA1,	
 FA3,	
 PA10	

Boca	
 Raton	
 Museum,	
 Boca	
 Raton,	
 FL.,	
 "New	
 Works	
 recently	
 added	
 to	
 the	
 BRM	
 collection"	

	

Cinema	
 Gallery,	
 Urbana,	
 IL.	
 	
 ”Shine	
 the	
 Light	
 on	
 Me"	
 work	
 by	
 artists	
 that	
 use	
 lighting	
 in	
 new	
 and	

innovative	
 ways	

	

Nissan	
 Corporation	
 of	
 America	
 -­‐commission	
 to	
 design	
 and	
 make	
 10	
 awards	
 for	
 Nissan	
 Motor	

Corporation.	
 Presented	
 to	
 crucial	
 employees	
 across	
 United	
 States	
 as	
 part	
 of	
 the	
 launch	
 of	
 the	
 new	

Infinity	
 Q	
 50	
 automobile.	
 	

	

Campbell,	
 Graham	
 –wood	

	

Creative	
 Activity	
 FA1,	
 FA3,	
 PA10	

East	
 Tennessee	
 Furniture	
 Guild	
 Invitational	
 Exhibition,	
 Dogwood	
 Arts	
 Festival,	
 Knoxville,	
 TN	

	

Service	
 FA	
 3,	
 PA10	

Participate	
 with	
 Artisan	
 Care	
 table	
 build	
 for	
 Family	
 Affair	
 Community	
 Space,	
 Nashville.	

	

Consultant	
 for	
 the	
 Fort	
 Houston	
 Maker	
 Space,	
 Nashville,	
 TN,	
 and	
 invited	
 to	
 serve	
 on	
 the	
 board	
 for	
 the	

development	
 of	
 a	
 maker	
 space	
 in	
 Crossville,	
 TN.	

	
 12	

Secured	
 a	
 donation	
 of	
 a	
 custom	
 built	
 pavilion	
 from	
 Homestead	
 Timber	
 Frame	
 Company	
 in	
 Crossville	
 for	

the	
 Craft	
 Center.	
 When	
 installed	
 it	
 will	
 be	
 a	
 white	
 oak	
 structure,	
 a	
 10'x	
 10'	
 footprint	
 with	
 a	
 2'	
 roof	

overhang.	

	

Coogan,	
 Robert	
 -­‐metals	
 	

	

Creative	
 Activity	
 FA1,	
 FA3,	
 PA10	

“Alchemy	
 and	
 Other	
 Myths,”	
 Gallery	
 2,	
 Appalachian	
 Center	
 for	
 Craft-­‐	
 A	
 retrospective	
 exhibition	

reviewing	
 a	
 35	
 year	
 career	
 in	
 studio	
 metals.	

	

Gallop,	
 David	
 –design	

	
 	

Research	
 /	
 Creative	
 Activity	
 	
 FA3,	
 PA4,	
 PA10	

TTU	
 Archive	
 Project	
 	

	

New	
 project	
 collaboration	
 in	
 development,	
 “TTU	
 Virtual	
 Archive	
 Project”	
 with	
 Dr.	
 Michael	
 E.	
 Birdwell,	

Dr.	
 Troy	
 D.	
 Smith	
 &	
 iCube	
 staff.	
 	

	

iCube	
 	
 	
 FA1,	
 FA2,	
 FA3,	
 PA4,	
 PA6,	
 PA10	

Work	
 with	
 iCube	
 staff	
 to	
 create	
 a	
 pipeline	
 of	
 student	
 designers	
 to	
 assist	
 with	
 large-­‐scale	
 projects;	
 help	

students	
 gain	
 pre-­‐professional	
 work	
 experience	
 on	
 real-­‐world	
 project	
 deadlines,	
 and	
 to	
 develop	
 student	

research	
 ideas.	

	

Service	
 	
 FA1,	
 FA2,	
 FA3,	
 PA4,	
 PA6,	
 PA10	

Student	
 Organization	
 –	
 faculty	
 advisor,	
 assisted	
 design	
 students	
 in	
 the	
 process	
 of	
 proposing	
 a	
 new,	

chartered	
 student	
 organization,	
 Studio	
 185,	
 approved	
 spring	
 semester	
 2015.	

	

TTU	
 ART	
 dept.	
 Promotional	
 Materials-­‐	
 	
 PA10,	
 M2	

Completed	
 promotional	
 brochure	
 department.	
 Also	
 researched	
 and	
 screened	
 consulting	
 agencies	
 to	

create	
 a	
 new	
 branding	
 strategy	
 for	
 the	
 art	
 department.	
 	

	

Arts	
 Commission	
 Media	
 and	
 Design	
 Panelist-­‐	

Tennessee	
 Arts	
 Commission	
 -­‐	
 panelist	
 to	
 evaluate	
 grant	
 applications	
 for	
 Media	
 and	
 Design	
 	

	

Pitelka,	
 Vince	
 -­‐clay	
 	

	

Creative	
 Activity	
 FA1,	
 FA3,	
 PA10	

“Surface	
 and	
 Volume”	
 at	
 the	
 Vanderbilt	
 University	
 Sarratt	
 Center	
 Gallery	
 a	
 two-­‐person	
 exhibition	

	

“Lineage:	
 The	
 Art	
 of	
 Mentorship”	
 at	
 the	
 Clay	
 Art	
 Center	
 in	
 Port	
 Chester,	
 New	
 York	
 in	

September/October,	
 2014.	
 Invitational	
 exhibition	
 of	
 leading	
 North	
 American	
 clay	
 educators.	
 	

	

Non	
 –	
 Curricular	
 Instruction	
 FA	
 3,	
 PA10	

“Ancient	
 Clay”	
 at	
 Mendocino	
 Art	
 Center,”	
 and	
 “Developing	
 Ceramic	
 Surface”	
 for	
 the	
 Cascade	
 Clay	
 Guild	

at	
 Anacortes	
 High	
 School	
 in	
 Anacortes,	
 WA.	
 	

“Form	
 and	
 Surface	
 with	
 Colored	
 Clays”	
 at	
 Funke	
 Fired	
 Arts	
 in	
 Cincinnati,	
 OH.	

	

	
 13	

Service	
 FA	
 3,	
 PA10	

Organized	
 the	
 annual	
 “Bowlathon”	
 fundraiser	
 for	
 Habitat	
 for	
 Humanity,	
 plus	
 producing	
 a	
 personal	

donation	
 of	
 75	
 hand-­‐thrown	
 bowls.	

	

Thompson,	
 Patricia	
 –art	
 education	

	

Awards/Recognition	
 	
 FA1,	
 FA3,	
 PA10	

Received	
 the	
 2014	
 T.A.E.A.	
 “Higher	
 Education	
 Educator	
 of	
 the	
 Year”	
 award	
 for	
 the	
 state	
 of	
 Tennessee	

	

Service	
 	
 FA	
 3,	
 P10	

“Infinity	
 Mirror,”	
 hands-­‐on	
 project	
 involving	
 simple	
 circuitry	
 with	
 LED	
 lights,	
 mirrors	
 and	
 framing	
 to	

create	
 an	
 intriguing	
 visual	
 experience,	
 offered	
 as	
 part	
 of	
 the	
 STEM	
 Center's	
 "Fab	
 Fridays"	
 programming.	

	
 	

Winkle,	
 Kimberly	
 –art	
 foundations	

	

Awards/Recognition	
 	
 FA1,	
 FA3,	
 PA10	

John	
 D.	
 Mineck	
 Fellowship,	
 Society	
 of	
 Arts	
 and	
 Crafts,	
 Boston,	
 MA.	
 	
 Merit	
 award,	
 $25,000.	

	

Niche	
 Awards	
 2015,	
 finalist,	
 painted	
 wood	
 category.	
 National	
 design	
 competition.	
 Home	
 accessories	

category	

	

College	
 of	
 Education	
 Award	
 of	
 Excellence	
 for	
 Teaching,	
 College	
 of	
 Education,	
 Tennessee	
 Tech	
 University,	

2015.	

	

Creative	
 Activity/	
 Grants	
 FA1,	
 FA3,	
 PA10	

“Festoon,”	
 solo	
 exhibition,	
 Geoffrey	
 Wolpert	
 Gallery,	
 Arrowmont	
 School	
 of	
 Arts	
 and	
 Crafts,	
 Gatlinburg,	

TN.	
 	
 May	
 22-­‐July	
 3,	
 2015	

	

“Scrawl”,	
 solo	
 exhibition,	
 Kentuck	
 Art	
 Center,	
 Alabama.	
 	
 April	
 2-­‐25,	
 2014.	

	

“Frill,”	
 solo	
 exhibition,	
 Vanderbilt	
 University,	
 June	
 19-­‐	
 September	
 12,	
 2014.	

	

“Doodads	
 and	
 Stringamajigs,”	
 two-­‐person	
 exhibition	
 Kimberly	
 Winkle	
 and	
 Beth	
 Ireland,	
 Appalachian	

Center	
 for	
 Craft,	
 Tennessee	
 Tech	
 University,	
 Smithville,	
 TN.	
 	
 May	
 15-­‐July	
 12,	
 2015.	

	

“Creativity	
 in	
 Constructions:	
 	
 A	
 Collaboration	
 of	
 Materials,”	
 international	
 Invitational	
 touring	

exhibition	
 in	
 conjunction	
 with	
 Professional	
 Outreach	
 Program	
 (POP)	
 of	
 American	
 Association	
 of	

Woodturners.	
 	
 The	
 exhibition	
 begins	
 at	
 the	
 29th	
 International	
 Symposium	
 of	
 the	
 American	

Association	
 of	
 Woodturners	
 in	
 Pittsburgh,	
 PA	
 in	
 June	
 2015.	
 	

	

“Beyond	
 Boundaries:	
 	
 Wood	
 Art	
 for	
 the	
 21st	
 Century,”	

SOFA	
 (Sculptural	
 Objects	
 Functional	
 Art),	
 Chicago,	
 November	
 7-­‐9,	

2014.	
 International,	
 Juried.	
 	
 Juror:	
 	
 Emily	
 Zilber,	
 Curator,	
 Museum	
 of	
 Fine	
 Arts	
 Boston.	
 Represented	
 by	

Collectors	
 of	
 Wood	
 Art	
 and	
 William	
 Zimmer	
 Gallery.	
 	
 	

	

Craft	
 Forms	
 2014,	
 Wayne,	
 PA.	
 	
 International,	
 Juried.	
 	
 Dec.	
 4	
 –	
 Jan.	
 31,	

	
 14	

2015.	
 Jurors,	
 David	
 McFadden,	
 Chief	
 Curator	
 Emeritus,	
 Museum	
 of	
 Art	
 &	
 Design,	
 and	
 Bruce	
 Pepich,	

Executive	
 Director	
 and	
 Curator	
 of	
 Collections,	
 Racine	
 Art	
 Museum.	

(Bibliography	
 -­‐	
 House	
 on	
 Hillside	
 Boxes,	
 Breaking	
 Boundaries:	
 20th	
 Annual	
 Craft	
 Forms	
 Exhibit,	

American	
 Art	
 Collector	
 Magazine,	
 Dec.	
 2014.	
 Issue	
 110.	
 	
 P178-­‐181.)	

	

“Art	
 We	
 Use”,	
 Dairy	
 Barn	
 Arts	
 Center.	
 	
 Athens,	
 Ohio.	
 	
 International	
 juried	
 exhibition.	
 Jurors:	
 	
 Craig	
 Nutt,	

Jennifer	
 Poellot	
 Harnetty,	
 Paul	
 W.	
 Richelson.	
 	
 June	
 20	
 -­‐	
 Sept.	
 1,	
 2014.	

	

Ongoing	
 research	
 supported	
 by	
 spring	
 2014	
 Faculty	
 Development	
 Research	
 Grant;	
 Native	
 American	

resources	
 and	
 continued	
 process	
 of	
 creating	
 new	
 original	
 works	
 of	
 art	
 inspired	
 by	
 the	
 research.	
 	
 	

	

Furniture	
 Society	
 Annual	
 Conference,	
 presenter:	
 	
 Surface	
 design	
 panel.	
 	
 Durham,	
 NC.	
 June	
 2015	

	

Quality	
 Enhancement	
 Project	
 (QEP)	
 Grant,	
 $5000	
 grant	
 to	
 fund	
 creative	
 inquiry	
 intensive	
 course	

curriculum.	
 	
 	
 Tennessee	
 Technological	
 University.	
 See	
 Collaborative	
 and	
 interdisciplinary	
 initiatives	
 and	

partnerships	
 above.	
 	
 FA	
 2,	
 FA	
 3,	
 PA6,	
 PA7,	
 PA9	

	

Faculty	
 Development	
 	
 FA	
 3,	
 PA	
 9	

From	
 Digital	
 to	
 Traditional,	
 Studio	
 Intensive,	
 Wood	
 studio,	
 Anderson	
 Ranch	
 Art	
 Center,	

Snowmass,	
 CO.	
 CNC	
 and	
 CAD.	
 Instructor,	
 Vincent	
 Edwards.	
 3-­‐week	
 studio	
 intensive	
 workshop	
 on	

the	
 topic	
 of	
 digital	
 technologies	
 combined	
 with	
 traditional	
 furniture	
 making.	
 Anderson	
 Ranch	
 Art	

Center,	
 Snowmass,	
 CO.	

	

Tech	
 Faculty	
 Leadership	
 Development	
 Program	
 (FLDP),	
 Tennessee	
 Tech	
 University.	
 	
 Selected	

participant,	
 2014/2015	
 academic	
 year.	

	

Non	
 –	
 Curricular	
 Instruction	
 FA	
 3,	
 PA10	

7	
 Workshops-­‐	
 Snowmass,	
 CO,	
 Gatlinburg,	
 Crossville	
 TN,	
 Birmingham,	
 AL,	
 Atlanta,	
 GA,	
 Palmetto,	
 SC,	

Brasstown,	
 NC	
 	
 	

	

3-­‐week	
 studio	
 intensive	
 workshop	
 in	
 Jan.	
 2015	
 on	
 the	
 topic	
 of	
 digital	
 technologies	
 combined	

with	
 traditional	
 furniture	
 making.	
 Anderson	
 Ranch	
 Art	
 Center,	
 Snowmass,	
 CO.	

	

Service	
 	
 FA	
 3,	
 PA10	

Southern	
 States	
 Regional	
 Woodturning	
 Symposium,	
 featured	
 demonstrator.	
 	
 Cartersville,	
 GA.	
 May	
 2015.	

	

Vice	
 President	
 of	
 the	
 Board,	
 TN	
 Craft	
 (formerly	
 TACA),	
 2013-­‐current	

Fundraising	
 committee	
 chairperson,	
 TN	
 Craft	
 (formerly	
 TACA),	
 2013-­‐present	

University	
 Art	
 Committee,	
 chairperson,	
 Tennessee	
 Tech	
 University.	

	

Art	
 Department	
 and	
 Craft	
 Center	
 Service	
 -­‐Group	
 Projects	
 FA1,	
 PA10	

	

Bacchanal:	
 A	
 Celebration	
 of	
 Art,	
 Wine	
 &	
 Food	

The	
 Bacchanal	
 event	
 has	
 grown	
 to	
 be	
 one	
 of	
 the	
 region’s	
 most	
 popular	
 social	
 events	
 –	
 and	
 raises	

significant	
 funds	
 in	
 support	
 of	
 art	
 scholarships	
 and	
 arts	
 opportunities	
 for	
 students	
 in	
 the	
 Bachelor	
 of	
 Fine	

Arts	
 degree	
 program,	
 encompassing	
 seven	
 BFA	
 concentrations	
 including	
 art	
 education,	
 clay,	
 fibers,	
 glass,	

metals,	
 painting	
 and	
 wood.	
 The	
 artwork	
 for	
 the	
 live	
 benefit	
 auction	
 (the	
 majority	
 source	
 of	
 funds)	
 is	

donated	
 by	
 art	
 department	
 faculty,	
 Craft	
 Center	
 artists	
 in	
 residence,	
 prior	
 year	
 student	
 award	
 recipients,	

	
 15	

and	
 over	
 50	
 varied	
 artists	
 from	
 around	
 the	
 region	
 and	
 the	
 country.	
 Faculty,	
 AIRs,	
 staff,	
 students	
 and	

community	
 volunteers	
 produce	
 the	
 event.	

	

15th	
 Annual	
 Celebration	
 of	
 Craft	

The	
 Annual	
 Celebration	
 of	
 Craft	
 at	
 the	
 Craft	
 Center	
 drew	
 a	
 large	
 crowd	
 of	
 visitors,	
 on	
 Saturday,	
 April	
 5th.	

The	
 free	
 open	
 house	
 event	
 is	
 a	
 popular	
 educational	
 and	
 entertaining	
 regional	
 destination.	
 Live	
 music,	

narrated	
 craft	
 demonstrations,	
 kids’	
 hands-­‐on	
 craft	
 activities,	
 and	
 a	
 silent	
 auction	
 are	
 just	
 a	
 few	
 of	
 the	

event’s	
 offerings.	
 Also,	
 hands-­‐on	
 "mini-­‐workshops"	
 were	
 offered	
 in	
 fibers,	
 metals,	
 glass	
 beads	
 and	

wood.	
 The	
 “Build	
 a	
 Bowl”	
 event	
 in	
 support	
 of	
 Habitat	
 for	
 Humanity’s	
 upcoming	
 2014	
 Cooking	
 on	
 the	

Square	
 was	
 continued	
 this	
 spring.	
 	
 A	
 live	
 auction	
 was	
 added	
 to	
 this	
 year’s	
 Celebration	
 to	
 support	
 the	

Craft	
 Center’s	
 educational	
 outreach	
 programs.	

	

Educational	
 Outreach	
 Programs	

The	
 Craft	
 Center	
 served	
 over	
 1,250	
 regional	
 school	
 children	
 in	
 2013-­‐14	
 through	
 educational	
 outreach	

program	
 sponsored	
 by	
 the	
 Friends	
 of	
 the	
 Appalachian	
 Center	
 for	
 Craft.	
 Students	
 attend	

lecture/demonstrations	
 and	
 participate	
 in	
 hands-­‐on	
 workshops	
 in	
 the	
 studios	
 of	
 the	
 Craft	
 Center.	

Seventeen	
 schools	
 from	
 across	
 middle	
 Tennessee	
 were	
 scheduled	
 this	
 year	
 in	
 the	
 Focus	
 on	
 Fine	
 Craft	
 for	

middle	
 school	
 and	
 high	
 school	
 students.	

	

Annual	
 Bowl-­‐a-­‐thon	

In	
 September	
 2013	
 the	
 Craft	
 Center’s	
 clay	
 studio	
 hosted	
 its	
 16th	
 Bowl-­‐a-­‐thon	
 in	
 support	
 of	
 Habitat	
 for	

Humanity’s	
 “Cooking	
 on	
 the	
 Square”	
 in	
 Cookeville.	
 The	
 all-­‐day	
 Bowl-­‐a-­‐thon	
 produces	
 over	
 1,000	

stoneware	
 bowls	
 created	
 by	
 Craft	
 Center	
 current	
 and	
 former	
 students,	
 faculty,	
 and	
 regional	
 artists.	
 All	

the	
 bowls	
 are	
 glazed	
 and	
 fired	
 at	
 the	
 Craft	
 Center.	

	

Holiday	
 Festival	

The	
 Craft	
 Center’s	
 annual	
 Holiday	
 Festival	
 is	
 a	
 free	
 admission	
 event	
 providing	
 unique	
 shopping	

opportunities,	
 live	
 music	
 craft	
 demonstrations,	
 showcase	
 exhibitions,	
 hands-­‐on	
 "mini	
 workshops"	
 and	

more.	
 The	
 event	
 has	
 become	
 a	
 regional	
 holiday	
 tradition.	

	

Key	
 to	
 Flight	
 Plan	
 Category	
 Codes	
 	
 	
 	
 	
 	
 	

	

Flight	
 Plan	
 Focus	
 Areas	
 (FA	
 1,	
 FA	
 2,	
 etc.)	

1.	
 Improve	
 the	
 Undergraduate	
 Experience	
 	

2.	
 Transform	
 Technology	

3.	
 Create	
 Distinctive	
 Programs	
 and	
 Invigorate	

Faculty	

4.	
 Expand	
 Financial	
 Resources	
 and	
 Modernize	

Infrastructure	

	

Flight	
 Plan’s	
 12	
 Priority	
 Actions	
 (PA	
 1,	
 PA	
 2,	
 etc.)	

1.	
 Freshman	
 Flight	
 Path	

2	
 Academic	
 Advising	

3.	
 High	
 Demand	
 Course	
 Capacity	

4.	
 Technology	
 Service	
 to	
 Students	

5.	
 Technology	
 Infrastructure	
 and	
 Innovation	

6.	
 Undergraduate	
 Co-­‐curricular	
 program	

7.	
 Multidisciplinary	
 Research	
 Innovation	

8.	
 New	
 Graduate	
 Programs	

9.	
 Technology	
 in	
 Teaching	

10.	
 Enrollment,	
 Tuition	
 and	
 Scholarships	

11.	
 Physical	
 Infrastructure	
 Priorities	

12.	
 Efficiency	
 and	
 Effectiveness	

	

Flight	
 Plan’s	
 10	
 Metrics	
 (5	
 Undergraduate,	
 M	
 1,	

M	
 2,	
 etc.)	

1.	
 ACT	
 Score	
 Range	

2.	
 	
 FTE	
 enrollment	

3.	
 	
 Bachelor’s	
 Degrees	

4.	
 Retention	
 Rate	

5.	
 Six-­‐year	
 graduation	
 rate	

Department	
 of	
 Counseling	
 and	
 Psychology	

2014-­‐2015	
 Annual	
 Report	

	

I. Improving	
 the	
 Undergraduate	
 Experience	

A. Provost’s	
 Grant	

The	
 department	
 received	
 a	
 Provost	
 grant	
 to	
 implement	
 peer	
 led	
 –	
 team	
 base	
 learning	
 in	

its	
 Information	
 Literacy	
 in	
 Psychology	
 course.	
 	
 This	
 course	
 is	
 designed	
 to	
 prepare	

students	
 to	
 think	
 about	
 research	
 questions	
 and	
 to	
 critically	
 evaluate	
 ideas	
 and	

hypothesis	
 before	
 they	
 enter	
 our	
 intense	
 research	
 sequence	
 that	
 culminates	
 in	
 a	
 senior	

thesis	
 project.	
 	
 The	
 data	
 collected	
 thus	
 far	
 indicate	
 this	
 redesigned	
 course	
 is	
 having	
 a	

significant	
 impact	
 on	
 student’s	
 confidence	
 in	
 doing	
 research	
 and	
 on	
 their	
 critical	

thinking	
 skills.	
 	
 	
 	

	

The	
 department	
 has	
 recently	
 concluded	
 a	
 search	
 for	
 a	
 new	
 tenure	
 track	
 faculty	
 member	

for	
 the	
 Mental	
 Health	
 Counseling	
 Program.	
 	
 The	
 new	
 faculty	
 member	
 will	
 be	
 starting	
 in	

August	
 and	
 should	
 expand	
 our	
 expertise	
 in	
 the	
 counseling	
 program.	
 	

	

B. Satisfying	
 General	
 Education	
 Needs	
 	

The	
 department	
 has	
 made	
 it	
 a	
 priority	
 to	
 offer	
 PSY	
 2010	
 to	
 as	
 many	
 students	
 as	
 needed	

and	
 this	
 course	
 has	
 consequently	
 had	
 the	
 largest	
 enrollment	
 of	
 any	
 general	
 education	

course	
 at	
 TTU.	
 	
 	

	

II. Transform	
 Technology	

A. The	
 department	
 continues	
 to	
 update	
 faculty	
 computers	
 and	
 classroom	
 multimedia	

technology.	
 	
 All	
 faculty	
 have	
 laptop	
 computers	
 to	
 support	
 teaching	
 and	
 research	

activities.	
 	
 This	
 technology	
 also	
 supports	
 continuing	
 operations	
 in	
 the	
 event	
 of	
 an	

emergency	
 since	
 faculty	
 could	
 work	
 remotely	
 from	
 home	
 in	
 the	
 event	
 of	
 an	
 emergency.	

	

III. Create	
 Distinctive	
 Programs	
 and	
 Invigorate	
 Faculty	

A. Faculty	
 Grants	

	

Dukewich,	
 T.,	
 Impact	
 of	
 peer	
 victimization	
 on	
 the	
 form	
 and	
 function	
 of	
 children’s	

cognitions.	
 TTU	
 Faculty	
 Research	
 Grant,	
 Funded	
 for	
 2014-­‐2015,	
 $3000.	

Hartwig,	
 M.	
 Predicting	
 class	
 attendance	
 and	
 performance:	
 Students’	
 expectations	
 and	

characteristics,	
 TTU	
 Faculty	
 Research	
 Grant,	
 Funded	
 for	
 2015-­‐2016,	
 $7900.	

Hartwig,	
 M.	
 	
 QEP	
 Grant	
 2014-­‐2015,	
 $975.	

Loftis,	
 M.	
 	
 Alexithymia	
 and	
 Suicide	
 Risk	
 in	
 Clinical	
 Populations.	
 	
 Proposal	
 submitted	
 to	

American	
 Society	
 of	
 Suicide	
 Prevention.	
 	
 Unfunded,	
 $30,000.	

Luke,	
 C.,	
 Michael,	
 A.,	
 &	
 Hartwig,	
 M.	
 	
 Reaching	
 the	
 Higher	
 Education	
 Needs	
 of	
 Middle	

Tennessee	
 Refugees	
 and	
 Immigrant	
 Youth,	
 TBR	
 Grant	
 funded	
 for	
 2015-­‐2016,	
 $40,000.	

Stein,	
 B.	
 (PI),	
 Haynes,	
 A.	
 (Co-­‐PI),	
 Redding,	
 M.	
 (Co-­‐PI),	
 Expanding	
 Use	
 of	
 the	
 CAT:	

Assessing	
 and	
 Improving	
 Critical	
 Thinking,	
 NSF	
 grant,	
 2010	
 –	
 2015,	
 $2,499,998.	

	
 17	

Stein,	
 B.	
 (PI),	
 Haynes,	
 A.	
 (Co-­‐PI),	
 Transforming	
 Course	
 Assessments	
 to	
 Promote	
 Critical	

Thinking	
 in	
 STEM	
 Disciplines,	
 NSF	
 grant,	
 proposal	
 under	
 review,	
 $2,000,000.	
 	

Wilcox.	
 Z.,	
 Peer-­‐led	
 team	
 research	
 applied	
 to	
 information	
 literacy-­‐	
 small	
 group	

experience	
 in	
 information	
 literacy	
 &	
 research	
 skills	
 to	
 increase	
 interest	
 and	

preparedness	
 of	
 lower	
 division	
 students	
 in	
 research	
 requirement	
 of	
 PSY	
 major.	
 	
 Provost	

Micro-­‐Grant	
 Award,	
 Funded	
 for	
 2014-­‐2015,	
 $5000.	
 	

Zagumny,	
 M.,	
 Luke,	
 C.,	
 Michael,	
 A.,	
 &	
 Dukewich,	
 T.	
 A	
 Standardized-­‐Simulated	
 Client	

Exercise	
 in	
 Psychology	
 and	
 Counseling.	
 TTU	
 QEP	
 Grant,	
 Funded	
 for	
 2014-­‐2015,	
 $1696.	

Zagumny,	
 M.	
 	
 Psychometric	
 Analysis	
 of	
 the	
 Modified	
 Religious	
 Identity	
 Index	
 (RII-­‐5):	
 A	

Theoretical	
 Examination	
 of	
 Religious	
 Extremism,	
 TTU	
 Faculty	
 Research	
 Grant,	
 Funded	
 for	

2015-­‐2016,	
 $3000.	

Zagumny,	
 M.	
 	
 Student-­‐generated,	
 student-­‐centered	
 research	
 actives	
 in	
 PSY	
 statistics,	

QEP	
 grant	
 2015-­‐2016.	

Faculty & Student Presentations	

Nusbaum,	
 E.C.,	
 Silvia,	
 P.J.,	
 Beaty,	
 R.E.,	
 Burgin,	
 C.J.,	
 &	
 Kwapil,	
 T.R.	
 (August,	
 2014).	
 Turn	

that	
 Racket	
 Down!	
 Physical	
 Anhedonia	
 and	
 Diminished	
 Pleasure	
 from	
 Music.	
 Paper	

presented	
 at	
 the	
 American	
 Psychological	
 Association	
 Annual	
 Meeting	
 Washington,	
 D.C.	
 	

Young,	
 D.M.,	
 Johnson,	
 H.M.,	
 Fitzgerald,	
 C.M.,	
 &	
 Burgin,	
 C.J.	
 (November	
 2014).	
 The	
 Cost	

of	
 Death:	
 An	
 Examination	
 of	
 Emotions	
 Associated	
 with	
 Death	
 and	
 Materialistic	
 Desires.	

Poster	
 presented	
 at	
 the	
 Society	
 of	
 Southeastern	
 Social	
 Psychologists	
 Annual	
 Meeting,	

Athens,	
 GA.	
 	

Reece,	
 J.L.,	
 Howard,	
 L.M.,	
 Luckett,	
 S.M.,	
 &	
 Burgin,	
 C.J.	
 (November,	
 2014).	
 Engaged	
 in	

the	
 Moment:	
 An	
 Examination	
 of	
 Dispositional	
 Levels	
 of	
 Flow	
 on	
 Daily	
 Life	
 Happiness	
 and	

Goal	
 Pursuit.	
 Poster	
 presented	
 at	
 the	
 Society	
 of	
 Southeastern	
 Social	
 Psychologists	

Annual	
 Meeting,	
 Athens,	
 GA.	
 	

Byrd,	
 M.M.,	
 Enyart,	
 S.C.,	
 Luckett,	
 S.M.,	
 &	
 Burgin,	
 C.J.	
 (November,	
 2014).	
 Do	
 You	
 Always	

Act	
 Authentic,	
 How	
 About	
 Now?	
 Situational	
 &	
 Dispositional	
 Authenticity’s	
 Impact	
 on	

Daily	
 Life	
 Functioning.	
 Poster	
 presented	
 at	
 the	
 Society	
 of	
 Southeastern	
 Social	

Psychologists	
 Annual	
 Meeting,	
 Athens,	
 GA.	

Dukewich,	
 T.L.	
 &	
 Cole,	
 D.A.	
 (March,	
 2014).	
 Biased	
 processing	
 and	
 negative	
 cognitions	

associated	
 with	
 peer	
 victimization	
 and	
 depression	
 in	
 middle	
 childhood.	
 Poster	
 presented	

at	
 the	
 biennial	
 meeting	
 of	
 the	
 Society	
 of	
 Research	
 on	
 Adolescence.	
 Austin,	
 TX.	
 	

Yates,	
 M.K.,	
 &	
 Dukewich,	
 T.L.	
 (May,	
 2015).	
 Racial	
 Injustice:	
 Examining	
 the	
 role	
 of	
 race	
 on	

sentencing	
 decisions	
 and	
 crime	
 stereotypes.	
 Poster	
 presented at	
 the	
 annual	
 convention	

for	
 the	
 Association	
 for	
 Psychological	
 Science,	
 New	
 York,	
 NY.	
 	

	
 18	

Crawford,	
 D.	
 &	
 Dukewich,	
 T.L.	
 (May,	
 2015).	
 Disclosure	
 and	
 self-­‐acceptance	
 predicting	

adjustment	
 among	
 sexual	
 minority	
 adults.	
 Poster	
 presented	
 at	
 the	
 annual	
 convention	

for	
 the	
 Association	
 for	
 Psychological	
 Science,	
 New	
 York,	
 NY.	
 	

Foster,	
 S.L.	
 (July,	
 2014).	
 Promoting	
 Mental	
 Health	
 and	
 Developing	
 Coping	
 Skills	
 in	
 Young	

Children	
 –	
 Part	
 I	
 and	
 II.	
 	
 Van	
 Buren	
 Head	
 Start	
 program,	
 Upper	
 Cumberland	
 Human	

Resource	
 Agency.	
 	
 Cookeville,	
 TN.	
 	
 	

Foster,	
 S.L.	
 (August,	
 2014).	
 Promoting	
 Mental	
 Health	
 in	
 At-­‐Risk	
 Families	
 with	
 Young	

Children.	
 	
 LBJ&C	
 Head	
 Start	
 Programs	
 in	
 the	
 Upper	
 Cumberland.	
 	
 TTU	
 campus.	
 	

Cookeville,	
 TN.	
 	
 	

Foster,	
 S.L.	
 (December,	
 2014).	
 Team	
 Integration	
 Among	
 Court	
 Systems-­‐	
 Juvenile	

Treatment	
 Court.	
 	
 Madison,	
 WI.	

Foster,	
 S.L.	
 (January,	
 2015).	
 Introduction	
 to	
 Personality	
 Assessment.	
 	
 SKYPE	
 guest	
 lecture	

to	
 group	
 of	
 University	
 students	
 from	
 TJ	
 Farr	
 Bldg,	
 Uganda,	
 East	
 Africa.	
 	
 	

Foster,	
 S.L.	
 (June,	
 2015).	
 Compassion	
 Fatigue	
 for	
 Career	
 Development	
 Specialists.	
 	
 TN	

Career	
 Development	
 Association.	
 	
 Spring	
 Hill,	
 TN.	
 	

Hartwig,	
 M.K.,	
 Mimms,	
 A.M.,	
 Phillips,	
 R.,	
 &	
 Zagumny,	
 M.J.	
 (May,	
 2015).	
 Predictors	
 of	

academic	
 self-­‐efficacy	
 among	
 female	
 STEM	
 majors.	
 Poster	
 presented	
 at	
 the	
 27th	

Association	
 for	
 Psychological	
 Science	
 Annual	
 Convention,	
 New	
 York,	
 NY.	
 	

Burch,	
 T.V.,	
 &	
 Hartwig,	
 M.K.	
 (May,	
 2015).	
 Personality,	
 recreational	
 reading,	
 and	
 GPA.	

Poster	
 presented	
 at	
 the	
 27th	
 Association	
 for	
 Psychological	
 Science	
 Annual	
 Convention,	

New	
 York,	
 NY.	
 	

Luke,	
 C.,	
 Hartwig,	
 M.K.,	
 Redekop,	
 F.,	
 &	
 Michael,	
 T.	
 (October,	
 2014).	
 Cognitive	

complexity	
 in	
 counselor	
 education:	
 Assessing	
 dispositions	
 and	
 training	
 cognitive	
 skills.	

Poster	
 presented	
 at	
 the	
 Southern	
 Association	
 for	
 Counselor	
 Education	
 and	
 Supervision	

2014	
 conference,	
 Birmingham,	
 AL.	
 	

Gomar,	
 R.S.,	
 Howard,	
 L.M.,	
 &	
 Hartwig,	
 M.K.	
 (August,	
 2014).	
 Typographical	
 cues	
 in	
 text	

for	
 memory:	
 Highlighting	
 versus	
 boldfacing.	
 Poster	
 presented	
 at	
 the	
 Annual	
 Convention	

of	
 the	
 American	
 Psychological	
 Association,	
 Washington,	
 D.C.	
 	

Loftis,	
 M.	
 (September,	
 2014)	
 Daniel	
 Seals	
 Suicide	
 Prevention	
 Program.	
 Forum	
 panelist,	

Cookeville,	
 TN.	

Loftis,	
 M.	
 (April,	
 2015).	
 The	
 MEPS	
 Model:	
 A	
 paradigm	
 for	
 the	
 helping	
 relationship.	

Presentation	
 at	
 the	
 meeting	
 of	
 the	
 Tennessee	
 Licensed	
 Professional	
 Counseling	

Association,	
 Nashville,	
 TN.	

Luke,	
 C.	
 (March,	
 2015).	
 How	
 to	
 integrate	
 neuroscience	
 into	
 counseling	
 without	
 going	
 out	

of	
 your	
 mind.	
 Paper	
 presented	
 at	
 the	
 Annual	
 Conference	
 and	
 Exposition	
 of	
 the	
 American	

Counseling	
 Association	
 (ACA),	
 Orlando,	
 FL.	
 	

	
 19	

Luke,	
 C.	
 (October,	
 2014).	
 Advocacy	
 at	
 the	
 neural	
 level:	
 Integrating	
 neuroscience	
 into	

counselor	
 education.	
 Paper	
 presented	
 at	
 the	
 Biannual	
 Meeting	
 of	
 the	
 Southern	

Association	
 for	
 Counselor	
 Education	
 and	
 Supervision	
 (SACES),	
 Birmingham,	
 AL.	
 	

Luke,	
 C.	
 (May,	
 2014).	
 Using	
 career	
 theory	
 to	
 counseling	
 clients	
 and	
 promote	
 social	

justice.	
 Paper	
 presented	
 at	
 the	
 Annual	
 Conference	
 of	
 the	
 Tennessee	
 Licensed	

Professional	
 Counselor	
 Association,	
 Nashville,	
 TN.	
 	

Luke,	
 C.	
 (April,	
 2014).	
 ACT	
 with	
 your	
 brain:	
 Integrating	
 behaviorism	
 with	
 neuroscience.	

Paper	
 presented	
 at	
 the	
 Annual	
 Conference	
 of	
 the	
 Tennessee	
 Licensed	
 Professional	

Counselors	
 Association,	
 Nashville,	
 TN.	
 	

Michael,	
 T.	
 (April,	
 2015).	
 Helping	
 clients	
 learn	
 about	
 their	
 patterns	
 of	
 relating.	

Tennessee	
 Licensed	
 Professional	
 Counselor	
 Association	
 Annual	
 Conference,	
 Nashville,	

TN.	

Stein,	
 B.S.	
 	
 (September,	
 2014).	
 	
 Critical	
 Thinking	
 Strategies	
 in	
 the	
 Classroom:	

Engagement	
 to	
 Assessment.	
 Invited	
 Keynote	
 Address,	
 Critical	
 Thinking	
 Symposium,	
 Iowa	

State	
 University.	

Harris,	
 K.,	
 Stein,	
 B.,	
 Haynes,	
 A.,	
 Lisic,	
 E.,	
 &	
 Leming,	
 K.	
 (December,	
 2014)	
 Identifying	

Courses	
 that	
 Improve	
 Students’	
 Critical	
 Thinking	
 Skills	
 Using	
 the	
 CAT	
 Instrument:	
 A	
 Case	

Study.	
 	
 International	
 Joint	
 Conferences	
 on	
 Computer,	
 Information,	
 Systems	
 Sciences,	
 &	

Engineering	
 (CISSE).	

Terneus,	
 S.K.	
 (March,	
 2015).Investigation	
 of	
 body	
 image	
 issues	
 and	
 muscle	
 dysmorphic	

disorder	
 tendencies	
 among	
 college	
 students.	
 Presented	
 at	
 the	
 American	
 Counseling	

Association	
 National	
 Conference,	
 Orlando,	
 FL.	
 	

Zagumny,	
 M.J.,	
 McPeak,	
 K.,	
 &	
 Burton,	
 L.	
 (August,	
 2014).	
 Academic	
 Self-­‐Efficacy,	

Academic	
 Stress,	
 and	
 Cultural	
 Values	
 in	
 an	
 International	
 Leaning	
 Community.	
 122nd	

Annual	
 Convention	
 of	
 the	
 American	
 Psychological	
 Association,	
 Washington,	
 DC.	

Zagumny,	
 M.J.,	
 Wilcox,	
 Z.,	
 &	
 Ayten,	
 (August,	
 2014).	
 A.	
 Religious	
 Identity	
 and	
 Mental	

Wellbeing	
 among	
 Congruent	
 and	
 Incongruent	
 Religious	
 Groups.	
 .	
 122nd	
 Annual	

Convention	
 of	
 the	
 American	
 Psychological	
 Association,	
 Washington,	
 DC.	

Schweizer,	
 L.	
 &	
 Orlowski,	
 J.	
 (Zagumny,	
 M.J.	
 -­‐	
 Faculty	
 Mentor)	
 (April,	
 2015).	
 Influence	
 of	

International	
 Exchange	
 on	
 Perception	
 of	
 Interpersonal	
 Skills	
 Among	
 Business	
 Majors.	

29th	
 Annual	
 Conference	
 on	
 Undergraduate	
 Research,	
 Cheney,	
 WA.	

Asa,	
 L.,	
 Enicks,	
 D.,	
 &	
 Yamaguchi,	
 S.	
 (Zagumny,	
 M.J.	
 -­‐	
 Faculty	
 Mentor)	
 (April,	
 2015).	

National	
 Identity	
 and	
 Global	
 Citizenship	
 Among	
 International	
 and	
 US	
 Students.	
 29th	

Annual	
 Conference	
 on	
 Undergraduate	
 Research,	
 Cheney,	
 WA.	

	
 20	

	

	

	

B. Faculty	
 Publications	

	

Burgin,	
 C.J.,	
 Chun,	
 C.A.,	
 Horton,	
 L.E.,	
 Barrantes-­‐Vidal,	
 N.,	
 &	
 Kwapil,	
 T.R.	
 (2014).	
 Splitting	

of	
 associative	
 threads:	
 The	
 expression	
 of	
 schizotypal	
 ambivalence	
 in	
 daily	
 life.	
 Journal	
 of	

Psychopathology	
 and	
 Behavioral	
 Assessment,	
 doi:	
 10.1007/s10862-­‐014-­‐9457-­‐7.	
 	

	

Nusbaum,	
 E.C.,	
 Silvia,	
 P.J.,	
 Beaty,	
 R.E.,	
 Burgin,	
 C.J.,	
 Hodges,	
 D.A.,	
 &	
 Kwapil,	
 T.R.	
 (2014).	

Listening	
 between	
 the	
 notes:	
 Aesthetic	
 skills	
 in	
 everyday	
 music	
 listening.	
 Psychology	
 of	

Aesthetics,	
 Creativity,	
 and	
 the	
 Arts,	
 8(1),	
 104-­‐109.	
 Doi:	
 10.1037/a0034867.	
 	

	

Luke,	
 C.,	
 Redekop,	
 F.,	
 &	
 Burgin,	
 C.J.	
 (2014).	
 Psychological	
 Factors	
 in	
 Community	
 College	

Student	
 Retention.	
 Community	
 College	
 Journal	
 of	
 Research	
 and	
 Practice,	
 00,	
 1-­‐13.	
 Doi:	

10/1080/10668926.2013.803940.	
 	

	

Roeder,	
 K.M.,	
 Cole,	
 D.A.,	
 Sinclair,	
 K.R.,	
 Dukewich,	
 T.L.,	
 Preacher,	
 K.J.,	
 Felton,	
 J.W.,	
 Jacky,	

A.,	
 &	
 Tilghman-­‐Osborne,	
 C.	
 (2014).	
 Sensitive	
 periods	
 for	
 the	
 effect	
 of	
 peer	
 victimization	

on	
 self-­‐cognition:	
 Moderation	
 by	
 age	
 and	
 gender.	
 Development	
 and	
 Psychopathology,	
 P.	

1-­‐14.	
 	

	

Luke,	
 C.	
 (May	
 2015).	
 Neuroscience	
 for	
 counselors	
 and	
 therapists:	
 Integrating	
 the	

sciences	
 of	
 mind	
 and	
 brain.	
 Thousand	
 Oaks,	
 CA:	
 SAGE.	
 	

	

Luke,	
 C.,	
 Diambra,	
 J.F.,	
 &	
 Gibbons,	
 M.	
 (2014).	
 An	
 Exploration	
 of	
 Complimentary	
 Factors	

in	
 Career	
 and	
 Student	
 Development	
 in	
 the	
 Liberal	
 Arts.	
 College	
 Student	
 Journal,	
 48(2),	

209-­‐220.	
 	

	

Luke,	
 C.,	
 &	
 Redekop,	
 F.	
 (2014).	
 Behavioral	
 Approaches.	
 In	
 E.	
 Ginter,	
 L.	
 Gerstein,	
 &	
 G	

Roysircar,	
 (Eds.),	
 Theories	
 and	
 Applications	
 of	
 Counseling	
 and	
 Psychotherapy:	
 Relevance	

Across	
 Cultures	
 and	
 Settings.	
 Thousand	
 Oaks,	
 CA:	
 SAGE.	
 	

	

Redekop,	
 F.,	
 &	
 Luke,	
 C.	
 (2014).	
 Career	
 development	
 and	
 career	
 theory	
 for	
 two-­‐year	
 and	

community	
 colleges.	
 In	
 G.	
 Eliason,	
 T.	
 Eliason,	
 J.	
 Samide,	
 and	
 J.	
 Patrick	
 (Eds.),	
 Career	

counseling	
 across	
 the	
 lifespan:	
 Community,	
 school,	
 and	
 higher	
 education.	
 Charlotte,	
 NC:	

Information	
 Age.	
 	

	

Luke,	
 C.	
 &	
 Redekop,	
 F.	
 (2014).	
 Gottfredson’s	
 theory	
 of	
 career	
 circumscription	
 and	

compromise.	
 In	
 G.	
 Eliason,	
 T.	
 Eliason,	
 J.	
 Samide,	
 and	
 J.	
 Patrick	
 (Eds.),	
 Career	
 counseling	

across	
 the	
 lifespan:	
 Community,	
 school,	
 and	
 higher	
 education.	
 Charlotte,	
 NC:	

Information	
 Age.	
 	

	

Young	
 Gast,	
 T.,	
 Michael,	
 A.	
 A.,	
 Eskridge,	
 T.,	
 Hermann,	
 K.	
 M.,	
 &	
 Turnage-­‐Butterbaugh,	
 I.	

(2014).	
 Does	
 a	
 course	
 in	
 wellness	
 education	
 assist	
 undergraduate	
 students	
 on	
 academic	

probation	
 in	
 college	
 success?	
 The	
 Journal	
 of	
 College	
 Orientation	
 and	
 Transition.	

	
 21	

Michael,	
 T.,	
 &	
 Rogers,	
 H.	
 (2014).	
 Erase	
 and	
 Replace	
 Technique.	
 In	
 Suzanne	
 Degges-­‐
White	
 &	
 Christine	
 Borzumato-­‐Gainey	
 (Eds.),	
 Expressive	
 Arts	
 Interventions	
 for	
 School	

Counselors.	
 New	
 York,	
 NY:	
 Springer	
 Publishing	
 Company.	

	

Harris,	
 K.,	
 Stein,	
 B.,	
 Haynes,	
 A.,	
 Lisic,	
 E.,	
 &	
 Leming,	
 K.	
 (In	
 Press)	
 Identifying	
 Courses	
 that	

Improve	
 Students’	
 Critical	
 Thinking	
 Skills	
 Using	
 the	
 CAT	
 Instrument:	
 A	
 Case	
 Study.	
 	
 CISSE	

Conference	
 Proceedings.	
 	

	

C. CACREP	
 Accreditation	

	

The	
 department	
 received	
 CACREP	
 accreditation	
 of	
 the	
 Mental	
 Health	
 Counseling	

Concentration	
 M.A.	
 	
 The	
 site	
 visit	
 identified	
 a	
 number	
 of	
 areas	
 for	
 improvement	
 and	

recommended	
 we	
 bring	
 in	
 a	
 consultant	
 to	
 assist	
 in	
 planning	
 changes.	
 	
 The	
 consultant	

has	
 completed	
 their	
 work	
 and	
 the	
 faculty	
 are	
 working	
 to	
 implement	
 improvements	
 to	

the	
 program.	
 	
 This	
 accreditation	
 makes	
 our	
 MH	
 graduate	
 program	
 more	
 distinctive	
 and	

attractive	
 to	
 potential	
 students	
 and	
 has	
 already	
 increased	
 out	
 of	
 state	
 graduate	

applications.	
 	
 Our	
 students	
 will	
 also	
 benefit	
 by	
 the	
 added	
 credentials	
 this	
 provides	
 for	

their	
 degree.	

	

D. Activities	
 of	
 the	
 NSF	
 Funded	
 Center	
 for	
 Assessment	
 and	
 Improvement	
 of	
 Learning	

	

The	
 NSF	
 funded	
 Center	
 for	
 Assessment	
 and	
 Improvement	
 of	
 Learning	
 conducted	

numerous	
 workshops	
 and	
 expanded	
 services	
 to	
 a	
 wide	
 range	
 of	
 institutions	
 and	
 other	

NSF	
 projects.	
 	
 The	
 current	
 $2.5	
 million	
 NSF	
 grant	
 allowed	
 Center	
 staff	
 to	
 conduct	

regional	
 training	
 workshops	
 in	
 Charleston,	
 SC,	
 Santa	
 Fe,	
 NM,	
 and	
 Boston,	
 MA.	
 bringing	

the	
 total	
 number	
 of	
 institutions	
 being	
 served	
 to	
 over	
 235	
 across	
 the	
 country	
 (ranging	

from	
 community	
 colleges	
 to	
 R-­‐1	
 and	
 Ivy	
 League	
 institutions).	
 	
 Additional	
 dissemination	

included	
 presentations	
 at	
 the	
 Annual	
 SACS/COC	
 Conference	
 in	
 Nashville,	
 the	
 annual	

Texas	
 A	
 &	
 M	
 Assessment	
 conference	
 in	
 College	
 Station,	
 TX,	
 a	
 keynote	
 presentation	
 and	

workshop	
 at	
 Iowa	
 State	
 University,	
 and	
 an	
 presentation	
 at	
 the	
 .	
 	
 Over	
 125,000	
 CAT	
 tests	

have	
 been	
 distributed	
 nationally.	
 	
 The	
 Center’s	
 website	
 has	
 had	
 over	
 31,000	
 hits	
 in	
 the	

past	
 year	
 and	
 all	
 workshops	
 have	
 been	
 filled	
 to	
 capacity.	
 	

E. Sample	
 of	
 Community	
 Service	

	

Dr.	
 Jann	
 Cupp	

Serves	
 on	
 area	
 boards	
 and	
 committees,	
 including:	

• Advisory	
 Board	
 of	
 Upper	
 Cumberland	
 Community	
 Health	
 Agency	

• Hands-­‐On	
 Science	
 Center	
 of	
 Tullahoma	

• Governor's	
 Task	
 Force	
 on	
 Revision	
 of	
 Gifted	
 Certification	
 Criteria	

Made	
 presentations	
 for	
 state	
 and	
 area	
 organizations,	
 and	
 participated	
 in	
 conferences	

including:	

• 7-­‐24-­‐13	
 Presentation	
 on	
 Academic	
 and	
 Social	
 Coping	
 to	
 Memphis	
 City	
 Schools/	

Shelby	
 County	
 Schools	
 Mental	
 Health	
 Center	
 Professional	
 Development	
 In-­‐
service	
 for	
 School	
 Psychologists,	
 Counselors	
 and	
 Social	
 Workers.	
 	
 Colonial	

Middle	
 School,	
 Memphis,	
 TN.	

	
 22	

• 11-­‐5-­‐13	
 Keynote	
 Speech	
 Metro	
 Nashville	
 School	
 Counselors	
 Fall	
 	
 Conference	

entitled,	
 “Are	
 You	
 Losing	
 Your	
 Marbles?”	
 	
 Vanderbilt	
 University	
 Scarritt-­‐Bennett	

Center.	
 	

• 11-­‐22-­‐13	
 Keynote	
 Speech	
 Tennessee	
 Association	
 of	
 School	
 Psychologists	
 Fall	

Conference	
 entitled,	
 “Are	
 You	
 Losing	
 Your	
 Marbles?”	
 	
 Montgomery	
 Bell	
 State	

Park	
 Convention	
 Center.	

Dr.	
 Tammy	
 Dukewich	

• Journal	
 Review	
 Board	

Journal	
 of	
 Adolescence	

Journal	
 of	
 Child	
 Abuse	
 and	
 Neglect	

Journal	
 of	
 Aggression,	
 Maltreatment	
 &	
 Trauma	

• Professional	
 Practice	

Part-­‐time	
 clinical	
 practice	
 provider	
 serving	
 children,	
 adolescents	
 and	

families	
 with	
 psychotherapy	
 and	
 psychodiagnostic	
 needs.	
 	

Dr.	
 Sherrie	
 Foster	

• Expert	
 Witness	
 and	
 Case	
 Consultation	
 with	
 Round	
 Table	
 Group,	
 a	
 federally	

sponsored	
 panel	
 of	
 experts	
 on	
 various	
 topics	
 of	
 ethical	
 and	
 legal	
 consideration	
 	

• Peer	
 Reviewer	
 for	
 Office	
 of	
 Postsecondary	
 Education,	
 U.S.	
 Department	
 of	

Education	

• Research	
 and	
 Development	
 Faculty	
 Specialist	
 with	
 National	
 Council	
 of	
 Juvenile	

and	
 Family	
 Court	
 Judges,	
 University	
 of	
 Nevada	
 at	
 Reno,	
 Judicial	
 College	
 	

• Expert	
 Witness	
 in	
 both	
 Overton	
 County	
 and	
 Putnam	
 County	
 Family	
 and	
 Juvenile	

Court	
 systems,	
 providing	
 testimony	
 on	
 issues	
 of	
 child	
 development,	
 removal	

procedure	
 and	
 custodial	
 decisions	
 	

• Expert	
 Witness	
 in	
 Putnam	
 County	
 Chancery	
 Court,	
 providing	
 testimony	
 on	

assessment,	
 developmental	
 issues	
 and	
 their	
 impact	
 on	
 behavior	
 and	
 placement	

decisions	

• Research,	
 Development	
 and	
 Trainer	
 for	
 ACTS,	
 a	
 local	
 private	
 practice	
 group	

specializing	
 in	
 assessment,	
 counseling,	
 evaluation	
 and	
 testing,	
 providing	

curriculum	
 for	
 pre-­‐service	
 and	
 in-­‐service	
 training	
 as	
 well	
 as	
 classroom	
 and	

individual	
 evaluations	
 for	
 pre-­‐schoolers	
 deemed	
 at	
 risk	
 	

	

Dr.	
 Mark	
 Loftis	

• Private	
 counseling	
 practice	
 in	
 Cookeville	

• State	
 of	
 Tennessee	
 Board	
 of	
 Examiners	
 in	
 Psychology,	
 Board	
 Member	
 appointed	

by	
 Governor	
 Bill	
 Haslam	
 for	
 2011-­‐2015	
 term.	
 	

• Campus	
 Ambassador	
 for	
 National	
 Health	
 Service	
 Corps	

• Tennessee	
 Technological	
 University,	
 Emergency	
 Medical	
 Services	
 Program,	

Advisory	
 Board	
 Member	

• Advisory	
 Committee	
 Member	
 for	
 Heart	
 of	
 the	
 Cumberland,	
 a	
 nonprofit	
 grief	

recovery	
 center	

• Advisory	
 Committee	
 Member	
 for	
 L.B.J.	
 &	
 C.	
 Head	
 Start’s	
 Health	
 Advisory	
 Board	

	

	
 23	

Dr.	
 Chad	
 Luke	

• Clinical	
 Supervisor-­‐	
 provide	
 licensure	
 supervision	
 for	
 TN	
 LPC-­‐MHSP	
 credential	

• Group	
 Therapist	
 for	
 Ten	
 Broeck	
 Mental	
 Health	
 Services-­‐	
 facilitate	
 group	
 therapy	

in	
 IOP,	
 PHP,	
 and	
 IP	
 settings,	
 along	
 with	
 conducting	
 psychosocial	
 assessments.	
 	

	

Dr.	
 Tony	
 Michael	

• Current	
 –	
 2014,	
 November.	
 Served	
 on	
 the	
 Ph.D.	
 in	
 Counselor	
 Education	
 &	

Supervision	
 development	
 committee	
 for	
 Tennessee	
 Technological	
 University.	
 	

• 2015,	
 May	
 –	
 2014,	
 August.	
 Participated	
 in	
 the	
 Learning	
 About	
 Learning	
 program	

at	
 Tennessee	
 Technological	
 University.	

• 2014,	
 October.	
 Assisted	
 in	
 writing	
 the	
 formal	
 response	
 to	
 the	
 CACREP	
 evaluation	

for	
 Tennessee	
 Technological	
 University.	

• 2014,	
 October.	
 Developed	
 syllabi	
 with	
 2009	
 CACREP	
 standards	
 for	
 mental	
 health	

counseling	
 program	
 at	
 Tennessee	
 Technological	
 University.	

• 2014,	
 September-­‐Present:	
 Provided	
 assessment,	
 counseling,	
 and	
 training	

services	
 for	
 L.B.J.	
 &	
 C.	
 Head	
 Start	
 program	
 in	
 Cookeville,	
 TN.	

	

Dr.	
 Sandra	
 Terneus	

• Editorial	
 board	
 member-­‐	
 Journal	
 for	
 Specialists	
 in	
 Group	
 Work,	
 Association	
 for	

Specialists	
 in	
 Group	
 Work	
 (ASGW),	
 January	
 2012-­‐December	
 2015.	
 	

• President-­‐elect,	
 Tennessee	
 Association	
 for	
 Specialists	
 in	
 Group	
 Work	
 (TASGW),	

November	
 2012-­‐June	
 2015.	
 	

• Secretary-­‐	
 Tennessee	
 Association	
 for	
 Counseling	
 Education	
 and	
 Supervision	

(TACES),	
 November	
 2012-­‐June	
 2015.	
 	

• Elected	
 Officer-­‐	
 Tennessee	
 Counseling	
 Association	
 Leadership	
 Council,	
 July	

2014-­‐June	
 2015.	
 	

• Editorial	
 Board	
 Member,	
 Tennessee	
 Counseling	
 Association	
 Journal	

• Faculty	
 Co-­‐advisor,	
 Newman	
 Campus	
 Ministry	
 for	
 TTU	
 Students,	
 September	

2007	
 –	
 present.	
 	
 Inclusive	
 of	
 Welcome	
 Week,	
 Homecoming,	
 Parents’	
 Weekend	

Tailgating,	
 and	
 Relay	
 for	
 Life	
 events.	
 	
 Also	
 assisted	
 with	
 financial	
 support	
 of	

students’	
 community	
 service	
 in	
 Hispanic,	
 Native	
 American,	
 and	
 Cajun	

communities.	

	

Dr.	
 Zachary	
 Wilcox	

• Psychology	
 Review	
 Committee	

• University	
 Judicial	
 Council	

• Social	
 Science	
 Curriculum	
 Committee	

• Dean’s	
 Search	
 Committee	
 for	
 College	
 of	
 Education	

• Co-­‐sponsor	
 of	
 Psychology	
 Club	
 and	
 Psi	
 Chi	

	

Dr.	
 Matthew	
 Zagumny	

• Undergraduate	
 Psychology	
 Review	
 Committee	

• Participant,	
 Tech	
 Faculty	
 Leadership	
 Development	
 (TFLD)	
 Program,	
 2014-­‐15.	

• Faculty	
 Advisor	
 Psychology	
 Club	
 &	
 Psi	
 Chi	
 Honor	
 Society	

• Supervisor	
 of	
 Honors	
 scholarship	
 student	
 including	
 supervision	
 of	
 independent	

research	
 project.	

	

	
 24	

F. Student	
 Awards	

Ashley	
 Olmstead	
 and	
 Amelia	
 Mims	
 won	
 the	
 “Richard	
 Troelstrup	
 Outstanding	
 Psychology	
 Student	

Award.”	
 	
 Taneal	
 Burch	
 won	
 the	
 TTU	
 Student	
 Research	
 Day	
 Award	
 in	
 Counseling	
 and	
 Psychology	

and	
 the	
 Linda	
 Giesbrecht-­‐Bettoli	
 Research	
 Award.	

	

G. New	
 Programs	

The	
 department	
 has	
 revised	
 the	
 LOI	
 proposal	
 for	
 a	
 new	
 Ph.D.	
 program	
 in	
 Counseling	
 and	

Supervision	
 and	
 this	
 proposal	
 was	
 forwarded	
 to	
 Dr.	
 Mark	
 Stephens	
 for	
 submission	
 to	

TBR.	
 	
 	

	

IV. Expand	
 Financial	
 Resources	
 and	
 Modernize	
 Infrastructure	

	

A. National	
 use	
 of	
 the	
 CAT	
 instrument	
 continues	
 to	
 increase	
 and	
 our	
 regional	
 workshops	

are	
 filling	
 up	
 shortly	
 after	
 they	
 are	
 announced.	
 Over	
 230	
 higher	
 education	
 institutions	

have	
 now	
 collaborated	
 in	
 the	
 dissemination	
 of	
 the	
 CAT	
 instrument	
 (including	
 institutions	

in	
 Canada,	
 Australia,	
 and	
 Japan).	
 Over	
 125,000	
 CAT	
 instruments	
 have	
 been	
 distributed	

to	
 higher	
 education	
 institutions	
 across	
 the	
 country.	

	

B. The	
 price	
 of	
 the	
 CAT	
 instrument	
 was	
 increased	
 to	
 $9.95	
 per	
 test	
 in	
 consultation	
 with	
 our	

national	
 advisory	
 board	
 and	
 our	
 NSF	
 program	
 director.	
 	
 This	
 increase	
 should	
 allow	
 us	
 to	

move	
 the	
 Center	
 to	
 a	
 self-­‐sustaining	
 model.	

	

	
 	

	
 25	

	

 	

	

	

	

Department	
 of	
 Curriculum	
 and	
 Instruction	

2014-­‐2015	
 Annual	
 Report	

Mission:	
 The	
 mission	
 of	
 the	
 Department	
 of	
 Curriculum	
 &	
 Instruction	
 is	
 to	
 enhance	
 education	
 and	
 policy	

for	
 the	
 well-­‐being	
 of	
 society	
 through	
 the	
 creation,	
 communication	
 and	
 application	
 of	
 new	
 knowledge;	

preparation	
 of	
 scholars,	
 researchers,	
 educators	
 and	
 other	
 professionals	
 to	
 meet	
 the	
 needs	
 of	
 our	

increasingly	
 diverse,	
 global,	
 technological	
 society;	
 and	
 outreach	
 initiatives	
 engaged	
 with	
 matters	
 related	

to	
 the	
 local	
 community,	
 state,	
 nation,	
 and	
 world.	

Vision:	
 Evidence-­‐based,	
 student-­‐focused,	
 future-­‐oriented	
 education	
 for	
 life-­‐long	
 learners.	

The	
 Department	
 of	
 Curriculum	
 &	
 Instruction’s	
 2014-­‐2015	
 Annual	
 Report	
 emphasizes	
 support,	
 innovation	

and	
 improvement	
 in	
 the	
 context	
 of	
 Flight	
 Plan’s	
 four	
 Focus	
 Areas.	
 Many	
 departmental	
 goals	
 were	

accomplished	
 successfully	
 through	
 the	
 exceptional	
 collaborative	
 and	
 professional	
 efforts	
 of	
 the	
 faculty,	

support	
 staff,	
 and	
 candidates.	
 All	
 programs	
 and	
 services	
 within	
 the	
 department	
 are	
 guided	
 by	
 47	
 full-­‐
time	
 faculty	
 members	
 and	
 approximately	
 30	
 adjunct	
 faculty	
 members	
 	
 	

	

Flight	
 Plan	
 Focus	
 Areas	

	

(1)	
 Improve	
 the	
 Undergraduate	
 Experience	
 	

• Initiated	
 1st	
 annual	
 College	
 of	
 Education	
 Career	
 Fair	
 on	
 Tennessee	
 Tech’s	
 campus.	
 Collaborative	

effort	
 with	
 Career	
 Services	
 and	
 College	
 of	
 Education.	
 45	
 employers	
 and	
 300	
 attendees	
 were	

present	
 at	
 the	
 event	
 in	
 addition	
 to	
 graduate	
 programs,	
 advisors,	
 faculty	
 and	
 administrators.	
 	

• Departmental/college	
 steps	
 initiated	
 to	
 address	
 undergraduate	
 enrollment	
 include:	

• Targeted	
 recruiting	
 efforts	
 by	
 C&I	
 faculty	
 at	
 2+2	
 sites	

• Flyers	
 and	
 posters	
 created	
 specifically	
 for	
 2+2	
 sites	

• Meetings	
 with	
 targeted	
 community	
 college	
 personnel,	
 faculty,	
 and	
 partners	
 	

• Additional	
 advisor	
 positions	
 were	
 added	
 with	
 refocused	
 recruiting	
 roles	
 and	
 responsibilities	

• C&I	
 chair,	
 faculty,	
 Office	
 of	
 Teacher	
 Education	
 visits	
 to	
 2+2	
 locations	
 and	
 on-­‐campus	

informational	
 meetings	
 to	
 support	
 transition	
 points	
 into	
 Teacher	
 Education	
 and	
 Residency	
 	

(2)	
 Transform	
 Technology	

• Digital	
 signage	

• 1	
 to	
 1	
 pilot	
 study	
 for	
 C&I	
 students	

• LRC	
 Touch-­‐point	
 interactive	
 display	
 was	
 installed	
 	

	

	

	

	
 26	

(3)	
 Create	
 Distinctive	
 Programs	
 and	
 Invigorate	
 Faculty	
 	
 	

• Created	
 distinctive	
 new	
 concentrations	
 to	
 increase	
 enrollment	
 and	
 retention:	

o Special	
 Education	
 undergraduate	
 non-­‐licensure	
 concentration	

o Secondary	
 Education	
 undergraduate	
 non-­‐licensure	
 concentration	

o Early	
 Childhood	
 undergraduate	
 non-­‐licensure	
 concentration	

o Applied	
 Behavior	
 Analysis	
 graduate	
 Master’s	
 concentration	

• Updated/created	
 new	
 concentrations	
 to	
 continue	
 to	
 meet	
 state	
 licensure	
 changes:	
 	

o Middle	
 School	
 content	
 specific	
 licensure	
 (four	
 new	
 concentrations)	

o Special	
 Education	
 content	
 specific	
 licensure	
 (five	
 new	
 concentrations)	

• 15	
 new	
 courses	
 were	
 initiated	
 in	
 2014-­‐2015	

• Offered	
 courses	
 at	
 the	
 Bachelors,	
 Masters,	
 Educational	
 Specialist,	
 and	
 Doctoral	
 level.	
 C&I	
 offers	

approximately:	

o Summer	
 2014:	
 85	
 courses	

o Fall	
 2014:	
 220	
 courses	

o Spring	
 2015:	
 210	
 courses	

Faculty	
 Innovations:	

Professional	
 Service	
 and	
 Grants	

The	
 faculty	
 members	
 within	
 the	
 department	
 have	
 been	
 actively	
 engaged	
 in	
 professional	
 service,	

grantsmanship,	
 and	
 publication	
 activities.	
 The	
 accomplishments	
 of	
 the	
 faculty	
 exceed	
 most	

other	
 departments	
 and	
 some	
 colleges	
 at	
 TTU.	
 Each	
 faculty	
 member	
 submits	
 an	
 annual	
 report	

concerning	
 their	
 respective	
 achievement	
 of	
 performance	
 objectives.	
 The	
 annual	
 reports	
 are	

maintained	
 on	
 file	
 in	
 the	
 departmental	
 office.	
 	

	

Professional	

Activity	

Approximate	
 	

Amount/Number	

Grants	
 (as	
 PI)	
 $918,126	

International	
 Presentations	
 42	

State/National/Intl	

Publications	

70	
 	

Textbooks/Chapters	
 4	

State/National/Intl	
 Leadership	

Roles	

170	

*This	
 figure	
 includes	
 multi-­‐year	
 grants	
 and	
 Faculty	
 Research	
 Grants.	

	

Grants	
 were	
 applied	
 for	
 and	
 received	
 by	
 many	
 faculty	
 members.	
 A	
 sampling	
 of	
 grant	
 categories	

included:	
 Access	
 and	
 Diversity;	
 Positive	
 Behavior	
 Support	
 and	
 Inclusion;	
 Improving	
 Teacher	
 Quality;	

Quality	
 Enhancement	
 Program;	
 URECA;	
 Faculty	
 Research;	
 Assistive	
 Technology;	
 Tennessee	
 Higher	
 Ed	

Commission	
 STEM;	
 Tennessee	
 Early	
 Childhood	
 Pilot	
 Program;	
 NSF	
 Noyce	
 Teacher	
 Scholarship	
 Program.	

Of	
 the	
 departments	
 at	
 Tennessee	
 Tech,	
 not	
 including	
 state	
 appropriated	
 centers,	
 C&I’s	
 PI	
 projects	
 were	

13%	
 of	
 the	
 total	
 funded	
 projects.	
 In	
 addition	
 to	
 this	
 percentage,	
 C&I	
 faculty	
 served	
 as	
 Co-­‐PI	
 and	
 senior	

personnel	
 on	
 many	
 other	
 projects.	
 The	
 following	
 Graph	
 shows	
 C&I	
 faculty’s	
 PI	
 contributions	
 to	
 the	

university’s	
 overall	
 external	
 funding	
 as	
 compared	
 to	
 other	
 departments	
 on	
 campus.	

	

	
 27	

	

Sample	
 2014-­‐2015	
 grant	
 projects	
 from	
 C&I	

	

PI:	
 Jeffrey	
 Boles,	
 Chemistry	

Project	
 Inspire	
 STEM	
 Teacher	
 Residency	
 2014	

National	
 Science	
 Foundation	
 (NSF)	
 Noyce	
 Application	

Co-­‐PIs:	
 Jeremy	
 Wendt,	
 C&I;	
 Satya	
 Narimetla,	
 Math	

(Funded:	
 $2,878,880)	

	

Holly	
 Anthony,	
 C&I:	
 Workshop	
 Director	
 &	
 Task/Arc	
 Writer,	
 	

TN	
 Department	
 of	
 Education	
 Math	
 Science	
 Partnership	
 Grant	
 	

Upper	
 Cumberland	
 K-­‐5	
 Mathematics	
 Partnership	
 (Putnam	
 County	
 Schools,	
 PI)	
 	

(funded:	
 $550,000)	

	

Dainty,	
 H.,	
 Project	
 Director	
 (2011-­‐2015)	
 	

Positive	
 Behavior	
 Supports	
 &	
 Inclusion	
 Grant	
 	

(Funded:	
 $320,000.00	
 for	
 current	
 year)	

	

Kristen	
 Trent,	
 C&I,	
 PI.	

Improving	
 Teacher	
 Quality	
 Grant	
 funded	
 by	
 the	
 Tennessee	
 Higher	
 Education	
 Commission	
 	

“What’s	
 So	
 Critical	
 about	
 Common	
 Core	
 and	
 Next	
 Generation	
 Science	
 Standards?	
 Exploring	
 Close	

Reading	
 and	
 Technical	
 Writing	
 in	
 Science,”	
 	

	
 28	

Co-­‐Director:	
 Garry	
 Pennycuff.	
 	

Key	
 Personnel:	
 Melissa	
 Comer,	
 Leslie	
 Suters,	
 James	
 “Buddy”	
 Martin.	
 	

(Funded:	
 $75,000)	

	

Jane	
 Baker,	
 Julie	
 Stepp:	
 Co-­‐Directors	

Improving	
 Teacher	
 Quality	
 Grant	
 funded	
 by	
 the	
 Tennessee	
 Higher	
 Education	
 Commission	

For	
 Your	
 Informational	
 Text:	
 Exploring,	
 Evaluating,	
 and	
 Writing	
 with	
 Common	
 Core	
 Collaborations	

Starring	
 Librarians	
 and	
 Teachers	

(Funded:	
 $74,965)	

	

(4)	
 Expand	
 Financial	
 Resources	
 and	
 Modernize	
 Infrastructure	

	

Efficiency	
 and	
 Performance:	
 Delaware	
 Study	
 Peer	
 Comparisons	

C&I	
 significantly	
 outperformed	
 other	
 peers	
 at	
 every	
 level	
 for	
 the	
 past	
 three	
 years	
 on	
 the	
 Carnegie	

Classification	
 from	
 the	
 IR	
 series	
 Departmental	
 profile.	
 	

	

• Efficiency:	
 C&I’s	
 Direct	
 Instructional	
 Expenditures	
 per	
 FTE	
 Student	
 is	
 only	
 52%	
 of	
 comparable	

institutions	
 and	
 34%	
 of	
 TTU	
 College	
 of	
 Engineering.	
 C&I’s	
 Direct	
 Instructional	
 Expenditures	
 per	

SCH	
 is	
 44%	
 of	
 comparable	
 institution	
 expenditures	
 and	
 37%	
 of	
 TTU	
 College	
 of	
 Engineering.	

	

	

	
 29	

	

	

	

• Research	
 expenditures	
 per	
 FTE	
 Tenure	
 Track	
 faculty	
 are	
 more	
 than	
 three	
 times	
 larger	
 than	

comparable	
 institutions	
 (2013	
 C&I:	
 $20,062;	
 2013	
 Other	
 Institutions:	
 $6,009).	
 When	
 average	

faculty	
 full-­‐time	
 teaching	
 loads	
 are	
 factored	
 in,	
 these	
 figures	
 speak	
 directly	
 to	
 the	
 diligence	
 and	

exceptional	
 efforts	
 of	
 the	
 faculty.	

	

	

	

	

	
 30	

• A	
 departmental	
 committee	
 has	
 revisited	
 tenure	
 and	
 promotion	
 standards	
 annually.	
 The	

standards	
 and	
 expectations	
 are	
 competitive	
 across	
 the	
 university	
 and	
 are	
 very	
 rigorous	

considering	
 full	
 course	
 loads	
 that	
 are	
 expected	
 from	
 each	
 faculty	
 member.	
 The	
 current	

guidelines	
 are	
 comparable	
 or	
 exceed	
 those	
 of	
 many	
 universities	
 in	
 the	
 state.	
 	

	

Departmental/college	
 steps	
 initiated	
 to	
 increase/sustain	
 graduate	
 enrollment:	
 	

• Requested	
 receive	
 a	
 monthly	
 list	
 of	
 student	
 applications	
 from	
 graduate	
 admissions.	
 The	

department	
 follows	
 up	
 with	
 each	
 individual	
 student	
 through	
 phone	
 and/or	
 email.	
 	
 	

• An	
 Educational	
 Specialist	
 concentration	
 in	
 Educational	
 Technology	
 was	
 added	
 in	
 Spring	
 2014	

with	
 three	
 new	
 courses	
 developed	
 and	
 students	
 enrolled	
 in	
 the	
 program.	

• The	
 department	
 has	
 also	
 initiated	
 three	
 innovative	
 new	
 concentrations	
 that	
 were	
 effective	
 in	

Fall	
 2014:	
 Master’s	
 and	
 EdS	
 in	
 STEM	
 Education;	
 EdS	
 in	
 Library	
 Science.	
 One	
 new	
 course	
 was	

developed	
 for	
 each	
 concentration	
 and	
 students	
 have	
 enrolled	
 in	
 all	
 new	
 concentrations.	

• The	
 chair,	
 faculty,	
 and	
 staff	
 have	
 committed	
 to	
 set	
 up	
 tabletop	
 displays	
 of	
 all	
 graduate	
 programs	

at	
 conferences.	
 This	
 year	
 we	
 have	
 displayed	
 and	
 given	
 out	
 information	
 at	
 five	
 area	
 conferences	

and	
 two	
 national	
 conferences.	
 In	
 addition,	
 regional	
 meetings	
 and	
 interest	
 sessions	
 have	
 been	

offered	
 as	
 requested	
 for	
 school	
 districts.	
 	

• The	
 department	
 has	
 invested	
 in	
 digital	
 signage	
 to	
 advertise	
 programs,	
 distributed	
 graduate	
 and	

undergraduate	
 flyers	
 to	
 over	
 300	
 Tennessee	
 schools	
 in	
 our	
 service	
 area,	
 and	
 commissioned	

additional	
 concentration-­‐specific	
 posters,	
 rack	
 cards,	
 and	
 mailing	
 forms	
 to	
 advertise	
 graduate	

programs.	
 	

Outcomes	
 Earned	
 Per	
 THEC	
 Funding	
 Formula	

	

The	
 THEC	
 funding	
 formula	
 for	
 TTU	
 (degrees	
 conferred)	
 is	
 clearly	
 dominated	
 by	
 the	
 College	
 of	
 Education	

faculty	
 and	
 staff’s	
 achievements	
 and	
 contributions.	
 The	
 Department	
 of	
 C&I	
 generates	
 approximately	

64%	
 of	
 undergraduate	
 and	
 74%	
 of	
 graduate	
 degrees	
 conferred	
 in	
 the	
 COE.	
 We	
 pride	
 ourselves	
 in	

continuing	
 to	
 lead	
 and	
 innovate.	

	

	

	
 31	

	

	

Involvement	
 in	
 selected	
 Flight	
 Plan	
 12	
 Priority	
 Actions	
 	

	
 	

Academic	
 Advising	

Hired	
 additional	
 advisors/expanded	
 responsibilities	
 to	
 recruiting/marketing	

	

High-­‐Demand	
 Course	
 Capacity	

Offered	
 additional	
 sections	
 of	
 high-­‐need	
 courses	
 utilizing	
 current	
 budget	
 without	
 additional	
 resources	

from	
 the	
 university	

	

Technology	
 Service	
 to	
 Students	

• The	
 LRC	
 has	
 nearly	
 10,000	
 individual	
 checkouts	
 for	
 technology	
 items.	
 This	
 unique	
 service	
 is	

provided	
 for	
 education	
 majors	
 and	
 faculty,	
 enabling	
 checkout	
 of	
 laptops,	
 iPads,	
 assistive	

technology,	
 projectors,	
 document	
 cameras,	
 and	
 many	
 technology	
 resources.	
 	

• The	
 LRC	
 increased	
 its	
 technological	
 presence	
 with	
 an	
 updated	
 3D	
 printer	
 for	
 training	
 and	

student	
 use.	
 	

Technology	
 Infrastructure	
 and	
 Innovation	

C&I	
 faculty	
 are	
 currently	
 working	
 on	
 research	
 related	
 to	
 the	
 Oculus	
 Rift	
 and	
 Immersive	
 Virtual	

Environments.	
 Preliminary	
 results	
 have	
 been	
 presented	
 internationally	
 and	
 plans	
 to	
 scale	
 up	
 the	
 project	

have	
 been	
 submitted.	
 The	
 Department	
 has	
 invested	
 in	
 digital	
 signage	
 in	
 Bartoo	
 Hall	
 and	
 has	
 worked	

closely	
 with	
 content	
 delivery	
 in	
 TJ	
 Farr	
 to	
 ensure	
 information	
 is	
 up-­‐to-­‐date.	

	

Multidisciplinary	
 Research	
 Innovation	

Faculty	
 proposed/completed	
 projects	
 as	
 PI,	
 Co-­‐PI,	
 Senior	
 Personnel,	
 Instructor	
 with	
 many	
 partners	

external	
 of	
 C&I	
 (some	
 examples):	
 	

• Putnam	
 County	
 Schools	

• Hamilton	
 County	
 Schools	

• College	
 of	
 Arts	
 and	
 Sciences	

	
 32	

• College	
 of	
 Engineering	

• Oakley	
 STEM	
 Center	

New	
 Graduate	
 Programs	

In	
 2014,	
 C&I	
 implemented	
 new	
 concentrations	
 that	
 became	
 effective	
 for	
 the	
 2014-­‐2015	
 academic	
 year:	
 	

• Curriculum	
 &	
 Instruction	
 EdS,	
 Educational	
 Technology	
 concentration	

• Curriculum	
 &	
 Instruction	
 EdS,	
 Library	
 Science	
 concentration	

• Curriculum	
 &	
 Instruction	
 MA/EdS	
 in	
 STEM	
 education	
 concentration	

In	
 Fall	
 2015,	
 C&I	
 proposed	
 and	
 will	
 implement	
 a	
 Curriculum	
 &	
 Instruction	
 MA,	
 Applied	
 Behavior	
 Analysis	

concentration.	
 This	
 concentration,	
 along	
 with	
 several	
 others,	
 will	
 enable	
 C&I	
 to	
 prepare	
 graduates	
 for	

professional,	
 field-­‐specific	
 careers	
 and	
 create	
 a	
 foundation	
 for	
 the	
 TTU	
 Exceptional	
 Learning	
 Ph.D.	

	

Overall	
 degrees	
 conferred	
 by	
 graduate	
 concentration	
 have	
 declined	
 over	
 the	
 past	
 five	
 years.	
 This	
 decline	

is	
 primarily	
 the	
 result	
 of	
 revisions	
 to	
 the	
 Instructional	
 Leadership	
 program	
 and	
 teacher	
 pay	
 structure	
 as	

mandated	
 by	
 the	
 Tennessee	
 State	
 Board	
 of	
 Education	
 and	
 the	
 Tennessee	
 Department	
 of	
 Education.	

However,	
 new	
 innovative	
 programs	
 have	
 been	
 envisioned,	
 designed	
 and	
 initiated	
 to	
 increase	

enrollment.	
 For	
 example,	
 including	
 the	
 new	
 programs,	
 the	
 Curriculum	
 MA	
 and	
 the	
 Curriculum	
 EdS	

degrees	
 conferred	
 have	
 increased	
 29%	
 and	
 10%	
 respectively	
 over	
 the	
 past	
 five	
 years:	

	

	

Program	
 Audit	

The	
 Instructional	
 Leadership	
 program	
 was	
 audited	
 by	
 the	
 State	
 of	
 Tennessee	
 Department	
 of	
 Education	

in	
 the	
 2014-­‐2015	
 academic	
 year.	
 Administrators,	
 faculty,	
 and	
 staff	
 compiled	
 appropriate	
 reports,	

addendums	
 and	
 documentation.	
 The	
 program	
 was	
 successfully	
 approved	
 and	
 will	
 continue	
 to	

recommend	
 candidates	
 for	
 administrative	
 roles	
 while	
 working	
 collaboratively	
 with	
 school	
 systems	
 to	

develop	
 effective	
 instructional	
 leaders.	
 	

	
 33	

	

Additional	
 graduate	
 program	
 creation	

Effective	
 in	
 Fall	
 2014,	
 most	
 C&I	
 licensure	
 programs	
 were	
 reworked	
 and	
 packaged	
 as	
 50	
 hour	
 licensure	
 +	

Master’s/EdS	
 degrees.	
 This	
 condensed	
 version	
 make	
 the	
 licensure	
 +	
 degree	
 program	
 much	
 more	

applicable	
 and	
 attainable	
 than	
 previous	
 licensure	
 only	
 pathways.	
 C&I	
 now	
 offers	
 over	
 20	
 licensure	
 +	

degree	
 packages	
 in	
 place	
 of	
 the	
 post-­‐bac	
 program.	
 This	
 move	
 will	
 ensure	
 students	
 receive	
 license	
 and	

complete	
 a	
 graduate	
 degree	
 at	
 TTU.	
 We	
 have	
 approximately	
 40	
 students	
 that	
 are	
 currently	
 enrolled	
 or	

admitted	
 in	
 this	
 program.	

	

Technology	
 in	
 Teaching	

Innovative	
 faculty	
 and	
 experiences	
 in	
 C&I	
 continue	
 to	
 enable	
 leadership	
 at	
 the	
 college	
 and	
 university	

level.	
 The	
 faculty	
 members	
 are	
 strongly	
 committed	
 to	
 the	
 integration	
 of	
 technology	
 into	
 course	
 content,	

candidate	
 assignments,	
 and	
 innovative	
 instructional	
 practice.	
 The	
 faculty	
 effectively	
 model	
 technological	

applications	
 and	
 best	
 practices,	
 and	
 they	
 guide	
 students	
 in	
 attaining	
 skills	
 that	
 are	
 required	
 to	
 become	

successful	
 teachers	
 and	
 professionals.	
 Some	
 examples:	

• Meetings	
 and	
 committees	
 have	
 worked	
 to	
 define	
 a	
 1-­‐to-­‐1	
 initiative	
 in	
 the	
 department	
 as	
 a	

model	
 for	
 the	
 College	
 of	
 Education.	
 The	
 pilot	
 for	
 this	
 program	
 will	
 begin	
 in	
 Fall	
 2015.	

• Dr.	
 Jason	
 Beach	
 received	
 a	
 $40,000	
 grant	
 to	
 implement	
 Safari	
 Montage	
 servers	
 and	
 education	

streaming	
 service	
 for	
 the	
 College	
 of	
 Education.	
 This	
 service	
 gives	
 faculty	
 access	
 to	
 thousands	
 of	

streaming	
 multimedia	
 resources.	
 	
 	

• The	
 LRC	
 has	
 nearly	
 10,000	
 checkouts	
 for	
 technology	
 items.	
 This	
 unique	
 service	
 is	
 provided	
 for	

education	
 majors	
 and	
 faculty,	
 enabling	
 checkout	
 of	
 laptops,	
 iPads,	
 assistive	
 technology,	

projectors,	
 document	
 cameras,	
 and	
 many	
 technology	
 resources.	
 	

• The	
 LRC	
 increased	
 its	
 technological	
 presence	
 with	
 an	
 updated	
 3D	
 printer	
 for	
 training	
 and	

student	
 use.	
 	

• The	
 new	
 MA/EdS	
 Educational	
 Technology	
 concentrations	
 are	
 preparing	
 educators	
 across	
 the	

state	
 for	
 the	
 ever-­‐evolving	
 changes	
 in	
 technology	
 related	
 to	
 education.	
 	

	

Collaborative	
 Efforts	

Curriculum	
 and	
 Instruction	
 faculty	
 have	
 a	
 long,	
 well-­‐known	
 history	
 of	
 collaborating	
 with	
 area	
 school	

systems,	
 other	
 colleges	
 within	
 the	
 university,	
 and	
 colleagues	
 around	
 the	
 globe.	
 	
 	

	

The	
 departmental	
 faculty	
 planned	
 and	
 participated	
 in	
 a	
 number	
 of	
 workshops	
 and	
 seminars	
 for	

university	
 colleagues,	
 student	
 candidates,	
 and	
 educators	
 within	
 our	
 service	
 region.	
 These	

workshops/seminars	
 included	
 the	
 Safe	
 Schools	
 Conference,	
 Mini-­‐Workshop	
 in	
 Education,	
 the	
 TTU	
 IRA	

Conference,	
 STEA	
 meetings,	
 technology	
 workshops,	
 and	
 the	
 Fall	
 Creek	
 Falls	
 Administrative	
 Leadership	

Institute.	
 In	
 addition,	
 numerous	
 faculty	
 members	
 were	
 involved	
 in	
 professional	
 organizations	
 through	

leadership	
 positions	
 and/or	
 participation	
 in	
 related	
 organizational	
 activities.	
 Faculty	
 have	
 collaborative	

projects	
 with	
 educators	
 in	
 Finland,	
 Japan,	
 Taiwan,	
 Zimbabwe,	
 and	
 several	
 other	
 countries.	
 	

	

The	
 Department	
 of	
 Curriculum	
 and	
 Instruction	
 also	
 partners	
 with	
 Project	
 Inspire.	
 Project	
 Inspire	
 is	
 a	

teacher	
 residency	
 program	
 designed	
 to	
 recruit	
 STEM	
 students	
 with	
 undergrad	
 degrees	
 to	
 become	
 math	

and	
 science	
 teachers	
 in	
 high-­‐need	
 areas.	
 Project	
 Inspire	
 candidates	
 will	
 obtain	
 their	
 teaching	
 license	
 and	

a	
 Masters	
 in	
 Curriculum	
 and	
 Instruction.	
 C&I	
 provides	
 classes	
 onsite	
 in	
 Chattanooga.	
 As	
 part	
 of	
 this	

program,	
 C&I	
 faculty	
 have	
 co-­‐PI	
 and	
 senior	
 personnel	
 roles	
 in	
 a	
 $2.8	
 million,	
 5	
 year	
 NSF	
 grant	
 with	
 the	

Chemistry	
 department,	
 Hamilton	
 County	
 Schools,	
 and	
 PEF	
 Chattanooga.	
 	

	

	
 34	

Community/Professional	
 Service	

Faculty	
 members	
 are	
 extremely	
 active	
 and	
 well	
 represented	
 at	
 the	
 local,	
 state,	
 and	
 national	
 level	
 for	

their	
 service.	
 This	
 connection	
 to	
 the	
 education	
 field	
 is	
 vital	
 for	
 the	
 success	
 of	
 the	
 College	
 of	
 Education	

and	
 is	
 valued	
 highly	
 by	
 the	
 department.	
 C&I	
 faculty	
 are	
 in	
 leadership	
 roles	
 for	
 many	
 organizations	

including:	
 TTU’s	
 Habitat	
 for	
 Humanity,	
 Student	
 Tennessee	
 Education	
 Association,	
 Tennessee	
 Reading	

Association,	
 International	
 Reading	
 Association,	
 Tennessee	
 Association	
 for	
 the	
 Education	
 of	
 Young	

Children,	
 National	
 Association	
 for	
 Multicultural	
 Education,	
 Society	
 for	
 Information	
 Technology	
 and	

Teacher	
 Education,	
 Tennessee	
 Council	
 of	
 Teachers	
 of	
 English,	
 Tennessee	
 Association	
 of	
 Middle	
 Schools,	

and	
 many	
 others.	
 	

	

In	
 C&I,	
 we	
 believe	
 that	
 faculty	
 participation	
 in	
 the	
 governance	
 and	
 direction	
 of	
 the	
 university	
 is	
 vital	
 to	

the	
 success	
 and	
 continued	
 sustainability	
 of	
 the	
 institution.	
 The	
 department	
 is	
 committed	
 to	
 supporting	

this	
 role.	
 At	
 the	
 University	
 level,	
 C&I	
 faculty	
 represent	
 the	
 department	
 with	
 over	
 200	
 committee	

appointments	
 including:	
 faculty	
 senate,	
 administrative	
 council,	
 academic	
 council,	
 graduate	
 studies	

executive	
 committee,	
 undergraduate	
 curriculum,	
 budget	
 advisory,	
 building	
 and	
 grounds,	
 information	

technology,	
 institutional	
 review	
 board,	
 commission	
 on	
 the	
 status	
 of	
 blacks,	
 commission	
 on	
 the	
 status	
 of	

women,	
 teacher	
 education	
 committee,	
 student	
 financial	
 aid,	
 and	
 many	
 more.	
 	
 	

	

Summary	

The	
 programs	
 of	
 study	
 within	
 the	
 Department	
 of	
 Curriculum	
 and	
 Instruction	
 provide	
 undergraduate	
 and	

graduate	
 candidates	
 with	
 an	
 array	
 of	
 licensure	
 and	
 non-­‐licensure	
 opportunities.	
 An	
 inclusive	

environment	
 is	
 provided	
 that	
 values	
 all	
 individuals	
 regardless	
 of	
 ability,	
 racial,	
 cultural,	
 or	
 socioeconomic	

circumstances.	
 The	
 website	
 for	
 the	
 department	
 is	
 http://www.tntech.edu/education/ci	
 and	
 it	
 provides	

the	
 TTU	
 community	
 with	
 a	
 detailed	
 description	
 of	
 various	
 licensure	
 and	
 non-­‐licensure	
 programs	
 and	

related	
 information.	
 	
 	

	

	

	
 35	

Department	
 of	
 Exercise	
 Science,	
 Physical	
 Education	
 and	
 Wellness	

2014-­‐2015	
 Annual	
 Report	

	

Mission:	
 The	
 mission	
 of	
 the	
 Department	
 of	
 Exercise	
 Science,	
 Physical	
 Education	
 and	
 Wellness	
 is	
 to	

promote	
 enriched	
 quality	
 of	
 life	
 through	
 enhanced	
 education,	
 practice	
 and	
 policy	
 as	
 well	
 as	
 promotion	

of	
 participation	
 in	
 physical	
 activity,	
 exercise	
 and	
 sports	
 for	
 the	
 people	
 of	
 Tennessee	
 and	
 beyond.	
 	
 	

The	
 Department	
 of	
 Exercise	
 Science’s	
 2014-­‐2015	
 Annual	
 Report	
 emphasizes	
 support,	
 innovation	
 and	

improvement	
 in	
 the	
 context	
 of	
 three	
 of	
 the	
 Flight	
 Plan’s	
 four	
 Focus	
 Areas:	
 	
 Improve	
 the	
 Undergraduate	

Experience,	
 Transform	
 Technology,	
 Create	
 Distinctive	
 Programs	
 and	
 Invigorate	
 Faculty.	

	

Flight	
 Plan	
 Focus	
 Areas	

	

(1)	
 Improve	
 the	
 Undergraduate	
 Experience	
 	

• Participated	
 in	
 the	
 university	
 wide	
 “parents	
 day”	
 activities	
 in	
 fall	
 2014	
 and	
 the	
 1st	
 annual	
 College	

of	
 Education	
 Career	
 Fair	
 in	
 spring	
 2015	

• Offer	
 multiple	
 sections	
 of	
 high	
 demand	
 classes	
 so	
 that	
 students	
 can	
 make	
 reasonable	
 forward	

progress	
 in	
 program	
 completion	

• Offer	
 tutoring	
 for	
 students	
 preparing	
 to	
 take	
 Praxis	
 II	
 	

• Offer	
 practice	
 interviews	
 for	
 students	
 preparing	
 for	
 the	
 job	
 market	
 and/or	
 professional	
 school	

admission	

• Sponsor	
 student	
 travel	
 to	
 state	
 professional	
 convention	
 (39	
 students	
 in	
 attendance)	

• Support/encourage	
 student	
 participation	
 in	
 Student	
 Research	
 Day	
 and	
 student	
 participation	
 in	

presenting	
 at	
 state	
 professional	
 convention	

• Provide	
 multiple	
 opportunities	
 for	
 Service	
 Learning	
 Participation	
 	
 	

• Conduct	
 personal,	
 individual	
 exit	
 interviews	
 with	
 random	
 sampling	
 of	
 students	
 just	
 before	

graduation	
 in	
 order	
 to	
 gain	
 valuable	
 information	
 about	
 the	
 program	
 and	
 department.	
 	
 This	

information	
 is	
 used	
 to	
 make	
 changes/adjustments	
 to	
 improve	
 the	
 undergraduate	
 experience.	

• Offer	
 a	
 variety	
 of	
 physical	
 activity	
 courses	
 for	
 EXPW	
 majors	
 and	
 all	
 TTU	
 students	
 through	
 the	

PHED	
 –	
 activity	
 courses	
 program.	

o Fall	
 2014	
 –	
 	
 75	
 courses	
 	
 	
 	
 1190	
 seats	

o Spring	
 2015	
 –	
 	
 60	
 courses	
 	
 	
 1010	
 seats	

• Extracurricular	
 development	
 opportunities	
 in	
 the	
 S.M.I.L.E.	
 and	
 Professional	
 Development	

programs	
 offered	
 during	
 dead	
 hour	
 to	
 better	
 prepare	
 students	
 for	
 job	
 and	
 professional	
 school	

interviews,	
 etc.	

Departmental/college	
 steps	
 initiated	
 to	
 address	
 undergraduate	
 enrollment	
 include:	

• Stand	
 up	
 banners,	
 rack	
 cards	
 and	
 posters	
 created	
 to	
 promote	
 various	
 concentrations	
 within	

the	
 EXPW	
 department	

• 3	
 advisors	
 and	
 one	
 graduate	
 assistant	
 specifically	
 for	
 EXPW	
 undergraduate	
 students	

dedicated	
 to	
 advisement,	
 tracking	
 and	
 overall	
 student	
 success	

• Recognize	
 student	
 accomplishments	
 in	
 concentration	
 areas,	
 leadership,	
 scholarship	
 and	

professionalism	
 as	
 well	
 as	
 award	
 scholarships	
 at	
 the	
 19th	
 annual	
 EXPW	
 Awards	
 Banquet.	

	
 36	

(2)	
 Transform	
 Technology	

• Added	
 Digital	
 signage	
 in	
 Memorial	
 Gym	

• Utilization	
 of	
 Heart	
 Rate	
 Monitors	
 in	
 appropriate	
 courses	

• QEP	
 grant	
 for	
 Mini	
 I-­‐pad	
 use	
 in	
 Methods	
 classes	

• Utilized	
 on-­‐line	
 registration	
 for	
 fitness	
 test	
 scheduling	

• Installed	
 computer	
 station	
 in	
 equipment	
 room	
 for	
 efficient	
 equipment	
 check	
 out/return	

• Installation	
 of	
 security	
 surveillance	
 camera	

(3)	
 Create	
 Distinctive	
 Programs	
 and	
 Invigorate	
 Faculty	
 	
 	

• Offered	
 scuba	
 classes	
 –	
 multiple	
 sections	
 utilizing	
 the	
 newly	
 renovated	
 pool	

• Created	
 2	
 new	
 ‘minors’	
 within	
 the	
 EXPW	
 department:	
 	
 Coaching	
 and	
 Exercise	
 Science	
 (Effective	

date	
 Fall	
 2015)	

• Program	
 changes	
 to	
 make	
 concentrations	
 more	
 appealing	
 and	
 to	
 better	
 prepare	
 students	
 for	

success	
 after	
 graduation	

• Collaborative	
 effort	
 with	
 Human	
 Ecology	
 to	
 gain	
 approval	
 of	
 Wellness	
 course	
 (EXPW	
 2015)	
 for	

Gen	
 Ed	
 option	
 in	
 Social/Behavioral	
 Sciences	
 	

• Offered	
 courses	
 at	
 the	
 Bachelors	
 and	
 Masters	
 levels	

o Summer	
 2014:	
 23	
 courses	
 	
 (23	
 courses	
 in	
 Summer	
 2013)	

§ 211	
 seats	
 filled	

o Fall	
 2014:	
 74	
 courses	
 	
 (64	
 courses	
 in	
 Fall	
 2013)	

§ 1730	
 seats	
 filled	

o Spring	
 2015:	
 90	
 courses	
 (71	
 courses	
 in	
 Spring	
 2014)	

§ 1941	
 seats	
 filled	

• Faculty	
 Mentors	
 per	
 concentration	
 for	
 more	
 personal	
 undergraduate	
 student/department	

connection	

• Two	
 research	
 graduate	
 assistants	
 to	
 help	
 faculty	
 with	
 projects,	
 grants,	
 research	
 and	
 other	

scholarly	
 activities	
 did	
 increase	
 productivity	

• Faculty	
 involved	
 in	
 leadership	
 initiative	
 at	
 university	
 and	
 state	
 profession	
 levels	

• Faculty	
 nominated	
 for	
 and	
 received	
 various	
 awards	
 	

	
 37	

Faculty	
 Innovations:	

Professional	
 Service	
 and	
 Grants	

Faculty	
 members	
 within	
 the	
 department	
 have	
 been	
 actively	
 engaged	
 in	
 professional	
 service,	
 grant	

writing,	
 and	
 publication	
 activities.	
 Each	
 (3)	
 FT/TT	
 faculty	
 member	
 submitted	
 a	
 report	
 concerning	
 his/her	

respective	
 goals	
 and	
 achievements.	
 Provided	
 is	
 a	
 general	
 representation	
 of	
 2014-­‐2015	
 activity.	
 	
 Term	

appointment	
 instructors	
 (3)	
 have	
 also	
 been	
 involved	
 in	
 scholarly	
 activities	
 including	
 professional	

presentations	
 and	
 publications.	

	

Professional	

Activity	

Approximate	
 	

Amount/Number	

Grants	
 	
 $31,726	
 funded*	

$100,000	
 submitted/pending	

International	
 Presentations	
 1	

State/Regional/National	

Presentations	

25	

Journal	
 Publications	
 9	

State/National	
 Leadership	

Roles	

5	

*This	
 figure	
 includes	
 QEP	
 and	
 Faculty	
 Research	
 Grants.	

	

2014-­‐2015	
 Exercise	
 Science	
 grant	
 projects	

Anderson,	
 M.,	
 Killman,	
 C.	
 Ogbomo,	
 Q.,	
 Rosemond,	
 L.,	
 &	
 Hudson,	
 S.	
 (2014-­‐2015).	
 T.E.C.H.	
 (Teaching	
 Every	

Child	
 Healthy	
 habits)	
 Project.	
 	

General	
 Mills	
 Champions	
 for	
 Healthy	
 Kids	
 –	
 awarded	
 $20,000	

	

Cathey,	
 R.	
 M.	
 (Fall,	
 2014).	
 	
 Mini	
 I-­‐pads:	
 	
 Technology	
 in	
 the	
 Classroom.	

QEP	
 Grant	
 –	
 awarded	
 $3,000	

	

Rosemond,	
 L.	
 (2014).	
 Mentoring	
 the	
 Eagles	
 Naturally	
 (M.E.N)	
 Program.	
 	

Provost	
 Mini	
 Grant	
 -­‐	
 awarded	
 $3,650	

	

Rosemond,	
 L.,	
 Killman,	
 C.	
 &	
 Bradford,	
 G.	
 (Fall,	
 2014).	
 Media	
 in	
 the	
 classroom.	
 	

QEP	
 Grant	
 -­‐	
 awarded	
 $2,800	

	

Phillips,	
 M.	
 B.,	
 Beach,	
 J.,	
 Cathey,	
 R.	
 M.,	
 &	
 Lockert,	
 J.	
 (Spring,	
 2015).	
 Are	
 the	
 body	
 metric	
 measurements	

from	
 the	
 Hexoskin	
 telemetry	
 shirt	
 as	
 reliable	
 and	
 valid	
 as	
 laboratory	
 standard	
 devices?	
 	

Faculty	
 Research	
 Grant	
 –	
 awarded	
 $2,276	
 	

	

Killman,	
 C.,	
 Rosemond,	
 L.,	
 Brown,	
 D.	
 (Spring,	
 2015).	
 Mind	
 Matters	
 Challenge:	
 	
 NCAA	
 Concussion	
 Free	

Zone:	
 	
 Educational	
 Programs	
 Challenge.	
 	
 Phase	
 1	
 submitted	
 February	
 2015.	
 	
 Waiting	
 for	
 notification	
 to	

progress	
 to	
 Phase	
 2.	
 Phase	
 1	
 award	
 is	
 $25,000	
 cash	
 and	
 $75,000	
 project	
 production	
 budget.	

	

	

	

	

	

	
 38	

2014-­‐2015	
 Presentations	
 by	
 EXPW	
 faculty	
 	

	

State	

Camuti,	
 A.	
 &	
 Rosemond,	
 L.	
 (2015,	
 March).	
 	
 Using	
 assessment	
 of	
 learning	
 as	
 a	
 strategy	
 for	
 measuring	

awareness	
 of	
 gender	
 salary	
 inequity	
 issues	
 in	
 the	
 college	
 classrooms.	
 	
 Global	
 Discourses	
 in	
 Women’s	
 and	

Gender	
 Studies,	
 Murfreesboro,	
 TN.	
 	
 	

	

Phillips,	
 M.	
 B.	
 (2014).	
 NSCA:	
 CSCS	
 test	
 taking	
 strategies.	
 Presentation	
 at	
 the	
 annual	
 Tennessee	

Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation,	
 and	
 Dance	
 Conference,	
 Murfreesboro,	
 TN.	
 	

	

Phillips,	
 M.	
 B.,	
 Martin,	
 K.,	
 Atkinson,	
 B.,	
 &	
 Roberts,	
 J.	
 (2014).	
 What	
 effect	
 does	
 lower	
 body	
 power	
 have	
 on	

speed?	
 Poster	
 presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation,	
 and	
 Dance	
 Conference,	
 Murfreesboro,	
 TN.	

	

Phillips,	
 M.	
 B.,	
 Keel,	
 C.,	
 Lockert,	
 J.,	
 &	
 Wilson,	
 J.	
 (2014).	
 The	
 effect	
 of	
 BMI	
 and	
 body	
 composition	
 on	
 resting	

heart	
 rate.	
 Poster	
 presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation,	
 and	
 Dance	
 Conference,	
 Murfreesboro,	
 TN.	
 	

	

Phillips,	
 M.	
 B.,	
 Flanagan,	
 C.,	
 Hicks,	
 T.,	
 Phillips,	
 K.,	
 &	
 Miles,	
 C.	
 (2014).	
 What	
 effect	
 does	
 a	
 six	
 week	

traditional	
 vs.	
 non-­‐traditional	
 (CrossFit-­‐	
 HIT)	
 weight	
 training	
 class	
 and	
 gender	
 have	
 on	
 muscular	

endurance?	
 Poster	
 presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation,	
 and	
 Dance	
 Conference,	
 Murfreesboro,	
 TN.	

	

Cathey,	
 R.	
 M.,	
 &	
 Phillips,	
 M.	
 B.	
 (2014).	
 What	
 is	
 the	
 LTAD?	
 Presentation	
 at	
 the	
 annual	
 Tennessee	

Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation,	
 and	
 Dance	
 Conference,	
 Murfreesboro,	
 TN.	
 	

	

Cathey,	
 R.	
 M.,	
 Turnbow,	
 C.,	
 Rosemond,	
 L.,	
 (2014,	
 Oct).	
 	
 Pickle	
 Ball:	
 Teaching	
 Strategies	
 for	
 Success.	

Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	

Convention,	
 Murfreesboro,	
 TN.	
 	
 	
 	

	

Rosemond,	
 L.,	
 Killman,	
 C.,	
 (2014,	
 Oct).	
 	
 How	
 Serving	
 has	
 Helped	
 Me	
 Grow.	
 	
 	
 Presentation	
 at	
 the	
 annual	

Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	

TN.	
 	
 	

	

Rosemond,	
 L.,	
 Ferrell,	
 C.,	
 Cassity,	
 L.,	
 (2014,	
 Oct).	
 The	
 Latest	
 News	
 about	
 the	
 Female	
 Athlete	
 Triad.	
 	

Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	

Conference,	
 Murfreesboro,	
 TN.	
 	
 	
 	

Rosemond,	
 L.,	
 Tallent,	
 K.,	
 (2014,	
 Oct).	
 	
 Help!	
 	
 I	
 Coach	
 Girls	
 Sports.	
 	
 Presentation	
 at	
 the	
 annual	
 Tennessee	

Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	
 	

	

Rosemond,	
 L.,	
 Killman,	
 C.,	
 Tallant,	
 K.,	
 (2014,	
 Oct).	
 	
 Part	
 2:	
 Women	
 and	
 Their	
 Health:	
 Women	
 CAN	
 Work	

Well	
 Together.	
 Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	
 	

	

Riel.	
 R.	
 M.,	
 (2014,	
 Oct).	
 	
 Learning	
 from	
 another	
 view	
 -­‐	
 Experiential	
 Nature-­‐Based	
 Education.	
 	

Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	

Convention,	
 Murfreesboro,	
 TN.	
 	
 	

	
 39	

Riel.	
 R.	
 M.,	
 (2014,	
 Oct).	
 Tune	
 Out	
 and	
 Drop	
 Into	
 the	
 Outdoors.	
 Presentation	
 at	
 the	
 annual	
 Tennessee	

Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	
 	
 	

	

Cathey,	
 R.	
 M.,	
 Beaty,	
 C.,	
 Gonzalez,	
 J.,	
 Williams,	
 C.,	
 Easterly,	
 D.,	
 (2014,	
 Oct).	
 	
 	

Easy	
 Apps	
 for	
 the	
 Gym.	
 	
 Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	
 	
 	
 	

Yslas,	
 L.,	
 Rosemond,	
 L.,	
 (2014,	
 Oct).	
 	
 Risk	
 Management:	
 Effective	
 Stategies	
 for	
 Physical	
 Educators.	

Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	

Convention,	
 Murfreesboro,	
 TN.	
 	
 	
 	

	

Flanagan,	
 C.	
 Rosemond,	
 L.,	
 (2014,	
 Oct).	
 	
 Successful	
 Risk	
 Mangement	
 for	
 the	
 Coach:	
 Recent	
 Court	
 Cases	

that	
 Will	
 Keep	
 You	
 Out	
 of	
 Trouble.	
 	
 	
 Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	

Education,	
 Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	
 	
 	

	

Killman,	
 C.	
 	
 (2014,	
 Oct).	
 	
 Fun	
 Games	
 the	
 Teach	
 Skills.	
 	
 Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	

of	
 Health,	
 Physical	
 Education,	
 Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	

	

Turnbow,	
 C.	
 Elmore,	
 B.,	
 (2014,	
 Oct).	
 	
 Large	
 Group	
 Games	
 &	
 Activities.	
 	
 Killman,	
 C.	
 	
 (2014,	
 Oct).	
 	
 Fun	

Games	
 the	
 Teach	
 Skills.	
 	
 Presentation	
 at	
 the	
 annual	
 Tennessee	
 Association	
 of	
 Health,	
 Physical	
 Education,	

Recreation	
 and	
 Dance	
 Convention,	
 Murfreesboro,	
 TN.	

	

Regional	

Cathey,	
 R.	
 M.,	
 Phillips,	
 M.	
 B.,	
 Lockert,	
 J.,	
 &	
 Daniels,	
 C.	
 (2015,	
 Feb).	
 Comparison	
 of	
 gender	
 and	
 positional	

differences	
 in	
 Grit	
 scores	
 in	
 Division	
 I	
 sports.	
 Poster	
 presentation	
 at	
 the	
 annual	
 SHAPE	
 Southern	
 District	

Convention,	
 Atlanta,	
 GA.	

	

Rosemond,	
 L.,	
 Killman,	
 C.,	
 (2015,	
 Feb).	
 	
 Service	
 Learning:	
 	
 How	
 Service	
 Learning	
 Helps	
 Me	
 Grow.	
 	

Presentation	
 at	
 the	
 annual	
 Southern	
 District	
 SHAPEAmerica	
 	
 Convention,	
 Atlanta,	
 Ga.	

	

National	

Phillips,	
 M.	
 B.,	
 &	
 Cathey,	
 R.	
 M.	
 (2014).	
 The	
 evolution	
 of	
 your	
 coaching	
 philosophy	
 throughout	
 the	
 LTCD	

process.	
 Presentation	
 at	
 the	
 annual	
 National	
 Coaching	
 Conference,	
 Washington,	
 DC.	

	

Rosemond,	
 L.	
 &	
 Camuti,	
 A.	
 (2015,	
 January).	
 	
 The	
 effects	
 of	
 a	
 mentoring	
 program	
 on	
 african	
 american	

collegiate	
 football	
 athletes	
 at	
 a	
 predominately	
 white	
 institution.	
 	
 Presentation	
 at	
 the	
 Annual	
 Hawaii	

International	
 Educational	
 Conference.	
 	
 Honolulu,	
 HI.	
 	
 	
 	

	

Phillips,	
 M.	
 B.,	
 &	
 Cathey,	
 R.	
 M.	
 (2015,	
 March).	
 The	
 long-­‐term	
 coaching	
 development	
 model	
 and	
 your	

coaching	
 philosophy.	
 Presentation	
 at	
 the	
 annual	
 SHAPEAmerica	
 National	
 Convention,	
 Seattle,	
 WA.	

	

Phillips,	
 M.	
 B.,	
 &	
 Barfield,	
 J.	
 P.	
 (2015,	
 March).	
 The	
 effect	
 of	
 traditional-­‐non-­‐traditional	
 weight	
 training	
 on	

muscular	
 endurance.	
 Poster	
 presentation	
 at	
 the	
 annual	
 SHAPEAmerica	
 National	
 Convention,	
 Seattle,	

WA.	
 	

	

Phillips,	
 M.	
 B.,	
 Rosemond,	
 L.,	
 &	
 Lockert,	
 J.	
 (2015,	
 June).	
 Developing	
 your	
 athlete’s	
 long-­‐term:	
 Using	
 the	

tools	
 of	
 periodization	
 to	
 promote	
 long-­‐term	
 training	
 and	
 performance	
 improvements.	
 Presentation	

accepted	
 for	
 the	
 National	
 Coaching	
 Conference,	
 Morgantown,	
 WV.	

	

	
 40	

2014-­‐2015	
 Publications/Research	
 by	
 EXPW	
 Faculty	

Rosemond,	
 L.	
 D.	
 (2014).	
 	
 Stress	
 and	
 burnout	
 in	
 coaching:	
 dr.	
 coach	
 rose’s	
 seven	
 answers	
 to,	
 “what	
 can	
 I	

do	
 to	
 change	
 the	
 things	
 I	
 cannot	
 change?”	
 	
 Olympic	
 Coach,	
 25	
 (2),	
 18-­‐24.	
 	
 Retrieved	
 from	

http://www.teamusa.org/About-­‐the-­‐USOC/Athlete-­‐Development/Coaching-­‐Education/Coach-­‐E-­‐
Magazine	

¨ 	

Rosemond,	
 L.	
 D.	
 (2014).	
 It’s	
 called	
 being	
 intentional	
 coach:	
 prioritizing	
 family	
 and	
 life	
 in	
 coaching.	

Olympic	
 Coach,	
 25	
 (4),	
 4-­‐10.	
 	
 Retrieved	
 from	
 http://www.teamusa.org/About-­‐the-­‐USOC/Athlete-­‐
Development/Coaching-­‐Education/Coach-­‐E-­‐Magazine	

	

Phillips,	
 M.	
 B.,	
 &	
 Lockert,	
 J.	
 (2015).	
 Tools	
 and	
 benefits	
 of	
 periodization:	
 Developing	
 an	
 annual	
 training	

plan	
 and	
 promoting	
 performance	
 improvements	
 in	
 athletes.	
 International	
 Journal	
 of	
 Coaching	

(submitted	
 for	
 publication).	
 	

	

Phillips,	
 M.	
 B.,	
 Rosemond,	
 L.,	
 &	
 Lockert,	
 J.	
 (2015).	
 Developing	
 your	
 athlete’s	
 long-­‐term:	
 Using	
 the	
 tools	
 of	

periodization	
 to	
 promote	
 long-­‐term	
 training	
 and	
 performance	
 improvements.	
 Extended	
 abstract	

submitted	
 for	
 publication	
 in	
 the	
 National	
 Coaching	
 Conference	
 Proceedings.	
 Fit	
 Information	

Technologies:	
 Morgantown,	
 WV.	

	

In	
 Progress:	
 	
 	

Phillips,	
 M.	
 B.,	
 Barfield,	
 J.	
 P.,	
 &	
 Lockert,	
 J.	
 (in	
 progress).	
 A	
 Case	
 Study:	
 Examining	
 Changes	
 in	
 Strength	
 and	

Physiological	
 Variables	
 over	
 a	
 year	
 in	
 the	
 four-­‐time	
 CrossFit	
 Games	
 Champion	
 Rich	
 Froning	

	

Phillips,	
 M.	
 B.,	
 &	
 Lockert,	
 J.	
 (2014-­‐2015).	
 Gathering	
 Rich	
 Froning’s	
 work	
 out	
 logs	
 for	
 an	
 entire	
 year	
 and	

placing	
 them	
 in	
 manuscript	
 form.	
 	

	

Cathey,	
 R.M.	
 &	
 Turnbow,	
 C.	
 &	
 Daniel,	
 C.	
 (In	
 Progress).	
 	
 Pickle	
 Ball:	
 Strategies	
 	
 for	
 	
 Success.	
 (Target	

Journal:	
 Strategies)	
 	

	

This	
 amount	
 of	
 scholarly	
 activity	
 produced	
 in	
 large	
 by	
 3	
 FT/TT	
 faculty	
 in	
 the	
 department	
 while	
 teaching	

between	
 12	
 and	
 18	
 hours	
 per	
 semester	
 demonstrates	
 dedication	
 and	
 commitment.	
 	
 In	
 addition,	
 each	
 of	

the	
 faculty	
 members	
 in	
 the	
 department	
 serve	
 on	
 university	
 or	
 community	
 committees	
 and/or	
 boards,	

serve	
 on	
 boards	
 of	
 directors	
 for	
 our	
 state	
 professional	
 organization,	
 and	
 continue	
 to	
 pursue	
 various	

collaborative	
 efforts	
 according	
 to	
 personal/professional	
 interests.	
 	

	

Efficiency	
 and	
 Performance:	
 Delaware	
 Study	
 Peer	
 Comparisons
	

Efficiency:	
 Exercise	
 Science	
 Direct	
 Instructional	
 Expenditures	
 per	
 FTE	
 Student	
 is	
 only	
 32%	
 of	
 comparable	

institutions.	
 Direct	
 Instructional	
 Expenditures	
 per	
 SCH	
 is	
 39%	
 of	
 comparable	
 institution	
 expenditures.	

	

Source:	
 	
 Institutional	
 Research	
 	
 https://www.tntech.edu/files/ir/restricted-­‐campus/IR141512D.pdf	
 	

	

**	
 2014-­‐15	
 numbers	
 are	
 unofficial	
 from	
 departmental	
 records	
 as	
 opposed	
 to	
 official	
 numbers	
 from	

Institutional	
 Research	
 Office.	

	

	

	
 41	

Graduate	
 Program	

	

Departmental/college	
 steps	
 initiated	
 to	
 increase/sustain	
 graduate	
 enrollment:	
 	

• Creation	
 of	
 stand-­‐up	
 banners,	
 rack	
 cards	
 and	
 posters	
 for	
 promoting	
 the	
 on-­‐line	
 graduate	

program.	

• Updated	
 the	
 Master’s	
 degree	
 portion	
 of	
 the	
 departmental	
 website	
 to	
 be	
 more	
 user	
 friendly	
 and	

to	
 provide	
 more	
 detailed	
 information.	

• Monthly	
 list	
 of	
 student	
 applications	
 and	
 admission	
 from	
 graduate	
 admissions	
 office.	
 	

• Newly	
 admitted	
 students	
 come	
 to	
 campus	
 for	
 graduate	
 orientation	
 before	
 the	
 start	
 of	
 the	

semester.	
 	
 Orientation	
 is	
 offered	
 three	
 times	
 per	
 year	
 on	
 the	
 Saturday	
 before	
 classes	
 begin.	

• Personalized	
 advisement	
 for	
 each	
 graduate	
 student	
 continues	
 to	
 promote	
 program	
 completion.	

• Members	
 of	
 the	
 EXPW	
 faculty	
 have	
 set	
 up	
 in	
 the	
 exhibit	
 area	
 of	
 three	
 state	
 and	
 two	
 regional	

conventions	
 this	
 year	
 providing	
 information	
 and	
 materials	
 to	
 potential	
 graduate	
 students	
 for	
 the	

on-­‐line	
 master’s	
 program.	

• The	
 department	
 has	
 invested	
 in	
 digital	
 signage	
 to	
 advertise	
 programs.	

Strategic	
 lateral	
 move	
 of	
 administration	
 of	
 on-­‐line	
 master’s	
 program	
 from	
 Extended	
 Programs	
 to	
 EXPW	

department	
 will	
 be	
 much	
 more	
 efficient	
 in	
 areas	
 of	
 service	
 to	
 students	
 as	
 well	
 as	
 hiring	
 and	
 managing	

faculty	
 and	
 course	
 offerings.	

	

Involvement	
 in	
 selected	
 Flight	
 Plan	
 12	
 Priority	
 Actions	
 	

	
 	

Academic	
 Advising	

Student	
 success	
 center	
 –	
 advisors	
 have	
 expanded	
 responsibilities	
 to	
 include	
 recruiting/marketing	
 of	

specific	
 programs	

	

High-­‐Demand	
 Course	
 Capacity	

Offered	
 additional	
 sections	
 of	
 high-­‐need	
 courses	
 with	
 special	
 financial	
 support	
 for	
 adjunct	
 faculty	
 from	

Office	
 of	
 the	
 Provost	

	

Technology	
 in	
 Teaching	

Winning	
 QEP	
 grant	
 led	
 to	
 use	
 of	
 mini	
 i-­‐pads	
 in	
 the	
 methods	
 classes	
 for	
 students	
 to	
 practice	
 the	
 video	

analysis	
 portion	
 of	
 the	
 EdTPA	
 as	
 well	
 as	
 use	
 content	
 appropriate	
 apps	
 for	
 instruction,	
 skill	
 practice	
 and	

progress	
 tracking	

	

Technology	
 Infrastructure	
 and	
 Innovation	

Digital	
 signage	
 installed	
 in	
 Memorial	
 Gym	
 to	
 provide	
 up-­‐to-­‐date	
 information	
 for	
 student	
 support	
 and	

success	

	

Multidisciplinary	
 Research	
 Innovation	

Faculty	
 completed	
 one	
 new	
 course	
 collaboration	
 and	
 one	
 multidisciplinary	
 grant	
 project	
 with	
 faculty	

members	
 from	
 Human	
 Ecology	
 and	
 C&I.	
 	
 One	
 additional	
 collaborative	
 research	
 project	
 approved	
 and	

funded	
 to	
 being	
 late	
 summer	
 or	
 early	
 fall	
 of	
 2015.	

	

	

	
 42	

Summary	

The	
 Department	
 of	
 Exercise	
 Science,	
 Physical	
 Education	
 and	
 Wellness	
 offers	
 undergraduate	
 and	

graduate	
 candidates	
 diverse	
 options	
 for	
 concentration	
 in	
 teaching	
 licensure,	
 coaching,	
 sport	

administration,	
 fitness	
 and	
 wellness,	
 pre-­‐occupational	
 and	
 pre-­‐physical	
 therapy	
 and	
 recreation	
 and	

leisure.	
 A	
 welcoming	
 and	
 inclusive	
 environment	
 that	
 values	
 all	
 individuals	
 regardless	
 of	
 ability,	
 racial,	

cultural,	
 or	
 socioeconomic	
 circumstances	
 is	
 apparent	
 and	
 students	
 continue	
 to	
 state	
 the	
 caring	
 faculty	
 in	

the	
 EXPW	
 department	
 as	
 one	
 of	
 the	
 strong	
 points	
 of	
 the	
 department.	
 The	
 departmental	
 website:	
 	
 	

http://www.tntech.edu/education/expw	
 provides	
 a	
 detailed	
 description	
 of	
 various	
 programs	
 and	

related	
 information.	
 	
 	
 	
 	

	

Our	
 commitment	
 is	
 to	
 continue	
 to	
 work	
 hard	
 to	
 provide	
 quality	
 educational	
 experience	
 for	
 all	
 students	

while	
 maintaining	
 rigorous	
 content	
 and	
 high	
 expectations.	
 	
 In	
 addition,	
 we	
 will	
 strive	
 to	
 advance	

information	
 and	
 knowledge	
 in	
 the	
 profession	
 through	
 relevant	
 research,	
 seeking	
 grant	
 opportunities	

and	
 sharing	
 professional	
 knowledge	
 and	
 ideas	
 at	
 workshops,	
 meetings,	
 conferences	
 and	
 conventions.	
 	

Lastly,	
 we	
 commit	
 to	
 strive	
 for	
 excellence	
 in	
 the	
 area	
 of	
 service	
 and	
 scholarly	
 activity	
 as	
 well	
 as	
 teaching	

and	
 student	
 preparation.	

	

	

	
 	
 	

	

	

	
 43	

Department	
 of	
 Music	
 	

2014-­‐2015	
 Annual	
 Report	
 	

1. Five-­‐Year	
 Fall-­‐to-­‐	
 Spring	
 Retention	
 Rates	
 for	
 First-­‐Time	
 Freshmen,	
 	

Fall	
 Cohorts	
 (discreet	
 data	
 for	
 Art	
 and	
 Music	
 majors	
 not	
 available)	
 Data	
 only	
 available	
 via	

department	
 up	
 to	
 2012.	
 	

	

AY	
 2009-­‐2010	
 AY	
 2010-­‐2011	
 AY	
 2011-­‐2012	
 AY	
 2012-­‐2013	
 AY	
 2013-­‐2014	

86.3%	
 94.0%	
 91.4%	
 93.1%	
 89.7	

2. Five-­‐Year	
 Enrollment	
 by	
 Major	
 and	
 Concentration,	
 Fall	
 Cohorts	

	

Major	
 –	

Concentration	
 F2010	
 F2011	
 F2012	
 F2013	
 F2014	

MUS	
 -­‐	
 MUIN	
 120	
 119	
 120	
 133	
 122	

MUS	
 -­‐	
 MUPE	
 23	
 26	
 32	
 35	
 31	

MUS	
 -­‐	
 MUVO	
 24	
 34	
 35	
 23	
 26	

Music	
 Subtotals	
 167	
 179	
 187	
 191	
 179	

Degree	
 Innovations:	

• New	
 Ready2Teach	
 BME	
 implemented	
 and	
 in	
 place.	

• Second	
 group	
 of	
 Ready	
 to	
 Teach	
 students	
 completed	
 Full	
 Year	
 Residency	

• MM	
 in	
 Performance	
 and	
 Education	
 proposed	
 at	
 the	
 departmental	
 level.	

• MAT	
 with	
 initial	
 licensure	
 proposed	
 and	
 accepted	
 to	
 be	
 offered	
 starting	
 Fall	
 2015	

• New	
 Recital	
 Class	
 requirement	
 for	
 all	
 Majors	
 proposed	
 and	
 accepted	
 and	
 to	
 be	
 offered	
 in	
 Fall	

2015	
 	

	

Faculty	
 research	
 (books	
 published,	
 significant	
 papers	
 read,	
 workshops	
 led,	
 performances,	

exhibits):	

1. New	
 original	
 works	
 for	
 band	
 published	
 nationally	
 (six)	
 –	
 Greg	
 Danner	

2. Original	
 work	
 commissioned	
 by	
 National	
 Flute	
 Association	
 –	
 Danner	

3. Original	
 work	
 commissioned	
 by	
 East	
 Tennessee	
 State	
 University	
 –	
 Danner	

4. Original	
 works	
 performed	
 in	
 eleven	
 states	
 –	
 Danner	

5. Various	
 National	
 Conducting	
 Opportunities-­‐	
 Dan	
 Allcott	

6. Release	
 of	
 solo	
 recording	
 on	
 Naxos	
 –	
 Wonkak	
 Kim	

7. International	
 Performance	
 and	
 Clinic	
 in	
 England-­‐	
 Wonkak	
 Kim	

8. Original	
 works	
 or	
 arrangements	
 –	
 Chris	
 McCormick	

9. Original	
 works	
 or	
 arrangements-­‐	
 Josh	
 Hauser	

10. Paper	
 Presented	
 at	
 the	
 Mountain	
 Lake	
 National	
 Colloquium	
 -­‐	
 Jennifer	
 Shank	
 	

11. National	
 Association	
 for	
 Music	
 Education	
 Presentation	
 on	
 Common	
 Core-­‐	
 Jennifer	
 Shank	

12. Performance	
 by	
 special	
 invitation,	
 PASIC-­‐	
 Indianapolis,	
 Indiana,	
 Colin	
 Hill	

13. International	
 Tuba	
 Conference	
 performance	
 by	
 Tennessee	
 Tech	
 Tuba	
 Ensemble-­‐	
 Winston	

Morris	

14. CMENC	
 reports	
 in	
 all	
 issues	
 of	
 Tennessee	
 Musician,	
 journal	
 of	
 Tennessee	
 Music	
 Educators	

Association	
 –	
 Judith	
 Sullivan	

	
 44	

15. Various	
 Guest	
 Conducting/Performance	
 Opportunities	
 nationwide-­‐	
 Joe	
 Hermann	

16. Music	
 Appreciation	
 Textbook	
 published	
 by	
 Michael	
 Clark	
 and	
 Kirstin	
 Hauser	

	

Innovations	
 resulting	
 in	
 savings,	
 efficiency	
 and/or	
 improved	
 outcomes	

1. Development	
 and	
 implementation	
 of	
 a	
 Compressive	
 Load	
 Document	
 for	
 the	
 Music	
 Faculty.	

2. Development	
 of	
 a	
 comprehensive	
 schedule	
 system	
 for	
 systematic	
 class	
 offerings.	

3. Development	
 of	
 a	
 5	
 and	
 10-­‐year	
 strategic	
 plan	
 for	
 the	
 Department	
 of	
 Music.	

4. Development	
 of	
 several	
 initiatives	
 to	
 facilitate	
 retention	
 in	
 music	
 students.	
 	

5. $200,000	
 dollars	
 raised	
 for	
 the	
 All	
 Steinway	
 Project	
 providing	
 24	
 practice	
 room	
 pianos	

6. Methods	
 to	
 Mentors,	
 innovative	
 business	
 partnership	
 with	
 Jupiter	
 Band	
 Instrument	

Company/KHS	
 America,	
 resulting	
 in	
 new	
 Instrument	
 Class	
 instruments	
 for	
 music	
 education	

majors	
 every	
 two	
 years	
 at	
 a	
 significant	
 discount	
 –	
 Originator:	
 Joseph	
 Hermann	

7. Installation	
 of	
 card	
 reader	
 system	
 for	
 attendance	
 to	
 concerts	

8. Employed	
 problem-­‐based-­‐learning	
 modules	
 in	
 Music	
 Education	
 courses	

9. Multiple	
 visiting	
 percussion	
 artists	
 enhanced	
 TTU	
 instruction	
 at	
 no	
 cost	
 to	
 University	

10. Largest	
 percussion	
 studio	
 enrollment	
 in	
 TTU	
 history	

11. Largest	
 saxophone	
 studio	
 enrollment	
 in	
 TTU	
 history	

12. Largest	
 tuba/euphonium	
 studio	
 enrollment	
 in	
 TTU	
 history	

Faculty,	
 staff	
 and	
 student	
 awards	
 and	
 honors	

	

Faculty	

1. Non-­‐Instructional	
 Assignment	
 for	
 AY	
 2015-­‐	
 Greg	
 Danner	

2. Caplenor	
 Award-­‐	
 Greg	
 Danner	

3. ITEA	
 Journal:	
 “An	
 Interview	
 with	
 Winston	
 Morris:	
 Pedagogy	
 of	
 the	
 Tuba	
 (and	
 Wind	

Instruments)”	

4. Edwin	
 Franko	
 Goldman	
 Memorial	
 Citation	
 by	
 American	
 Bandmasters	
 Association	
 –	
 Winston	

Morris	
 	

5. Clifford	
 Bevan	
 Award	
 for	
 Meritorious	
 Work	
 in	
 Low	
 Brass	
 Scholarship:	
 International	
 Tuba	

Euphonium	
 Association	
 –	
 Winston	
 Morris	
 	

	

Student	

1. Percussion	
 Student	
 won	
 the	
 International	
 solo	
 competition-­‐	
 Carnegie	
 Hall	

Saxophone	
 quartet	
 wins	
 state	
 MTNA	
 chamber	
 music	
 competition	
 and	
 places	
 second	

regionally.	

2. Trumpet	
 Student	
 won	
 the	
 International	
 Trumpet	
 Guild	
 Solo	
 Competition	
 in	
 Harrisburg,	
 PA	

3. College	
 Student	
 Leadership	
 Award-­‐	
 Matthew	
 Bimstein	

4. Several	
 recent	
 graduates	
 awarded	
 full	
 teaching	
 assistantships	
 at	
 universities	
 such	
 as	
 Indiana	

University,	
 University	
 of	
 Florida,	
 Cincinnati	
 Conservatory	
 of	
 Music,	
 Central	
 Michigan	

University	
 and	
 the	
 University	
 of	
 Southern	
 Mississippi.	

Community	
 and	
 professional	
 service	
 activities	
 of	
 faculty	
 members	

1. Concert	
 and	
 Fund	
 Raiser	
 for	
 Local	
 Food	
 Bank-­‐	
 Wei	
 Tsun	
 Chang	

2. Benefit	
 Concert	
 for	
 the	
 Pet	
 Therapy	
 Fund	
 of	
 Cookeville	
 Regional	
 Hospital-­‐	
 Jennifer	
 Shank	

	
 45	

3. Local:	

o Principal	
 members	
 (nine),	
 Bryan	
 Symphony	
 Orchestra	

o Conductor,	
 Bryan	
 Symphony	
 Orchestra	
 	

o Bryan	
 Symphony	
 Orchestra	
 concert	
 previews	
 on	
 WCTE-­‐TV	

o Volunteer	
 at	
 Cookeville	
 Children’s	
 Museum	

o Reader	
 for	
 Northeast	
 Elementary	
 School	
 second	
 graders	

o Organized	
 benefit	
 concert	
 for	
 Helping	
 Hands	
 of	
 Putnam	
 County	

o Chair,	
 Institutional	
 (TTU)	
 Review	
 Board	
 for	
 Protection	
 of	
 Human	
 Subjects	

o Commencement	
 brass	
 band	
 with	
 original	
 composition	
 by	
 Charles	
 Decker	

o University	
 Convocation	
 –	
 Golden	
 Eagle	
 Marching	
 Band	
 and	
 Brass	
 Arts	
 (faculty)	
 Quintet	

o Bryan	
 Symphony	
 Orchestra	
 Pre-­‐Concert	
 lectures	

o Carilloneur	
 for	
 Commencement	
 Ceremonies	

o Chair,	
 University	
 Fine	
 Arts	
 Committee	

o YMCA	
 youth	
 sports	
 soccer	
 coach	

o Music	
 Director	
 and	
 Conductor	
 –	
 Cookeville	
 Community	
 Band	

o Faculty	
 Research	
 Development	
 grant	
 received	
 for	
 musical	
 playground	
 at	
 STEM	
 Center	

o STEMulate	
 Your	
 Mind!	
 mini-­‐conference	
 presenter	

o Founder/Director	
 of	
 Sabbath	
 Rest,	
 a	
 capella	
 women’s	
 ensemble	
 –	
 performed	
 at	
 Gentiva	

Hospice	
 memorial	
 service	

o Cookeville	
 Regional	
 Medical	
 Center	
 Cancer	
 Center,	
 harpist	

o Board	
 Member	
 Pet	
 Therapy	
 Program	
 with	
 Cookeville	
 Regional	
 Hospital.	

	

4. Tennessee:	

o Music	
 Director,	
 Oak	
 Ridge	
 Symphony	
 Orchestra	
 and	
 Chorus	
 	

o Speaker,	
 Oak	
 Ridge	
 Sunset	
 Rotary	

o Speaker,	
 McMinnville	
 Rotary	

o State	
 President,	
 ASTA	

o Tennessee	
 Cello	
 Workshop	
 –	
 juror,	
 master	
 class,	
 recital	
 and	
 concert	

o Performers	
 at	
 Annual	
 TTU	
 Fall	
 Convocation	
 –	
 Golden	
 Eagle	
 Marching	
 Band	

o Governor’s	
 School	
 for	
 the	
 Arts	
 –	
 faculty	
 member,	
 conductor,	
 adjudicator,	
 orchestra	

member,	
 clinicians	
 (5)	

o Presentations	
 at	
 Tennessee	
 Music	
 Educators	
 Annual	
 In-­‐Service	
 Conference	
 –	
 four	
 	

o All-­‐Knox	
 County	
 Honors	
 Orchestra	
 –	
 guest	
 clinician	

o Tennessee	
 Music	
 Educators	
 Association	
 journal,	
 Tennessee	
 Musician	
 –	
 board	
 member	

o Tullahoma	
 Band	
 Solo	
 and	
 Ensemble	
 Festival:	
 adjudicators	
 (3)	

o Host,	
 Young	
 Artist	
 Piano	
 Competition	

o Paper	
 read:	
 Tennessee	
 Music	
 Teachers	
 Association	
 –	
 Johnson	
 City	

o Paper	
 read:	
 Middle	
 Tennessee	
 Music	
 Teachers	
 Association	
 –	
 Murfreesboro	

o Music	
 Teachers	
 National	
 Association	
 –	
 board	
 member	

o State	
 Representative:	
 International	
 Horn	
 Society	

o Director,	
 American	
 Legion	
 Boy’s	
 State	
 Band	

o Vice	
 President	
 TAMECU	

o Southern	
 Stars	
 Brass	
 Band	
 –	
 soloist	

o Nashville	
 Jazz	
 Workshop	
 –	
 performer	

o Recruiting	
 visits	
 to	
 many	
 high	
 schools	
 by	
 individuals	
 and	
 groups	

o Tennessee	
 Sesquicentennial	
 of	
 Civil	
 War	
 –	
 Brass	
 Arts	
 Quintet,	
 TTU	
 Chorale	

o All-­‐State	
 Jazz	
 Band	
 –	
 adjudicator	

o Soloist:	
 Oak	
 Ridge	
 Symphony	
 Orchestra	

	
 46	

o Tennessee	
 Music	
 Educators	
 Association	
 –	
 Higher	
 Education	
 Chair	

o East	
 Tennessee	
 Day	
 of	
 Percussion	
 –	
 clinician	

5. Regional:	
 	

o Host,	
 All-­‐Star	
 Instrumental	
 Symposium	
 (department-­‐wide):	
 300	
 participants	

o Host,	
 50th	
 annual	
 Festival	
 of	
 Winds	
 and	
 Percussion	
 (department-­‐wide):	
 450	
 participants	

o Host	
 and	
 faculty	
 (15),	
 18th	
 annual	
 Southeast	
 Chamber	
 Music	
 Institute:	
 80	
 participants	

o Host,	
 Festival	
 of	
 Voices	
 –	
 Craig	
 Zamer:	
 300	
 participants	

o Southeast	
 Horn	
 Workshop	
 performances	
 by	
 TTU	
 Horn	
 Choir	
 (two)	

o College	
 Music	
 Society	
 conference	
 –	
 invited	
 performance	

o American	
 School	
 Band	
 Directors	
 Association	
 conference	
 performance	
 with	
 Nashville	

Wind	
 Ensemble	
 –	
 Chattanooga	

o Southeast	
 Horn	
 Workshop:	
 Appalachian	
 State	
 University	
 –	
 paper	
 read,	
 adjudicator	

o President,	
 Southeast	
 Horn	
 Workshop	

o President,	
 Percussive	
 Arts	
 Society,	
 Tennessee	
 Chapter	

	

6. National:	

o Clinician,	
 Selmer	
 Instrument	
 Company	

o American	
 Music	
 Therapy	
 Association	
 –	
 webmaster	

o Virginia	
 District	
 2	
 Honor	
 Band	
 –	
 clinician	

o The	
 Midwest	
 Clinic:	
 Chicago	
 –	
 paper	
 read	

o U.S.A.F.	
 Band	
 of	
 the	
 Golden	
 West	
 (CA)	
 –	
 guest	
 conductor	

o South	
 Dakota	
 All-­‐State	
 Band	
 –	
 conductor	

o Virginia	
 District	
 13	
 Honor	
 Band	
 –	
 clinician	

o University	
 of	
 Missouri	
 at	
 Columbia	
 –	
 guest	
 conductor	

o Wheaton	
 (IL)	
 Municipal	
 Band	
 –	
 guest	
 conductor	

o Band	
 Festival	
 Clinician:	
 Orlando,	
 Florida	
 (2)	

o Fresno	
 State	
 (CA)	
 University	
 Festival	
 –	
 guest	
 conductor	

o Grand	
 National	
 Adjudicators	
 Festival	
 –	
 guest	
 conductor	

o Dixie	
 Classic	
 Festival	
 (Atlanta)	
 –	
 guest	
 conductor	

o Clinician,	
 Jupiter	
 Band	
 Instrument	
 Company	

o World	
 of	
 Fun	
 Festival,	
 Kansas	
 City	
 (MO)	
 –	
 adjudicator	

o National	
 Opera	
 Association	
 convention	
 –	
 board	
 member,	
 performer	

o American	
 Band	
 College,	
 Ashland,	
 Oregon	
 –	
 master	
 classes	
 (2	
 members)	

o Central	
 Washington	
 University	
 –	
 master	
 class,	
 recital	

o Early	
 Childhood	
 and	
 Movement	
 Association	
 –	
 Perspectives	
 journal	
 proofreader,	
 editorial	

board	
 member,	
 committee	
 chair	

o Book	
 reviewer,	
 CHOICE	

o Percussive	
 Arts	
 Society	
 national	
 convention	
 –	
 performer	

o Three	
 Percussion	
 Premieres,	
 Center	
 Stage	
 grant	
 received	
 for	
 new	
 nationally	

commissioned	
 works	

o Percussive	
 Arts	
 Society	
 –	
 national	
 committee	
 member	

o Sam	
 Houston	
 State	
 University,	
 Texas	
 –	
 adjudicator,	
 paper	
 read	

o Brevard	
 National	
 Music	
 Center	
 (NC)	
 –	
 master	
 class	

	

	

	

	
 47	

7. International:	

o Audio	
 review	
 editor	
 –	
 International	
 Trombone	
 Association	

o Music	
 Ambassadors	
 of	
 Tennessee	
 –	
 Craig	
 Zamer,	
 choral	
 director	

	

8. Donation	
 of	
 musical	
 services	
 at	
 churches:	

Cumberland	
 Presbyterian	
 Church	
 and	
 1st	
 United	
 Methodist	
 and	
 St.	
 Michael’s	
 Episcopal	

Church	
 in	
 Cookeville;	
 and	
 in	
 Murfreesboro,	
 Crossville,	
 Brentwood,	
 Gainesboro,	
 Lebanon,	

Nashville,	
 and	
 Columbus,	
 Georgia	

9. Many	
 live	
 faculty	
 member	
 performances	
 with	
 Atlantic	
 Ensemble,	
 Cumberland	
 County	

Playhouse,	
 Southern	
 Stars	
 Brass	
 Band	
 (3	
 members),	
 Murfreesboro	
 Symphony	
 (3	
 members),	

Nashville	
 Wind	
 Ensemble,	
 Nashville	
 Symphony	
 Orchestra	
 (2	
 members),	
 Cincinnati	
 Opera,	

MTSU	
 Opera,	
 Nashville	
 Opera	
 (3	
 members),	
 Eclectic	
 Chamber	
 Players,	
 Nashville	
 String	

Machine	
 orchestra	
 (20	
 concerts)	

10. Many	
 recordings	
 for	
 national	
 studios	
 in	
 Nashville	
 (6)	
 for	
 major	
 labels,	
 including	
 Telarc,	

Naxos,	
 RCA,	
 Sony,	
 MCA,	
 CBS,	
 CMT,	
 etc.	

11. Host,	
 Young	
 Artist	
 Piano	
 Competition	
 and	
 master	
 class	

12. Recital	
 and	
 master	
 classes	
 (2),	
 Oak	
 Ridge	

13. TMTA	
 master	
 class,	
 Chattanooga	

14. TMTA	
 auditions	

15. Executive	
 Board	
 member,	
 TMTA	

16. Bryan	
 Symphony	
 Orchestra	
 concert	
 previews	

17. Many	
 clinics/recruiting	
 visits	
 to	
 Tennessee	
 public	
 schools	

18. Presenter	
 at	
 state	
 CMENC	
 annual	
 Fall	
 Kick-­‐Off	
 event	

19. Numerous	
 guest	
 artists	
 brought	
 by	
 faculty	
 to	
 campus	
 to	
 enhance	
 the	
 value	
 of	
 departmental	

instruction	

	

	
 48	

Ph.D.	
 in	
 Exceptional	
 Learning	

2014-­‐2015	
 Annual	
 Report	

	

Deliverables	

	

Technology	
 	

The	
 PhD	
 in	
 Exceptional	
 Learning	
 provides	
 students	
 an	
 opportunity	
 to	
 work	
 with,	
 research,	
 present,	
 and	

publish	
 on	
 leading	
 technology	
 in	
 the	
 field	
 of	
 education.	
 Students	
 learn	
 to	
 use	
 technology,	
 such	
 as	
 SPSS,	

in	
 various	
 courses.	
 In	
 one	
 course,	
 students	
 go	
 beyond	
 working	
 with	
 the	
 technology	
 to	
 research	
 the	
 latest	

innovations	
 and	
 present	
 this	
 research	
 at	
 various	
 conferences	
 determined	
 in	
 consultation	
 with	
 the	
 course	

instructor	
 each	
 year.	
 The	
 program	
 supports	
 faculty	
 in	
 the	
 application	
 of	
 technology	
 in	
 the	
 classroom.	

Please	
 find	
 below	
 a	
 sample	
 of	
 faculty	
 and	
 student	
 work	
 addressing	
 technological	
 innovation	
 in	
 teaching.	

	

Distinctiveness	
 	

	

The	
 PhD	
 in	
 Exceptional	
 Learning	
 is	
 a	
 distinctive	
 program	
 that	
 invigorates	
 faculty.	
 Part	
 of	
 the	

distinctiveness	
 is	
 the	
 overall	
 design	
 of	
 the	
 program.	
 Students	
 take	
 an	
 orientation	
 course	
 the	
 first	

semester	
 where	
 they	
 put	
 together	
 a	
 program	
 of	
 study,	
 meet	
 all	
 faculty	
 who	
 teach	
 in	
 the	
 program,	
 learn	

about	
 expectations	
 and	
 opportunities,	
 set	
 up	
 a	
 Genius	
 I	
 profile	
 to	
 find	
 funding	
 opportunities,	
 and	
 more.	

During	
 the	
 first	
 2	
 years	
 of	
 the	
 program,	
 students	
 meet	
 with	
 the	
 director	
 for	
 an	
 annual	
 evaluation	
 of	
 their	

work	
 and	
 the	
 program.	
 Together	
 the	
 director	
 and	
 the	
 student	
 review	
 the	
 student’s	
 curriculum	
 vita	
 and	

program	
 of	
 study	
 to	
 ensure	
 timely	
 progress	
 toward	
 the	
 degree.	
 The	
 student	
 is	
 also	
 provided	
 an	

opportunity	
 at	
 this	
 meeting	
 to	
 give	
 feedback	
 on	
 the	
 program.	
 More	
 details	
 about	
 the	
 annual	
 evaluation	

are	
 provided	
 in	
 the	
 accompanying	
 Institutional	
 Effectiveness	
 Report.	
 	

	

Opportunities	
 for	
 scholarly	
 presentations,	
 publications,	
 and	
 external	
 funding	
 are	
 shared	
 regularly	
 with	

students	
 through	
 a	
 distribution	
 list.	
 Once	
 or	
 twice	
 a	
 week,	
 the	
 director	
 forwards	
 items	
 of	
 interest	
 to	
 the	

students.	
 This	
 continuous	
 communication	
 helps	
 students	
 know	
 their	
 success	
 is	
 important	
 to	
 the	
 faculty.	

Faculty	
 members	
 work	
 together	
 to	
 ensure	
 student	
 opportunities	
 for	
 research	
 presentations	
 and	

publications.	
 Faculty	
 members	
 often	
 collaborate	
 with	
 one	
 another	
 and	
 include	
 students	
 to	
 provide	

opportunities	
 for	
 scholarly	
 development.	
 The	
 program	
 works	
 to	
 expand	
 research	
 and	
 scholarly	
 activities	

by	
 supporting	
 faculty	
 collaboration	
 and	
 development.	
 Many	
 students	
 seek	
 out	
 the	
 program	
 based	
 on	

faculty	
 research	
 interests,	
 which	
 helps	
 with	
 recruitment	
 and	
 student	
 quality.	
 Please	
 find	
 below	
 a	
 sample	

of	
 faculty	
 and	
 student	
 work	
 that	
 demonstrates	
 the	
 programs	
 distinctiveness.	

	

Faculty	
 Publications:	
 	

	

Akenson,	
 J.	
 “Where	
 Is	
 The	
 Country	
 of	
 Si	
 Kahn?”	
 http://countryunderground.com.au/where-­‐is-­‐the-­‐
country-­‐of-­‐si-­‐kahn/	
 Country	
 Underground	
 Australia.	
 	
 8	
 March	
 2015.	
 pp.	
 2-­‐7.	

	

Akenson,	
 J.	
 “Country	
 Lives	
 in	
 Joe	
 Collier’s	
 History	
 of	
 American	
 Music	
 Course!”	
 Country	
 Music	

Underground	
 Australia.	
 	
 http://countryunderground.com.au/-­‐country-­‐lives-­‐in-­‐joe-­‐collier’s-­‐class	
 	
 	
 17	

February	
 2015.	
 pp.	
 2-­‐6.	

	

Akenson,	
 J.	
 “Teaching	
 Dottie	
 West.”	
 Country	
 Music	
 Underground	
 Australia.	

http://countryunderground.com.au/teaching-­‐dottie-­‐west/	
 28	
 January	
 2015	
 pp.2-­‐6.	

	
 49	

	

Akenson,	
 J.	
 “Wayne	
 Daniel:	
 A	
 Scholar	
 and	
 a	
 Gentleman.”	
 Country	
 Music	
 Underground	
 Australia.	
 	

http://countryundergound.com.au/wayne-­‐daniel-­‐scholar-­‐gentleman/	
 10	
 January	
 2015.	

Akenson,	
 J.	
 “Blake	
 Williams:	
 Sparta	
 Keeps	
 Reeling	
 Me	
 In.”	
 Country	
 Music	
 Underground	

Australia.http://http://countryunderground.com.au/just-­‐blake-­‐williams	
 21	
 December	
 2014	
 pp.2-­‐6.	

	

Akenson,	
 J.	
 “From	
 Cookeville	
 TN-­‐40	
 Years	
 On.”	
 Country	
 Music	
 Underground	

Australia.http://http://countryunderground.com.au/cookeville-­‐tn-­‐40-­‐years/	
 9	
 December	
 2014.pp.	
 2-­‐6	

	

Akenson,	
 J.	
 “Centered	
 Once	
 Again:	
 Not	
 the	
 ‘O	
 Line.’	
 It’s	
 the	
 CPM	
 Line!”	
 Country	
 Music	
 Underground	

Australia.	

http://countryunderground.com.au/centred/	
 20	
 November	
 2014.pp.2-­‐6.	

	

Akenson,	
 J.	
 “Teachin’	
 Teachers	
 ‘Bout	
 Country”	
 Country	
 Music	
 Underground	
 Australia.	

http://countryunderground.com.au/teachin-­‐teachers-­‐bout-­‐country/	
 31	
 October	
 2014.	
 pp.2-­‐5	

Akenson,	
 J.	
 “Let’s	
 Go	
 Down	
 By	
 The	
 Riverside!	
 Where?	
 Down	
 By	
 The	
 Riverside.”	
 Country	
 Music	

Underground.	
 http://countryunderground.com.au/lets-­‐go-­‐riverside	
 7	
 October	
 2014.pp.	
 2-­‐5.	

Chitiyo,	
 G.,	
 Chitiyo,	
 M.,	
 Charema,	
 J.,	
 &	
 Rumano,	
 M.	
 (2014).	
 Educating	
 Zimbabwe	
 for	
 the	
 21st	
 century:	

What	
 every	
 educator	
 needs	
 to	
 know.	
 Nova	
 Science	
 Publishers.	

	

Chitiyo,	
 G.,	
 Taukeni,	
 S.,	
 &	
 Chitiyo	
 M.	
 (2015).	
 	
 Okeke,	
 CIO.	
 Observation	
 method.	
 In	
 C.I.O.	
 Okeke,	
 &	
 M.M.	

van	
 Wyk.	
 (eds).	
 Educational	
 research:	
 An	
 African	
 approach.	
 Cape	
 Town,	
 South	
 Africa.	
 Oxford	
 University	

Press.	

	

Chitiyo,	
 M.,	
 Chitiyo,	
 G.,	
 Chitiyo,	
 J.,	
 Oyedele,	
 V.	
 I.,	
 Makoni,	
 R.,	
 Fonnah,	
 D.	
 J.,	
 &	
 Chipangure,	
 L.	
 (2014).	

Understanding	
 the	
 nature	
 and	
 causes	
 of	
 problem	
 behavior	
 in	
 Zimbabwe	
 schools:	
 Teacher	
 perceptions.	

International	
 Journal	
 of	
 Inclusive	
 Education.	

	

Colquitt,	
 A.	
 &	
 Howard,	
 M.	
 (2015).	
 High	
 quality	
 picture	
 book	
 portrayals	
 of	
 disabilities:	
 Family	

perspectives	
 on	
 characteristics	
 and	
 educational	
 significance.	
 Tennessee’s	
 Children,	
 55(2).	

	

Geist,	
 M.,	
 Larimore,	
 D.,	
 Al	
 Sager,	
 A.,	
 &	
 Rawiszer,	
 H.	
 (2015)	
 Flipped	
 versus	
 traditional	
 instruction	
 and	

achievement	
 in	
 a	
 baccalaureate	
 nursing	
 pharmacology	
 course.	
 Nursing	
 Education	
 Perspectives,	
 36(2),	

114-­‐115.	

	

Kubina,	
 R.	
 M.,	
 Kostewicz,	
 D.	
 E.,	
 Brennan,	
 K.	
 A.,	
 &	
 King,	
 S.	
 A.	
 (In	
 press).	
 A	
 critical	
 review	
 of	
 line	
 graphs	
 in	

behavior	
 analytic	
 journals.	
 Educational	
 Psychology	
 Review.	
 	

	

Lemons,	
 C.J.,	
 King,	
 S.A.,	
 Davidson,	
 K.A.,	
 Puranik,	
 C.S.,	
 Al	
 Otaiba,	
 C.,	
 Fulmer,	
 D.,	
 Mrachko,	
 A.A.,	
 Partanen,	

J.,	
 &	
 Fidler,	
 D.J.	
 (In	
 press).	
 Developing	
 an	
 early	
 reading	
 intervention	
 aligned	
 with	
 the	
 Down	
 syndrome	

behavioral	
 phenotype.	
 Focus	
 on	
 Autism	
 and	
 Other	
 Developmental	
 Disabilities.	
 	

	

Lemons,	
 C.	
 J.,	
 Powell,	
 S.	
 R.,	
 King,	
 S.	
 A.,	
 &	
 Davidson,	
 K.	
 A.	
 (2015).	
 Mathematics	
 interventions	
 for	
 children	

and	
 adolescents	
 with	
 Down	
 syndrome:	
 A	
 research	
 synthesis.	
 Journal	
 of	
 Intellectual	
 Disability	
 Research.	

Advance	
 online	
 publication.	
 doi:	
 10.1111/jir.12188	

	
 50	

King,	
 S.,	
 &	
 Lemons,	
 C.	
 J.	
 (2014).	
 Response-­‐to-­‐intervention	
 at	
 the	
 secondary	
 and	
 elementary	
 level:	
 An	

exploratory	
 survey	
 of	
 educators.	
 Learning	
 Disabilities:	
 A	
 Multidisciplinary	
 Journal,	
 20,	
 189-­‐199.	

	

King,	
 S.,	
 &	
 Kostewicz,	
 D.	
 E.	
 (2014).	
 Choice-­‐stimulus	
 preference	
 assessment	
 for	
 children	
 with-­‐	
 or	
 at-­‐risk	

for	
 emotional	
 disturbance	
 in	
 educational	
 settings:	
 An	
 improvement	
 for	
 practice?	
 Education	
 and	

Treatment	
 of	
 Children,	
 37,	
 531-­‐558.	

	

Hill,	
 D.	
 R.,	
 King,	
 S.,	
 &	
 Mrachko,	
 A.	
 A.	
 (2014).	
 Students	
 with	
 autism,	
 service	
 dogs,	
 and	
 public	
 schools:	
 A	

review	
 of	
 state	
 laws.	
 Journal	
 of	
 Disability	
 Policy	
 Studies,	
 25(2),	
 106-­‐116.	

	

Kolodziej,	
 N.	
 (2015).	
 Common	
 Core	
 State	
 Standards,	
 International	
 Reading	
 Association/NCTE	
 Standards	

for	
 Reading	
 Professionals,	
 and	
 Bloom’s	
 Taxonomy	
 Alignment	
 Project	
 to	
 accompany	
 the	
 Instructors’	

Manual	
 for	
 Literacy:	
 Helping	
 Students	
 Construct	
 Meaning	
 by	
 J.D.	
 Cooper,	
 M.D.	
 Robinson,	
 J.A.	
 Slansky,	

and	
 N.D.	
 Kiger.	
 Belmont,	
 CA:	
 Wadsworth,	
 Cengage	
 Learning.	

	

Swafford,	
 M.,	
 Wingate,	
 K.,	
 Zagumny,	
 L.,	
 &	
 D.	
 Richey.	
 (in	
 press).	
 Families	
 in	
 poverty:	
 Perceptions	
 of	

Family-­‐Centered	
 Practices.	
 Journal	
 of	
 Early	
 Intervention.	

	

Swafford,	
 M.,	
 &	
 Bailey,	
 S.,	
 (in	
 press).	
 Positive	
 environments	
 enhance	
 student	
 learning	
 and	
 behavior.	

Techniques.	

	

Zagumny,	
 L.,	
 Baker,	
 J.	
 C.,	
 &	
 Bishop,	
 T.	
 (in	
 press).	
 Neoliberal	
 assessments	
 and	
 the	
 rise	
 of	
 the	
 educator	

preparation	
 program	
 enterprise.	
 In	
 M.	
 Abendroth	
 &	
 B.	
 Porfolio	
 (Eds),	
 School	
 against	
 neoliberal	
 rule.	

Information	
 Age	
 Press.	

	

Faculty	
 Presentations:	

	

Kolitsch,	
 S.,	
 &	
 Anthony,	
 H.	
 G.	
 (2014,	
 November).	
 Using	
 CCSS-­‐aligned	
 mathematics	
 tasks	
 in	
 college	
 math	

courses.	
 Presentation	
 at	
 the	
 annual	
 meeting	
 of	
 the	
 Tennessee	
 Council	
 of	
 Chairs	
 of	
 Mathematics	
 (TCCM),	

Smyrna,	
 TN.	

	

Kolitsch,	
 S.,	
 &	
 Anthony,	
 H.	
 G.	
 (2014,	
 November).	
 Using	
 CCSS-­‐aligned	
 mathematics	
 tasks	
 in	
 college	
 math	

courses.	
 Invited	
 presentation	
 at	
 the	
 Core	
 to	
 College	
 Alignment	
 Director’s	
 Meeting	
 (multi-­‐State	

consortia),	
 Nashville,	
 TN.	

	

Kolitsch,	
 S.,	
 &	
 Anthony,	
 H.	
 G.	
 (2014,	
 October).	
 Smooth	
 transitions:	
 Using	
 CCSS-­‐aligned	
 mathematics	

tasks	
 in	
 college	
 math	
 courses.	
 Presentation	
 at	
 the	
 Tennessee	
 LEAD	
 Conference	
 (Tennessee	
 Promise:	

Delivering	
 Opportunity	
 to	
 All	
 Students),	
 Nashville,	
 TN.	

	

Anthony,	
 H.	
 G.	
 (2014,	
 October).	
 Using	
 number	
 talks	
 to	
 enhance	
 students’	
 conceptual	
 understanding.	

Session	
 presented	
 at	
 the	
 annual	
 meeting	
 of	
 Middle	
 Tennessee	
 Mathematics	
 Teachers	
 Association,	

Cookeville,	
 TN.	

	

Anthony,	
 H.	
 G.,	
 &	
 Stugart,	
 M.	
 (2014,	
 September).	
 Post-­‐secondary	
 common	
 core-­‐aligned	
 model	
 tasks.	

Session	
 presented	
 at	
 the	
 annual	
 conference	
 of	
 the	
 Tennessee	
 Mathematics	
 Teachers	
 Association,	

Knoxville,	
 TN.	

	
 51	

Anthony,	
 H.	
 G.	
 (2014,	
 September).	
 Using	
 number	
 talks	
 to	
 enhance	
 students’	
 conceptual	
 understanding.	

Session	
 presented	
 at	
 the	
 annual	
 conference	
 of	
 the	
 Tennessee	
 Mathematics	
 Teachers	
 Association,	

Knoxville,	
 TN.	

	

Baker,	
 J.	
 C.,	
 Thompson,	
 E.,	
 Fults,	
 L.,	
 Stephens,	
 J.,	
 &	
 Landis,	
 N.	
 (May,	
 2015).	
 	

Collaborative	
 Autoethnography	
 in	
 Education:	
 Teachers’	
 Engagement	
 in	
 a	
 Multi-­‐	

Layered	
 Approach	
 to	
 Self-­‐Inquiry	
 and	
 Reflection.	
 Eleventh	
 International	
 Congress	
 of	

Qualitative	
 Inquiry.	
 Urbana-­‐Champaign,	
 IL.	

	

Baker,	
 J.	
 E.	
 (March,	
 2015).	
 Communicating	
 and	
 collaborating	
 with	
 families.	
 “A	
 Day	
 in	
 the	
 Life”	
 Early	

Childhood	
 Conference.	
 Cookeville,	
 TN.	
 	

	

Baker,	
 J.	
 E.,	
 &	
 Silber-­‐Furman,	
 D.	
 (January,	
 2015).	
 D.A.P.	
 on	
 a	
 tray!	
 Southern	
 Early	
 Childhood	
 Association	

(SECA)	
 Regional	
 Conference.	
 New	
 Orleans,	
 LA.	
 	

	

Baker,	
 J.	
 E.,	
 &	
 Silber-­‐Furman,	
 D.	
 (October,	
 2014).	
 D.A.P.	
 on	
 a	
 tray!	
 Tennessee	
 Association	
 for	
 the	

Education	
 of	
 Young	
 Children	
 State	
 Conference.	
 Chattanooga,	
 TN.	
 	

	

Baker,	
 J.E.	
 (June,	
 2014).	
 When	
 in	
 doubt,	
 make	
 it	
 visual!	
 Social	
 narratives	
 and	
 power	
 cards.	
 TTU	
 Positive	

Behavior	
 Support	
 Initiative	
 4th	
 Annual	
 Conference.	
 Cookeville,	
 TN.	

	

Baker,	
 J.	
 E.,	
 Suters,	
 L.,	
 Howard,	
 M.,	
 Stepp,	
 J.	
 (April,	
 2015).	
 	
 Findings	
 from	
 federally	
 funded	
 STEM	

professional	
 development	
 programs:	
 	
 Effective	
 practices	
 for	
 next	
 generation.	
 National	
 Association	
 for	

Research	
 in	
 Science	
 Teaching	
 International	
 Conference.	
 Chicago,	
 IL.	

	

Chitiyo,	
 G.,	
 Owens,	
 R.,	
 Zagumny,	
 L.,	
 Sanders,	
 D.,	
 &	
 Matthews,	
 S.	
 (Nov,	
 2014).	
 Strategies	
 for	
 Promoting	

Persistence	
 to	
 Graduation	
 among	
 Minority	
 Students	
 at	
 a	
 Predominantly	
 White	
 University.	
 Tennessee	

College	
 Access	
 and	
 Success	
 Conference,	
 Nashville,	
 TN.	
 	

Taukeni,	
 S.,	
 Chitiyo	
 G.,	
 Chitiyo,	
 M.,	
 Asino,	
 I.,	
 Shipena,	
 G.,	
 &	
 Shikaputo,	
 M.	
 (October,	
 2014).	
 An	

Assessment	
 of	
 Post-­‐Traumatic	
 Stress	
 Disorder	
 among	
 the	
 School-­‐going	
 Children	
 Affected	
 by	
 the	
 impact	

of	
 the	
 2011	
 Floods	
 in	
 Oshana	
 Region,	
 Namibia.	
 2nd	
 Biannual	
 Conference	
 of	
 the	
 Southern	
 African	
 Society	

for	
 Disaster	
 Reduction,	
 Windhoek,	
 Namibia.	

	

Howard,	
 M.	
 (June,	
 2015).	
 The	
 Value	
 of	
 Qualitative	
 Research	
 in	
 Special	
 Education.	
 The	
 International	

Association	
 of	
 Special	
 Educators,	
 Wroclaw,	
 Poland.	
 	

	

Howard,	
 M.,	
 &	
 Callender,	
 A.	
 (May,	
 2015).	
 Lost	
 in	
 Translation.	
 International	
 Congress	
 of	
 Qualitative	

Inquiry,	
 University	
 of	
 Illinois,	
 Urbana-­‐Champaign,	
 IL.	

	

Howard,	
 M.,	
 &	
 Callender,	
 A.	
 (May,	
 2015).	
 Silenced	
 Conversations:	
 Social	
 Construction	
 of	
 Disability	
 in	

Two	
 Cultures.	
 University	
 of	
 Illinois,	
 International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 Urbana-­‐Champaign,	
 IL.	

	

Wendt,	
 S.,	
 Isbell,	
 J.	
 K.,	
 Fidan,	
 P.,	
 &	
 Schons,	
 C.	
 (2015,	
 May).	
 Teacher	
 candidates’	
 attitudes	
 and	
 self-­‐
efficacy	
 toward	
 team	
 work	
 for	
 teaching	
 STEM	
 in	
 the	
 elementary	
 classroom.	
 International	
 Congress	
 of	

Qualitative	
 Inquiry,	
 University	
 of	
 Illinois	
 at	
 Urbana-­‐Champaign.	

	
 52	

Schons,	
 C.,	
 &	
 Isbell,	
 J.	
 K.	
 (May,	
 2015).	
 Engaging	
 with	
 e-­‐readers:	
 teacher	
 and	
 student	
 perspectives	
 on	
 e-­‐
readers	
 in	
 secondary	
 English	
 classrooms.	
 International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 Urbana-­‐
Champaign,	
 IL.	

	

Wendt,	
 S.,	
 McCormick,	
 D.,	
 &	
 Isbell,	
 J.	
 K.	
 (2015,	
 January).	
 Elementary	
 engineers	
 academy:	
 Problem	

solving	
 with	
 teacher	
 candidates	
 in	
 an	
 elementary	
 setting.	
 Hawaii	
 International	
 Conference	
 on	
 Education,	

Oahu,	
 HI.	

	

Isbell,	
 J.,	
 Baker,	
 J.,	
 Zagumny,	
 L.,	
 Spears,	
 A.,	
 &	
 Camuti,	
 A.	
 (November,	
 2014).	
 	

(Un)Caring	
 Words:	
 How	
 Discourses	
 of	
 Publicly-­‐Funded	
 Healthcare	
 Reproduce	
 Deficit	
 Thinking.	
 24th	

Annual	
 conference	
 for	
 the	
 National	
 Association	
 for	
 Multicultural	
 Education:	
 Tucson,	
 AZ.	

	

Graves,	
 L.,	
 Johnson,	
 V.,	
 Dainty,	
 H.,	
 Callender,	
 A.,	
 &	
 King,	
 S.	
 (April,	
 2015).	
 Tennessee	
 Technological	

University	
 Fellow	
 Eagle	
 Project.	
 Tele-­‐presentation	
 appearing	
 at	
 the	
 2nd	
 Annual	
 	
 Education	
 of	
 Students	

with	
 Mental	
 Disorders	
 in	
 Modern	
 Conditions	
 Conference	
 at	
 the	
 Regional	
 Forum,	
 Krasnoyarsk,	
 Russia.	

	

King,	
 S.	
 (April,	
 2015).	
 Evaluation	
 of	
 Choice-­‐Stimulus	
 Preference	
 Assessment	
 for	
 Students	
 with	
 Emotional	

Disturbance.	
 Council	
 for	
 Exceptional	
 Children,	
 San	
 Diego,	
 CA.	

	

Lemons,	
 C.	
 J.,	
 King,	
 S.,	
 &	
 Davidson,	
 K.	
 (April,	
 2015).	
 Adapting	
 Reading	
 Intervention	
 for	
 Students	
 with	

Down	
 Syndrome.	
 Council	
 for	
 Exceptional	
 Children,	
 San	
 Diego,	
 CA.	

	

King,	
 S.	
 A.	
 (March,	
 2015).	
 Conference	
 presentations:	
 Proposal,	
 submission,	
 and	
 general	

recommendations.	
 Honor	
 Association	
 of	
 Exceptional	
 Learning	
 seminar,	
 Tennessee	
 Technological	

University,	
 Cookeville,	
 TN.	

	

King,	
 S.	
 A.	
 (March,	
 2015).	
 Introduction	
 to	
 disabilities	
 for	
 child	
 protective	
 service	
 workers.	
 Child	

Protective	
 Services	
 Investigator	
 Post	
 Academy,	
 Metro	
 Palace	
 Tower,	
 Nashville,	
 TN.	

	

King,	
 S.	
 (February	
 2015).	
 Results	
 of	
 Choice-­‐stimulus	
 Preference	
 Assessment	
 for	
 Students	
 At-­‐risk	
 for	

Emotional	
 Disturbance.	
 Pacific	
 Coast	
 Research	
 Conference,	
 San	
 Diego,	
 CA.	
 	

	

Davidson,	
 K.,	
 Lemons,	
 C.	
 J.,	
 Puranik,	
 C.,	
 Fiddler,	
 D.,	
 &	
 King,	
 S.	
 (February	
 2015).	
 Supplemental	
 reading	

instruction	
 for	
 secondary	
 students	
 with	
 Down	
 syndrome.	
 Pacific	
 Coast	
 Research	
 Conference,	
 San	
 Diego,	

CA.	

	

King,	
 S.	
 A.	
 (February	
 2015).	
 Math	
 interventions	
 for	
 children	
 and	
 adolescents	
 with	
 autism	
 spectrum	

disorders:	
 A	
 review.	
 Roane	
 State	
 Symposium	
 on	
 Powerful	
 Teaching,	
 Roane	
 State	
 Community	
 College,	

Harriman,	
 TN.	

	

King,	
 S.	
 A.,	
 &	
 Davidson,	
 K.	
 (October	
 2014).	
 Introduction	
 to	
 disabilities	
 for	
 child	
 protective	
 service	

workers.	
 Child	
 Protective	
 Services	
 Investigator	
 Post	
 Academy,	
 University	
 of	
 Tennessee,	
 Nashville,	
 TN.	

	

Kolodziej,	
 N.	
 (November	
 2014).	
 Learning	
 Stations:	
 Practical	
 Advice	
 for	
 Implementing	
 them	
 in	
 Your	

Classroom.	
 Association	
 for	
 Middle	
 Level	
 Educators,	
 Nashville,	
 TN.	

	

Zagumny,	
 L.,	
 Chitiyo,	
 G.,	
 Bishop,	
 T.,	
 Shanks,	
 K.,	
 &	
 Silber-­‐Furman,	
 D.	
 (May,	
 2015).	
 Post-­‐Inquiry	
 Troubling	

and	
 the	
 Challenge	
 to	
 the	
 Practical:	
 Perspectives	
 from	
 Doctoral	
 Students	
 and	
 Faculty,	
 Eleventh	

	
 53	

International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 University	
 of	
 Illinois	
 at	
 Urbana-­‐Champaign,	
 May	
 20-­‐23,	

2015.	

	

Student	
 Publications:	

	

Dainty,	
 H,	
 T.,	
 Graves,	
 L.	
 M.,	
 &	
 Callender,	
 A.	
 L.,	
 &	
 Mamaeva,	
 A.	
 V.	
 (2014).	
 A	
 foreign	
 experience	
 of	

designing	
 an	
 individual	
 study	
 program	
 for	
 children	
 with	
 disabilities	
 (based	
 on	
 the	
 Tennessee	
 State’s	

example).	
 In	
 Individual	
 Education	
 and	
 Socialization	
 in	
 a	
 Contemporary	
 (Modern)	
 Society	
 Proceedings	
 of	

the	
 IX	
 International	
 Scientific	
 (Research)	
 Conference	
 (pp.)	
 Krasnoyarsk,	
 Russia:	
 Krasnoyarsk	
 Pedagogical	

University.	

	

Harris,	
 K.,	
 Stein,	
 B.,	
 Haynes,	
 A.,	
 Lisic,	
 E.,	
 &	
 Leming,	
 K.	
 (2014).	
 	
 Identifying	
 courses	
 that	
 improve	
 students’	

critical	
 thinking	
 skills	
 using	
 the	
 CAT	
 instrument:	
 A	
 case	
 study.	
 Proceedings	
 of	
 the	
 10th	
 Annual	

International	
 Joint	
 Conferences	
 on	
 Computer,	
 Information,	
 System	
 Sciences,	
 &	
 Engineering,	
 10.	

	

Hutson	
 S.,	
 Swafford,	
 M.,	
 &	
 Anderson,	
 M.	
 (2015).	
 Using	
 ecological	
 theory	
 to	
 understand	
 food	
 insecurity.	

Submitted	
 to:	
 Journal	
 of	
 Family	
 and	
 Consumer	
 Sciences.	
 	

	

Majors,	
 T.	
 &	
 Engelhardt,	
 P.	
 (2015).	
 Gender	
 &	
 LEAP	
 Pedagogy:	
 What	
 Does	
 The	
 Gender	
 Force	
 Concept	

Inventory	
 Have	
 To	
 Say?	
 American	
 Association	
 of	
 Physics	
 Teachers	
 Conference	
 Proceedings.	

	

Luna,	
 L.,	
 Majors,	
 T.,	
 &	
 Meadows,	
 J.	
 (in	
 press).	
 Effective	
 Engineering	
 Models	
 for	
 a	
 Multicultural	

Curriculum	
 Transformation	
 in	
 STEM	
 Education.	
 	
 In	
 C.	
 Clark,	
 Z.	
 Haddad,	
 A.	
 VandeHe	
 (Eds.).	
 Volume	
 2:	

Multicultural	
 Curriculum	
 Transformation	
 in	
 Science,	
 Technology,	
 Engineering,	
 and	
 Mathematics	
 (STEM)	

of	
 the	
 PK-­‐12	
 Multicultural	
 Curriculum	
 Transformation	
 Handbook	
 Series.	
 Maryland:	
 Rowman	
 &	
 Littlefield.	

	

Sisk,	
 C.	
 (2015).	
 Child	
 Life	
 Specialists:	
 A	
 Partner	
 for	
 Children	
 and	
 Families	
 in	
 Pediatric	
 Healthcare.	

Tennessee’s	
 Children.	
 	

	

Leigh,	
 K.,	
 Morse,	
 A.,	
 Cantrell,	
 K.,	
 Sisk,	
 C.,	
 &	
 Chrisler,	
 A.	
 (2014).	
 Is	
 a	
 PhD	
 right	
 for	
 me?	
 A	
 conversation	
 with	

child	
 life	
 specialists	
 in	
 doctoral	
 programs.	
 Child	
 Life	
 Council	
 Bulletin	
 Focus,	
 32(2),	
 8.	

	

Student	
 Presentations:	

	

Al	
 Sager,	
 Abdellatif.	
 (May,	
 2015).	
 The	
 representation	
 of	
 Islam	
 and	
 Muslims	
 in	
 world	
 history	
 textbooks,	

International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 University	
 of	
 Illinois,	
 Urbana	
 Champaign,	
 IL.	

	

Bishop,	
 T.	
 (May,	
 2015).	
 Succumbing	
 to	
 the	
 story:	
 Autoethnography	
 and	
 anger	
 in	
 education	
 research.	

Paper	
 presented	
 at	
 the	
 2015	
 International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 University	
 of	
 Illinois,	
 Urbana-­‐
Champaign,	
 IL.	

	

Bishop,	
 T.	
 (April,	
 2015).	
 T-­‐Rex	
 and	
 me:	
 A	
 reluctant	
 autoethnography.	
 Poster	
 presented	
 at	
 the	
 2015	

American	
 Educational	
 Research	
 Association	
 Annual	
 Meeting,	
 Chicago,	
 IL.	

	

Bishop,	
 T.	
 (February,	
 2015).	
 “Special”	
 education:	
 One	
 boy’s	
 experience.	
 Paper	
 presented	
 at	
 the	
 36th	

Annual	
 Ethnography	
 in	
 Education	
 Research	
 Forum,	
 University	
 of	
 Pennsylvania,	
 Philadelphia,	
 PA.	

	

	
 54	

Bishop,	
 T.	
 (February,	
 2015).	
 Portrayal	
 of	
 disabled	
 characters	
 in	
 young	
 adult	
 literature.	
 Roundtable	

presented	
 at	
 The	
 Journal	
 of	
 Language	
 &	
 Literacy	
 Education	
 Winter	
 Conference,	
 University	
 of	
 Georgia,	

Athens,	
 GA.	

	

Chappell,	
 J.	
 (November,	
 2014).	
 From	
 the	
 Beginning:	
 A	
 Beginner’s	
 Tutorial	
 Demonstrating	
 the	
 use	
 of	

Visual	
 Basic	
 for	
 Applications	
 (VBA)	
 to	
 Develop	
 Excel	
 Macros,	
 2014	
 Kentucky	
 Association	
 for	
 Institutional	

Research	
 Annual	
 Conference,	
 Holiday	
 Inn	
 University	
 Plaza,	
 Bowling	
 Green,	
 KY.	

	

Chappell,	
 J.	
 (August,	
 2014).	
 Time	
 to	
 Baccalaureate	
 Degree	
 Completion:	
 Improving	
 Efficiency	
 for	
 Students	

and	
 Institutions,	
 co-­‐presented	
 with	
 Glenn	
 W.	
 James,	
 27th	
 Annual	
 Tennessee	
 Association	
 for	
 Institutional	

Research	
 Conference,	
 Music	
 City	
 Center,	
 Nashville,	
 TN.	

	

Chitiyo,	
 A.	
 (April,	
 2015).	
 Public	
 expenditure	
 on	
 education	
 and	
 education	
 outcomes	
 in	
 Africa.	
 Students’	

Research	
 Day,	
 University	
 Center,	
 Tennessee	
 Tech	
 University,	
 Cookeville,	
 TN.	

	

Chitiyo,	
 A.	
 (April,	
 2015).	
 Embracing	
 online	
 collaborative	
 classes	
 in	
 teaching	
 and	
 learning,	
 Paper	

presented	
 at	
 the	
 Technology	
 for	
 Educators	
 Conference,	
 Tennessee	
 Tech	
 University,	
 Cookeville,	
 TN.	

	

Clark,	
 E.	
 T.	
 (February,	
 2015).	
 Round	
 Table	
 Discussion	
 ‘Other’	
 in	
 the	
 Black	
 Belt	
 of	
 Alabama:	
 	
 Race	
 and	

Identity	
 with	
 Developmental	
 Readers,	
 JOLLE,	
 University	
 of	
 Georgia.	

	

Clark,	
 E.	
 T.	
 (December,	
 2014).	
 Poster	
 Presentation	
 ‘Other’	
 in	
 the	
 Black	
 Belt	
 of	
 Alabama:	
 	
 Race	
 and	

Identity	
 with	
 Developmental	
 Readers,	
 Tennessee	
 Reading	
 Association.	

	

Eldaba,	
 A.	
 (December,	
 2014).	
 Using	
 Technology	
 to	
 Enhance	
 Literacy	
 of	
 English	
 Language	

Learners	
 ELLs,	
 Tennessee	
 Reading	
 Association	
 Conference,	
 Embassy	
 Suites	
 Hotel,	
 Murfreesboro,	
 TN.	

	

Eldaba,	
 A.	
 &	
 Fidan,	
 P.	
 (December,	
 2014).	
 The	
 Greedy	
 Triangle!	
 Integrating	
 literacy	
 into	

Math	
 Teaching,	
 Tennessee	
 Reading	
 Association	
 Conference,	
 Embassy	
 Suites	
 Hotel,	
 	

Murfreesboro,	
 TN.	

	

Fidan,	
 P.,	
 Eldaba,	
 A.,	
 &	
 Chitiyo,	
 G.	
 (April,	
 2015).	
 Variables	
 of	
 peer	
 influence	
 as	
 predictors	
 of	
 high	
 school	

students’	
 college	
 aspirations.	
 10th	
 Annual	
 Student	
 Research	
 Day,	
 Cookeville,	
 TN.	

	

Fidan,	
 P.	
 (November,	
 2014).	
 May	
 the	
 Magnetic	
 Force	
 be	
 with	
 you!	
 Co-­‐presenter	
 Ciara	
 Pittman.	

Tennessee	
 Science	
 Teachers	
 Association.	
 Murfreesboro,	
 TN.	
 	

	

Harris,	
 K.	
 &	
 Lisic,	
 E.	
 (2015).	
 CAT	
 app	
 development	
 workshop,	
 University	
 of	
 Delaware,	
 Center	
 for	
 Teaching	

&	
 Assessment	
 of	
 Learning.	
 	

	

Harris,	
 K.	
 &	
 Lisic,	
 E.	
 (2015).	
 Critical	
 thinking	
 in	
 the	
 liberal	
 arts,	
 Birmingham-­‐Southern	
 College.	
 	

	

Harris,	
 K.	
 &	
 Lisic,	
 E.	
 (2015).	
 CAT	
 app	
 faculty	
 development,	
 Florida	
 State	
 University.	

	

Harris,	
 K.	
 (December,	
 2014).	
 Southern	
 Association	
 of	
 Colleges	
 and	
 Schools	
 Commission	
 on	
 Colleges.	

	

	
 55	

Hutson,	
 S.	
 (May,	
 2015)	
 Using	
 Nutrition	
 Apps	
 When	
 Working	
 with	
 Families	
 Stephen’s	
 Center,	
 Livingston,	

TN.	

	
 	

Hutson,	
 S.	
 (March,	
 2015).	
 Technology	
 in	
 the	
 Classroom:	
 The	
 Why	
 and	
 How	
 of	
 Incorporating	
 “Apps”	
 Into	

Your	
 Courses	
 Tennessee	
 Association	
 of	
 Family	
 and	
 Consumer	
 Sciences:	
 State	
 Convention	
 Theme:	
 Family	

and	
 Consumer	
 Sciences:	
 Advancing	
 the	
 Field	
 with	
 New	
 Technology,	
 Tennessee	
 Technological	
 University,	

Cookeville,	
 TN.	

	

Kennedy,	
 K.	
 (October,	
 2014).	
 School-­‐Wide	
 Positive	
 Behavior	
 Support	
 (SWPBS)	
 in	
 Tennessee:	
 Model,	

History,	
 Services	
 and	
 Future	
 Directions	
 to	
 Assist	
 Teachers,	
 Administrators	
 and	
 Other	
 School	
 Personnel	
 to	

Enhance	
 the	
 Positive	
 Development	
 of	
 Students	
 and	
 Reduce	
 Challenging	
 Behaviors.	
 Panel	
 Co-­‐Discussion	

and	
 presentation	
 with	
 Jim	
 Fox,	
 Leia	
 Blevins,	
 Zaf	
 Khan,	
 Abbie	
 Jenkins,	
 Renee	
 Murley,	
 and	
 William	
 Hunter.	

TN	
 Council	
 for	
 Exceptional	
 Children	
 Conference,	
 Scarritt	
 Bennett	
 Conference	
 Center	
 Nashville,	
 TN.	
 	

	

Kennedy,	
 K.	
 (October,	
 2014).	
 Using	
 Positive	
 Behavior	
 Supports	
 in	
 the	
 Home:	
 Changing	
 Challenges	
 to	

Celebrations.	
 CEC	
 Division	
 for	
 Early	
 Childhood	
 International	
 Conference,	
 Renaissance	
 Grande	
 Hotel,	
 St.	

Louis,	
 MO.	

	

Kerr,	
 R.	
 &	
 Kilby,	
 J.	
 (February,	
 2015).	
 Using	
 Graphic	
 Novels	
 in	
 the	
 Classroom,	
 Roane	
 State	
 Community	

College	
 Symposium	
 on	
 Great	
 Teaching,	
 Harriman,	
 TN.	

	

Kerr,	
 R.	
 (December,	
 2014).	
 Using	
 Children’s	
 Literature	
 in	
 the	
 Science	
 Classroom.	
 Tennessee	
 Reading	

Association	
 2014	
 Conference,	
 Murfreesboro,	
 TN.	

	

Leming,	
 K.	
 (February,	
 2015).	
 Improving	
 Critical	
 Thinking	
 through	
 the	
 Assessment	
 of	
 High-­‐Impact	

Practices,	
 Texas	
 A&M	
 University’s	
 15th	
 Annual	
 Assessment	
 Conference,	
 Hilton	
 College	
 Station,	
 College	

Station,	
 TX.	

	

Lisic,	
 E.,	
 &	
 Harris,	
 K.	
 (2015).	
 Connecting	
 the	
 dots:	
 A	
 framework	
 for	
 developing	
 course-­‐based	
 critical	

thinking	
 assessment.	
 Texas	
 A&M	
 15th	
 Annual	
 Assessment	
 Conference,	
 College	
 Station,	
 TX.	

	

Majors,	
 T.	
 (March,	
 2015).	
 Evaluating	
 Your	
 Program	
 or	
 Curriculum	
 When	
 Participants	

Choose	
 Course	
 Sections:	
 A	
 Look	
 at	
 Pre-­‐Analysis	
 Propensity	
 Scoring	
 Techniques.	
 2015	

International	
 Education	
 Conference.	
 San	
 Juan,	
 Puerto	
 Rico.	

	

Majors,	
 T.	
 (July,	
 2014).	
 Exploring	
 the	
 Gender	
 Gap	
 in	
 One	
 Department’s	
 Algebra-­‐based	

Physics	
 Course.	
 Physics	
 Education	
 Research	
 Conference,	
 University	
 of	
 Minnesota,	
 	

Minneapolis,	
 MN.	

	

Majors,	
 T.,	
 Engelhardt,	
 P.,	
 &	
 Robinson,	
 S.	
 (July,	
 2014).	
 Exploring	
 the	
 Gender	
 Gap	
 in	
 an	

Algebra-­‐Based	
 Physics	
 Course.	
 American	
 Association	
 of	
 Physics	
 Teachers.	
 University	
 of	
 	

Minnesota,	
 Minneapolis,	
 MN.	

	

Manginelli,	
 A.	
 (October,	
 2014).	
 Revisiting	
 the	
 Past-­‐Reimagining	
 the	
 Future:	
 Information	
 Literacy	
 for	
 the	

22nd	
 Century	
 Librarian,	
 Georgia	
 International	
 Conference	
 on	
 Information	
 Literacy,	
 Savannah,	
 GA.	

	

Anderson,	
 T.,	
 Marcum,	
 R.,	
 &	
 Chitiyo,	
 G.	
 (April,	
 2015).	
 Mothers’	
 reactions	
 to	
 children’s	
 “naughty”	

behaviors:	
 Age	
 and	
 education	
 as	
 correlates.	
 10th	
 Annual	
 Student	
 Research	
 Day,	
 Cookeville,	
 TN.	

	
 56	

Marcum,	
 R.	
 (June,	
 2015).	
 Administering	
 Change:	
 Principal’s	
 Perceptions	
 on	
 Developmentally	

Appropriate	
 Practices,	
 National	
 Association	
 for	
 the	
 Early	
 Childhood	
 Teacher	
 Educators,	
 New	
 Orleans,	
 LA.	
 	

	

Marcum,	
 R.	
 &	
 Howard,	
 M.	
 (May,	
 2015).	
 Take	
 it	
 Outside:	
 Joining	
 Technology	
 and	
 Nature	
 Experiences	
 for	

Young	
 Children.	
 High	
 Scope	
 International	
 Conference,	
 Ypsilanti,	
 MI.	

	

Marcum,	
 R.	
 (November,	
 2014).	
 The	
 Rod	
 or	
 the	
 Staff:	
 Exploring	
 the	
 Influence	
 of	
 Religion	
 on	
 Discipline	

Practices.	
 National	
 Association	
 for	
 Early	
 Childhood	
 Teacher	
 Educators,	
 Dallas,	
 TX.	

	

Meadows,	
 J.	
 R.	
 (November,	
 2015).	
 Talk	
 it	
 Out!	
 Mathematically	
 Productive	
 Discussions	
 in	
 the	
 Primary	

Classroom.	
 National	
 Council	
 of	
 Teachers	
 of	
 Mathematics,	
 Nashville,	
 TN.	

	

Meadows,	
 J.	
 R.	
 (November,	
 2014).	
 Productive	
 Discussions	
 in	
 the	
 Mathematics	
 Classroom.	
 Tennessee	

Science	
 Teachers	
 Association,	
 Murfreesboro,	
 TN.	

	

Meadows,	
 J.	
 R.	
 (September,	
 2014).	
 Leading	
 Mathematically	
 Productive	
 Discussions.	
 Tennessee	

Mathematics	
 Teachers	
 Association,	
 Knoxville,	
 TN.	

	

Roberts,	
 A.	
 &	
 Winningham,	
 D.	
 (November,	
 2014).	
 A	
 Tour	
 of	
 the	
 Upcoming	
 Tennessee	
 Teaching	
 License	

Changes.	
 Tennessee	
 Technological	
 University	
 P-­‐16	
 Mini	
 Workshop,	
 Cookeville,	
 TN.	

	

Roberts,	
 A.	
 (August,	
 2014).	
 A	
 Tour	
 of	
 the	
 Upcoming	
 Tennessee	
 Teaching	
 License	
 Changes.	
 Tennessee	

Technological	
 University	
 College	
 of	
 Education	
 Data	
 Retreat,	
 Cookeville,	
 TN.	

	

Rogers,	
 A.	
 (February,	
 2015).	
 Books	
 that	
 Heal:	
 Bibliotherapy	
 in	
 the	
 Elementary	
 Classroom,	
 The	
 Charlotte	

Huck	
 Children’s	
 Literature	
 Festival	
 Redlands,	
 CA.	

	

Rogers,	
 A.,	
 Spears,	
 A.,	
 &	
 Manginelli,	
 A.	
 (November,	
 2014).	
 Holy	
 Guacamole!	
 :	
 	
 A	
 critical	
 poststructural	

visual	
 content	
 analysis	
 of	
 Skippyjon	
 Jones,	
 National	
 Association	
 for	
 Multicultural	
 Education	
 Tucson,	
 AZ.	
 	

	

Sapp,	
 D.	
 L.	
 (May,	
 2015).	
 Impact	
 of	
 Gifted	
 Student	
 Information	
 on	
 Stakeholder	
 Decision-­‐Making:	
 A	
 Critical	

Content	
 Analysis,	
 International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 University	
 of	
 Illinois,	
 Urbana-­‐Champaign,	

IL.	
 	

	

Sapp,	
 D.	
 L.	
 (February,	
 2015).	
 Using	
 Smart	
 Spaces	
 with	
 Gifted	
 Students,	
 Mississippi	
 Educational	

Computing	
 Association,	
 Jackson,	
 MS.	
 	

	

Silber-­‐Furman,	
 D.	
 (May,	
 2015).	
 Quest	
 for	
 Success:	
 How	
 English	
 Language	
 Proficiency	
 Shapes	
 Identity	
 of	

International	
 College	
 Student,	
 11th	
 International	
 Congress	
 of	
 Qualitative	
 Inquiry,	
 University	
 of	
 Illinois,	

Urbana-­‐Champaign,	
 IL.	

	

Silber-­‐Furman,	
 D.	
 (December,	
 2014).	
 Downloading	
 the	
 New	
 Literacies:	
 How	
 Technology	
 Can	
 Enhance	

Elementary	
 Classroom	
 from	
 Theory	
 to	
 Applications,	
 Tennessee	
 Reading	
 Association,	
 40th	
 Annual	

Conference,	
 Murfreesboro,	
 Embassy	
 Suites,	
 TN.	

	

Sisk,	
 C.	
 &	
 Marcum,	
 R.	
 (May,	
 2015).	
 A	
 Natural	
 Fit:	
 Incorporating	
 Qualitative	
 Research	
 Into	
 Child	
 Life	

Practice.	
 Child	
 Life	
 Council	
 Annual	
 Conference	
 on	
 Professional	
 Issues,	
 Cincinnati,	
 OH.	

	

	
 57	

Leigh,	
 K.,	
 Sisk,	
 C.,	
 &	
 Chrisler,	
 A.	
 (2015).	
 Is	
 a	
 doctoral	
 degree	
 right	
 for	
 me?	
 Choosing	
 a	
 doctoral	
 program	

that	
 fits.	
 Child	
 Life	
 Council	
 33rd	
 Annual	
 Conference.	

	

Sisk,	
 C.	
 (2015).	
 Health	
 literacy	
 across	
 the	
 life	
 span:	
 Implications	
 for	
 family	
 and	
 consumer	

sciences.	
 TN	
 Association	
 of	
 Family	
 and	
 Consumer	
 Sciences	
 Conference,	
 Cookeville,	
 TN.	

	

Sisk,	
 C.	
 (2015).	
 Children	
 with	
 diagnosed	
 disabilities:	
 Perceptions	
 of	
 health	
 care	

experiences.	
 Poster	
 presentation.	
 TN	
 Association	
 of	
 Family	
 and	
 Consumer	
 Sciences	

Conference,	
 Cookeville,	
 TN.	

	

Sisk,	
 C.	
 (2014).	
 Children	
 with	
 disabilities:	
 Perceptions	
 of	
 health	
 care	
 experiences.	
 20th	
 Annual	
 Qualitative	

Health	
 Research	
 Conference,	
 Delta	
 Victoria	
 Ocean	
 Pointe	
 Hotel,	
 Victoria,	
 British	
 Columbia,	
 Canada.	

	

Student	
 Awards:	

	

Majors,	
 T.	
 (2014-­‐2015).	
 Southern	
 Regional	
 Education	
 Board	
 State	
 Doctoral	
 Scholars	
 Dissertation	

Fellowship.	

	

Deliverables	
 –	
 Focus	
 Area	
 –	
 Infrastructure	
 &	
 Resources	

	

Faculty	
 and	
 students	
 in	
 the	
 Exceptional	
 Learning	
 PhD	
 program	
 are	
 constantly	
 searching	
 for	
 external	

funding	
 opportunities.	
 The	
 faculty	
 track	
 record	
 for	
 securing	
 external	
 funding	
 exceeds	
 all	
 other	

departments	
 on	
 campus	
 including	
 the	
 research	
 centers	
 whose	
 reported	
 funds	
 include	
 state	

appropriations.	
 Additionally,	
 according	
 to	
 the	
 Delaware	
 Study	
 for	
 2012-­‐2013	
 (the	
 most	
 recent	
 report)	

research	
 expenditures	
 for	
 faculty	
 members	
 in	
 Curriculum	
 and	
 Instruction	
 (where	
 the	
 majority	
 of	
 the	

ELPhD	
 faculty	
 reside)	
 were	
 2	
 times	
 that	
 of	
 the	
 national	
 norms.	
 Please	
 find	
 below	
 a	
 sample	
 of	
 student	

and	
 faculty	
 work	
 that	
 demonstrates	
 commitment	
 to	
 infrastructure	
 and	
 resources.	
 The	
 table	
 below	

clearly	
 demonstrates	
 faculty	
 commitment	
 to	
 securing	
 external	
 funding.	

	

	

	

External	
 Funding	
 Reports	

	
 	
 2013-­‐2014	
 2012-­‐2013	
 2011-­‐2012	
 2010-­‐2011	
 2009-­‐2010	
 2008-­‐2009	

Ag
ric

ul
tu
ra
l	
 &

	

H
um

an
	
 S
ci
en

ce
s	
 Amount	

Funded	

	

$574,549	

	

$687,283	

	

$979,717	

	

$1,356,147	

	

$1,289,177	

	

$1,216,812	

%	
 of	

Total	

	

13.9%	

	

5.7%	

	

7.5%	

	

9.8%	

	

7.5%	

	

7%	

Ar
ts
	
 &
	
 S
ci
en

ce
s	
 Amount	

Funded	

	

$243,436	

	

$90,335	

	

$352,731	

	

$127,000	

	

$128,000	

	

$215,344	

%	
 of	

Total	

	

5.9%	

	

0.75%	

	

2.7%	

	

0.92%	

	

0.75%	

	

1.2%	

	
 58	

Bu
sin

es
s	

Amount	

Funded	

	

$1,456,121	

	

$1,323,662	

	

$1,109,802	

	

$1,134,172	

	

$914,752	

	

$993,424	

%	
 of	

Total	

	

35%	

	

11%	

	

8.5%	

	

8.2%	

	

5.3%	

	

5.7%	

Ed
uc
at
io
n	

Amount	

Funded	

	

$1,590,980	

	

$1,626,100	

	

$1,644,727	

	

$1,487,532	

	

$1,176,827	

	

$1,132,568	

%	
 of	

Total	

	

38%	

	

13.5%	

	

12.6%	

	

10.8%	

	

6.9%	

	

6.5%	

En
gi
ne

er
in
g	

Amount	

Funded	

	

$256,382	

	

$179,032	

	

$361,962	

	

$356,588	

	

$245,515	

	

$272,820	

%	
 of	

Total	

	

6.2%	

	

1.5%	

	

2.8%	

	

2.6%	

	

1.4%	

	

1.6%	

To
ta
l	
 	
 	

$4,121,468	

	

$11,974,879	

	

$13,084,966	

	

$13,784,423	

	

$17,071,437	

	

$17,298,902	

	

Source:	
 www.tntech.edu/research/about	

Note:	
 Data	
 include	
 only	
 awards	
 received	
 and	
 not	
 number	
 of	
 proposals	
 submitted.	
 Does	
 not	
 include	
 funding	

awarded	
 to	
 Centers	
 of	
 Excellence	
 except	
 in	
 total	
 from	
 which	
 percentage	
 determined.	

	

Faculty	
 Grants:	

	

Anthony,	
 H.	
 (2014-­‐2015).	
 Co-­‐Principal	
 Investigator,	
 TN	
 Department	
 of	
 Education	
 Mathematics	
 Science	

Partnership	
 Grant,	
 Integrated	
 Mathematics	
 in	
 the	
 Mid-­‐State:	
 Focus	
 on	
 Content	
 and	
 Modeling,	
 with	

Stephanie	
 Kolitsch	
 (UT-­‐Martin),	
 Merrie	
 Clark	
 (Metro	
 Nashville	
 Public	
 Schools),	
 and	
 Denette	
 Kolbe	

(Putnam	
 County	
 Schools)	
 (funded:	
 $956,727).	

	

Anthony,	
 H.	
 (2014-­‐2015).	
 Math	
 PD	
 Designer/Instructor,	
 TN	
 Department	
 of	
 Education	
 Mathematics	

Science	
 Partnership	
 Grant,	
 Upper	
 Cumberland	
 5–8	
 SciMath	
 Math	
 Science	
 Partnership,	
 with	
 Sally	
 Pardue	

(Oakley	
 STEM	
 Center)	
 and	
 Denette	
 Kolbe	
 (Putnam	
 County	
 Schools)	
 (funded:	
 $946,497).	

	

Anthony,	
 H.	
 (2014).	
 Post-­‐Secondary	
 Facilitator,	
 TN	
 Department	
 of	
 Education	
 Mathematics	
 Science	

Partnership	
 Mini-­‐Grant,	
 Creating	
 SciMath	
 Instructional	
 Tasks	
 for	
 Middle	
 School	
 Teachers,	
 with	
 Denette	

Kolbe	
 (Putnam	
 County	
 Schools)	
 and	
 Sally	
 Pardue	
 (Oakley	
 STEMCenter)	
 (funded:	
 $75,000).	

	

Anthony,	
 H.	
 (2014–15).	
 Workshop	
 Director	
 &	
 Task	
 Writer,	
 TN	
 Department	
 of	
 Education	
 Math	
 Science	

Partnership	
 Grant,	
 Upper	
 Cumberland	
 K–5	
 Mathematics	
 Partnership,	
 with	
 Denette	
 Kolbe	
 (Putnam	

County	
 Schools),	
 (funded:	
 $550,000).	

	

Anthony,	
 H.	
 Co-­‐Principal	
 Investigator,	
 National	
 Science	
 Foundation,	
 DUE	
 Noyce	
 Teacher	
 Scholarships,	

TTU	
 STEM	
 Majors	
 for	
 Rural	
 Teaching	
 (TTU-­‐SMaRT)	
 with	
 Stephen	
 Robinson	
 (Physics),	
 (funded:	

$1,199,908).	
 Ongoing	
 2011–2016.	

	
 59	

Anthony,	
 H.	
 Co-­‐Principal	
 Investigator,	
 National	
 Science	
 Foundation,	
 Step–Type	
 1A,	
 Mathematics	
 Success	

for	
 STEM	
 Majors	
 (MSSM)	
 with	
 Allen	
 Mills	
 (Mathematics),	
 Sally	
 Pardue	
 (Mechanical	
 Engineering/STEM	

Center),	
 Stephen	
 Robinson	
 (Physics),	
 &	
 Chris	
 Wilson	
 (Mechanical	
 Engineering),	
 (funded:	
 $879,282).	

Ongoing	
 2010–2015.	

	

Baker,	
 J.	
 E.	
 (2014-­‐2015).	
 Principal	
 Investigator,	
 Tennessee	
 Higher	
 Education	
 Commission	
 Improving	

Teacher	
 Quality	
 Grant,	
 Talking	
 sense:	
 	
 Math	
 talk	
 and	
 number	
 sense	
 for	
 K-­‐2.	
 (funded:	
 	
 $74,997).	

	

Baker,	
 J.	
 E.	
 (2014-­‐present).	
 Co-­‐Researcher	
 &	
 Faculty	
 Advisor,	
 Tennessee	
 Technological	
 University	

Undergraduate	
 Research	
 &	
 Creative	
 Activity	
 Scaffolded	
 Writing	
 with	
 Kindergartners,	
 with	
 Jessica	

Nabors,	
 (funded:	
 $716).	

	

Chitiyo,	
 G.	
 (2015-­‐2021),	
 Senior	
 Personnel,	
 National	
 Science	
 Foundation,	
 Project	
 Inspire,	
 (funded	
 2015–
2021).	
 Project	
 Direct	
 and	
 Co-­‐PI	
 Jeffrey	
 Boles,	
 Co-­‐PIs	
 Jeremy	
 Wendt	
 &	
 Satya	
 Narimetla;	
 Senior	
 Personnel	

Debbie	
 McCormick,	
 Kelly	
 Ramey,	
 Paula	
 Engelhardt,	
 Chad	
 Rezsnyak,	
 (funded:	
 $2,878.880).	

	

Chitiyo,	
 G.	
 (2013-­‐2015),	
 Principal	
 Investigator,	
 Tennessee	
 Board	
 of	
 Regents	
 Access	
 and	
 Diversity	

Initiative	
 Grant,	
 Improving	
 Social	
 Engagement	
 and	
 Academic	
 Achievement	
 among	
 Minority	

Students,	
 with	
 Lisa	
 Zagumny	
 &	
 the	
 Office	
 of	
 Minority	
 Affairs,	
 (funded:	
 $52,766).	

	

Howard,	
 M.	
 (2009-­‐2014).	
 Principal	
 Investigator,	
 Healthy	
 Start	
 for	
 Upper	
 Cumberland	
 Children	
 and	

Families,	
 (funded:	
 $11,889).	

	

Isbell,	
 J.	
 K.,	
 Baker,	
 J.	
 C.,	
 Roberts,	
 J.	
 J.,	
 &	
 Callender,	
 A.	
 (2014).	
 Opening	
 the	
 secret	
 city:	
 Tapping	
 resources	

from	
 a	
 historic	
 research	
 lab	
 to	
 build	
 reading	
 rigor	
 in	
 English,	
 history,	
 and	
 science.	
 Tennessee	
 Higher	

Education	
 Commission	
 Improving	
 Teacher	
 Quality	
 Grant	
 (funded:	
 $69,000).	

Landis,	
 N.,	
 Stephens,	
 J.,	
 Byford,	
 G.,	
 &	
 Isbell,	
 J.	
 K.	
 (2014).	
 A	
 Close-­‐Up	
 of	
 Co-­‐Teaching:	
 Zooming	
 in	
 on	

Teacher	
 Candidates’	
 Co-­‐Teaching	
 Experiences.	
 URECA!	
 undergraduate	
 research	
 grants	
 (funded:	
 $1,413)	

and	
 faculty	
 advisor	
 travel	
 grant	
 (funded:	
 $1,000).	
 	

	

Robinson,	
 S.	
 (2014-­‐2016).	
 Principal	
 Investigator,	
 Chevron	
 Corporation	
 for	
 Curriculum	
 Development	

Project,	
 Preparing	
 Excellent	
 Elementary	
 Teachers	
 for	
 the	
 Next	
 Generation	
 Science	
 Standards:	
 The	
 Physics	

and	
 Everyday	
 Thinking	
 Suite,	
 (funded:	
 $375,000).	

	

Robinson,	
 S.	
 (2013-­‐present).	
 Principal	
 Investigator,	
 National	
 Science	
 Foundation	
 for	
 STEM	
 Teachers’	

Scholarship	
 Program,	
 Enhancing	
 the	
 LEAP	
 Curriculum	
 for	
 Algebra-­‐Based	
 Physics,	
 (funded:	
 $1,199,900).	

	

Robinson,	
 S.	
 (2011-­‐present).	
 Principal	
 Investigator,	
 National	
 Science	
 Foundation	
 for	
 Curriculum	

Development	
 Project,	
 TTU	
 STEM	
 Majors	
 for	
 Rural	
 Teaching	
 (TTU-­‐SMaRT)	
 Noyce	
 Scholarship	
 Program,	

(funded:	
 $175,000).	

	

Robinson,	
 S.	
 (2010-­‐present).	
 Principal	
 Investigator,	
 National	
 Science	
 Foundation	
 for	
 STEM	
 majors	

retention	
 project,	
 Math	
 Success	
 for	
 STEM	
 Majors,	
 (funded:	
 $755,504).	

	

Stein,	
 B.	
 (2010-­‐2015).	
 Principal	
 Investigator,	
 National	
 Science	
 Foundation,	
 Expanding	
 Use	
 of	
 the	
 CAT	

Instrument:	
 Assessing	
 and	
 Improving	
 Critical	
 Thinking,	
 (funded:	
 $2,499,998).	

	

	
 60	

Priority	
 Action	
 –	
 Multidisciplinary	
 Research	
 Innovation	
 –	
 The	
 faculty	
 and	
 students	
 in	
 the	
 Exceptional	

Learning	
 PhD	
 program	
 secure	
 the	
 most	
 external	
 funding	
 for	
 the	
 university.	
 They	
 accomplish	
 this	
 task	
 by	

working	
 in	
 a	
 multidisciplinary	
 fashion	
 with	
 people	
 across	
 campus	
 and	
 beyond.	
 The	
 formal	
 collaborative	

work	
 with	
 Krasnoyarsk	
 Pedagogical	
 State	
 University	
 is	
 just	
 one	
 example	
 of	
 distinctive	
 research	

opportunities.	
 Please	
 see	
 the	
 Focus	
 Areas	
 above	
 for	
 faculty	
 and	
 student	
 highlights	
 specific	
 to	
 this	
 Priority	

Action.	

	

Priority	
 Action	
 –	
 Technology	
 in	
 Teaching	
 –	
 Faculty	
 are	
 supported	
 in	
 securing	
 the	
 latest	
 technological	

tools	
 and	
 provided	
 opportunities	
 for	
 training	
 regularly.	
 For	
 example,	
 a	
 qualitative	
 research	
 instructor	

was	
 able	
 to	
 acquire	
 an	
 innovative	
 data	
 analysis	
 software	
 package	
 to	
 use	
 in	
 her	
 classes.	
 A	
 quantitative	

research	
 faculty	
 acquired	
 a	
 similar	
 quantitative	
 data	
 analysis	
 software	
 package	
 for	
 instructional	
 use.	

Please	
 see	
 the	
 Focus	
 Areas	
 above	
 for	
 faculty	
 and	
 student	
 highlights	
 specific	
 to	
 this	
 Priority	
 Action.	

	

Priority	
 Action	
 –	
 Enrollment,	
 Tuition	
 &	
 Scholarships	
 –	
 The	
 table	
 below	
 summarizes	
 the	
 status	
 of	
 the	

program	
 in	
 terms	
 of	
 enrollment	
 by	
 concentration	
 over	
 the	
 past	
 6	
 years	
 according	
 to	
 data	
 from	

Institutional	
 Research.	
 Coding	
 employed	
 by	
 Enrollment	
 Management	
 does	
 not	
 allow	
 Institutional	

Research	
 to	
 disaggregate	
 strands	
 within	
 a	
 concentration.	
 The	
 Applied	
 Behavior	
 Analysis	
 (ABA)	

concentration	
 includes	
 2	
 strands—Applied	
 Behavior	
 Analysis	
 School	
 Age	
 (ABAS)	
 and	
 Young	
 Children	
 &	

Families	
 (YCF).	
 In	
 the	
 2014-­‐2015	
 academic	
 year,	
 7	
 of	
 the	
 7	
 students	
 coded	
 ABA	
 are	
 actually	
 YCF.	

	

Year	
 Concentration	
 Fall	
 Enrollment	

	

	

	

2009-­‐2010	

Applied	
 Behavior	
 Analysis	
 10	

Applied	
 Behavior	
 &	
 Learning	
 0	

Literacy	
 9	

Program	
 Planning	
 &	
 Evaluation	
 4	

STEM	
 Education	
 -­‐-­‐	

Young	
 Children	
 &	
 Families	
 2	

Total	
 25	

	

	

	

2010-­‐2011	

Applied	
 Behavior	
 Analysis	
 8	

Applied	
 Behavior	
 &	
 Learning	
 0	

Literacy	
 8	

Program	
 Planning	
 &	
 Evaluation	
 3	

STEM	
 Education	
 -­‐-­‐	

Young	
 Children	
 &	
 Families	
 2	

Total	
 21	

	

	

	

2011-­‐2012	

Applied	
 Behavior	
 Analysis	
 7	

Applied	
 Behavior	
 &	
 Learning	
 0	

Literacy	
 11	

Program	
 Planning	
 &	
 Evaluation	
 3	

STEM	
 Education	
 2	

Young	
 Children	
 &	
 Families	
 0	

Total	
 23	

	

	

	

2012-­‐2013	

Applied	
 Behavior	
 Analysis	
 8	

Applied	
 Behavior	
 &	
 Learning	
 0	

Literacy	
 20	

Program	
 Planning	
 &	
 Evaluation	
 3	

STEM	
 Education	
 4	

	
 61	

Young	
 Children	
 &	
 Families	
 1	

Total	
 36	

	

	

	

2013-­‐2014	

Applied	
 Behavior	
 Analysis	
 10	

Applied	
 Behavior	
 &	
 Learning	
 -­‐-­‐	

Literacy	
 18	

Program	
 Planning	
 &	
 Evaluation	
 4	

STEM	
 Education	
 3	

Young	
 Children	
 &	
 Families	
 1	

Total	
 36	

	

Metric	
 –	
 Doctoral	
 Degrees	

This	
 table	
 summarizes	
 the	
 status	
 of	
 the	
 program	
 in	
 terms	
 of	
 degrees	
 conferred	
 over	
 the	
 past	
 5	
 years	

according	
 to	
 data	
 from	
 Institutional	
 Research.	
 Institutional	
 Research	
 does	
 not	
 disaggregate	
 degrees	

conferred	
 data	
 by	
 concentration.	
 	

	

Year	
 Degrees	
 Conferred	

2009-­‐2010	
 7	

2010-­‐2011	
 8	

2011-­‐2012	
 3	

2012-­‐2013	
 1	

2013-­‐2014	
 6	

2014-­‐2015	
 4	

	

Metric	
 –	
 Research	
 Expenditures	
 Per	
 Faculty	
 –	
 This	
 table	
 summarizes	
 the	
 status	
 of	
 the	
 program	
 in	
 terms	

of	
 research	
 expenditures	
 from	
 the	
 2013	
 fiscal	
 year	
 specific	
 to	
 Curriculum	
 and	
 Instruction,	
 the	

departmental	
 home	
 to	
 the	
 majority	
 of	
 the	
 faculty	
 in	
 the	
 program.	
 Research	
 expenditures	
 are	
 2	
 times	

that	
 of	
 the	
 national	
 norm	
 and	
 far	
 exceed	
 other	
 colleges	
 and	
 departments	
 at	
 Tech.	

	

Research	
 Expenditures	
 Per	
 FTE	
 Tenured/TTrack	
 Faculty	
 Fiscal	
 Year	
 2013*	

National	
 Norms	
 10,046	

Tennessee	
 Technological	
 University	
 20,062	

*Delaware	
 Study	
 Results	
 for	
 Education	
 Curricula	
 via	
 TTU’s	
 Institutional	
 Research	

	

Metric	
 –	
 Operating	
 Expenditures	
 Per	
 Student	
 –	
 This	
 table	
 summarizes	
 the	
 status	
 of	
 the	
 program	
 in	

terms	
 of	
 instructional	
 expenditures	
 from	
 the	
 2013	
 fiscal	
 year	
 again	
 specific	
 to	
 Curriculum	
 and	

Instruction.	
 Instructional	
 expenditures	
 are	
 50%	
 of	
 that	
 of	
 the	
 national	
 norm.	

	

Direct	
 Instructional	
 Expenditures	
 Per	
 FTE	
 Student	
 Fiscal	
 Year	
 2013*	

National	
 Norms	
 5,864	

Tennessee	
 Technological	
 University	
 2,941	

*Delaware	
 Study	
 Results	
 for	
 Education	
 Curricula	
 via	
 TTU’s	
 Institutional	
 Research	

	

	

	

	

	

	

	
 62	

Collaborative	
 Efforts	
 include,	
 but	
 are	
 not	
 limited	
 to,	
 working	
 with	
 departments	
 and	
 colleges	
 across	

TTU’s	
 campus.	
 Faculty	
 and	
 students	
 work	
 with	
 faculty	
 in	
 Engineering,	
 English,	
 Family	
 Consumer	
 Science,	

Nursing,	
 and	
 Physics.	
 With	
 the	
 STEM	
 Education	
 concentration,	
 we	
 have	
 been	
 working	
 with	
 the	
 director	

of	
 the	
 Oakley	
 STEM	
 Center.	
 We	
 also	
 work	
 closely	
 with	
 the	
 Research	
 Office	
 and	
 Graduate	
 Studies	
 to	

ensure	
 consistency	
 with	
 the	
 program,	
 keep	
 lines	
 of	
 communication	
 open,	
 and	
 help	
 our	
 students	
 with	

the	
 research	
 and	
 dissertation	
 process.	
 	

	

Faculty	
 members	
 work	
 closely	
 with	
 one	
 another	
 to	
 ensure	
 opportunities	
 for	
 the	
 students	
 to	
 publish	
 as	

well	
 as	
 present	
 at	
 regional,	
 state,	
 national,	
 and	
 international	
 conferences.	
 Our	
 faculty	
 and	
 students	
 also	

work	
 with	
 and	
 for	
 their	
 respective	
 professional	
 organizations.	
 For	
 example,	
 the	
 Literacy	
 concentration	

students	
 are	
 directly	
 involved	
 with	
 the	
 Tennessee	
 Reading	
 Association	
 as	
 organizational	
 officers.	
 As	
 such	

they	
 are	
 also	
 directly	
 involved	
 with	
 the	
 International	
 Reading	
 Association.	
 	

	

Many	
 of	
 the	
 students	
 have	
 also	
 become	
 involved	
 in	
 the	
 National	
 Association	
 for	
 Multicultural	
 Education	

serving	
 as	
 proposal	
 reviewers	
 for	
 the	
 annual	
 conference	
 as	
 well	
 as	
 volunteering	
 at	
 conference	
 where	

they	
 have	
 opportunities	
 to	
 network	
 with	
 internationally	
 renowned	
 scholars.	
 Work	
 such	
 as	
 this	
 allows	
 for	

and	
 supports	
 collaborative	
 efforts	
 at	
 the	
 state,	
 national,	
 and	
 international	
 levels	
 and	
 helps	
 prepare	
 our	

students	
 for	
 their	
 future	
 work	
 once	
 they	
 graduate.	
 	

	

Initiated	
 last	
 year,	
 was	
 formal	
 collaboration	
 with	
 Krasnoyarsk	
 State	
 Pedagogical	
 University.	
 Please	
 see	

the	
 Focus	
 Areas	
 above	
 for	
 faculty	
 and	
 student	
 highlights	
 specific	
 to	
 Collaborative	
 Efforts.	

	
 	

	
 63	

Institutional	
 Effectiveness	
 –	
 Curriculum	
 and	
 Instruction	

Academic	
 Year:	
 2014-­‐2015	

Department/Unit:	
 Curriculum	
 and	
 Instruction	
 (Ph.D.	
 in	
 Exceptional	
 Learning)	

College:	
 Education	

Submission	
 Date:	
 August	
 15,	
 2015	

Contact:	
 Dr.	
 Lisa	
 Zagumny	

	

I.	
 Program	
 Mission	

	

The	
 central	
 focus	
 of	
 the	
 Ph.D.	
 in	
 Exceptional	
 Learning	
 is	
 the	
 study	
 of	
 at-­‐risk	
 and	
 diverse	
 populations.	
 The	

program	
 investigates	
 the	
 characteristics,	
 strengths,	
 and	
 educational	
 needs	
 of	
 individuals	
 and	
 groups	

whose	
 learning	
 potential	
 and	
 opportunities	
 for	
 success	
 in	
 life	
 are	
 frequently	
 undervalued.	
 Populations	

deemed	
 exceptional	
 and	
 at-­‐risk	
 include,	
 but	
 are	
 not	
 limited	
 to,	
 those	
 persons	
 for	
 whom	
 social,	

economic,	
 and	
 physical	
 characteristics	
 may	
 serve	
 as	
 a	
 barrier	
 to	
 learning.	
 The	
 Exceptional	
 Learning	

program	
 has	
 the	
 primary	
 mission	
 of	
 offering	
 strong	
 academic	
 preparation	
 for	
 professionals	
 that	
 serve	

the	
 community,	
 public	
 school	
 system,	
 and	
 institutions	
 of	
 higher	
 education.	
 Specific	
 programs	
 of	
 study	

are	
 available	
 in	
 four	
 concentrations:	
 Applied	
 Behavior	
 Analysis,	
 Literacy,	
 Program	
 Planning	
 and	

Evaluation,	
 and	
 STEM	
 Education.	
 There	
 are	
 two	
 strands	
 within	
 Applied	
 Behavior	
 Analysis:	
 Young	

Children	
 &	
 Families	
 and	
 Applied	
 Behavior	
 Analysis	
 School	
 Age.	
 Instruction	
 and	
 research	
 are	
 major	

components	
 of	
 the	
 academic	
 mission	
 of	
 the	
 program.	
 A	
 committed	
 faculty	
 serves	
 the	
 students	
 through	

instruction,	
 scholarly	
 activity,	
 and	
 service	
 to	
 provide	
 quality	
 academic	
 experiences.	

II.	
 Program	
 Goals	
 and	
 Student	
 Learning	
 Outcomes	

	

Program	
 Goal	
 1:	
 Provide	
 course	
 instruction	
 that	
 models	
 evidence-­‐based	
 practices	
 in	
 the	
 respective	

program	
 areas.	

	

Program	
 Goal	
 2:	
 Initiate	
 and	
 maintain	
 scholarly	
 research	
 activities	
 that	
 enhance	
 program	
 development	

and	
 contribute	
 to	
 the	
 design	
 and	
 delivery	
 of	
 services	
 and	
 supports	
 to	
 at-­‐risk	
 populations	
 through	

research	
 dissemination	
 in	
 the	
 field.	

	

Program	
 Goal	
 3:	
 Develop	
 leadership	
 personnel	
 in	
 the	
 areas	
 of	
 teaching	
 and	
 research	
 for	
 service	
 in	
 the	

fields	
 of	
 public	
 education	
 and	
 social	
 services	
 such	
 as	
 public	
 schools,	
 state	
 agencies,	
 and	
 higher	

education.	

	

Upon	
 successful	
 completion	
 of	
 the	
 Ph.D.	
 program	
 in	
 Exceptional	
 Learning,	
 the	
 graduate	
 will	

demonstrate:	

	

Student	
 Learning	
 Outcome	
 1:	
 Successful	
 attainment	
 of	
 course	
 competencies	
 within	
 the	
 required	

program	
 of	
 study	
 that	
 results	
 in	
 the	
 learner’s	
 mastery	
 of	
 program	
 content.	

	

Student	
 Learning	
 Outcome	
 2:	
 The	
 development	
 of	
 professional	
 skills	
 in	
 the	
 areas	
 of	
 teaching,	
 research,	

and	
 service.	

	

	

	

	
 64	

III.	
 Assessments	

	

• IDEA	
 evaluations	
 (Administered	
 each	
 semester)	
 –	
 Program	
 Goal	
 1:	
 Course	
 evaluations	
 are	

maintained	
 through	
 the	
 IDEA	
 evaluation	
 system	
 on	
 each	
 faculty	
 member	
 and	
 are	
 used	
 by	
 faculty	

members	
 to	
 refine	
 instructional	
 practices	
 and	
 modify	
 course	
 content	
 based	
 on	
 student	

feedback.	

• Faculty	
 activity	
 report	
 (Conducted	
 annually	
 in	
 Spring	
 semester)	
 –	
 Program	
 Goals	
 2	
 &	
 3:	
 Each	

faculty	
 member	
 will	
 submit	
 a	
 Faculty	
 activity	
 report	
 to	
 the	
 program	
 director	
 addressing	
 her	
 or	

his	
 efforts	
 for	
 the	
 previous	
 academic	
 year.	
 The	
 report	
 will	
 address	
 the	
 following	
 indicators:	
 grant	

proposals,	
 publications,	
 presentations,	
 other	
 research	
 endeavors,	
 external	
 consultants	
 to	
 public	

schools	
 and	
 agencies,	
 and	
 student	
 involvement/progress	
 on	
 each	
 indicator.	

• Grant	
 proposals	
 (Crafted	
 each	
 Summer	
 semester	
 in	
 EDU	
 7040)	
 –	
 Student	
 Learning	
 Outcomes	
 1	

&	
 2:	
 Students	
 must	
 successfully	
 prepare	
 a	
 grant	
 proposal	
 for	
 submission	
 to	
 an	
 external	
 funding	

agency.	

• Sequence	
 of	
 quantitative	
 research	
 courses	
 (1st	
 in	
 sequence	
 begins	
 each	
 Fall	
 semester)	
 –	
 Student	

Learning	
 Outcomes	
 1	
 &	
 2:	
 Students	
 must	
 successfully	
 pass	
 a	
 sequence	
 of	
 quantitative	
 research	

courses	
 taught	
 by	
 different	
 faculty	
 to	
 ensure	
 exposure	
 to	
 different	
 points	
 of	
 views	
 and	
 fairness	

in	
 evaluation.	
 Courses	
 in	
 sequence	
 include	
 EDU	
 7420,	
 EDU	
 7300,	
 and	
 EDU	
 7430.	

• Sequence	
 of	
 qualitative	
 research	
 courses	
 (1st	
 in	
 sequence	
 begins	
 each	
 Spring	
 semester)	
 –	

Student	
 Learning	
 Outcomes	
 1	
 &	
 2:	
 Students	
 must	
 successfully	
 pass	
 a	
 sequence	
 of	
 qualitative	

research	
 courses	
 taught	
 by	
 different	
 faculty	
 to	
 ensure	
 exposure	
 to	
 different	
 points	
 of	
 view	
 and	

fairness	
 in	
 evaluation.	
 Courses	
 in	
 sequence	
 include	
 EDU	
 7010,	
 EDU	
 7330,	
 and	
 EDU	
 7340.	

• Comprehensive	
 examinations	
 (Administered	
 near	
 the	
 end	
 of	
 each	
 semester	
 as	
 needed;	
 typically	

coincides	
 with	
 EDU	
 7920)	
 –	
 Student	
 Learning	
 Outcomes	
 1	
 &	
 2:	
 Students	
 must	
 pass	

comprehensive	
 examinations	
 at	
 the	
 completion	
 of	
 all	
 coursework.	
 Responses	
 on	
 the	
 qualifying	

exam	
 are	
 scored	
 by	
 their	
 program	
 chair	
 and	
 members	
 of	
 their	
 graduate	
 committee	
 based	
 on	

pre-­‐determined	
 performance	
 criteria	
 devised	
 by	
 their	
 committee	
 and	
 referenced	
 to	
 evidence-­‐
based	
 practices	
 that	
 have	
 been	
 introduced	
 in	
 previous	
 coursework	
 taken	
 by	
 the	
 student.	

• Dissertation	
 prospectus	
 (Presented	
 each	
 semester	
 as	
 needed;	
 near	
 the	
 end	
 of	
 or	
 following	
 EDU	

7920)	
 –	
 Student	
 Learning	
 Outcomes	
 1	
 &	
 2:	
 Successful	
 written	
 and	
 oral	
 prospectus	
 defense	
 to	

graduate	
 advisory	
 committee.	

• Dissertation	
 defense	
 (Presented	
 each	
 semester	
 as	
 needed)	
 –	
 Student	
 Learning	
 Outcomes	
 1	
 &	
 2:	

Successful	
 written	
 and	
 oral	
 dissertation	
 defense	
 to	
 graduate	
 advisory	
 committee.	
 	

IV.	
 Rationale	
 for	
 Outcomes	
 and	
 Assessments	
 (Process	
 of	
 Data	
 Analysis):	

• IDEA	
 evaluations	
 allow	
 for	
 national	
 comparisons	
 against	
 similar	
 courses	
 with	
 student	
 ratings	

of	
 progress	
 on	
 relevant	
 objectives	
 and	
 teacher	
 and	
 course	
 effectiveness.	

• Faculty	
 activity	
 reports	
 are	
 submitted	
 to	
 the	
 director	
 of	
 the	
 program,	
 and	
 an	
 overall	

summary	
 of	
 the	
 program’s	
 progress	
 will	
 be	
 included	
 in	
 an	
 annual	
 report	
 to	
 the	
 Dean	
 of	
 the	

College	
 of	
 Education.	

• The	
 course	
 instructor	
 evaluates	
 Grant	
 proposals	
 as	
 a	
 required	
 component	
 of	
 EDU	
 7040.	
 	

Students	
 who	
 choose	
 to	
 submit	
 proposals	
 to	
 the	
 funding	
 agency	
 are	
 encouraged	
 to	
 do	
 so	

and	
 directed	
 to	
 the	
 Office	
 of	
 Research	
 for	
 instruction	
 in	
 policy/procedures	
 for	
 submission.	

• Students	
 are	
 required	
 to	
 take	
 a	
 Sequence	
 of	
 quantitative	
 research	
 courses	
 during	
 their	

program	
 of	
 study.	
 They	
 must	
 successfully	
 complete	
 one	
 course	
 before	
 proceeding	
 to	
 the	

next	
 course,	
 as	
 the	
 knowledge	
 is	
 cumulative.	
 Course	
 instructors	
 work	
 closely	
 with	
 students	

	
 65	

to	
 ensure	
 their	
 success.	
 If	
 an	
 instructor	
 becomes	
 aware	
 that	
 a	
 student	
 is	
 not	
 prepared	
 to	

move	
 onto	
 the	
 next	
 course	
 in	
 the	
 sequence,	
 they	
 are	
 encouraged	
 to	
 withdraw	
 and	
 re-­‐take	

the	
 class	
 or	
 are	
 counseled	
 to	
 ensure	
 preparedness	
 for	
 the	
 next	
 level.	

• Students	
 are	
 required	
 to	
 take	
 a	
 Sequence	
 of	
 qualitative	
 research	
 courses	
 during	
 their	

program	
 of	
 study.	
 They	
 must	
 successfully	
 complete	
 one	
 course	
 before	
 proceeding	
 to	
 the	

next	
 course,	
 as	
 the	
 knowledge	
 is	
 cumulative.	
 Course	
 instructors	
 work	
 closely	
 with	
 students	

to	
 ensure	
 their	
 success.	
 If	
 an	
 instructor	
 becomes	
 aware	
 that	
 a	
 student	
 is	
 not	
 prepared	
 to	

move	
 onto	
 the	
 next	
 course	
 in	
 the	
 sequence,	
 they	
 are	
 encouraged	
 to	
 withdraw	
 and	
 re-­‐take	

the	
 class	
 or	
 are	
 counseled	
 to	
 ensure	
 preparedness	
 for	
 the	
 next	
 level.	

• Rigorous	
 Comprehensive	
 examinations	
 provide	
 an	
 opportunity	
 for	
 candidates	
 to	

demonstrate	
 mastery	
 of	
 expected	
 learning	
 outcomes.	
 Responses	
 on	
 the	
 qualifying	
 exam	
 are	

scored	
 by	
 their	
 program	
 chair	
 and	
 members	
 of	
 their	
 graduate	
 committee	
 based	
 on	
 pre-­‐
determined	
 performance	
 criteria	
 devised	
 by	
 their	
 committee	
 and	
 referenced	
 to	
 evidence-­‐
based	
 practices	
 that	
 have	
 been	
 introduced	
 in	
 previous	
 coursework	
 taken	
 by	
 the	
 student.	

• Students	
 prepare	
 for	
 their	
 Dissertation	
 prospectus	
 in	
 EDU	
 7920	
 where	
 they	
 craft	
 the	

research	
 design	
 for	
 their	
 proposed	
 study.	
 After	
 receiving	
 feedback	
 on	
 the	
 first	
 three	

chapters	
 of	
 their	
 research	
 proposal	
 from	
 the	
 course	
 instructor,	
 students	
 present	
 a	
 practice	

prospectus.	
 Students	
 are	
 directed	
 to	
 both	
 proceed	
 and	
 schedule	
 a	
 formal	
 prospectus	

meeting	
 with	
 their	
 committee	
 or	
 they	
 are	
 directed	
 to	
 continue	
 working	
 on	
 their	
 proposal.	

Students	
 are	
 required	
 to	
 submit	
 their	
 three-­‐chapter	
 proposals	
 to	
 their	
 committee	
 members	

at	
 least	
 two	
 weeks	
 prior	
 to	
 the	
 scheduled	
 prospectus	
 date.	
 At	
 the	
 meeting	
 where	
 the	

student	
 presents	
 the	
 formal	
 prospectus,	
 following	
 the	
 presentation	
 and	
 question	
 and	

answer	
 session,	
 the	
 student	
 is	
 dismissed	
 from	
 the	
 room,	
 while	
 the	
 committee	
 of	
 four	

deliberates	
 on	
 whether	
 or	
 not	
 to	
 allow	
 the	
 student	
 to	
 pursue	
 the	
 proposed	
 research.	
 The	

committee	
 will	
 provide	
 feedback	
 to	
 the	
 student	
 at	
 this	
 time	
 and	
 direct	
 the	
 student	
 to	
 either	

proceed	
 with	
 the	
 research	
 or	
 revise	
 their	
 proposal	
 and	
 convene	
 at	
 a	
 later	
 date	
 to	
 present	

the	
 revised	
 prospectus.	

• Students	
 work	
 closely	
 with	
 their	
 committee	
 members	
 on	
 their	
 dissertation	
 in	
 preparation	

for	
 the	
 Dissertation	
 defense.	
 Students	
 submit	
 dissertation	
 chapters	
 to	
 each	
 committee	

member	
 for	
 feedback.	
 All	
 chapters	
 must	
 be	
 submitted	
 at	
 least	
 two	
 weeks	
 prior	
 to	
 the	

scheduled	
 defense	
 date.	
 During	
 the	
 defense	
 the	
 student	
 takes	
 about	
 30	
 minutes	
 to	
 present	

the	
 research	
 and	
 findings.	
 Afterwards,	
 the	
 committee	
 and	
 any	
 others	
 present	
 may	
 ask	

questions	
 to	
 the	
 student.	
 Once	
 all	
 questions	
 have	
 been	
 answered,	
 the	
 student	
 and	
 any	

guests	
 are	
 dismissed	
 from	
 the	
 room	
 while	
 the	
 committee	
 of	
 at	
 least	
 4	
 deliberates	
 on	

whether	
 or	
 not	
 to	
 pass/approve	
 the	
 student.	

	

	

	

	

	

	

	

	

	

	

	

	

	
 66	

V.	
 Results	

• IDEA	
 evaluations	
 (Program	
 Goal	
 1)	
 allow	
 for	
 comparison	
 against	
 similar	
 courses	
 on	
 a	

national	
 level.	
 For	
 Spring	
 2014	
 faculty	
 scored	
 an	
 adjusted	
 average	
 of	
 3.93	
 on	
 a	
 5-­‐point	
 scale.	

For 	
 Fal l 	
 2014	
 faculty 	
 scored	
 an	
 adjusted	
 average	
 of 	
 4.13	
 on	
 a 	
 5-­‐point 	
 scale. 	

	

IDEA Evaluation Scores Spring 2014 PhD Courses Evaluated (5 point scale)

Faculty Course N Overall Ratings Summary
Evaluation

 A. Progress
on Relevant
Objectives

B.
Excellent
Teacher

C.
Excellent
Course

D.
Average
of B & C

Average
of A & D

 #
Obj

Raw Adj Raw Adj Raw Adj Raw Adj Raw Adj

Chitiyo,
George

EDU
7430

13/13 3 3.6 3.1 3.6 3.3 3.5 2.8 3.6 3.1 3.6 3.1

Howard,
Martha

ECED
7210

8/9 10 3.8 3.2 4.9 4.5 4.4 3.7 4.7 4.1 4.3 3.7

Howard,
Martha

SPED
6120

7/7 13 4.3 3.6 4.9 4.5 4.6 3.9 4.8 4.2 4.6 3.9

Isbell,
Janet

EDU
7010

8/8 5 3.9 4.1 4.0 4.0 4.1 4.1 4.1 4.1 4.0 4.1

Setliff,
Deborah

EDU
7310

5/6 6 4.8 4.3 4.8 4.4 4.8 4.0 4.8 4.2 4.8 4.3

Setliff,
Deborah

READ
6310

10/15 9 4.4 4.0 4.6 4.3 4.5 4.0 4.6 4.2 4.5 4.1

Setliff,
Deborah

READ
7010

10/13 9 4.4 4.1 4.8 4.6 4.5 4.1 4.7 4.4 4.6 4.3

Zagumny,
Lisa

EDU
7920

2/3 8 5.0 4.0 5.0 4.3 5.0 3.7 5.0 4.0 5.0 4.0

	

IDEA Evaluation Scores Fall 2014 PhD Courses Evaluated (5 point scale)

Faculty Course N Overall Ratings Summary
Evaluation

 A. Progress
on Relevant
Objectives

B.
Excellent
Teacher

C.
Excellent
Course

D.
Average
of B & C

Average
of A & D

 #
Obj

Raw Adj Raw Adj Raw Adj Raw Adj Raw Adj

Howard,
Martha

ABAP
7920

4/4 11 4.7 4.3 5.0 4.8 5.0 4.7 5.0 4.8 4.9 4.6

Howard,
Martha

EDU
7330

6/6 10 4.3 3.9 4.3 4.1 4.5 4.0 4.4 4.1 4.4 4.0

Isbell,
Janet

EDU
7920

3/3 4 3.8 3.4 4.7 4.2 4.7 3.7 4.7 4.0 4.3 3.7

Setliff,
Deborah

READ
6600

9/9 9 4.1 3.7 4.0 3.7 4.1 3.7 4.1 3.7 4.1 3.7

Setliff,
Deborah

READ
7020

3/6 8 4.6 4.5 4.7 4.7 4.7 4.9 4.7 4.8 4.7 4.7

Zagumny,
Lisa

EDU
7000

7/7 7 4.5 3.8 5.0 4.5 5.0 4.1 5.0 4.3 4.8 4.1

	

	
 67	

• Each	
 faculty	
 member	
 provides	
 the	
 program	
 director	
 her	
 or	
 his	
 annual	
 Faculty	
 activity	
 report	
 	

(Program	
 Goals	
 2	
 &	
 3).	
 The	
 reports	
 provide	
 the	
 basis	
 for	
 much	
 of	
 the	
 program’s	
 annual	

report	
 submitted	
 annually	
 to	
 the	
 Dean	
 of	
 Education.	
 The	
 table	
 below	
 shows	
 a	
 high	
 degree	
 of	

faculty	
 activity	
 for	
 each	
 indicator	
 and	
 respective	
 guided	
 student	
 involvement.	

	

2014-­‐2015	
 Ph.D.	
 Faculty	
 Activity	
 (N	
 =	
 14)	

In-­‐Service	

Workshops	

Grant	
 Proposals	

Funded	

National	

Presentations	

International	

Presentations	

Books	
 Book	
 Chapters	
 Peer-­‐
Reviewed	

Publications	

15	
 18	
 6	
 12	
 2	
 3	
 10	

2014-­‐2015	
 Ph.D.	
 Candidate	
 Activity	
 (N	
 =	
 29)	

In-­‐Service	

Workshops	

Grant	

Proposals	

Crafted	

Grant	

Proposals	

Submitted	

National	

Presentations	

International	

Presentations	

Book	

Chapters	

Peer-­‐
Reviewed	

Publications	

Peer-­‐
Reviewed	

Publications	

Pending	

13	
 14	
 7	
 29	
 11	
 0	
 7	
 14	

Graduate	
 Employment	
 Rate	
 To-­‐Date	

Academics	
 -­‐	
 34	
 IHE	
 Admin	
 -­‐	
 6	
 LEA	
 Position	
 -­‐	
 11	
 BCBA	
 -­‐	
 2	
 Unknown	
 -­‐	
 15	

	

• Grant	
 proposals	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 are	
 a	
 required	
 component	
 of	
 EDU	
 7040.	

The	
 table	
 above	
 shows	
 the	
 number	
 of	
 proposals	
 written	
 during	
 the	
 2014	
 Summer	
 semester.	

Seven	
 of	
 seven	
 students	
 crafted	
 and	
 submitted 	
 proposals.	
 	

• Data	
 on	
 the	
 Sequence	
 of	
 quantitative	
 courses	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 show	
 results	

on	
 research	
 design	
 and	
 knowledge	
 of	
 quantitative	
 measures	
 and	
 analysis.	
 Results	
 across	
 courses	

show	
 consistency	
 with	
 each	
 respective	
 student.	
 Five	
 students	
 earned	
 a	
 grade	
 of	
 “C.”	
 One	

student	
 who	
 earned	
 a	
 “C”	
 is	
 on	
 provisional	
 admission.	
 The	
 higher	
 number	
 of	
 grades	
 of	
 “B”	
 in	

EDU	
 7430	
 is	
 expected	
 considering	
 the	
 degree	
 of	
 difficulty	
 with	
 cumulative	
 knowledge.	

• Data	
 on	
 the	
 Sequence	
 of	
 qualitative	
 research	
 courses	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 show	

results	
 on	
 research	
 design	
 and	
 knowledge	
 of	
 qualitative	
 inquiry	
 and	
 analysis.	
 Results	
 across	

courses	
 show	
 consistency	
 with	
 each	
 respective	
 student.	

• Comprehensive	
 examination	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 data	
 show	
 successful	

responses	
 on	
 the	
 first	
 attempt	
 for	
 students	
 taking	
 exams	
 in	
 the	
 past	
 5	
 semesters.	

• Dissertation	
 prospectus	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 data	
 show	
 successful	

completion	
 of	
 presentations	
 on	
 the	
 first	
 attempt	
 for	
 students	
 in	
 the	
 past	
 5	
 semesters.	

• Dissertation	
 defense	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 data	
 show	
 successful	
 completion	

of	
 defense	
 on	
 the	
 first	
 attempt	
 for	
 students	
 in	
 the	
 past	
 5	
 semesters.	
 	

	

	

Admitted	
 7010	
 7330	
 7340	
 7420	
 7300	
 7430	
 7040	
 Comps	
 Prospectus	
 Defense	
 Grad	

2009-­‐2010	
 B	
 A	
 B	
 B	
 A	
 B	
 A	
 F11ˆ	
 F11	
 S13	
 Su13	

2009-­‐2010	
 A	
 A	
 A	
 A	
 A	
 A	
 A*	
 S13	
 S13	
 F13	
 F13	

2009-­‐2010	
 A	
 A	
 I	
 A	
 A	
 A	
 A	
 F14	
 S15	
 	
 	
 	
 	

2009-­‐2010	
 B	
 A	
 A	
 A	
 A	
 B	
 A	
 S11	
 S11	
 S13	
 S13	

2010-­‐2011	
 A	
 A	
 A	
 ≈	
 A	
 A	
 A	
 Su13	
 Su13	
 S14	
 S14	

2010-­‐2011	
 B	
 B	
 B	
 A	
 C	
 B	
 A	
 S13ˆ	
 S13˜	
 	
 	
 	
 	

2010-­‐2011	
 A	
 A	
 A	
 A	
 A	
 B	
 A	
 Su13	
 Su13	
 S14	
 S14	

2011-­‐2012	
 A	
 A	
 B	
 ≈	
 B	
 C	
 I	
 Su14	
 	
 	
 	
 	
 	
 	

	
 68	

2011-­‐2012	
 B	
 B	
 B	
 A	
 A	
 A	
 A	
 Su14	
 F14	
 	
 	
 	
 	

2011-­‐2012	
 A	
 A	
 A	
 A	
 A	
 A	
 B	
 Su14	
 S14	
 	
 	
 	
 	

2011-­‐2012	
 A	
 A	
 A	
 A	
 A	
 A	
 A	
 Su14	
 S14	
 S15	
 S15	

2011-­‐2012	
 A	
 B	
 A	
 	
 	
 	
 	
 	
 	
 B	
 	
 	
 	
 	
 	
 	
 	
 	

2011-­‐2012	
 A	
 A	
 A	
 A	
 A	
 A	
 A	
 Su14	
 F14	
 S15	
 S15	

2011-­‐2012	
 A	
 A	
 A	
 A	
 A	
 B	
 A	
 Su14	
 S14	
 F14	
 F14	

2012-­‐2013	
 B	
 A	
 A	
 A	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 A	
 A	
 B	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 B	
 A	
 B	
 A	
 	
 	
 C	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 A	
 A	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 ≈	
 A	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 	
 	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 B	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 A	
 A	
 A	
 S15	
 S15	
 	
 	
 	
 	

2012-­‐2013	
 B	
 B	
 B	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 C	
 A	
 A	
 A	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 A	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 A	
 A	
 A	
 A	
 A	
 B	
 A	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 B	
 A	
 B	
 A	
 	
 	
 B	
 B	
 	
 	
 	
 	
 	
 	
 	
 	

2012-­‐2013	
 B	
 B	
 B	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 A	
 A	
 	
 	
 A	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 A	
 	
 	
 	
 	
 A	
 A	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 A	
 A	
 	
 	
 A	
 	
 	
 A	
 B	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 	
 	
 	
 	
 	
 	
 A	
 A	
 B	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 A	
 	
 	
 	
 	
 A	
 	
 	
 B	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2013-­‐2014	
 A	
 	
 	
 	
 	
 A	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 ≈	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 I	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2014-­‐2015	
 	
 	
 	
 	
 	
 	
 A	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 non	
 completer	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 *	
 proposal	
 funded	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 ˆ	
 second	
 attempt	
 required	
 	

	
 	
 	
 	
 	
 	
 	
 	

˜	
 revised	
 prospectus	
 presentation	
 required	

	
 	
 	
 	
 	
 	
 ≈	
 not	
 in	
 program	
 of	
 study	

	
 	
 	
 	
 	
 	
 	
 	

	
 69	

VI.	
 Modifications	
 and	
 Continuing	
 Improvement:	
 Program	
 Changes	
 due	
 to	
 Assessments	

In	
 accordance	
 with	
 the	
 2010-­‐2015	
 Performance	
 Funding	
 guidelines	
 of	
 the	
 Tennessee	
 Higher	
 Education	

Commission	
 (THEC),	
 the	
 PhD	
 program	
 in	
 Exceptional	
 Learning	
 underwent	
 an	
 academic	
 audit	
 April	
 2014.	

The	
 program	
 received	
 4	
 commendations,	
 4	
 affirmations,	
 and	
 2	
 recommendations	
 outlined	
 below.	

	

Commendations:	

#1	
 –	
 faculty	
 collegiality,	
 collaboration,	
 cooperation,	
 and	
 productivity	

#2	
 –	
 Engaging	
 students	
 in	
 inquiry	
 and	
 research	
 presentation,	
 individually,	
 with	
 faculty,	
 and	
 with	
 other	

students	

#3	
 –	
 Faculty	
 attention	
 to	
 individual	
 student	
 needs	

#4	
 –	
 Strengthening	
 the	
 program	
 with	
 the	
 interdisciplinary	
 specialties	
 of	
 the	
 faculty	

	

Affirmations:	

#1	
 –	
 Affirm	
 the	
 faculty	
 initiative	
 to	
 examine	
 comprehensive	
 exam	
 practices	

#2	
 –	
 Affirm	
 the	
 faculty	
 initiative	
 to	
 examine	
 teaching	
 load	
 policies	
 and	
 practices	

#3	
 –	
 Affirm	
 the	
 faculty	
 initiative	
 to	
 continue	
 to	
 study	
 admission	
 policies	
 and	
 practices,	
 especially	
 with	

regard	
 to	
 the	
 GRE	
 as	
 a	
 predictor	
 of	
 student	
 success	

#4	
 –	
 Affirm	
 the	
 program’s	
 plans	
 to	
 explore	
 the	
 need	
 for	
 additional	
 graduate	
 assistantships	

	

Recommendations:	

#1	
 –	
 Recommend	
 that	
 program	
 and	
 administrators	
 examine	
 faculty	
 workloads	
 with	
 regard	
 to	
 national	

averages	
 and	
 best	
 practices	
 regarding	
 graduate	
 workload	
 demands	
 and	
 dissertation	
 supervision	

#2	
 –	
 Recommend	
 that	
 sufficient	
 support	
 for	
 travel	
 as	
 well	
 as	
 faculty	
 and	
 student	
 development	
 continue	

to	
 be	
 maintained	
 in	
 order	
 to	
 support	
 the	
 research	
 mission	
 of	
 the	
 program	

• Annual	
 student	
 evaluation	
 (Student	
 Learning	
 Outcomes	
 1	
 &	
 2)	
 The	
 program	
 faculty	
 meet	

monthly	
 to	
 review	
 data	
 presented	
 here	
 as	
 well	
 as	
 results	
 from	
 the	
 student	
 annual	
 evaluation.	

Students	
 reported	
 feeling	
 a	
 strong	
 degree	
 of	
 support	
 with	
 this	
 annual	
 meeting	
 where	
 their	

program	
 of	
 study	
 and	
 curriculum	
 vita	
 is	
 reviewed.	
 At	
 this	
 meeting,	
 students	
 are	
 also	
 queried.	

Feedback	
 is	
 then	
 presented	
 to	
 the	
 PhD	
 Planning	
 Committee	
 to	
 make	
 any	
 necessary	
 changes.	

One	
 change	
 made	
 this	
 year	
 was	
 to	
 emphasize	
 more	
 APA	
 formatting	
 in	
 the	
 1-­‐hour	
 orientation	

course.	
 Results	
 from	
 the	
 annual	
 student	
 evaluation	
 are	
 encouraging	
 and	
 we	
 plan	
 to	
 continue	

with	
 this	
 assessment	
 tool.	

• Program	
 faculty	
 members	
 are	
 currently	
 developing	
 an	
 Exit	
 Survey	
 (Student	
 Learning	

Outcomes	
 1	
 &	
 2)	
 to	
 assess	
 student	
 satisfaction	
 with	
 the	
 program,	
 identify	
 program	
 strengths	

and	
 areas	
 in	
 need	
 of	
 improvement.	
 This	
 will	
 also	
 help	
 in	
 the	
 collection	
 of	
 employment	

outcomes	
 and	
 satisfaction	
 with	
 the	
 program	
 in	
 preparing	
 the	
 student	
 to	
 assume	
 her/his	

professional	
 responsibilities.	

• Affirmations	
 and	
 recommendations	
 from	
 the	
 Academic	
 Audit	
 are	
 also	
 under	
 review	
 by	

program	
 faculty.	
 	

• Program	
 faculty	
 members	
 are	
 in	
 process	
 of	
 evaluating	
 the	
 current	
 guidelines	
 for	
 PhD	
 faculty	

qualifications.	

• Program	
 faculty	
 members	
 are	
 also	
 considering	
 making	
 public	
 defense	
 announcements	
 across	

campus	
 with	
 the	
 idea	
 that	
 this	
 may	
 bolster	
 the	
 quality	
 of	
 defense	
 presentations.	

	
 70	

Child	
 Development	
 Laboratory	
 	

2014-­‐2015	
 Annual	
 Report	

	

The	
 Child	
 Development	
 Laboratory	
 is	
 dedicated	
 to	
 providing	
 services	
 that	
 support	
 and	
 contribute	
 to	
 the	

success	
 and	
 well-­‐being	
 of	
 young	
 children	
 and	
 their	
 families,	
 as	
 well	
 as	
 to	
 the	
 development	
 of	
 competent,	

caring	
 pre-­‐service	
 teachers	
 and	
 professionals.	
 	
 	
 Through	
 the	
 provision	
 of	
 a	
 safe,	
 secure,	
 and	
 inclusive	

environment,	
 children	
 and	
 adults	
 are	
 immersed	
 in	
 developmentally	
 appropriate	
 practices	
 that	
 reflect	

the	
 individual	
 needs	
 of	
 each	
 person.	
 	
 The	
 Child	
 Development	
 Laboratory	
 uses	
 the	
 Creative	
 Curriculum	

because	
 we	
 believe	
 children	
 and	
 adults	
 learn	
 best	
 through	
 active	
 participation	
 and	
 direct	
 experiences.	

We	
 provide	
 a	
 multitude	
 of	
 social	
 opportunities	
 through	
 which	
 each	
 individual	
 is	
 guided	
 toward	
 his/her	

optimal	
 development.	
 We	
 strive	
 to	
 meet	
 and	
 maintain	
 NAEYC	
 recommendations	
 and	
 public	
 policy	

statements.	

	

The	
 Child	
 Development	
 Laboratory	
 is	
 housed	
 in	
 the	
 College	
 of	
 Education,	
 Dr.	
 Jennifer	
 Shank	
 (Dean),	
 and	

Dr.	
 Martha	
 J.	
 Howard,	
 Faculty	
 Liaison/	
 Coordinator,	
 direct	
 advisory	
 board	
 consisting	
 of	
 university	
 faculty	

and	
 staff,	
 community	
 members,	
 parents,	
 the	
 director	
 of	
 the	
 CDL,	
 Angie	
 J.	
 Smith	
 and	
 CDL	
 staff.	

The	
 goals	
 of	
 the	
 Child	
 Development	
 Laboratory	
 are:	
 	

I. To	
 enhance	
 the	
 growth	
 and	
 development	
 of	
 each	
 child	
 to	
 his/her	
 greatest	

potential.	

II. To	
 support	
 and	
 empower	
 families	
 to	
 be	
 successful	
 in	
 the	
 area	
 of	
 child	
 rearing.	
 	

III. To	
 provide	
 experiences	
 for	
 students	
 that	
 are	
 realistic	
 and	
 reflective	
 of	
 a	
 quality	

child	
 care	
 environment.	
 	

IV. To	
 contribute	
 to	
 the	
 knowledge	
 base	
 and	
 expertise	
 of	
 child	
 care	
 professionals	

through	
 an	
 environment	
 conductive	
 to	
 research	
 and	
 training.	
 	

The	
 Child	
 Development	
 Laboratory	
 currently	
 provides	
 child-­‐care	
 slots	
 for	
 eighty-­‐five	
 children	
 from	

the	
 ages	
 of	
 six	
 week	
 to	
 five	
 years	
 of	
 age.	
 	
 We	
 currently	
 have	
 a	
 waiting	
 list	
 of	
 over	
 100	
 children.	

Student	
 populations	
 of	
 72%	
 Caucasian,	
 7%	
 African	
 American,	
 4%	
 Middle	
 Eastern,	
 3.2%	
 Asian,	
 and	

11%	
 other	
 represent	
 the	
 greatest	
 amount	
 of	
 diversity	
 in	
 Putnam	
 County’s	
 early	
 childhood	
 education	

programs.	
 	
 There	
 are	
 10	
 spoken	
 languages	
 at	
 the	
 Child	
 Development	
 Laboratory.	
 	

At	
 this	
 time,	
 sixteen	
 children	
 are	
 beneficiaries	
 of	
 a	
 PEP	
 (Pre-­‐K)	
 grant	
 from	
 the	
 State	
 Department	
 of	

Education,	
 receiving	
 full	
 tuition,	
 free	
 meals,	
 and	
 a	
 multitude	
 of	
 other	
 family	
 based	
 benefits	
 including,	

but	
 not	
 limited	
 to:	
 (1)	
 Parent-­‐teacher	
 conferences,	
 (2)	
 Parent/child	
 trainings,	
 (3)	
 Developmental	

Continuums	
 three	
 times	
 a	
 year,	
 (4)	
 High	
 Quality	
 care	
 with	
 licensed	
 professionals,	
 (5)	
 Annual	

gatherings	
 between	
 all	
 parents	
 and	
 teachers.	
 	
 	

The	
 CDL	
 staff	
 and	
 administration	
 hold	
 the	
 belief	
 that	
 young	
 children	
 learn	
 best	
 through	
 direct	

experience	
 with	
 the	
 world	
 around	
 them	
 and	
 meaningful	
 interaction	
 between	
 other	
 children	
 and	

facilitating	
 adults.	
 	
 In	
 order	
 to	
 provide	
 these	
 interactions	
 the	
 CDL	
 encourages	
 each	
 staff	
 member	
 to	

pursue	
 higher	
 education	
 and	
 professional	
 development	
 opportunities.	
 	
 Currently	
 one	
 full	
 time	
 staff	

member	
 holds	
 a	
 MA	
 degree,	
 six	
 hold	
 a	
 BA	
 degree,	
 one	
 has	
 her	
 CDA,	
 and the	
 remaining	
 two	
 are	

currently	
 receiving	
 TECTA/TNCEPT,	
 and	
 Project	
 Reel	
 trainings	
 to	
 further	
 enhance	
 their	
 job	

performances	
 and	
 professional	
 development.	

	

	
 71	

HIGHLIGHTS:	
 	

• Once	
 again,	
 we	
 earned	
 the	
 highest	
 rating	
 in	
 a	
 childcare	
 setting-­‐	
 3	
 STAR	
 rating	
 (please	
 see	

www.tnstarquality.org	
 for	
 further	
 information	
 on	
 this	
 rating)	

• We	
 have	
 had	
 several	
 functions	
 ranging	
 from	
 a	
 picnic	
 for	
 new	
 incoming	
 parents,	
 a	
 holiday	
 dinner,	

a	
 hop-­‐a-­‐thon	
 to	
 raise	
 money	
 for	
 Muscular	
 Dystrophy,	
 and	
 a	
 Trike	
 A	
 Thon	
 to	
 raise	
 	
 money	
 for	
 St	

Jude	
 Children’s	
 Hospital.	
 	

• Pre-­‐K	
 Graduation	
 was	
 conducted	
 on	
 May	
 14th.	
 We	
 had	
 15	
 children	
 graduate	
 the	
 program	
 and	
 will	

exit	
 to	
 go	
 to	
 kindergarten.	

• We	
 recently	
 moved	
 into	
 a	
 newly	
 renovated	
 location	
 on	
 campus	
 and	
 added	
 two	
 new	
 classrooms	

• We	
 are	
 beginning	
 a	
 journey	
 to	
 become	
 a	
 Reggio	
 inspired	
 in	
 the	
 classroom	
 setting	

• The	
 CDL	
 has	
 a	
 new	
 Natural	
 Playscape	
 playground	

	

For	
 a	
 complete	
 overview	
 of	
 the	
 CDL,	
 visit	
 www.tntech.edu/education/cdl	
 	

