

ATTACHMENT B
Faculty Information

Name of Institution: Jacksonville State University

Academic Term(s) Included: Fall 2011-Summer 2012

Date Form Completed: March 1, 2013

Directions: Complete the following information for each faculty member responsible for professional coursework, clinical supervision, or administration in this program.

Faculty Member Name	Highest Degree, Field, & University ¹	Assignment: Indicate the role of the faculty member ²	Faculty Rank ³	Tenure Track (Yes/No)	Scholarship, ⁴ Leadership in Professional Associations, and Service: ⁵ List up to 3 major contributions in the past 3 years ⁶	Teaching or other professional experience in P-12 schools ⁷
Adams, Kay M.	MS in Special Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		EC-Resource/Inclusion 6th Grade, Anniston City Schools. SLD Resource Room K-6th Grade, Johnston Elementary School. Collaborative/Resource 5th and 6th Grade, Weaver Elementary School.
Akpan, Joseph P.	BS in Biology-Education, Lane College Jackson TN	Professional Education Faculty Member CEPS	Associate Professor	Yes	How to Write a Professional Knockout Resume to Differentiate Yourself, 44th ed., vol. 46, pp. 880-891. Box 8508 Spring Hill Station Mobile, AL 36608: College Student Journal. Project Innovation INC. Faculty Advisor, Interview Committee, (November 18, 2011 - Present) Officer, President/Elect/Past, Mkpat-Abasi Group in America, (January 1, 2012 - December 31, 2013)	Science Teacher/Long-term subtitle teacher., Meredith Middle School, DesMoines, Iowa. (March 21, 1987 - September 23, 1990) Science teacher, Ikpa Central High School Ukam-Akwa Ibom State-Nigeria. (January 17, 1975 - August 8, 1982)
Allen, Linda C.	EDD in Administration and Educational	Professional Education Faculty Member CEPS	Assistant Professor	Yes	A Format for Digital Learning and Continous Growth within JSU	Principal, Stevenson Elementary School K-4. (June 2007 - August

	Leadership K-12, University of Alabama				and the K-12 School Environment, 11st ed., vol. 2012, pp. 2345-2349. Chesapeake, VA/AACE: EdITLib, Education and Information Technology Digital Library (2012). Guest Speaker, After-School Program at Stevenson Elementary, (August 9, 2010 - Present)	30, 2010) Principal, Hollywood Elementary School K-8. (August 2004 - June 2007) Assistant Principal and Resource Teacher, Stevenson Elementary School K-4. (August 1997 - May 2004) Teacher/Media Specialist, Flat Rock School K-8. (August 1991 - May 1997) Teacher, Dade Elementary. (August 1987 - May 1991)
Armstrong, Stephen W.	PHD in Special Education, University of Florida		Adjunct Faculty	No		Special Education teacher,, Clay County Schools, Orange Park, Florida. (March 4, 1974 - June 1977)
Barkley, Jordan M.	PHD in Reading Education, Auburn University	Associate Dean	Associate Professor	Yes	Efficacy Beliefs and the Middle School Reader: Verlag (2009). Lesson Organization: Big Vision Step-By-Step Execution, 22nd ed., vol. 130, pp. 163-171. Mobile, AL: Education (2009). Pre-Service Teacher Training in Computer Technology Integration for Classroom Instruction, 22nd ed., vol. 29, pp. 119-123. El Cajon, CA: National Social Science Association (2008).	7th Grade Teacher, English Dept. Head, Opelika Middle School. (August 2000 - July 2005)
Barnes, Jimmy H.	EDD in Instructional Technology, Nova Southeastern University	Professional Education Faculty Member CEPS	Assistant Professor	Yes	Reviewer, Conference Paper, National Youth at Risk Conference, (September 1, 2011 - Present) Committee Chair, Georgia Educational Technology Conference, (December 1, 2011 - November 30, 2012) Committee Chair, Standard V NCATE Committee, (August 1,	High School Teacher, Chattooga High School. (November 28, 1976 - June 30, 1990)

					2011 - July 31, 2012)	
Bavonese, Janet L.	EdD In Progress in Elementary Education, University of Alabama	Professional Education Faculty Member CEPS	Instructor	Yes		Teacher, Literacy Coach, Curriculum Specialist in Reading/Language Arts, Miami-Dade County Public Schools. (June 1, 1998 - July 1, 2006)
Beard, Lawrence A.	EDD in Special Education, The University of Alabama	Professional Education Faculty Member CEPS	Full Professor	Yes	The FATTE Model of AT Evaluation, 11st ed., vol. 2. El Cajon, CA: The National Social Science Technology Journal (2012). Teaching Children to tell Time:Websites with Virtual Manipulatives to Assist Student Learning. Whitefish Bay, WI: Special Education Technology Practice (2009). Is Full Inclusion Desirable?, 11st ed., vol. 4, pp. 72-77: Asian Social Sciences (2008).	Demonstration teacher, The University of Alabama. (June 1, 1987 - August 31, 1987) Classroom teacher, Jasper City Schools. (August 1980 - August 1987) Demonstration teacher, The University of Alabama. (June 1, 1986 - August 31, 1986) litinerant Teacher, Jasper City Schools. (January 1, 1984 - March 1, 1984) Teacher, Primary TMH, Morgan County Schools. (August 1, 1983 - January 1, 1984) Graduate Intern, The University of Alabama. (June 1, 1981 - August 1, 1981) Cottage Parent, Wallace Center. (August 1, 1978 - December 31, 1978)
Bolgar, Melinda	PHD in Exercise Physiology, University of Pittsburgh	Professional Education Faculty Member CEPS	Adjunct Faculty	No		
Box, Holly H.	MS in Administration, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Alabama Reading Initiative Regional Reading Staff, Alabama Reading First Initiative. (2004 - 2011) System Reading Coach, ARI. (2002 - 2005)
Chandler, Thomas J.	EDD in Physical Education, Auburn University	Department Chairperson	Full Professor	Yes	Strength and Conditioning Journal: An Exciting Future, 66th ed., vol. 31, pp. 14. Philadelphia, PA: LWW Wolters Kluwer (2009). Editor's Note, 11st ed., vol. 31, pp. 12. Philadelphia, PA: LWW	

					Wolters Kluwer (2009). Tennis Training, Enhancing On-court Performance. Vista, CA: Racquet Tech Publishing (2008).	
Cobia, Jane	EDD, University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Superintendent, Sylacauga City Schools. (May 1, 2004 - Present)
Connor, Cynthia	PHD in Special Education, University of Virginia	Professional Education Faculty Member CEPS	Assistant Professor	Yes	Special education teachers use of assistive technology with students who have severe disabilities, 33rd ed., vol. 18, pp. 369-386. Chesapeake, VA: Journal of Technology and Teacher Education (2010).	Special Education Teacher, Goochland Elementary School. (August 2005 - July 2008) Special Education Teacher, Etowah County Schools. (August 2000 - June 2001) Special Education Teacher, Rockbridge County Schools. (August 1999 - June 2000) Special Education Teacher, Etowah County Schools. (August 1987 - June 1999) Special Education Teacher, Kennedy Child Study Center. (November 1995 - June 1997) Special Education Teacher, PS 125 New York City Board of Education. (September 1983 - June 1984) Special Education Teacher, Cerebral Palsy Center of NYC. (August 1980 - August 1983)
Copeland, Susan S.	MS, Samford University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		2nd Grade Teacher, Hokes Bluff Elementary. (1998 - 2001) 2nd Grade Teacher, Vestavia Hills Elementary School. (1978 - 1998) Aide, Vestavia Hills Elementary School. (1977 - 1978) Aide: 4th, 5th, 6th Grade, Mountain Brook Elementary. (1976 - 1977)
Crawford, Rebecca	MS in Collaborative Education, JSU	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Special Education Teacher, Ft. Payne City Schools. (2004 - Present)
Dasinger,	EDD, University of	Professional Education	Adjunct	No		Principal, Pleasant Grove

Adam P.	Alabama	Faculty Member CEPS	Faculty			Elementary School. (1998 - Present) Assistant Principal, Cleburne County High School. (1996 - 1998) Science Teacher, Cleburne County High School. (1993 - 1997)
Dasinger, Norman R.	EDD in Educational Administration, Auburn University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Principal, DeKalb County High School, Georgia. (1971 - 1974) Assistant Principal, Geneva County High School. (1969 - 1971) Director of Instrumental Music, Geneva County, Alabama. (1966 - 1968) Director of Instrumental Music, Elmore County. (1964 - 1966)
Eady, Charlotte K.	EDD in Educational Leadership, The University of Georgia	Professional Education Faculty Member CEPS	Adjunct Faculty	No	Teaching Mathematics to Elementary School Children, 44th ed., vol. 4, pp. 60-65: Asian Social Science (2008).	Assistant Principal for Instruction, Spalding High School. (2002 - 2003) Director, Opportunity Academy. (2000 - 2002)
Eady, Isreal L.	EDD in Administration and Supervision, Clark-Atlanta University	Professional Education Faculty Member CEPS	Adjunct Faculty	No	Committee Chair, Diversity Committee, (2005 - 2011) Diversity Awareness, (2003 - 2007) Comprehensive Examiner for College of Graduate Studies, (2002 - 2007)	Principal, Anne Street Elementary School. (1998 - 2001) Assistant Principal, Griffin High School. (1996 - 1998)
Engley, Elizabeth A.	PHD in Early Childhood Education, University of Missouri	Professional Education Faculty Member CEPS	Full Professor	Yes	Committee Chair, Comprehensive Exam, Committee Chair, Early Childhood Education (ECE) Program,	Professor, Kitty Stone Elementary. (April 2012) Alexandria Elementary. (April 13, 2011) Professor, Alexandria Elementary. (April 17, 2010) Professor, Alexandria Elementary. (April 20, 2009 - April 21, 2009) Alexandria Elementary. (December 4, 2008 - December 5, 2008)

Galloway, Lori	EDS in Physical Education, Jacksonville State University	Professional Education Faculty Member CEPS	Instructor	No	Committee Chair, HPER Outstanding Alumni of the Year, (September 1, 2008 - Present) Committee Chair, JSU/Jacksonville City Parks and Rec Homeschool PE, (September 2007 - Present) Committee Chair, JSU Youth Run, (November 2002 - Present)	Elementary Physical Education Teacher, Douglas County Board of Education. (August 1, 1992 - June 1, 1998)
Gamble, Valerie W.	MSE in Collaborative Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Special Education Teacher, Oxford City Schools. (August 5, 2004 - May 5, 2009) Special Education Teacher, Anniston City Schools - Anniston Middle. (August 5, 1992 - December 20, 1994)
Gardner, Teresa J.	BS in Secondary Education/English, Jacksonville State University	Professional Education Faculty Member CEPS	Associate Professor	Yes	Disabilities in Written Expression, 11st ed., vol. 18, pp. 46-54. Reston, VA: Teaching Children Mathematics/National Council of Teachers of Mathematics (2011). Speech recognition for students with disabilities in writing, 22nd ed., vol. 40, pp. 43-53: Physical Disabilities: Education and Related Services (2008). Committee Chair, Collaborative (Graduate) Program Chair, (August 2010 - Present)	Special Education Teacher, Gadsden City Schools. (August 1990 - August 25, 2005)
Glaze, Amanda	PhD In Progress, Admitted to Candidacy in Science Education, The University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Science Teacher, Rome High School-Rome City Schools. (August 2007 - May 2010) Science Teacher, Pell City High School. (August 2006 - December 2006)
Goodwin, Debra K.	PHD in Health Education/Health Promotion, University of Alabama	Department Chairperson	Associate Professor	Yes	Socio-Demographic Correlates of Overall Dietary Intake of U.S. Adolescents., vol. 26, pp. 105-100: Nutrition Research	

					(2006). Nursing, Foodservice and the Child with Diabetes, 33rd ed., vol. 18, pp. 150-156: The Journal of School Nursing (2002). Committee Chair, Search Committee for Associate Dean,	
Gunter, Janice M.	MS, JSU	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Classroom Teacher, Calhoun Co. Board of Education. (1975 - 2004)
Ha, Edric T.	PHD in Secondary Mathematics Education, University of Hawaii at Manoa	Professional Education Faculty Member CEPS	Assistant Professor	Yes		Mathematics Teacher, Kapolei High School. (July 1, 2003 - June 30, 2008)
Hammett, John B.	PHD in Exercise Science, University of Southern Mississippi	Dean	Full Professor	Yes	Acute Physiological Response to Treadmill Walking with Torso Mounted Weight: Scientific Journal of Instruction (2006).	Teacher, Mobile County School System. (August 1, 1981 - June 1, 1983) Teacher, Shelby County High School. (August 31, 1980 - June 1, 1981)
Hammett, Rhonda L.	BS in Education, Language Arts, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		English Teacher, Jacksonville City Schools. (August 2004 - Present) English Teacher, Polk County County Schools. (August 2008 - May 2009) English Teacher, Calhoun County Schools. (August 2002 - May 2004) English Teacher, Oxford City Schools. (August 1991 - May 2002)
Harper, Daniel L.	MA in History, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		
Herring, Donna	EDD in Instructional Technology, NOVA University	Professional Education Faculty Member CEPS	Associate Professor	Yes	Show What You Know: ePortfolios for 21st Century Learners, 44th ed., vol. 45, pp. 786-792. Mobile, AL: The College Student Journal (2011). Knowledge Skills and A E I O U	Chattooga High School, Academic Coach. (August 2006 - July 2007) Director of Technology, Calhoun City Schools. (August 1992 - July 1997) Mathematics and Technology

					and Sometimes Y., 44th ed., vol. 44, pp. 928-931: College Student Journal (2010). A Web-based Teaching Aid For Presenting the Concepts of Norm Referenced and Criterion Referenced Testing, 11st ed., vol. 129, pp. 119-124: Education (2009).	Consultant, Northwest Georgia Regional Educational Service Agency. (August 1987 - July 1992) Mathematics/Gifted Teacher, Chattooga High School. (August 1971 - July 1987)
Hilber, Celia B.	Added 18 hours of ESOL Certification in English as a Second Language, University of Alabama in Birmingham	Professional Education Faculty Member CEPS	Associate Professor	Yes	Reviewer, Book, Sage Publications, (March 2012 - Present) Reviewer, Book, Pearson Books, (2010 - Present) Reviewer, Book, Pearson Publisher, (2009 - Present)	Program Coordinator - Salt Lake City Area, Utah Schools for the Deaf and Blind. (August 1980 - May 1990)
Hill, Kory J.	PHD in Physical Education, Florida State University	Professional Education Faculty Member CEPS		No	You Don't Have to Be a PGA Pro to Teach Golf, 66th ed., vol. 18: Strategies (2005). Using Internet Assessment Tools for Health and Physical Education Instruction: Technology Trends (2004).	Graduate Teaching Assistant, Florida State University. (September 7, 1998 - July 15, 2001)
Holmes, Farrah R.	EDS in English Language Arts, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Teacher, Sardis High School. (2011 - Present) Teacher, Piedmont City Schools. (2005 - 2011)
Humphries, Cristy C.	EDS in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Classroom teacher, Oxford City Schools. (August 1977 - May 2005)
Jenkins, Billy J.	EDD in Educational Leadership, University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Assistant Principal, Ashville Elementary School. (2007 - Present) Assistant Principal, Hokes Bluff Elementary School. (2004 - 2007)

						Teacher, Ivalee Elementary School. (1991 - 2004) Extended Day Director, Eura Brown Elementary School. (1986 - 1987)
Jenkins, Marvin C.	EDD in Counseling, University of Southern Mississippi	Professional Education Faculty Member CEPS	Adjunct Faculty	No	Alabama Achievers: Studies for Character Development. Livingston, Alabama: Alabama Counseling Association (2001).	
Johns, Kyoko M.	PHD in Elementary Education, The University of Alabama	Professional Education Faculty Member CEPS	Assistant Professor	Yes	Faculty Advisor, Student Alabama Education Association, (August 2011 - Present) Officer, Treasurer, Delta Kappa Gamma, (June 2010 - June 2012) Officer, Vice President, Delta Kappa Gamma, (June 2008 - June 2010)	Teacher, Etowah County Board of Education. (August 2006 - July 2010) Teacher, Cherokee County Board of Education. (August 1999 - July 2006)
Johnston, Linda B.	EDD in Special Education, University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No	The FATTE Model of AT Evaluation, 11st ed., vol. 2. El Cajon, CA: The National Social Science Technology Journal (2012). Assistive Technology: Access for all students. Upper Saddle River, NJ: Merrill-Prentice Hall (2007). AlphaSmart: Useful technology for students with disabilities, vol. On-line Journal. Willington NC: University of North Carolina (2002).	Community Education Coordinator, Dekalb County/Fort Payne City School Systems. (1988 - 1994) Speech-Language Pathologist, Dekalb County Board of Education. (1977 - 1988) Special Ed. Teacher, Scottsboro City School. (1974 - 1977)
Jones, Sherri C.	MS in Early Childhood Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Reading Teacher, Cherokee County Schools. (August 25, 2008 - June 1, 2009) Teacher, Calhoun County Schools System. (August 21, 2007 - June 1, 2008) Alabama Reading Initiative

						Reading Coach, Cherokee County Schools-Spring Garden School. (August 10, 2004 - June 1, 2007) Teacher, Piedmont City Schools. (August 20, 1980 - June 1, 2004)
King, Nina M.	PHD in Early Childhood Education, University of Alabama at Birmingham	Professional Education Faculty Member CEPS	Associate Professor	Yes	Committee Chair, NCATE Standard 4: Diversity, Graduate Council, Red Balloon Initiative,	Classroom Teacher, Gadsden City School System. (September 1976 - December 1988)
Kiser, Jerry D.	EDD in Counseling, College of William and Mary	Professional Education Faculty Member CEPS	Full Professor	Yes	Alabama Achievers: Studies for Character Development. Livingston, Alabama: Alabama Counseling Association (2001). Montana Counseling Association Conference Planning Committee, (1995 - Present) Officer, President/Elect/Past, Alabama Association for Spiritual, Ethical, and Religious Value Issues in Counseling, (May 2009 - April 2010)	
Kiser, William A.	PHD in Educational Leadership, Nova Southeastern University	Professional Education Faculty Member CEPS	Associate Professor	Yes	A Format for Digital Learning and Continuous Growth within JSU and the K-12 School Environment, 11st ed., vol. 2012, pp. 2345-2349. Chesapeake, VA/AACE: EdITLib, Education and Information Technology Digital Library (2012). Committee Chair, Instructional Leadership Program, (2006 - Present) Committee Chair, SACS CASI Quality Assurance Review Team, Ranburne High School, (April 2012)	Part-time Theatre Teacher, Woodland High School, Cartersville, Georgia. (2002 - 2005) Director of Performing Arts, Woodland High School, Cartersville, Georgia. (1997 - 2002)

Knight, Carol B.	AA in Educational Leadership, Auburn University	Professional Education Faculty Member CEPS	Adjunct Faculty	No	Alabama Career/Technical Association, Alabama Counseling Association, Alabama Education Association,	Counselor, Randolph-Roanoke Career Technology Center. (1993 - Present) Interim Principal, Wadley High School. (1997) Assistant Principal and Counselor, Wadley High School. (1985 - 1993) Teacher, English and Mathematics, Wadley High School. (1979 - 1985)
MacArgel, Andrea G.	MS in Adolescent Education - Mathematics, Pace University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		8th Grade Mathematics Teacher, O.D. DURAN JUNIOR HIGH SCHOOL. (August 1, 2007 - May 31, 2008) 7th Grade Mathematics Teacher, PERFORMING AND FINE ARTS MIDDLE SCHOOL. (September 1, 2005 - June 30, 2007) Substitute Teacher, BROWARD COUNTY SCHOOLS. (January 1, 2005 - May 31, 2005)
Marsh, Ginger S.	MS in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Media Specialist, Oxford High School. (1999 - 2005) 1st, 2nd, and 3rd Grade Respectively, C.E. Hanna Elementary School. (1987 - 1994)
Marsh, Jill F.	EDS in Collaborative Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Vocational Home Economics Teacher, Riverdale Middle School. (August 1990 - November 1993) Vocational Home Economics Teacher, Riverdale Junior High School. (August 1989 - June 1990)
Martin, David L.	MBA, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Alabama Reading Initiative, State Department of Education. (1999 - 2002) School Administrator, Gadsden City Schools. (1983 - 2001) Head Football Coach and Athletic Director, Gadsden High School. (1978 - 1983)

Mitchell, Linda A.	PHD in Secondary Education, Auburn University	Professional Education Faculty Member CEPS	Assistant Professor	Yes	<p>Using Mentoring to Support a Novice Teacher Using Problem Based Historical Inquiry with 'Low Achieving' Students, 11st ed., vol. 35, pp. 1-23: Journal for Social Studies Research (2011).</p> <p>Using Hyperlinked Scaffolding to Support Student Work: Using Hyperlinked Scaffolding to Support Student Work with Text-Based Historical Documents: Lambert Publishing (2009).</p> <p>Using mentoring to develop professional teaching knowledge for problem-based historical inquiry, 11st ed., vol. 37: Theory & Research in Social Education (2009).</p>	<p>Teacher, Anniston Middle School. (August 1, 1998 - May 30, 2003)</p> <p>Teacher, Banks Middle School, Birmingham, AL. (August 15, 1993 - May 30, 1998)</p>
Morris, Betty J.	PHD in Administration of Higher Education, University of Alabama	Professional Education Faculty Member CEPS	Full Professor	Yes	<p>Faculty Advisor, Advisement of Library Media Students,</p> <p>Faculty Advisor, Interviewing Potential Library Media students Prior to Admission,</p> <p>Committee Chair, Library Media Advisory Committee,</p>	School Library Media Specialist, Baker Aviation School. (1996 - 1997)
Notar, Charles E.	EDD in Curriculum and Instruction, Memphis State University	Professional Education Faculty Member CEPS	Associate Professor	Yes	<p>PRIME - A Process for Remediating Identified Marginal Education Candidates Revisited, 33rd ed., vol. 131, pp. 680-683: Education (2011).</p> <p>Knowledge Skills and A E I O U and Sometimes Y., 44th ed., vol. 44, pp. 928-931: College Student Journal (2010).</p> <p>Disciplinary Action Committee (DAC), Fall, vol. 130: Education</p>	<p>History Teacher, Carver High School. (September 1, 1974 - June 15, 1977)</p> <p>Ethnic Heritage Studies program, Memphis City Schools. (September 1, 1973 - June 15, 1974)</p> <p>Graduate Assistant, Memphis State University. (September 1, 1972 - August 30, 1973)</p> <p>Teacher, Douglas High School. (1969 - 1972)</p>

					(2009).	
Owens, Lynetta A.	EDS in Educational Administration, Jacksonville State University	Professional Education Faculty Member CEPS	Instructor	No	PRIME - A Process for Remediating Identified Marginal Education Candidates Revisited, 33rd ed., vol. 131, pp. 680-683: Education (2011). Disciplinary Action Committee (DAC), Fall, vol. 130: Education (2009). Committee Chair, Collaborative Education Program, (January 2011 - Present)	Teacher, Anniston City Schools. (November 1983 - May 1994)
Owens, Mary B.	PHD in Administration in Higher Education and Management, Georgia State University	Professional Education Faculty Member CEPS	Associate Professor	Yes	A Format for Digital Learning and Continous Growth within JSU and the K-12 School Environment, 11st ed., vol. 2012, pp. 2345-2349. Chesapeake, VA/AACE: EdITLib, Education and Information Technology Digital Library (2012). Committee Chair, Educational Resources Student Recruitment and Data Management Committee, (2000 - Present) Committee Chair, Program Chairperson, Educational Leadership, (2000 - 2006)	Superintendent, Lamar County Schools. (1997 - 1999) Assistant Superintendent for Curriculum and Instruction, Lamar County Schools. (1982 - 1997)
Padgett, Sharon A.	EDS in Secondary Mathematics Education, Jacksonville State University	Professional Education Faculty Member CEPS	Instructor	No	Committee Chair, Secondary Education Undergraduate Program, (2011 - Present) Committee Chair, Secondary Education Advisory Committee, (July 14, 2011) Secondary Education Advisory Committee, (April 15, 2008)	Mathematics and Science Teacher, Pleasant Valley High School, Jacksonville, AL. (August 12, 1984 - June 30, 2005) Science Teacher, Enterprise High School, Enterprise, Mississippi. (September 1, 1979 - December 17, 1982)

Pair, Cindy L.	MS in Early Childhood Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Adjunct Professor, Jacksonville State University. (2007 - 2011) Pleasant Valley Elementary School. (2006 - 2011) Saks Elementary School. (1983 - 2006)
Patterson, Jane L.	BS, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Second grade classroom teacher, R. L. Young School Talladega, Alabama. (August 1995 - May 1999) Reading teacher for all second grade students, R. L. Young School in Talladega, Alabama. (August 1994 - May 1995) First grade teacher, C. L. Salter School Talladega, Alabama. (August 1975 - May 1977) Fourth grade teacher, Fort Rucker Elementary School Ft. Rucker, Alabama. (August 1962 - May 1964)
Pope, Margaret J.	PHD in Physical Education, University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Supervisor, Partlow State School of Mental Retardation. Physical Education Teacher, Wellborn High School, Childersburg High School, and Lincoln High School.
Rains, Andrea M.	MS in Physical Education, Jacksonville State University	Professional Education Faculty Member CEPS	Instructor	No		Teacher & Coach, Scottsboro City Schools. (August 2008 - May 2011) Teacher & Coach, Fort Payne City Schools. (August 2007 - May 2008) Itinerant ELL Teacher, Dekalb County Board of Education. (January 2007 - May 2007) Teacher & Coach, Gadsden City Schools. (August 2004 - May 2006)
Relf, Vivian	PHD in Educational Leadership, Nova Southeastern University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		First Grade Teacher, Department of Defense Dependent Schools in Germany. (August 1996 - May 1997) Teacher of Special Education, Geary County USD 475 School

						District. (August 1990 - May 1996) Chapter One Director/Teacher, The Margaret Chapman School. (August 1989 - May 1990)
Robertson, Anita C.	EDD in Special Education, Southern Mississippi	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Oak Grove High School--Ex. Ed. Teacher, Self-Contained Class, Jefferson County Schools. (2000 - 2010) Ex. Ed. Teacher, Resource Class, Lipscomb Elementary School. (1999 - 2000) Ex. Ed. Teacher, Self-Contained Class, Pittman Middle School. (1994 - 1998) Ex. Ed. Teacher, Self-Contained Class, Hillview Elementary. (1990 - 1994) Ex. Ed. Teacher, Multi-handicapped class, Linden City Schools. (1988 - 1990)
Scherich, Karen N.	EDS in Early Childhood Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		First and Second Grade Teacher/Self Contained Classes, Rome City Schools. (2003 - 2011) First Grade Teacher/Self Contained Class, Cherokee County Schools. (2001 - 2003) First Grade Teacher/Self Contained Class, Bedford County Schools. (1985 - 1987) Fourth Grade Self-Contained Class, Campbell County Schools. (1984 - 1985)
Scremin, Glaucio	EDD in Sports Management, United States Sports Academy	Professional Education Faculty Member CEPS	Assistant Professor	Yes	The Effect of Associated Group Identities on Team Identity, 66th ed., vol. 25, pp. 606-621. Champaign, IL: Journal of Sport Management (2011). Antecedents and Consequences of Team Identity, 1st, pp. 164: VDM Publishing House Ltd (2010).	

					Committee Chair, Institutional Review Board (IRB),	
Shoemaker, Larry	MS in Administration, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		
Shores, Melanie	PHD in Educational Psychology: Measurement & Chemistry, Auburn University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Secondary Mathematics Teacher, Opelika City Schools. (2004 - 2005)
Sims, Emily M.	BS in Management and Psychology, Jacksonville State University	Professional Education Faculty Member CEPS	Instructor	Yes	Workshop Organizer, Glencoe High School, (January 2012 - Present) Faculty Advisor, Gamecock Orientation (GO!), (January 2012 - July 2012)	Teacher, Calhoun County Schools. (August 2006 - August 2007) Teacher, Jacksonville City Schools. (August 1999 - August 2006)
Smith, Susan B.	EDS in Business Education, University of West Georgia	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Business Education Co-op Coordinator, Anniston City School System. (1991 - 1993) Classroom Teacher, Business Subjects, Polk County School System. (1987 - 1991)
Staubs, Melinda O.	EDD in Elementary Education, The University of Alabama,	Professional Education Faculty Member CEPS	Assistant Professor	No	Notable trade book lesson plan: Lawn boy, 11st ed., vol. 6, pp. 100-107: Social Studies Research and Practice (2011). Teaching with trade books: Rudy rides the rails: A depression era story, 22nd ed., vol. 4, pp. 112-120: Social Studies Research and Practice (2009). Teaching with trade books: Dad, Jackie, and Me, 11st ed., vol. 3, pp. 136-141: Social Studies Research and Practice (2008).	Sixth Grade Social Studies Teacher, Walter Wellborn Elementary, Calhoun County Schools, Anniston, AL. (2001 - 2007) Third Grade General Education Teacher, Episcopal Day School, Gadsden, AL. (1999 - 2001) Substitute Teacher, Grades K-Second, Attalla City Schools, Attalla, AL. (1998 - 1999) Substitute Teacher, Grades K-Eighth, Frederick County Public Schools, Winchester, VA. (1995) Sixth, Seventh, and Eighth Grades Reading Teacher, Monroe Middle School, Tulsa Public Schools, Tulsa, OK. (1983

						- 1985)
Stevens, Mildred C.	BS in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Principal Ivalee Elementary School, Etowah County Board of Education. (1989 - 1996) Vice Principal John S. Jones Elem. School, Etowah County Board of Education. (1983 - 1989) Classroom Teacher, Etowah County Board of Education. (1971 - 1983)
Strain, Jennifer C.	EDS in Elementary Education, University of Alabama Birmingham	Professional Education Faculty Member CEPS	Instructor	No	Committee Chair, Elementary Education Faculty Search Committee, Committee Chair, Sunshine Hospitality Committee, Committee Chair, Teacher Education Program Interview Committee,	Classroom Teacher, Trace Crossings Elementary. (1998 - 2002)
Sudduth, Sandra F.	AA in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Anniston (Al) City Schools and Carroll County (Ga) Board of Education. (1964 - 1994)
Taylor, Phyllis W.	MSE in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No	Dispositions: Ability and Assessment, 11st ed., vol. 1: International Journal of Education (2009).	
Taylor, Roben W.	EDD in Special Education, The University of Alabama	Professional Education Faculty Member CEPS	Assistant Professor	Yes	"Student Learning Through Social Media", 2/2012, vol. 3. Las Vegas Nevada: Journal of Sociological Research (2012). "Impacting Pre-service Teachers' Attitudes Toward Inclusion", 3/2012, vol. 2, pp. 16. Toronto ON: Higher Education Studies (2012). Faculty Mentor, Mentoring Teacher Candidates Through Co-Teaching, (2012 - Present)	Teacher (Elementary, Language Arts), Tuscaloosa City Schools. (August 2004 - June 2005) Teacher (1st grade), Tuscaloosa Academy. (August 2002 - June 2004) Reading (Remediation) Teacher, Pickens County High School. (August 2000 - June 2001) Teacher (1st grade), Wetumpka Elementary School. (August 1990 - June 1994) Teacher (Elementary, Language Arts), Millbrook Middle School.

						(August 1989 - June 1990)
Thornburg, Gena W.	PHD in Elementary Education, University of Alabama	Professional Education Faculty Member CEPS	Associate Professor	Yes	The FATTE Model of AT Evaluation, 11st ed., vol. 2. El Cajon, CA: The National Social Science Technology Journal (2012). PRIME - A Process for Remediating Identified Marginal Education Candidates Revisited, 33rd ed., vol. 131, pp. 680-683: Education (2011). Disciplinary Action Committee (DAC), Fall, vol. 130: Education (2009).	Classroom Teacher, Gadsden City Board of Education. (August 1990 - May 1996)
Thornburg, Roland A.	CER in Administration, Jacksonville State University	Professional Education Faculty Member CEPS	Full Professor	Yes	The FATTE Model of AT Evaluation, 11st ed., vol. 2. El Cajon, CA: The National Social Science Technology Journal (2012). Disciplinary Action Committee (DAC), Fall, vol. 130: Education (2009). Dispositions: Ability and Assessment, 11st ed., vol. 1: International Journal of Education (2009).	Administrator, Paulding County School System. (August 1993 - August 2000) Instructor/Coach, East Paulding Middle School. (August 1992 - August 1993)
Tillery, Billy W.	BS in Business Admin., Troy State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Centre Elementary School Principal, Cherokee County Board of Ed.. (1984 - 2001) Fourth Grade Math Teacher, Cherokee County Board of Ed.. (1970 - 1984)
Townsel, Kim H.	EDD in Instructional Leadership, The University of Alabama	Professional Education Faculty Member CEPS	Instructor	No	Committee Chair, Delta Kappa Gamma, (2010 - 2014) Committee Chair, Classroom Management Committee, (2011 - 2012)	Recent Experience, Litchfield Middle School. (May 14, 2012) Recent Experience, Gadsden City High School. (December 8, 2011) Recency Experience, Saks High School. (October 6, 2011)

					Officer, Vice President, ACTE Alabama Association Teachers of Family and Consumer, (2009 - 2011)	Recency Experience, Fort Payne High School. (May 9, 2011) Family and Consumer Science teacher, Jefferson County Board of Education. (August 2007 - June 2008) Teacher, Homewood High Board of Education. (August 2004 - June 2007) Teacher, Burbank Unified School District, CA. (August 2000 - June 2004) Teacher, Glendora Unified School District, CA. (August 1999 - June 2000) Teacher, Gadsden City Board of Education, AL. (August 1996 - October 1999) Teacher, Etowah County Board of Education, AL. (August 1984 - June 1987)
Troncale, Jennifer M.	PHD in Elementary Education, The University of Alabama	Professional Education Faculty Member CEPS	Assistant Professor	Yes		General Education Teacher/ First & Second Grade, Etowah County Board of Education. (August 1999 - August 2011) Adjunct Instructor, Jacksonville State University. (August 31, 2006 - May 2011)
Vernon, Brigett	MS in Elementary Education, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Kitty Stone Elementary School. (2004 - 2011)
Wallace, Melanie D.	PHD in Counselor Education, The University of Alabama	Professional Education Faculty Member CEPS	Assistant Professor	Yes	Perspectives on creativity, counseling and the contributions of counselors and entertainers to mental health: The Rogers, 44th ed., vol. 7, pp. 355-364. Philadelphia, PA: Taylor & Francis Group, LLC (2012). Productive and nonproductive counselor supervision: Best and worst experiences of supervisees, vol. 35, pp. 4-13: Alabama Counseling Association	

					Journal (2010). The potency and power of counseling stories, 11st ed., vol. 5, pp. 15-24: Journal of Creativity in Mental Health (2010).	
Webb, Sheila A.	PHD in English, Education, University of Iowa	Professional Education Faculty Member CEPS	Full Professor	Yes	Officer, President/Elect/Past, Phi Delta Kappa, Redwoods Chapter, Officer, Secretary, Master Gardeners, (January 1, 2012 - Present) Guest Speaker, 4-H Classroom in the Forest, (May 16, 2012)	Chair of English Department and District Curriculum Coordinator for English Language Arts, Solon School District. (1978 - 1983) Language Arts Teacher, Solon High School. (1977 - 1983) Third Grade Teacher, Clinton Community Schools. (1973 - 1977)
Weingarh, Debra	PHD in Curriculum & Instruction/Elementary Education, University of Missouri	Professional Education Faculty Member CEPS	Adjunct Faculty	No		First - Fifth Grade Elementary Teacher. (1988 - 2004) Pre-School, First, Third, Sixth Grade Teacher. (1975 - 1985)
Wilson, Laura	MS in Education, History, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		7th Grade Social Studies Teacher, Jacksonville High School. (August 2007 - Present)
Wilson, Priscilla G.	PHD in Counselor Education, University of Alabama	Professional Education Faculty Member CEPS	Assistant Professor	Yes	Faculty Advisor, Chi Sigma Iota Counseling Honor Society, NCATE- Standard 4-Diversity Committee, Student Recruitment Committee,	
Woodward, Henry B.	EDD in Administration/Higher Education/Educational Planning, The University of Alabama	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Teacher, Tuscaloosa City Schools. (1961 - 1963)
Yother, Pamela F.	MS in Mild Learning Handicapped, Jacksonville State University	Professional Education Faculty Member CEPS	Adjunct Faculty	No		Special Education Teacher, Oxford City Schools. (1989 - 2011) Special Education Teacher, Talladega High School. (1982 - 1989) Itinerant Emotional Conflict

						Teacher, Anniston City Schools. (1982)
Zenanko, Carl M.	MED in Science Education, Peabody College at Vanderbilt University	Director	Adjunct Faculty	No	The Teaching/Learning Center and Technology, 11st ed., vol. 1, pp. 7. Madison, New York: The Association for the Tutoring Profession (2006). Officer, Treasurer, Phi Delta Kappa, JSU Chapter #0211, (April 23, 2012 - Present)	LD Resource Room Teacher, SAKs High School. (September 1, 1989 - December 31, 1989)

¹ e.g., PhD in Curriculum & Instruction, University of Nebraska

² e.g., faculty, clinical supervisor, department chair, administrator

³ e.g., professor, associate professor, assistant professor, adjunct professor, instructor, administrator

⁴ *Scholarship* is defined by NCATE as systematic inquiry into the areas related to teaching, learning, and the education of teachers and other school personnel. Scholarship includes traditional research and publication as well as the rigorous and systematic study of pedagogy, and the application of current research findings in new settings. Scholarship further presupposes submission of one's work for professional review and evaluation.

⁵ *Service* includes faculty contributions to college or university activities, schools, communities, and professional association in ways that are consistent with the institution and unit's mission.

⁶ e.g., officer of a state or national associate, article published in a specific journal, and an evaluate of a local school program

⁷ Briefly describe the nature of recent experience of P-12 schools (e.g. clinical supervision, inservice training, teaching in PDS) indication the discipline and grade level of the assignment(s). List current P-12 licensure or certification(s) held, if any.