Professional Activities
2012-2013

Faculty of the
Division of Teacher Education

Western Oregon University
Division of Teacher Education

Professional Activities
July 1, 2012 - June 30, 2013

Publications

research and interpretation (pp. 479-492). Guanajuato, Mexico: Universidad de Guanajuato.

Op-Ed Pieces and Letters

Presentations
International and National

- **Bucy M.** (2012). *Reaching the ‘New World’ with Free New Media Tools*. National Association for Interpretation (NAI) Annual Workshop, Hampton, VA.

- **Cáceda, C.** (2012). *A Snapshot on becoming an ELT educator: Are we replicating or transforming our practices?* IATEFL-Peru, Chimbote, Peru.

- **Cáceda, C.** (2012). *What do ‘sick and tired’ and ‘ladies and gentlemen’ have in common?* IATEFL-Peru, Chimbote, Peru.

• **Eckles, H.** (2013). *Supervision of Pre-Service Teachers: Strategies for Success in Diverse Environments.* Northwest Association of Teacher Educators. Pullman, WA.

• **LeJeune, M.** (2013). *Nonfiction and the Common Core: The Wonder of Engaging with Nonfiction.* Presentation at the International Reading Association’s Annual Conference. San Antonio, TX.

• **Stuckart, D. W., & Carano, K. T.** (2013). *Urban Social Studies Teacher Candidate Beliefs about Integrating Digital Documents and Tools in Content Reading and Writing.* Presentation at Society for Information Technology & Teacher Education, New Orleans, LA.

• Stuckart, D., Carano, K. (2012, November). An Attainable Global Perspective for the Twenty-First Century: AP Human Geography Students Blogging Cultural Experts. Presentation at the College and University Faculty Assembly (CUFA), Seattle, WA.

• Smiles, T. (2013). (Re)inventing the Future by Examining the Past: Historical Fiction and Informational Texts in the Classroom. Presentation accepted to the NCTE Annual Convention, Boston, MA, November 2013.

• Wojcikiewicz, S.K. (2013). Experience and educational psychology: A system for teaching behaviorist, cognitive, and situative perspectives on learning. Paper presented at the 2013 Annual Meeting of the Association of Teacher Educators, Atlanta, GA.

• Zobel, G. (2013). Assemblage, Complexity, and Usability. Symposium on Communicating Complex Information. Greenville, NC. [Accepted to present; unable to attend due to bad weather.]
Presentations
State and Local

- **Bucy, M.** (2013). *Digital Storytelling.* First Annual Conference for Projects SPELL and LUISA, Monmouth, OR.

- **Bucy, M.** (2013). *Copyright-Friendly Media.* Professional Development virtual session for the Nenana School District, Nenana, AK.

- **Bucy, M.** (2013). *Technology in the ESOL classroom.* Presentations for ESOL teachers as part of the Sustainable Practices for English Language Learners (SPELL) program. Miller Elementary School, Salem, OR, Woodburn School District, Woodburn, OR., Salem-Keizer School district, Salem OR.

- **Bucy, M.** (2012). *Travel the World with GoogleEarth.* Oregon Geographic Alliance (OGA) Annual Conference, Monmouth, OR.

- **Cáceda, C.** (2013). *Emerging Cultural-Responsive Leaders,* César Chavez Annual Conference. Western Oregon University, Monmouth, Oregon.

- **Cáceda, C.** (2013). *Cultural-Responsive Leadership,* Focus on Leadership Conference. Western Oregon University, Monmouth, Oregon.

- **Cáceda, C.** (2013). *Cultural-Responsive Leadership,* Global Community, Western Oregon University, Monmouth, Oregon.

- Carano, K. (2012). *Technology as a Facilitator for Geographic and Cultural Literacy*. Presentation at the Oregon Geographic Alliance Conference, Monmouth, OR.

- Carano, K., & Whittaker, E. (2012). *Cross-Cultural Awareness through Critical Inquiry: A Skype Exchange between WOU Students and Gaza Students*. Presentation at International Education Week, Western Oregon University, Monmouth, OR.

Ryan, C. (2013). *Creating community and belonging in the early childhood classroom.* Early Childhood/Early Intervention Symposium, Western Oregon University, Monmouth, OR.

Schepige, A. (2013). *Science inquiry, science notebooks and field notebooks for ELLs.* Projects SPELL and LUISA Conference, Western Oregon University, Monmouth, OR.

• Schepige, A. (2013). *Just how much scientific language is there?* Session presented for SPELL grant teachers at Woodburn School District.

• Schepige, A. (2012). *Climate change education through children's literature*. Presented at Oregon Geographic Alliance Annual conference, Western Oregon University, Monmouth, OR.

• Whittaker, E., Carano, K., & Inshasi, A. (2013). *Gaza Cultural Exchange - using multimedia and communication technology to promote cultural awareness and challenge stereotypes through dynamic and authentic dialogue*. Presentation at Oregon Council for the Social Studies Spring Conference, Portland, OR.
• Zobel, G. (2012). Reducing Distance and Reducing Confusion in Online Education with Instructor Generated Video. NWeLearn Conference. Portland, OR.

Awards and Recognition

Karie Mize
- NACADA Certificate of Merit for Outstanding Faculty Advising, April 2013

Cindy Ryan
- 2012 National Association for Early Childhood Teacher Educators (NAECTE)/Pearson Outstanding Dissertation Award

Dana Ulveland
- Best Conference Presentation by a Returning Member, Society for Phenomenology and Media: 15th Annual International Conference, Puebla Mexico.

Conferences and Workshops Organized

Patty Beauchamp
- Organized the ODE Field Test Writing training and scoring at Western Oregon University.

Maria Dantas-Whitney
- Conference Organizer, Annual Conference for SPELL and LUISA Projects, Western Oregon University.
- COE Bridge Program, Fall 2012: Supporting English Language Learners in the classroom, Western Oregon University.

External Grants and Contracts

- **Carano, K. Geographic Education Collaboration Planning Grant.** The Oregon Community Foundation. $75,000.

- **Dantas-Whitney, M. (Co-PI), & Cáceda, C. (Co-PI). University/School Partnership Title II Grant- “Project LUISA (Language Understanding to Improve Student Achievement).”** $172,984.

Western Oregon University Grants

Faculty Development – Category I and II, Professional Travel
Carmen Cáceda – 2X
Ken Carano – 2X
Chloe Hughes
Karie Mize
Cindy Ryan – 2X
Dana Ulveland
Alicia Wenzel
Marcus Wenzel – 2X
Greg Zobel – 2X

Faculty Development – Category III, Research
Marie LeJeune
Tracy Smiles
Alicia Wenzel
Steve Wojcikiewicz

Faculty Development – Category IV, Re-assignment for Scholarship
Chloe Hughes
Alicia Wenzel

Service to the Profession
Patty Beauchamp
- Member, Oregon Reading Association
- Member, Mid Valley Reading Council

Mary Bucy
- Advisory Board, Oregon Academic Technology Society (OAtS)
- Member, National Association for Interpretation (NAI)
- Member, International Society for Technology in Education (ISTE)

Carmen Cáceda
- Scientific Committee Member of Profile, a Colombian Journal for teachers of English
- Guest Reviewer, Conference Proposals for the American Association of Applied Linguistics (AAAL), Annual Conference, 2012
- ORTESOL, Member of the Advisory Council for Higher Education, from Nov 2011–Present
- ORTESOL, Reviewer, Fall 2012 Conference

Ken Carano
- Proposal Reviewer for 93rd National Council for the Social Studies Conference (NCSS).
- NCSS International Visitors Committee.
• Executive Editor, Oregon Journal of the Social Studies.
• Oregon Council for the Social Studies (OCSS), Board Member.
• OCSS Publication and Research Committee.

Maria Dantas-Whitney
• Member of TOEFL Awards and Grants Committee, Educational Testing Service (ETS)
• Member of Academic Committee, International Symposium of Ethnographic Encounters with Children and Adolescents in Educational Contexts
• Member of Editorial Board, Educational Perspectives
• Member of Doctoral Committee, Oregon State University (Susan Roebber)
• Member of Fulbright Scholar TEFL and Applied Linguistics Review Panel, Institute of International Education/Council for International Exchange of Scholars
• Member of Planning Committee, ELL Collaborative of Oregon School Districts, TSPC, ODE, and Institutions of Higher Education
• Reviewer, Selection of Articles from the International Qualitative Research Conference
• Reviewer, Educational Perspectives

Rachel Harrington
• 2014 Northwest Mathematics Conference Planning Team, Member
• SIIA CODiE Award Judge for Best Mathematical Instructional Solution, 2013

Chloe Hughes
• Member, Finance and Planning Committee for National NAME (2011-2013)
• Member, International Committee for National NAME (2011-2013)
• Reviewer of proposals for 2012 Conference for National NAME
• Member, International Reading Association
• Chair, Committee for Outstanding Books for Young People with Disabilities, United States Board on Books for Young People (USBBY) (2012-2014)
• Member, Mid Valley Reading Council
• Vice President, Oregon NAME (2011-2013)

Marie LeJeune
• Member, Capital Reading Council
• Executive Board, Capital Reading Council
• Member, Oregon Reading Association
• Member, Children’s Literature Association
• Member, National Council of Teachers of English
• Member, Literacy Research Association
• Guest Reviewer, Journal of Curriculum and Instruction.
• Reviewer, Literacy Research Association Proposals for 2013 Conference
- Orbis Pictus Award for Best Children’s Nonfiction Selections, elected to national committee for 2013-2016, National Council of Teacher’s of English
- Member, International Reading Association
- Member, International Reading Association’s Literature SIG
- Reviewer, International Reading Association Conference Proposals for 2013 Conference

Karie Mize
- Elected Member, Post-Secondary Representative, COFLT
- Journal Reviewer: *TESOL’s Bilingual Education Interest Section, Special Topic Issue*, May 2013

Heitho Reuter
- Oregon Appraisal Team – ODE Team Lead (Collected data from Focus and Priority Schools)
- Governor’s Waiver Committee – Provided the framework for the new Oregon Achievement Compact and School Support Teams
- Oregon School Support Committee – Leadership team working with Oregon Focus and Priority Schools

Cindy Ryan
- Member, National Association of Young Children (NAEYC)
- Member, Oregon Association of Young Children (ORAEYC)
- Member, National Association of Early Childhood Teacher Educators (NAECTE)
- Region 10 Representative (elect), National Association of Early Childhood Teacher Educators (NAECTE)
- Member, Council For Exceptional Children (CEC)
- Member, Division of Early Childhood of the Council for Exceptional Children (DEC)
- Vice-President Oregon Chapter, Division of Early Childhood (OR-DEC)
- Member, American Education Research Association (AERA)
- Member, Polk County Partners for Young Children
- Board Member, Chemeketa Community College Speech Language Pathology Assistant Program
- Member of Conference Planning Team, Early Childhood/Early Intervention Symposium

Adele Schepige
- Member, Environmental Education Forum, Association of Science Teacher Educators
- Annual Conference Proposal Reviewer, Association of Science Teacher Educators
- Director, Creeks and Kids
- Oregon Partner Coordinator and Trainer, GLOBE (Global Learning and Observation for the Environment)
- State Coordinator, Project WET (Water Education for Teachers)

Tracy Smiles
- Member Midvalley Reading Council
- Member, Oregon Reading Association
- Oregon Association of School Librarians
- ORCA: Oregon Reader’s Choice Award selection committee
- Member, Children’s Literature Assembly
- Member, National Council of Teachers of English (NCTE)
- Member, Literacy Research Association
- Reviewer, National Reading Conference Proposals for 2012 Conference
- Board, International Collection of Children’s and Young Adult Literature
- Past Chair of Notable Children’s Books in the Language Arts selection committee for NCTE’s Children’s Literature Assembly
- Incoming Editor of World of Words Stories.
- Phi Kappa Phi Honor Society
- Member, International Reading Association (IRA)
- Member, Center for the Expansion of Language and Thinking (CELT)

Dana Ulveland
- Member, Board of Directors, the International Society for Phenomenology and Media
- Member of the Nordic Society for Phenomenology
- Member of the Merleau-Ponty Circle

Marcus Wenzel
- Member, Association for Curriculum and Development (ASCD)
- Member, American Educational Research Association (AERA)
- Member, National Council for the Social Studies (NCSS)
- Member, Association of Middle Level Educators (AMLE)
- Reviewer, Oregon Journal of the Social Studies

Steve Wojcikiewicz
- Member, Oregon University System Ad Hoc Task Force on Credit for Prior Learning
- Member, Oregon Education Investment Board Achievement Compact Advisory Committee
- Member, Board of Directors, Oregon Association of Teacher Educators
- Delegate, Association of Teacher Educators (ATE) Delegate Assembly
- Member, Association of Teacher Educators Task Force on Governance
- Member, Association of Teacher Educators Commission on Teacher Self-Efficacy

Dianne Wood
- Member, The Association for the Study of Higher Education (ASHE)
- Member, Oregon Women In Higher Education (OWHE)
- Member, American Education Research Association (AERA)

Greg Zobel
- Member, Association of Teachers of Technical Writing
• Member, Council for Programs in Technical and Scientific Communication Member, Council of Writing Program Administrators
• Member, Usability Professionals' Association
• Official Live Blogger for ATTW 2013 in Las Vegas, 2013. Contributions: blogged live during the one-day conference to document four different panel presentations
• Member, CPTSC Committee for Diversity. Contributions: proposed changes to scholarship applications for LGBTQ inclusive language--changes were approved and implemented by the committee; reviewed CPTSC applications for graduate scholarship competition; created content for CPTSC website and newsletter to encourage greater graduate student participation

Service to Western Oregon University

Mary Bucy
• Member, Online Education Advisory Committee
• Coordinator, MSEd Information Technology program, COE)
• Member, Graduate Programs Marketing Team
• Member, Graduate Studies Committee, WOU
• Member, Steering Committee, DTE
• Mentor, COE Peer Mentoring Program for Ken Carano and Greg Zobel
• Chair, Portfolio Committee: Ronnie White, Elizabeth Broadbent, Todd Hornseth, Shelley Frey, Paul Schlegelmann, Misty Hill, Anna Valverde, Mohammed Alshammari, Aaron Henderson

Carmen Cáceda
• Coordinator, Bilingual Teacher Initiative
• Preview days (Bilingual Teacher Initiative)
 o Winter Orientations: February 23rd and January 26th, 2013
 o Fall Orientations: November 19th and October 20th, 2012
• Who’s Who Committee Member
• Faculty Partner for the Global Community Village
• Member, Budget Committee
• Chair, Professional Research Project, Serge Lopez: “Practicing fractions with I-pads in a dual language classroom,” Summer 2013
• Co-Session Chair for the Division of Teacher Education, Academic Excellence Showcase, 30 May, 2013, with Drs. Wenzel and Carano
• Faculty Sponsor for the College of Education: Carol Ward: “My cultural Backpack” and Maria Kemp: “Using forms and functions within language arts: Frameworks for responses to Esperanza rising by Pam Muñoz Ryan, May 30th, 2013
• Peer observation of Instructors, ED 491: Shannon Gabriel, May 28th, 2013 and ED 483: Liset Acosta, April 15th, 2013;
• Gathering with entering Hispanic/Latino Students, McKay school, May 6th, 2013
• Committee member, Thesis, **Anne Foltz**, “Identity texts as resistance to a narrowed curriculum: An opportunity for authentic language use and re-imagined futures,” Spring 2013

• Committee member, Thesis, **Lorena Kerns**: “Encouraging Cross-Racial Friendships through Integration,” Spring 2013

• Committee member, Professional Project, **Carolyn Pitt**: “Connecting Cultures in Fifth Grade,” Spring 2013

• Committee member, Professional Project, **Kristyn Kholer**, “Enhancing 5th Grade Life Science using GLAD, SIOP, and Brain-Based Research,” Spring 2013

• Bilingual Teaching Awareness Sessions delivered for ED 100 (Sp 13, W 13, and F 12)

• ESOL Awareness Sessions, **ED 312** (S 13, W 13, F 12)

• ESOL Master Oral examiner, May 29, 2013 (with Sara Costa); November 14, 2012 (with Jessica Royston)

• ESOL Master Committee Grader, May 20th, 2013; November 5th, 2012; May 17th, 2012 (with Dr. Dantas-Whitney and Jessica Royston)

• Organizer, 5th Bilingual Fellows Event, Gentle House, February 20th, 2013

• Panel Member, movie “Speaking in Tongues” at OACE (Oregon Association for Comprehensive Education), representing the Bilingual Teacher Initiative and ORTESOL, January 25th, 2013

• MAT Information Session about the ESOL endorsement to MAT teacher candidates, Jan 19th, 2013

• MAT interviewer, April 11th, 2013 (with Mr. Perry LaBounty from Taldmadge MS)

Ken Carano

- MAT Program Coordinator
- DTE Admissions Committee
- DTE MAT Interview Team
- LCEC Council
- DTE Steering Committee
- DTE Academic Excellence Showcase Co-Chair
- DTE Budget Committee
- International & Service Education Committee
- Study Abroad Scholarship Committee
- DTE Representative, Preview Days
- MAT Professional Project Committee Chair – Kayla Allen
- MAT Professional Project Committee Chair – Victoria Deplois-Basl
- MAT Professional Project Committee Chair – Rachel Dixon
- MAT Professional Project Committee Chair – Joseph Frederic
- MAT Professional Project Committee Chair – Brittany Kemper
- MAT Professional Project Committee Chair – Sarah Lopez
- MAT Professional Project Committee Chair – Christen Pagett
- MAT Professional Project Committee Chair – Roy Rhines
• MAT Professional Project Committee Chair – Matthew Steele
• MAT Professional Project Committee Chair – Katie Torland
• MAT Professional Project Committee Chair – Emmet Whittaker
• MAT Professional Project Committee member – Brandon Fink
• MAT Professional Project Committee member – Megan Huitt
• MAT Professional Project Committee member – Aaron Seifer
• Honors Thesis Advisor – Daniel Tew

Maria Dantas-Whitney
• Interim Chair, Division of Teacher Education
• Coordinator, ESOL/Bilingual Education Program
• Chair, Search Committee for Director, Division of Extended Programs
• Member, Institutional Review Board
• Member, Mario and Alma Pastega Awards Committee
• Member, COE Licensure and Clinical Experience Council
• Member, COE Assessment Council
• Member, COE Consortium
• Mentor, COE Peer Mentoring Program (Mentor for Ni and Wenzel)
• Member, Personnel Review Committee
• Member, Division of Teacher Education Steering Committee
• Chair, MS Ed Theses and Professional Projects: Krystin Kholer, Anne Marie Foltz, Tyler Ciscell, Rebecca Arredondo
• Chair, Honors Thesis: Macy Bothman
• Thesis/Professional Project Committee Member: Emmet Whittaker (Action Research), Serge Lopez

Holly Eckles
• Action Research Committee Chair for 11 students:
 o Lacey Ayad-Muesec
 o Traci Beaver
 o H. Andrew Helm
 o Megan Huitt
 o Brittney Humphrey
 o Sean Maloney
 o Kimberly Maurer
 o Dianne Nelson
 o Aaron Seifer
 o George Thomson
 o David Wodtke

Wangeci Gatimu
• Member, International Students Committee

Rachel Harrington
• Graduate Thesis Advisor, Michael Jennings, Western Oregon University
• Graduate Thesis Committee Member, Kimberly Noack, Western Oregon University
• Honors Program Advisor, Alyssa Schmidt, Western Oregon University
• Undergraduate Academic Advisor for 15 students
• Graduate Advisor approximately 90 MAT students and 3 MSEd students
• MAT Program Coordinator (through Winter 2013)
• COE Faculty Senate Representative
• DTE Steering Committee, Member (through Winter 2013)
• DTE Admissions Committee, Member (through Winter 2013)
• COE, Licensure and Clinical Experiences Council (through Winter 2013)
• SOAR Faculty Advisor

Chloe Hughes
• Member, Diversity Committee, WOU
• Co-chair, Pastega Award Committee, WOU
• Co-chair, James W. Gallagher Scholarship Committee, WOUFT
• Member, Licensure and Clinical Experiences Council, COE
• Coordinator, Undergraduate Post-baccalaureate Teacher Education Program, DTE
• Member, Steering Committee, DTE
• Member, Admissions Committee, DTE
• Member, Curriculum Committee, DTE
• Member, Assistant Professor of Literacy Search Committee, DTE

Marie LeJeune
• Member, Senate Graduate Committee
• Member, Senate Graduate Petitions Committee
• Interim Member, Faculty Development Committee
• Member, University SPOC Committee
• Section Editor, PURE Journal, Western Oregon University
• MSEd Coordinator, DTE
• Member, Division of Teacher Education Steering Committee
• Chair, Division of Teacher Education Graduate Committee
• Member, DTE Peer Review Committee
• Member, Licensure and Clinical Experience Council, COE
• Member, Literacy Search Committee
• Chair, Master’s Committee, Olivia Thomas
• Chair, Master’s Committee, Samantha Hafner
• Chair, Master’s Committee, Laura Hensley
• Chair, Master’s Committee, Kimberly Noack
• Chair, Master’s Committee, Lorena Kerns-Ray
• Chair, Master’s Committee, Carolyn Pitt
• Chair, Master’s Committee, Elona Schreiner
• Chair, Master’s Committee, Amber Landa
• Chair, Master’s Committee, Allyson Hindal
• Chair, Master’s Committee, Rachel Kuenzi
• Member, Master’s Committee, Kiki Sangster
• Member, Master’s Committee, Kacey Kirtchner
• Member, Master’s Committee, Michael Jennings
• Member, Master’s Committee, Ashley Backus

Karie Mize
• Faculty Advisor, Alternative-break student trip to Honduras, August 2013

Cindy Ryan
• Advisory Board Member, TRI Paraprofessional Preparation for Improvement Program (PAPI)
• Member: University Honors Committee
• Honors Thesis Advisor for Angela Haslam
• Member: COE Curriculum Committee
• Co-Chair COE Bridge Program
• Co-Faculty Advisor for ASCD Student Chapter

Adele Schepige
• Member, WOU Joint Committee on Faculty Evaluations
• Member, University Advisory Council
• Member, IRB Committee
• Member, Academics Requirements Committee
• Member, COE Assessment Council
• Advising: UG, MAT and MSED programs
• MAT Action Research Committee: Benton Canaga, Skip Lynch, Alicia Ryan, Mary Matocha, Marci Sams, Jonathon Winstead
• MSED Professional Project Committee: Chair for Jeremy Wanak, member for Kristyn Kohler
• CTL reader; Hans Schneiter

Tracy Smiles
• Incoming Faculty Senate Vice President, WOU
• Literacy Program Coordinator, DTE
• Member, Faculty Senate Graduate Committee, WOU
• Member, Division of Teacher Education Steering Committee
• Member, Division of Teacher Education Graduate Committee
• Member, PURE Insights Executive Committee, WOU
• Chair, Student Petitions Review Committee, COE
• Member, Licensure and Clinical Experience Council, COE
• Chair, thesis committee, Kacey Kintscher
• Chair, thesis committee, Robin Nelson
• Member, thesis committee, Olivia Thomas
• Member, thesis committee, Rachel Kuenzi
• Member, thesis committee, Elona Scheiner
• Member, thesis committee, Amber Landa

Alicia Wenzel
• Western Oregon University Joint Committee on Teaching Evaluations
• COE Bridge Program, *Founder and Co-chair*
• Academic Excellence Showcase, *Co-chair*
• DTE Admissions Committee (UG program), *Member*
• DTE Assessment and TWS Committee, *Member*
• AACTE (American Association of Colleges for Teacher Education, *COE DTE Representative*
• Western Oregon University, DTE Middle Level Consortium Committee, *Representative*
• Middle Level Consortium Scholarship sub-committee, *Member*
• Master’s thesis committee member-5 students
• Advisor to DTE Pre and In-Program Undergraduates-20 students
• DTE Undergraduate and Graduate curriculum designer-designed ED 418 (UG)

Steve Wojcikiewicz
• Vice-President, WOU Faculty Senate (2012-2013)
• University-School District Liaison, first school-embedded MAT cohort (2012-2013)
• Program Coordinator, Undergraduate Teacher Education Program (2010-2012)
• Chair, Division of Teacher Education Teacher Work Sample and Assessment Committee (2010-2013)
• Member, Division of Teacher Education Curriculum Committee (2010-2013)
• Vice-President for Membership and Organization, WOUFT Local 2278 (2011-2013)
• President (elect), WOUFT Local 2278 (2013)
• Vice-President, AFT Oregon (2011-2013)
• Vice-President for Political Action (elect), AFT Oregon (2013)
• AFT Steward, Division of Teacher Education, College of Education (2008-2010, 2011-2013)
• Member, AFT Collective Bargaining Team (2009-2013)
• Invited attendee, AFT Higher Education Special Leadership Conference, Washington, DC (2013)

Dana Ulveland
• Chair, Thesis Committee, Nathan Pratt
• Chair, Thesis Committee, Jason McGuire
• Chair, Thesis Committee, Brandon Shaffer
• Chair, Thesis Committee, Ji Guo
• Chair, Thesis Committee, Erik Gaard
• Member, Thesis Committee, Laura Hensley
• Chair, DOE PRC Committee
• Chair DOE Curriculum Committee
• Chair, Peer Mentoring Committee
• Member, Faculty Senate
• Member, Senate Curriculum Committee

Greg Zobel

• Advisor, Student Leadership Certificate program.
• Developing and testing embeddable version of SIRS data collection in course Moodle. Collaborating with Michael Ellis of (UCS).
• Testing viability of WordPress as platform for students and/or course delivery at WOU. Working through single blog as well as multisite delivery with Ron Swartzentuber (UCS), Danielle Gauntz (UCS), Elayne Kuletz (DEP), and Bill Kernan (UCS).
• Testing viability of increasing course enrollment through specific course advertisements on WOUtv and digital signage with Deborah Rezell (WOUtv), Bill Kernan (UCS), and Warren Allen (CoE).
• Testing viability of Open Source (OS) software as learning content and tools for use in classes; testing delivery of OS software to online students with David McEvilly (UCS) and Bill Kernan (UCS).
• Member, Graduate Programs Marketing Team.
• Co-Founder and Coordinator, Agile and Sustainable Supplemental Educational Technology Training (ASSETT) project.
• Interim Member, WOU Graduate Committee (filled in for Dr. Bucy).
• Budget Committee Chair, Division of Teacher Education. Fall 2012—now.
• Designing Instructional Design certificate for MS:EdIT program. Spring 2012—now.
• Mentor, Tyler Ciscell, for HASTAC Scholar program. Fall 2012-Spring 2013.
• Member, Division of Teacher Education MAT Interview Team. 2012—2013.
• Presentations for the Division of Teacher Education:
 o ASSETT: Teacher Technology Training Fair. Enhancing technology skills to increase teacher-trainee knowledge and increase employability.
 o ASSETT: Screencasting Workshop for College of Education faculty. Improving online and distance classes with screencasts; how to best use ScreenFlow. 9
 o ASSETT: Fall Technology Reorientation for faculty. Focused on enhancing document camera skills, working with StarBoard effectively, and sharing a new smart microphone.