	Name

	Methodology Expertise
	Current research interests/ Theoretical framework
	Degree/focus
	P-12 experience
	Prior committee experience
	Willing to serve as

	
	
	
	
	
	Chair
	Member
	Chair
	Member

	Adams, Megan
	Qualitative Methods
	Youth empowerment: new literacies: marginalized youth: struggling readers: qualitative methodology
	PhD in Language and Literacy Education
	8 years teaching high school language arts (focus on remedial readers)
	Yes
	Yes
	Yes
	Yes

	An, Sohyun
	Qualitative Methods
	Social studies education; social justice in teacher education; immigrant education; global education
	Ph.D. in Curriculum & Instruction (social studies education)
	3 years in secondary
	No
	No
	No
	Yes

	Bennett, Ann
	Qualitative Methods, Mixed Methods, Quantitative Methods, Special emphasis on Ethnography and alternative data representation, including visual media
	Marginalized youth; anti-deficit frameworks; Critical Race theory; school-to-prison pipeline; out-of-school/community contexts; qualitative methodology; multimodality in research; literacy
	Ph.D. in Education with a concentration in Literacy Studies; additional focuses on qualitative methodology in educational research; evaluation, statistics, and measurement; and cultural studies in education
	3 years secondary teaching (Latin, History, and ELA); 3 years in out-of-school contexts in the elementary and middle grades; 1 year adult education in reading and writing
	No
	Yes
	Yes
	Yes

	Bessette, Harriet
	Qualitative Methods
	Vygotskian Theory and Deweyian Thought;

Distributed Leadership; Co-Teaching in Elementary Classrooms; Teacher Collaboration

	Ph.D., Curriculum, Special Education & Instructional Leadership
	9 years; Special Education Director for Elementary; P-5 Elementary Administrator; LD Specialist; General and Special Education Teacher (Elem & MGE)
	Yes
	Yes
	Yes
	Yes

	Blaver, Angela
	Quantitative Methods

Mixed Methods

Qualitative Methods
	Educational psychology; self-efficacy; academic self-concept; developmental studies; teaching and learning; classroom and school cultures
	Ph.D. in Education/Educational Psychology

Emphasis in Child/Adolescent Development and Human Development
	4 years in Middle School (primarily Mathematics)

	Yes
	Yes
	Yes
	Yes

	Brantley-Dias, Laurie
	Qualitative Methods

Primarily case study; Design-based research; Grounded Theory
	Digital video for teacher reflection; TPACK (teacher PCK technology integration knowledge); Using technology in informal science learning

Dew
	Ph.D. in Instructional Technology
	10 years: English/Language Arts, Library Media Specialist, Instructional Technology Specialist at District Office
	Yes
	Yes
	Yes
	Yes

	Bullock, Patricia
	Qualitative
	Social Justice in Teacher Education; LGBTQIQPA issues
	Ph.D. in Curriculum & Instruction
	6 years secondary
	No
	Yes
	Yes after time as committee member at KSU
	Yes

	Callahan, Brendan
	Mixed Methods
	Moral and ethical issues in science; structure of argumentation, science epistemology

	Ph.D. in Curriculum and Instruction with an emphasis on Science Education
	10 years – Middle and High School
	No
	No
	Yes
	Yes

	Callahan, Kadian
	Quantitative, Qualitative, Mixed Methods
	Eliciting and using student thinking, peer-to-peer discourse among prospective teachers, listening and responding to mathematical ideas, sociocultural approaches, MKT framework
	PhD
	Co-taught middle and high school (math) and taught high school geometry for ½ year
	No
	No
	No
	Yes

	Chan, TC
(retired)
	Mixed Methodology
	Teaching and learning in higher education;

Educational facilities;

Educational leadership areas.
	Ed.D. in Educational Administration
	3 years AP

1 year principal

14 years in District Office
	Yes
	Yes
	Yes
	Yes

	Chang, Mei-Lin
	Quantitative Methods
	Student motivation, particularly in self-efficacy, self-regulation, co-regulation

Teacher beliefs, teacher burnout, teacher emotion, and emotion regulation

	Ph.D. in Educational Psychology
	2 years in high school, 2 years in middle schools
	Yes
	Yes
	Yes
	Yes

	Coffey, Debra
	Qualitative Methods
	Innovative Strategies for Literacy Development,

Culturally Relevant Pedagogy,

Mentoring and Individualized Instruction, Content Area Reading, Global Education, Social Constructivism,

Differentiation, Multimodal Learning through Media, Active Writing and Student Engagement Across the Curriculum

	Ed.D. Language, Literacy, and ESL Education with a Cognate in Child and Family Studies
	20 years Teaching Elementary Grades Pre-K – 5,

Including Child Development Lab Experience with Children 3 – 5 Years, Reading Center Tutorial Program K-12,
High School Student Teaching, and Goals 2000 Grant Project
	Yes
	Yes
	Yes
	Yes

	Crovitz, Darren
	Qualitative and Mixed Methods; comfortable with quantitative
	Writing instruction/assessment; new literacies; vocabulary/grammar instruction; history of education; alternative textual analysis; critical thinking; metaphor

Ethnography; case study; textual/rhetorical analysis (literary and pedagogical/supplemental texts); critical pedagogy; socio-cultural frameworks

	Ph.D. Curriculum & Instruction

(concentration: English Education)
	High school; two years ESL overseas; pre-service teacher supervision
	Currently
	Yes
	Yes
	Yes

	Dail, Jennifer
	Qualitative; Mixed Methods
	Multimodal literacies and technology; new literacies; critical reading and young adult literature; alternative textual analysis; teacher leadership
	Ph.D. Curriculum & Instruction (concentration: English Education); minor, reading & literacy
	High school and middle school; current work with National Writing Project teachers
	Yes
	Yes
	Yes
	Yes

	DeVillar, Robert
	Case study; ethnography; grounded theory; content analysis; survey design & implementation
	Social Justice/Equity issues in schooling contexts; Effectiveness of international student teaching programs;

Efficacy of professional development for K-12 EFL/ESL teachers;

Bilingual/Second Language/Multicultural Education and effects on learning and teaching

Frameworks: cultural (language) dynamics; grounded theory; critical pedagogy; socio-academic model; communications theory
	PhD, Curriculum and Teacher Education; specializations in Second Language/ Bilingual Education & Ethnic Studies
	27 years;

Directed educational research center & worked with District Systemic Initiative; coordinated research-driven K-12 after-school program; coordinated Future Teachers program; World Literature high school teacher (Mexico City); Fulbright Scholar academic year research and teaching (Colima, Mexico); computers in education consultant, Costa Rica; University of Alabama U. Extension Instructor, Socio-Linguistics, Bogotá, Colombia; USIA computer education consultant (San Luis Potosí, Mexico); coordinator, bilingual/bicultural studio laboratory, developed bilingual curriculum materials, designed and implemented professional development in bilingual language arts; co-author of Spanish language reading series (8 reading books, McGraw-Hill)

	No
	Yes
	Yes
	Yes

	Dias, Michael
	Qualitative Methods,

case studies informed by phenomenology
	Teachers’ Practical Knowledge; Mentoring; Activism and Citizen Science; Culturally and Linguistically Responsive Teaching. /

--Sociocultural Framework

	PhD Science Education
	14 years high school biology, chemistry and physical science teacher
	No
	Yes
	Yes after time as committee member at KSU
	Yes

	Digiovanni, Lee
	Primarily Qualitative, but comfortable with mixed methods.
	Educational Technology, Differentiation, elementary teaching, Gifted, Integrating curriculum, developmentally appropriate pedagogy, culturally responsive pedagogy.
	Ed.D. Curriculum Studies
	P-12: 14 years: 2nd, 3rd, 4th grades, remedial math, self-contained Gifted K-5
	No
	Yes
	No
	Yes

	Driver, Melissa
	Mixed Methods:

Qualitative (case study)

Quantitative (RCT/Group Design)
	Preparing teachers for culturally and linguistically diverse students with or “at risk” for learning disabilities; elementary mathematics interventions
	Ph.D. in Curriculum, Instruction, and Special Education (emphasis on Special Education)
	3 years teaching elementary and middle school reading and mathematics in inclusive settings (as a special educator)
	No
	No
	No
	Yes

	Edwards, Belinda,
	
	Prospective Secondary Teacher Education, Affective Behavior (beliefs, emotions, attitudes, values) and Cognition during Problem-solving, Mathematics Integrity and Mathematics Intimacy, Pedagogical Content Knowledge, Constructivist Grounded Theory Methodology
	PhD
	
	No
	No
	Yes
	Yes

	Ford, Jillian
	Qualitative Methodology
	LGBTQ youth and Black youth - in and out of school experiences

	PhD
	3 years secondary social studies (civics, government, U.S. history, world history)
	No
	No
	No
	Yes

	Frisch, Jennifer Kreps
	Qualitative: case study, constant comparative, and narrative analysis; mixed-methods with survey data

	Using written and oral narratives to learn science; digital storytelling; web 2.0 and science education; environmental education
	Ph.D. Biology Education
	6 years formal science teaching (6-12); 3 years non-formal (environmental education K-5)
	No
	No
	Yes (perhaps after experience as a member)
	Yes

	Fuller, Julia
	- Qualitative Methods (Primarily for interview; observation protocol, and open-ended survey analysis)
- Action Research

- Professional Development Evaluation
	Professional Development, (Particularly in online and blended learning environments/strategies for Instructional Technology Coaches)
	Ed.D. in Curriculum and Instruction with an emphasis on Educational Technology
	 - 11 yrs. Elementary Teacher

 - 2 yrs. K-5 Science Lab Teacher

 - 3 yrs. Instructional Technology Specialist/Coach

 - 4 yrs. District Instructional Technology Specialist

	No
	Yes
	No
	Yes

	Funk, Leigh

	Qualitative research methods, Data analysis
	Assessment of learning in f2f and online environments. Characteristics and needs of 21st century learners, online learning, brain based instruction, technology use to improve learning, special education, culturally responsive teaching.
	Ph.D. Instructional Design for Online Learning/focus on designing technology enhanced learning environments for 21st century learners.
	1 year as Special Education transition Coordinator and Instructional Supervisor of Students with Behavior Disorders

2 years as District Student Support Services Coordinator
	Yes
	Yes
	Yes
	Yes

	Gardner, Kimberly
	Qualitative & Quantitative
	STEM education, statistics education, assessment of statistical literacy and reasoning, and integrative STEM teaching practices. Phenomenography and variation theory
	PhD
	15 years 9 – 12 math teacher and department chair
	Yes
	Yes
	Yes
	Yes

	Garner, Mary

(retired)
	
	Measurement of deep understanding in mathematics; Item response theory (Rasch Measurement in particular); Use of literature, music, and art in the mathematics classroom

	PhD

	
	Yes
	Yes
	Yes
	Yes

	George, Angela
	Primarily Qualitative

Comfortable with Quantitative
	Teaching and learning of foreign languages, specifically sociolinguistic and pragmatic skills; Heritage Language Learners or ELLs; Pre-service and in-service teacher development
	Ph.D. in Hispanic Linguistics with a focus on Second Language Acquisition
	2 years – Spanish

Precalculus – High School
	No
	No
	No
	Yes

	Gray, Kimberly
	Mixed Methods
	teacher development and self-efficacy, organizational change

	Ph.D.
	7 years middle school social studies and language arts teacher

	Yes
	Yes
	Yes
	Yes

	Gregory, Diana
	Mixed Methods
	a/r/tography, creativity & innovation, art for social justice, teaching & learning in higher education, diversity, creative leadership, problem solving, children w/ exceptionalities, art therapy

	PhD
	
	Yes
	Yes
	Yes
	Yes

	Guillory, Nichole
	Qualitative Methods
	black feminism, multiculturalism, social justice education, and curriculum theory

	Ph.D.
	5 years, English, Grades 9-12
	No
	No
	No
	Yes

	Hicks, Joya Carter
	Qualitative
	Major field of scholarship in Inclusive Education which includes: co-teaching and professional collaboration models; cross-cultural teaching and learning strategies; multicultural curriculum mapping, differentiated instruction, and evidenced-based practices; and Africana feminism.
	Ph.D. Special/Inclusive Education and Educational Leadership
	4 years Inclusive/Special Education (P-12)
	Yes
	Yes
	Yes
	Yes

	Hillen, Amy
	Primarily mixed method, proportional reasoning, algebra and reasoning & proof.
	Preservice teacher education, Mathematical knowledge for teaching; rational number; studying the use of practice-based materials in preservice and inservice teacher education
	EdD, Mathematics Education
	None
	No
	Yes
	No
	Yes

	Holbein, Marie
	Comfortable with qualitative and mixed methods
	Literacy Leadership

Leadership Development

Curriculum Development

Executive Coaching
	EdD Curriculum & Teaching

Emphasis in Reading Education (K-12), and Elementary Education

	27 years in education:

Teaching Experience:
Elementary school; middle grades, community college, undergraduate and graduate faculty status.

Administrative experience:

Early Childhood Director (P-2);

Chair, Division of Education; Assistant Dean
	Yes
	Yes
	Yes
	Yes

	Howrey, Shannon
	Qualitative Methods, emphasis on critical discourse analysis and case study, reader response and critical theory theoretical backgrounds
	Multicultural literature experiences with pre- and in-service teachers; using technology to develop reading needs of low-achieving K-5 readers
	PhD in Language and Literacy Education
	6 years teaching ELL and elementary grades 1-4
	No
	No
	No
	Yes

	Hoyt, Kristin
	Qualitative (constant comparison/content analysis/case study); Mixed method (blending survey research with qualitative); Classroom-based Inquiry/Action Research
	Fostering intercultural competence through classroom instruction; Assessment of the development of intercultural competence; Cultivating teacher dispositions through pre-service coursework; Program evaluation/assessment
	Ph.D. Language Education
	7 years in HS public school foreign language teaching; 6 years as state DOE coordinator for statewide K-12 foreign language programs / curriculum; 2 years coordinating / teaching after-school ES foreign language programs; 1 year coordinating / teaching MS foreign language Saturday school
	No
	No
	No
	Yes

	Jean-Sigur, Raynice
	Qualitative Methods
	Professional development opportunities for early childhood educators, diverse families and children with medical conditions and special needs. Diversity and early childhood education, Diversity and Continuity of Care for Infants and Toddlers in Child Care, Parental/Family Involvement
Preparing Early Care Providers for the Diverse Workforce and Global Early Childhood Education
	Ph.D. Multicultural Special Education with Preschool Emphasis.
	Toddler teacher, child life specialist, hospital/homeboud and early childhood and elementary teacher.
	Currently Serving
	Yes
	Yes
	Yes

	Jiang, Binbin
	Qualitative (e.g., content analysis; grounded theory) and quantitative (e.g., survey research)
	Efficacy of professional development for K-12 EFL teachers;

Development of Academic Language Proficiency for ELL;

Effectiveness of international student teaching programs; effectiveness of multicultural education course work.

Socio-psycho-cultural perspective on (second language) learning and teaching; grounded theory; critical pedagogy.

	Ed.D.

Educational Leadership
	7 years;

Site Coordinator,

University of California 5thD K-16 After School Computer Assisted Tutoring Program;

Director, International Language Institute, worked with a P-12 school in Mexico and provided EFL teacher training, curriculum recommendations and assessment of student performance for three years;

Administered two high school ESOL programs

	No
	Yes
	Yes
	Yes

	Jorrín-Abellán,

Iván M.
	Qualitative Methods, emphasis on Case Study
	Computer Supported Collaborative learning in P-12 and Higher Education .Responsive Evaluation.

	PhD in Educational Research. Intelligent & Cooperative Systems Research Group (University of Valladolid)
	2 years Special Education.
	Yes
	Yes
	Yes
	Yes

	Kelly-Jackson, Charlease
	Qualitative Design
	Equity and Diversity Issues, Teacher preparation specifically teaching for social justice; Culturally Relevant/Responsive Pedagogy; STEM Education; Urban Education; Professional Development Schools (school-university partnerships)
	Ed.D Curriculum and Instruction-Science Education
	3 years

Middle School Science
	No
	Yes
	No
	Yes

	Kim, Jihye
	Quantitative Methods
	Youth behavioral and emotional risk, Universal school based mental health screening, Teacher retention and attrition, Psychological distress symptom among cancer survivors, Quality of life issue among cancer survivors
	Ph.D. in research, measurement, and statistics
	N/A
	No
	No
	Yes (after serving as a Committee Member
	Yes

	Kim, Yanghee
	Quantitative, qualitative, and mixed methods
	Parental involvement (PI) in public school settings: Minority parental involvement; Family barriers preventing PI; School barriers discouraging PI; Diversity of PI programs; School leadership toward PI; School culture and policies for encouraging PI.
	Ph.D. Curriculum and Instruction, Concentrated on Early Childhood Education
	3 years of preschool teaching. Director for Family Literacy Program housed at an elementary and middle school
	Yes
	Yes
	Yes
	Yes

	King-McKenzie, Ethel
	Qualitative Research

Ethnography and Oral and Life histories
	Multicultural, urban and diversity education, education for social justice and social studies education for ecological sustainability

Race and gender studies

Curriculum Theory

Oral history and Ethnography
	Ph.D. Curriculum and Instruction, Qualitative Research and Social Studies
	20 years

P-15

Social Studies
	No
	Yes
	After serving on committees
	Yes

	Kuhel, Karen

	Qualitative methodologies – in particular, phenomenology, case study, ethnography and grounded theory

	Culturally and linguistically responsive pedagogy; differentiation of instruction and assessment for diverse learners; preservice and inservice teacher development; research related to English learners (ELs), in general, and ELs with learning disabilities in particular; critical theory/pedagogy; all aspects of literacy, especially with regard to English learners
	Ph.D. in Curriculum and Instruction -- Teacher Education/ General and Special Education

MATESOL
	23 years in education.

1 year elementary – U.S.

3 years P-12 English as a Foreign Language (EFL)– Brazil;

10 years close collaboration with Cobb & Fulton County ESOL including in-service teacher development; 19 years preservice and inservice teacher supervision and mentoring
	No
	Yes
	Yes
	Yes

	Levy, Aaron
	Qualitative methodologies (case studies, ethnography, narrative inquiry)

	Fiction and drama; narrative methods of inquiry; teacher as writer; writing instruction
	Ph.D. Curriculum & Instruction

(concentration: English Education)
	5 years high school; supervision of pre-service teachers
	No
	Yes
	No
	Yes

	Linenberger, Kimberly
	Qualitative (phenomenology, case study, grounded theory/inductive analysis)

Quantitative (advanced statistics with large data sets)

	Development and determination of quality assessment instruments; determination of student conceptual understanding of chemistry and biochemistry topics including application of mathematical concepts and misconceptions; development of scaffolded active learning materials
	Ph.D. in Chemistry

Concentration: Biochemistry Education
	1 year in teacher professional development (6-12)
	No
	No
	Yes
	Yes

	Mann, Alison
	Qualitative

Comfortable with Quantitative
	Use of modeling for instruction; direct instruction; student attitude and achievement
	Ph.D. in Music Education
	4 years in high school music (choir)
	No
	No
	No
	Yes

	Meadows, Feland
	Qualitative or Quantitative
	Constructivist Conceptual Framework and Methodology.

Individualized Instruction based upon Vygotsky’s discovery that Instruction leads development and Montessori’s insight that age does not measure development.

The research based and validated teaching/learning practices of the Montessori System of Education.

Brain and DNA Research; the Sensitive Periods of Development.

Research based, Key Word induced Phonemic Awareness.

Cursive writing on 5 spaces with only 4 approach strokes that facilitates the acquisition of writing and reading skills.

Respecting the child’s inner teacher.

The commitment to honor the child.

Peace Education.

	Ph.D. in Higher Education Administration -- Problems of University Reform in Latin America.

Anthropological foundations of human development.

B.D. in History. The Confluence of Hispanic and Indigenous Religious Cultures in Mexico.

B.A. Earth Sciences & Education: Social Sciences.
	42 years;

CA Clear Single Teaching Credential, Social Sciences, Middle & H.S.1985

CA Bilingual Certificate of Competence: Spanish, 1986

CA Administrative Services Credential, 1986

Certified Montessori 2.5-6 Teacher, 1974.

Certified Montessori Master Teacher Educator, 1976

Founder & Principal of P-6 Tetralingual Montessori School 11 yrs. Mexico City.

Principal of 3-5 year Pre-K Bilingual -- English and 1 of following languages: Chinese, Japanese, Vietnamese, Korean, Farsi, Spanish. 7 yrs. Irvine Unified School District, CA.

Coordinator for Bilingual Education P-12 IUSD, 9 yrs Irvine CA.

	Yes
	Yes
	No
	Yes

	Moore, Julie

	Qualitative Methods
	Technology to support teacher professional learning communities, technology integration in K-12 schools.
	Ph.D. Instructional Systems Technology
	9 years high school math teacher
	Yes
	Yes
	Yes
	Yes

	Munson, April
	Qualitative; specialty in Case Study
	Qualitative; individual and multiple case studies
	Ph.D. in Art Education; Focus on Qualitative Research and Program Evaluation
	3 years classroom teacher; classroom based research; currently in classrooms supervising practicums

	No
	No
	No
	Yes

	Padgett-Harrison, Susan
	Qualitative
	Public school programs, policy, data analysis
	EdD in Educational Leadership
	29 years as a teacher, assistant principal, high school principal, central office supervisor, and director
	Yes
	Yes
	Yes
	Yes

	Paris, Nita
	Primarily Quantitative with Anecdotal Qualitative

Comfortable with Mixed Method
Research design and conceptual frameworks
	Metaphors of teaching & world views.

Metaphorical thinking & embodied reasoning.

Metaphorical thinking and teacher/leader expertise

Communities of Practice, Situated cognition & development of teacher/leader expertise.
Theoretical/Philosophical frameworks:

 Dewey (Embodied

 Realism)
Bandura (Reciprocal determinism);
Lakoff & Johnson

 (Metaphor& linguistics)

Wenger (Communities of Practice, Situated Cognition).

	PhD Educational Psychology- Applied Cognition & Development with Cognate in Science Education
Have worked with EDD students in many different content areas and levels.

	13 years; Middle Grades Administrator, AP Biology, Anatomy & Physiology, Biology; Elementary Physical Education
	Yes
	Yes
	Yes
	Yes

	Richey, Amanda
	Qualitative Methods (especially: narrative inquiry, ethnography, critical discourse analysis, case study, and grounded theory/inductive analysis, also comfortable with mixed methods)
	Culture and representation in education – specifically textbooks

Islam in education/experiences and representation of Muslims

Literacy practices of women/mothers the home-school connection

Theoretical frameworks: Poststructural/postcolonial/decolonizing;

Feminist and critical frameworks

Family and Community Engagement

	Ph.D.

Concentration: Literacy & Qualitative Research
	2 years as EFL teacher for prek-16No
	No
	Yes
	Not yet (but yes in the future for literacy and TESOL)
	Yes

	Ritchie, Scott
	Qualitative Methods
	Critical literacy, sociocultural contexts of teaching and learning, Freirean critical pedagogy, teaching for social justice, critical discourse analysis, student agency, teacher education.
	Ph.D. in Language and Literacy Education
	9 years early childhood, elementary, and middle grades including four years as district level instructional coach. 4 years experience in health education and adult popular education.
	Yes
	Yes
	Yes
	Yes

	Rosengrant, David
	Mixed-Methods
	Multiple Representations in physics problem solving, expert novice differences. Eye-tracking methodologies, student attention.
	Ed.D Science Education
	3 years high school physics experience
5 years running / conducting professional development workshops for K-12 teachers
	No
	No
	Yes
	Yes

	Russell, Felice Atesoglu
	Qualitative Methods
	Sociocultural learning theory, teacher leadership, teacher development continuum (preservice, induction, inservice), collaboration between mainstream and ESOL teachers, adolescent immigrant youth; school-university partnerships, English learners
	PhD in Educational Leadership and Policy Studies (emphasis in Curriculum and Instruction/Language, Literacy, and Culture)
	3 years middle and high school language arts, social studies, and ESL; Summer k-12 ESL and Upward Bound
	No
	No
	Yes

(after serving as a member)
	Yes

	Sanchez, Wendy
	Qualitative (but I can work in Quant also as long as I’m not the primary methodologist)
	Preservice and inservice teacher preparation, teacher beliefs, teacher knowledge, assessment.
	Ph.D. in Mathematics Education, UGA 2001; Teacher Beliefs about Open-ended Asessement
	4 years teaching high school mathematics.
	Yes
	Yes
	Yes
	Yes

	Smith, Marvin
	Qualitative, Quantitative, and Mixed Methods
	P-5 mathematics education; learning mathematics with understanding via social constructivist pedagogy
	PhD Curriculum & Instruction (Mathematics Education) with Minor in Educational Psychology
	3 years: Elementary and Secondary Mathematics; Secondary US History
	No
	Yes
	Yes (ece math ed only)
	Yes

	Stallings, Lynn
	Primarily qualitative

Comfortable with mixed method
	Mathematics education policy and reform
	Ph.D. Mathematics Education

Interests in educational reform, use of technology, and teacher knowledge/effectiveness
	5.5 years as 8-12 mathematics teacher
	Yes
	Yes
	No
	Yes

	Stockdale, Susan
	Quantitative and Psychometrics (Scale Construction)
	Self-Efficacy

Self-Direction

	Ph.D. in Educational Psychology

Cognates: Research and Learning
	7 years as 7th-9th grade algebra, LD, ED teacher
	Yes
	Yes
	Yes
	Yes

	Terry, Alice

(retired)
	Qualitative Methods
	Service-learning

Gifted and Creative Education
	EdD Gifted and Creative Education
	27 years; middle grades & high school social studies teacher (4 years); teacher of the gifted P-12 (23 years)
	Yes
	Yes
	Yes
	Yes

	Theriault, Corrie
	Qualitative Methods

Program Evaluation
	Qualitative Methodology

Visual and Art-Based Qualitative Methods

Race in Education

African American Male Student Achievement

Afterschool Programs
	Ph.D. Educational Policy Studies – Concentration in Research, Methods, and Statistics
	6 years teaching 4th grade
	Yes
	Yes
	Yes
	Yes

	Vasquez, Anete
	Qualitative, Quantitative, and Mixed Methods
	Professional Development Schools;

Field Placements/Student teaching;

Preservice and inservice teacher development; All aspects of literacy, especially any aspect related to teaching writing and adolescent reading; ELs in the traditional ELA class
	Ph.D. in Curriculum and Instruction with an English Education and Teacher Education focus
	14 years; middle school (4) and high school (10) English. Experience working in rural and urban settings and teaching in HS International Baccalaureate program
	No
	Yes
	No
	Yes

	Vega, Anissa
	Content Analysis
	K12 blended and online learning

Curriculum Evaluation and Measurement

21st century skills

TPACK

	Ph.D. Instructional Design and Technology

concentration in School Leadership

M.Ed. Education

B.S. Math Education

	1 year middle school math and reading teacher

5 years K12 instructional technology specialist/coordinator

2 years school leader technology training

	Yes
	Yes
	Yes
	Yes

	Wallace, Carolyn
	Qualitative Methods
	Reading, writing and literacy in science learning; global science curriculum; teacher beliefs and agency; preservice elementary science teacher preparation; science learning in informal settings.
	Ed.D. in Education
	5 years – Secondary Science
	Yes
	Yes
	Yes
	Yes

	Wallace, Deborah

(retired)
	Single-Subject Behavioral Research Designs
	Cognitive Behavioral Analysis

Maximizing student academic and behavioral success.
	Ph.D. Educational Leadership

Major: Learning Disabilities and Behavior Disorders

Minor: Educational Administration
	4 years

Elementary-Individualized Intensive Instruction Unit

	Yes – 26

One won dissertation of the year award.
	Yes
	Retiring but would like to serve in whatever capacity.
	Yes

	Warner, Mark
	Qualitative Methods
	Curriculum and Assessment for Learning

Using Technology in the Elementary Classroom to improve student learning

Social Constructivism
	Ed.D. in Ed Leadership

Curriculum and Instruction cognate
	15 years; 5-8 SS, LA, and Math Teacher; K-8 School Principal
	Yes
	Yes
	Yes
	Yes

	Whitlock, Ugena
	Qualitative Methodologies

Ethnography, Case Study, Grounded Theory, Narrative, Auto-Ethnographic
	Curriculum Studies; Curriculum Theory; Social, Cultural, Political Contexts of Curriculum and Instruction; Educating for Social Justice; Place Studies; Gender Studies; Theology, Religion, and Curriculum
	Ph. D. in Curriculum & Instruction with Specialization in Curriculum Theory; Graduate Minor in Women’s and Gender Studies
	14 years: Middle School; High School; English, Social Studies;

4 years Louisiana Department of Education: Professional Development, Standards and Assessments
	Yes
	Yes
	Yes
	Yes

	Williams, Desha L.
	Qualitative Methods
	Cultural Dispositions

Teaching Mathematics for Social Justice

Teacher Development for Culturally and Linguistically Diverse Students
	Ph.D. in Teaching and Learning with a concentration in Mathematics Education
	4 years in secondary
	Yes
	Yes
	Yes
	Yes

	Williamson, Jo
	Qualitative
	Defining factors related to effective technology leadership in P-12 schools

Designing effective preparation and professional learning programs for technology leadership in schools.

Socio-cognitive theories of identity construction; Adult learning theory; Constructivist theories of learning and development.

	PhD
	16 years; Secondary English Teacher, District Technology Director, State Technology Director
	Yes
	Yes
	Yes
	Yes

	Zheng, Binyao
	Quantitative Design
Qualitative Design

Mixed Design

SPSS for Data

Analysis
	Educational Psychology
Teaching Effectiveness

Motivation

Multicultural Education

Intercultural Communication

Global Learning

Teacher Development

	Ph.D. in Educational Psychology and Research. Professional development coursework in advanced quantitative research methods at University of Georgia
	5 years of ESL teaching experience in middle and high schools in China.
	No
	Yes
	Yes
	Yes

	Zimmer, Katherine
	Single subject, comfortable with quantitative & mixed methods
	-Autism

-Early intervention

-Effective early instruction for literacy instruction
-Teacher prep

- Cognitive Behavioral Interventions

- TeachLivE

	PhD in Special Education

M.A.

Curriculum & Instruction

B.A.

Elementary Education
	7 years as an elementary teacher
	No
	No
	Yes
	Yes

	Zong, Guichun
	Comfortable with qualitative/ quantitative
	CMC technology integration into social studies teaching and learning, exemplary practices in global education, minority teacher development, social studies textbook analysis (women in particular)

Social Constructivism

Global Pedagogy

	EdD Curriculum and Instruction-Social Studies Education with focus on Global Education
	3 years.

Middle School

ESOL

Social Studies
	No
	Yes
	Maybe
	Yes

Last Update: February 2016
