

ANTHONY R. SANDERS, PH.D.

Austin Peay State University
Eriksson College of Education
Department of Educational Specialties
Claxton Building 307
P. O. Box 4545/601 College Street
Clarksville, Tennessee 37044
(931) 221-7696
[sanderson@apsu.edu](mailto:sandersa@apsu.edu)

EDUCATION

- **Ph. D.** (2005). Organizational Administration and Leadership (P-12) – University of Louisville
- **Rank I** (1992). Educational Administration and Supervision – Murray State University, Murray, Kentucky
- **M.A.** (1990). Elementary Education – Murray State University, Murray, Kentucky
- **B.S.** (1985). Elementary Education – Western Kentucky University, Bowling Green, Kentucky
- **A.A.** (1983). General Education – University of Kentucky, Hopkinsville Community College, Hopkinsville, Kentucky

Certificates Held (Tennessee)

Practitioner Teacher License

Certificates Held (Kentucky)

Superintendent

Principal (Instructional Leadership – Grades K-12)

Teacher (Standard Certificate – Grades 1-8)

Special Training and Trainer Skills - Abridged

Kentucky Teacher Internship TPA Mentor – Kentucky Department of Education

Kentucky Leadership Academy

School Culture Assessment – Cleveland Millennial Concepts

Professional Learning Communities – DuFour & Britelideas

School Culture Assessment Trainer – Wagner & Phillips – Kentucky Department of Education

Common Core Implementation Trainer - English/Language Arts

Scholastic Audit Teams for Kentucky Schools (2005-2009)

Superintendent Assessment Center (2004)

Superintendent Testing & Training Program – Kentucky Department of Education

BellSouth CEO Network Training – 2003-04

Root Cause Analyses Trainer (2008-09)

Depth of Knowledge Trainer (2007-09)

Effective & Creative School Scheduling Trainer (2008-2009)

Writing Effective Multiple Choice and Open Response Questions (2007-2009)

Comprehensive School Improvement Planning & Title I Consultant (2005-09)

District Leadership Team Trainer for Professional Development (2009-10)

QPR Suicide Prevention Trainer – Kentucky Center for School Safety (2009-2010)

Pacific Institute Positive Affirmations (Lou Tice) Training (1994)

HIGHER EDUCATION EMPLOYMENT HISTORY

July 2017 - Present	<p>Austin Peay State University, Clarksville, Tennessee</p> <p><i>Associate Professor & Graduate Coordinator for C & I - Advanced Studies and Educational Leadership.</i></p> <p><i>Eriksson College of Education</i></p> <p><i>Department of Educational Specialties</i></p>
August 2015–June 2017	<p>Austin Peay State University, Clarksville, Tennessee</p> <p><i>Associate Professor, Martha Dickerson Eriksson College of Education</i></p> <p><i>Department of Teaching and Learning</i></p>
August 2012–July 2015	<p>Austin Peay State University, Clarksville, Tennessee</p> <p><i>Assistant Professor, Martha Dickerson Eriksson College of Education</i></p> <p><i>Department of Teaching and Learning</i></p>

Courses Assigned:

EDUC 2100	Foundations of Education
EDUC 4080	Classroom Management
EDUC 4160	Teaching Diverse Students
EDUC 5500	Foundations of Education (Graduate MAT)
EDUC 5710	Introduction to Leadership
EDUC 5720	Research and Decision Making
EDUC 5730	School and Community Relations
EDUC 5740	Supervision of Curriculum and Instruction

EDUC 5760	Human Resources Administration
EDUC 5770	Administration of Special Services Programs
EDUC 5780	School Law and Ethics
EDUC 5700	Seminar in School Leadership

January 1990- May 2012

KCTCS - Hopkinsville Community College
Adjunct Faculty, Division of Social Services
Hopkinsville, Kentucky

Courses Assigned:

EDU 201	Introduction to American Education
GEN 102	Foundations of Learning
EDP 202	Human Development & Learning (Educational Psychology)
ECE 201	Early Childhood
EDP 203	Teaching Exceptional Learners in the Regular Classroom

P-12 & STATE DEPARTMENT EDUCATION EMPLOYMENT

2010 - 2012 – Assistant Principal, North Drive Middle School, Hopkinsville, Kentucky

2009 - 2010 – Principal (Interim), Christian County Career & Technical Center, Hopkinsville, Kentucky

2004 - 2009 – District Support Facilitator & Achievement Gap Coordinator, Kentucky Department of Education, Frankfort, Kentucky

2003 - 2004 – Assistant Superintendent, Daviess County Public Schools (Owensboro, Kentucky) via Kentucky Department of Education (Frankfort, Kentucky)

1994 - 2003 – Principal, Highland Elementary School, Hopkinsville, Kentucky

1986 - 1994 – Teacher, Highland Elementary School, Hopkinsville, Kentucky

1985 - 1986 – Teacher, Browning Springs Middle School, Madisonville, Kentucky

Non-Academic

1992 - Present – Music Director, Moore's Baptist Church, Hopkinsville, Kentucky
 1986 - 1989 – Chairman of Board of Directors for Youth, Durrett Avenue Baptist Church, Hopkinsville, Kentucky

1981 - 1991 – Music Director, Durrett Avenue Baptist Church, Hopkinsville, Kentucky

1977 - 1981 – Musician, Cedar Grove Baptist Church, Hopkinsville, Kentucky

PROFESSIONAL ASSOCIATIONS, LISTINGS, AWARDS & HONORS

Recipient – Chair's Award for Excellence in Program Development for Academic

Partnerships, Spring 2018.

Minority Faculty Association – MDE-COE - Fall 2017

Mid-Southern Interdisciplinary Sciences Association – Fall 2017

American Association of Colleges of Teacher Educators (AACTE) (Institutional)

Professor of the Semester – Student Tennessee Education Association (STEA) –
Fall 2016

National Social Sciences Association – October 2016-2017

North American Chapter – World International Council Curriculum & Instruction –
October 2015-2017

Kappa Delta Pi International Honor Society – April 2015

Professor of the Semester – Student Tennessee Education Association – Fall 2014

International Organization of Social Science and Behavioral Research – October 2014

Association of Supervisors of Curriculum Development (ASCD) – October 2012

Who's Who in America's Schools – 2005

Phi Kappa Phi Academic Honor Society – April 2003

National School Boards Association – 2003-2004

National Association of Black School Educators – 2003-2004

American Association of School Administrators (2003-2004)

Kentucky Colonel Commissions

Kentucky Association of School Administrators (1994-2012)

Kentucky Middle School Association (1985-1986)

National & Kentucky Education Associations (1985-1994)

PROFESSIONAL DEVELOPMENT & TRAINING

Tennessee Educators of Color Conference, Tennessee State University, Nashville, TN
February 24, 2018

CAEP Conference – St. Louis, MO, March 22-24, 2017

Black Issues Conference – University of Tennessee, Knoxville, February 2015, 2017,
2018

CAEP Standards Overview Training – Murfreesboro, TN, November 16, 2016

Tennessee Association of Colleges of Teacher Education (TACTE)
– September 12-13, 2016

CAEP Conference – Washington, DC, September 17-19, 2015

Innovative Educator Conference – Austin Peay State University, March 26-27, 2015

Black Issues Conference – University of Tennessee, Knoxville, February 2015

edTPA Training – APSU – November 13, 2014

Common Core Standards Training – 2013

PRESENTATIONS, PUBLICATIONS, GRANTS, CREATIVE ACTIVITIES

Presentations

Sanders, A. R., & Gold, M. E. (2019). Presenter, *Successful tips for educators of color*. TNECA Diversified Conference, Nashville, TN, February 2019.

Sanders, A. R., Gold, M. E., & Lowe, C. (2018). Presenter, Results from the drive to 55. Mid-Southern Interdisciplinary Sciences Association (MISA), Franklin, TN – October 2018.

Sanders, A. R., & Lowe, C. (2017). Presenter, *Still driving to 55: On the road with Project InTAC*. Mid-Southern Interdisciplinary Sciences Association (MISA), Franklin, TN – October 2017.

Sanders, A.R. (2017). Presenter, *Classroom Management, Part II*, Austin Peay SLA Leaders, Clarksville, TN, August 24, 2017.

Sanders, A. R. (2017). Presenter, *Mentoring on the Drive to 55*. International Conference on Learning and Administration in Higher Education (ICLAHE), Nashville, TN – May 25, 2017.

Sanders, A. R. Presenter, *Drive to 55 with Project InTAC*, National Association of Social Science (NSSA), St. Louis, MO – October 4, 2016.

Gold, M. E., Lowe, C., Lynch-Alexander, E., **Sanders, A. R.** McConnell, J. R., & Bouton, B. (2016). Presenter, *Project InTAC* (grant proposal). Tennessee Board of Regents and other grant-funded recipients. Nashville, TN – August 8, 2016.

Lynch-Alexander, E., **Sanders, A. R.**, McConnell, J. R. Presenter, *Saving our sons: An investigation of male and minority attrition in teacher education and a model to recruit, retain, and reward*. North American Chapter World Council for Curriculum and Instruction, Brentwood, TN – October 24, 2015.

Sanders, A. R., Slaughter, P., & Gibson, N. (2015). Presenter, *22nd Century Skills for 21st Century Teachers: Information Literacy and Pre-Service Teacher Quality*. Middle Tennessee State University Literacy Conference, Murfreesboro, TN – February 28,

2015.

Lynch, E., Gold, M., & **Sanders, A. R.** (2014). Presenter, *Open book policy to enhance diversity: An interactive critical mass presentation. National Conference on Race and Ethnicity in American Higher Education*, Indianapolis, IN – May 31, 2014.

Gold, M. E., Lynch, E., & **Sanders, A. R.** (2014). Presenter, *Critical Mass in Higher Education. Student Success, Inclusion, and Retention Summit, Middle Tennessee State University*, Murfreesboro, TN - February 28, 2014.

Sanders, A. R. (2013). *Degree Compass: The successful approach to college course selection*. International Organization of Social Sciences and Behavioral Research (IOSSBR) International Conference, New Orleans, LA – October 13, 2013.

Whitten, L., Stewart, G., & **Sanders, A. R.** (2013). *Assessing student opinion on the use of data mining for student course selection*. Presentation to Association for the Advancement of Computing in Education (AACE)/Society for Information Technology and Teacher Education (SITE), New Orleans, LA (*in absentia*).

McMahan, R. S., **Sanders, A. R.**, & Lynch, E. Presenter, *Diversity Research Consortium: The new face of diversity – A higher education and public school system partnership*. International Organization of Social Sciences and Behavioral Research (IOSSBR) International Conference, Atlantic City, NJ – April 11, 2013. (Best Presentation Award).

Lynch, E., & **Sanders, A. R.** Presenter, *Effect of critical mass on diversity in education*. International Organization of Social Sciences and Behavioral Research (IOSSBR), Atlantic City, NJ – April 12, 2013. (Best presentation Award).

Stewart, J. G., & **Sanders, A. R.** Presenter, *Degree Compass: The preferred choice*. International Conference on Learning and Administration in Higher Education & Academic Business World International Conference (ICLAHE/ABWIC), Nashville, TN – May 24, 2013. (Best Presentation Award).

Sanders, A. R. Presenter, *Ensuring equal technology access for all*, Regional TeachMeet Conference, Bowling Green, KY, October 2012.

Publications

Sanders, A. R., & Lowe, C. (2017). Still Driving to 55: On the road with Project InTac. In *Proceedings Mid-Southern Interdisciplinary Sciences Association*. (p. 53). Franklin, TN: MISA.

Lynch-Alexander, E., McConnell, J., **Sanders, A. R.**, & Haddy, L. (2016). Saving our sons: An investigation of male and minority attrition in teacher education and a model to recruit, retain, and reward. *Journal of Interdisciplinary Education*, 15(1), 125-142.

Sanders, A. R., Stewart, J. G., Whitten, L. S., & Lynch-Alexander, E. (2016). My Future: The tool for clear vision in career choices. *Journal of Interdisciplinary Education*, 15(1), 143-162.

Gold, M., Lowe, C., Lynch, E., & **Sanders, A. R.** (2014). ...But if I go over there, what do I do with my stereotypes? Concept of critical mass in higher education. *Journal of Social*

Science Research, 2(2014), 54-62.

Whitten, L., Stewart, G., & **Sanders, A.R.** (2013). Degree Compass: The preferred choice approach. *Journal of Academic Administration in Higher Education*, 9(2), 39-43.

Sanders, A. R. (2013). Preparing for the Common Core: Lessons from a neighbor. *Tennessee Reading Teacher*, 40(1), 31-35. February 2013.

Sanders, A. R., & Whitten, L. (2013). Data mining and predicting academic success: A recommendation system for college students. *Educational Technology*, 53(4), 40-42.

Whitten, L., Stewart, G., **Sanders, A.R.** (2013). Addressing student opinion on the use of data mining for student course selection. In R. McBride & M. Searson (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference 2013* (pp. 4080-4084). Chesapeake, VA: AACE.

Slayden-McMahan, R., Gold, M., **Sanders, A. R.**, & Lynch, E. (2013). The diversity research consortium: A higher education and public school partnership. In *Proceedings from IOSSBR: International Organization of Social Science and Behavioral Research*. (p. 29). Atlantic City, NJ: IOSSBR.

Gold, M., Lowe, C., **Sanders, A.R.**, & Lynch, E. (2013). Concept of critical mass in higher education. In *Proceedings from IOSSBR: International Organization of Social Science and Behavioral Research*. (p. 83). Atlantic City, NJ: IOSSBR.

Whitten, L., Stewart, G., & **Sanders, A.R.** (2013). Degree Compass: The preferred choice approach. In *Proceedings from ICLAHE: International Conference on Learning and Administration in Higher Education*. Nashville, TN: ICLAHE.

Grants

Sanders, A. R. (2019). *Doctoral Symposium for Inaugural Doctoral Cohort*. Student Academic Success Initiative Grant (APSU). (Submitted Spring/April 2019 for \$3250).

Short, P. C., McConnell, J. R., Lowe, C., Bruster, B. G., Chaparadza, A., Young, H., Braxton, M. L., Gatewood-Keim, C., Sullivan, L. M., & **Sanders, A. R.** (2019). *STRIDES: Strategic teaching of relevant investigations for diverse educators of science*. Tennessee Higher Education Commission - Diversity in Teaching Grant Program (Submitted Spring March 2019).

Sanders, A. R. (2018). Technology requests for Higher Education Recruitment and Retention in Graduate Programs for Educational Specialties. Faculty Technology Innovation Grant (APSU). (Submitted Fall/December 2017 - Up to \$25,000). Funded May 2, 2018 for \$5000.

Sanders, A. R. (2018). *Technology requests for Higher Education Recruitment and Retention in Graduate Programs for Educational Specialties*. Faculty Technology Innovation Grant (APSU). (Submitted Fall/December 2017 - Up to \$25,000). Funded May 2, 2018 for \$5000.

Gold, M. E., Lowrance, L., Lynch-Alexander, E., & **Sanders, A. R.** *Project BISET (Become an Interventionist Special Education Teacher)*. Tennessee Department of Education

Innovative Practices Grant (Submitted July/Summer 2017 – not funded).

Sanders, A. R., & Gold, M. E. THEC Diversity in Teaching Grant. *Project MOST: Mentoring Outstanding, Successful Teachers* (Submitted April/Spring 2017 – not funded).

Lynch-Alexander, E., Gold, M. E., Lowe, C., Buttery, T., McConnell, J. R.; **Sanders, A. R.**, Stewart, G., & Wells, L. *Ed.S scholarship grant for Metro Nashville Public School Students concentrating in Special Education*. (Submitted Spring/February 2017 – pending funding \$1,128,694 over 60 months).

Sanders, A. R. APSU Access & Diversity Grant. *Professional Savvy: Business Etiquette for Education Candidates* (Funded \$2032 – January/Spring 2017; Implemented May 1, 2017).

Sanders, A. R. SASI Grant 2016-2017: *Looking Back: The One-Room Schoolhouse Experience*, (Implemented April 2017) – Funded for \$2634.00

Lowrance, L., McConnell, J. R., & **Sanders, A. R.** APSU Diversity Grant. *Recruitment & Retention Activities for Males and Minorities in the College of Education* (submitted April/Spring 2016).

Gold, M.E., Lowe, C., **Sanders, A. R.**, Lynch-Alexander, E., McConnell, J. R., & Bouton, B. TBR Mentoring Grant – *Project InTAC: Informing Teens About College* (Submitted February 2016; Funded April 2016: \$39,703)

Jerles, J., Lynch-Alexander, E., Gold, M.E., Lowrance, L., Lowe, C., **Sanders, A. R.**, McConnell, J. R., & Wang, L. APSU Diversity Committee Grant (Submitted Fall 2015; Funded: \$1200)

Sanders, A.R. TBR - TAF Grant Proposal 2015-16 – *Computers for Professional Learning Communities Problem-Based Learning Activities for the College of Education*. (Submitted October 2015)

Sanders, A. R. APSU E³ Explore Activities Grant Proposal (\$5000) – *The quintessential professional*. Submitted September 2015 (NF)

Sanders, A. R. SASI Grant Proposal (\$5000) – *Professionalism & etiquette for education licensees*. Submitted April 2015 (NF)

Sanders, A. R. APSU E³ Experience Opportunities Grant Proposal – *Experiences from the top shelf: Educating with national and state school leaders*. Submitted March 2015 (NF)

Sanders, A. R. TAF Grant Proposal 2014-15 – *Integrated wireless system for Claxton 103* – (Submitted February 2015; Funded \$500 - October 27, 2015)

McMahan, R. S., Gold, M. E., Bruster, B., Lowe, C., **Sanders, A.R.**, & Lynch, E. Access Diversity Grant (2012-13) (NF)

Lynch, E., & **Sanders, A. R.** (February 2013). *Research-based Early Childhood Special Education Training* (RECET) Grant. Co-Principal Investigator. (NF)

Creative Academic Work

McConnell, J. R., **Sanders, A.R.**, Loftus, A. Shumate, S., Garber, G., Chester-Fangman, C. *APSU APA Video Tutorial & Quiz development*. Spring/January 2017

University Committees & Service

Member - Socrates Selection Committee – Spring 2019

Announcer – Fall 2018 Commencement

Graduation Marshal – Fall 2017 Commencement

Mentor – Improving Campus Climate for Increased Degree Attainment Grant (ICCIDA), Fall 2017-Spring 2018 with Drs. E. Lynch Alexander & Lisa Sullivan, et al.

Member, Graduate Academic Council – Fall 2017 – Spring 2018; Fall 2018-Spring 2019

Graduation Marshal – 2017 Spring Commencement

Member, Foundations of Excellence Improvement Dimension Committee, November/Fall 2016-2017

Member, Quality Education Plan (QEP) Committee – Fall 2016-2017

Member, APSU Commencement Committee – August/Fall 2016 – Spring 2017; August 2017-18; August 2018-2019

Mentor – WNDAACC Achievers & Scholars Program Cohort 2 & 3– Fall 2016-Spring 2018

Member, APSU Faculty Development Planning Committee – August/Fall 2016 – Summer 2017; Fall 2017 – 2018; Fall 2018-2019

Mentor – WNDAACC Achievers & Scholars Program Cohort 2 & 3– Spring 2015/Fall 2015

Presenter: Faculty Expectations

Presenter: My Journey of Achievement, November 15, 2015

Graduation Marshal – APSU – Fall/December 2015

GOVS ROW Advising – June 2015

Essay Reviewer – Academic Decathlon – February 19, 2015

APSU Bookstore/Textbook Committee – October 2014 – December 2015 - Present

Graduation Marshal – APSU – Fall/December 2014

Graduation Marshal – APSU – Spring/May 2014

Austin Peay State University Compensation Committee – February 2014 – Dec 2015 (present)

Essay Reviewer Academic Decathlon – February 2014

Graduation Marshal – APSU – Fall/December 2013

Mentor – Achievers and Scholars Program – APSU Wilbur N. Daniel African-American Cultural Center – Fall 2014-Spring 2015; Fall 2015-Spring 2016; Fall 2017-Spring 2018

Austin Peay State University Assessment Analysis Committee – August 2013

Student Recruiting – AP Day – November 2012

College Committees & Service

Co-Chairperson – Standard 3 CAEP Accreditation Committee, August 2018-2019

Member, College Curriculum Committee, Spring 2018

Member, Teacher Education Council, Spring 2018

Chairperson – Standard 3 CAEP Accreditation Committee, Aug 2016-17; Aug 2017-18

Guest Speaker, SPED 4340, Fall/November 14, 2017

Member, Ad hoc Policy on Faculty Office Hours & Expectations – Fall 2017

Graduate Coordinator for AP Squared Online Master's Model – Fall 2017

Closing Speaker, Kappa Delta Pi Induction Ceremony, March 2017

Member, College of Education Dean's Search Committee, October/Fall 2016 – March 2017
Member/Liaison, Trailblazer Coalition for Minority Recruitment, Conexion & David Lipscomb College, et al., Nashville, TN, December 2016 – June 2018; August 2018-2019

Clinical Teaching Supervisor – New Providence Middle & Northwest High – Spring 2016

Departmental Committees & Service

Interviewer – 2nd Cohort of Doctoral Students – Spring/April 2018

Member – Educational Fellows Committee – Spring February 2019

Chairperson – Search Committee for Doctoral Assistant Professor – Fall 2019 – Spring 2019

Interviewer – 1st Cohort of Doctoral Students – Summer 2018

Search Committee for Doctoral Professor – Fall 2017 – Spring 2018

Search Committee for Reading Specialist Professor – June/Summer 2017

Member/Recorder, Ed.D. Doctoral Proposal Committee, August 2015 - December 2017

Search Committee for Instructional Technology Professor – August/Fall 2016-Spring/March 2017

Welcome Address, Future Teachers of America Extravaganza – March/Spring 2016

Search Committee for Early Childhood Professor – August 2015 - Spring 2016

Graduate Online Course Developer (EDUC 5730, EDUC 5740, EDUC 5770) Sum 15 - Spring 2016

Member, Program Review Team for Educational Leadership – August 2015 - 2018

Member/Recorder, Doctoral Program Committee – August 2015-2017

Chair, Recruitment Committee – August 2015 - 2017

Chairperson Standard 3 CAEP Committee – August 2015 – Present

Task Force for Minority & Male Recruitment Retention – August 2015- 2016

Presenter: *Go Teach: Achievers & Scholars*, October 5, 2015 w/Drs. Lowrance, Gold, Jerles, & Lowe

Secondary Advisor – August 2015 – Spring 2017

Department Chair (Acting) – Teaching & Learning – Summer I (June-July 2015)

Moderator – Future Teachers of America Extravaganza – April 22, 2015

Welcome Speaker – Kappa Delta Pi – April 14, 2015

Presenter/Recruiter – Alpha Kappa Alpha Leadership Development – January 31, 2015

Recording Secretary – Task Force on Males & Minority Recruitment & Retention – Spring 2014 - Fall 2014 – Fall 2015 - Present

Recording Secretary – MDE/COE Appeals Committee Spring & Fall 2015 - Present

Search Committee for Generalist in Methods & Assessment – August 2014

Milestone II Interviewer – APSU Education Candidates, November 2013, April & October 2013 & April 2014

Department Chair, Teaching & Learning (Acting) – Summer I, June 2-July 3, 2014
APSU GOVS ROW Advising – August 19, 2014

Search Committee for Sociology Professor – January-April 2013

Search Committee for Reading Professor – January-March 2013

Member, College of Education Curriculum Committee, January 2013

Judge, Academic Decathlon – February 22, 2013

Member/Participant, Future Teachers of America Committee/Extravaganza, March 18, 2013

Martha Dickerson Eriksson College of Education Appeals Committee – August 2013

Martha Dickerson Eriksson College of Education Curriculum Committee – August 2013

Martha Dickerson Eriksson College of Education Program Review Committee – August 2013

MDE/COE Department of Teaching & Learning Curriculum Committee – August 2013

NCATE Hosting Committee – Martha Dickerson Eriksson College of Education –
August 2013

Book Reviewer/Quote for Dr. Louise Byrd's *I Can Hear You Now* – June 2013

Martha Dickerson Eriksson College of Education Appeals Committee – August 2013

College of Education Social Committee, August 2012 - May 2013

NCATE Standard 4 – Diversity- Program Review Committee, August 2012

Task Force Minority Student Recruitment and Retention, August 2012-13

Committee for Revising Teaching & Learning Mission Statement, September 2012

Clinical Student Teacher Supervisor, Burt Elementary School, August-October 2012

Clinical Student Teacher Supervisor, Byrns-Darden Elementary School, October-December
2012

Task Force for Reaching, Recruiting, & Retaining Diverse Students – Future Teachers of
America January-March 2013

Milestone Interviewer – APSU Education Candidates – November 2012

PROFESSIONAL & COMMUNITY SERVICES

Professional Service

Reviewer – Journal of International Business and Cultural Studies (AABRI) –
March/April/Spring 2019

Reviewer – 3 Presentation Proposals – National Youth at- Risk Conference, Savannah, GA,
September/Fall 2017

Reviewer – Cognella Textbook for Educational Leadership: *Practical Strategies for
Administrators*, June/Summer 2016

Reviewer – 3 Presentation Proposals - National Youth-At-Risk Conference, Savannah, GA.
September/Fall 2016

Reviewer – Journal of International Business and Cultural Studies (AABRI) –

February/March/Spring 2016

Community Service

Presenter – Christian County and Hopkinsville High School students in Workforce Innovation and Opportunity Cooperative Education Program – Spring/March 2019

Guest Speaker – Black History Month Celebration, Princeton Street Baptist Church, Crofton, Kentucky, February 2018

Panelist – Career Carousel Education Career Cluster for Christian County High & Hopkinsville High School students in Workforce Innovation and Opportunity Cooperative Education Program – Fall/November 1, 2017

Moderator & Judge – Hopkinsville-Christian County Human Relations Commission Black Trivia Bowl, February/Spring 2017

Panelist – Career Carousel Education Career Cluster for Christian County High, Hopkinsville High, & 21st Century students – Fall/November 16, 2016

Recruiter – The Big Event: Eclipse Strategies for CMCSS Teachers. EdS Program
June/Summer 2016

Keynote Speaker, Cedar Grove Baptist Church, Hopkinsville, KY, Fathers' & Mothers' Day Brunch – June 18/Summer 2016

Reader, Martin Luther King, Jr. Elementary School *Real Men Read Day* –
March 2/Spring 2016

Moderator, Hopkinsville-Christian County Human Relations Commission Black Trivia Bowl –
February/Spring 2016

Community Interviewer – Hopkinsville Community College Nursing Students – Fall/Nov 2015

Mentor – Christian County Middle School Student – Fall 2015-Spring 2016

Interviewer – WIA/JAG High School Leadership Program - February 11, 2015

Mentor – North Drive Middle School Students – January 2014

Spotter & Volunteer – Black Trivia Bowl, Hopkinsville-Christian County Human Relations Commission – February 15, 2014

Mentor – North Drive Middle School – December 2012; February 2013; May 2013

Mentor – Christian County Workforce Initiative Program – March 2013

K-PREP Testing Administrator – North Drive Middle School – May 14 & 16, 2013

Keynote Presenter – *Progressive Pathways to Success*, Hopkinsville-Christian County Focus
21st Century Leadership Initiative-Education Day, November 29, 2013.

Interviewer – Gateway Academy Workforce Initiative Program – December 2013

Treasurer, Hopkinsville-Christian County Human Relations Commission, 2009-11

Panel Speaker, Education Topics, Kentucky Black Caucus of Local Elected Officials,
Pennyrile Area Development District, April 2011

Keynote Speaker, Bowles Diversity Conference, March 2012

Advisory Council Member, Minority Superintendent Internship Program for Kentucky
Department of Education, June 2012

Scoring Interview Panel to select Superintendent Intern MSIP/KDE, September 7, 2012

Director, Triple L Club (Leaders & Learners for Life) for African-American Males at North
Drive Middle School, Hopkinsville, Kentucky, 2011-12

Speaker, Education Topics, Back to School Bash, Moore's Baptist Church, Hopkinsville,
Kentucky, August 2012

Dr. Anthony Sanders Presents Series: Annual Sing Out for the Studios – Scholarship
Initiative – October 2012

Interviewer – Christian County Workforce Initiative Students – December 2012

Guest Speaker – Christian County Workforce Initiative Program – December 2012

Keynote Speaker – Caldwell Smith-Lester Mimms Scholarship Gala & Banquet – Hopkins
County (Madisonville, Kentucky) Committee on Diversity in Education (CODE) –
April 29, 2006.