

Jennifer Adrianna Alexiou-Ray, Ph.D.

Associate Professor of Instructional Technology and Secondary Education

Provost Fellow for Graduate Studies

Station 6355

Montevallo, AL 35115

205-665-6355

Electronic Portfolio: <http://goo.gl/9gjny6>

jray1@montevallo.edu

[@drjray](#)

ACADEMIC AND PROFESSIONAL PREPARATION

EDUCATION

The University of Alabama, Tuscaloosa, AL (August 2006)

Doctor of Philosophy in Instructional Leadership with an emphasis in Technology, 4.0 GPA

Dissertation: Benefits of the One-to-One Ratio on Learning: Parental Perceptions and Student Attitudes

The University of Alabama, Tuscaloosa, AL (August 2006)

Master of Arts in Educational Leadership, 4.0 GPA

The University of Alabama, Tuscaloosa, AL (August 2003)

Master of Arts in Instructional Technology, 4.0 GPA

The University of Alabama, Tuscaloosa, AL (May 2002)

Bachelor of Science in Secondary Education with an emphasis in Social Studies

Magna cum Laude, 3.82 GPA

CERTIFICATIONS

Highly Qualified/Certified Social Studies grades 6-12

Certified Educational/Instructional Leadership

Alabama Leaders of Educational Technology, Chief Technology Officer Certification

EXPERIENCE AND EMPLOYMENT HISTORY

LEADERSHIP EXPERIENCE

October 2018 - present Principal Investigator--GEAR UP Jefferson County grant

August 2018 - present Provost Fellow--Graduate Studies

August 2018 - present Faculty Senate Past-President

August 2017 - present Montevallo Educators' Partnership Coordinator

August 2016 - present University of Montevallo AAPEL Delegate Member

August 2016 - present Leadership and Technology (Advanced) Programs Coordinator
(CAEP/CIEP Leadership Team)

August 2015 - present Graduate Council Chair

August 2018 - Feb 2019 Technology Advisory Council Faculty Co-Chair

Spring 2017 - Sept 2018 Data Management/Governance Task Force Chair

August 2017 - August 2018 Faculty Senate President

August 2016 - August 2017 Faculty Senate President-Elect

September 2016 - May 2017 Faculty Senate Ad Hoc Committee Chair for Summer Compensation

Fall 2015 - Fall 2017 Technology Advisory Council Sub Committee Chair for Global Email

Fall 2012 - August 2016 Program Coordinator/Development Team Instructional Technology Ed.S.

HIGHER EDUCATION PROFESSIONAL EXPERIENCE

College of Education, University of Montevallo--Department of Teaching, Leadership, & Technology

August 2016 – present Associate Professor of Instructional Technology and Secondary Education
Coordinator/Teacher Education Program/ALSDE Liaison Leadership and
Technology Programs

August 2014 – August 2016 Assistant Professor of Secondary Education & Instructional Technology
Instructional Technology Program Coordinator

College of Education, University of Montevallo--Department of Elementary, Secondary, and Special Ed.

August 2010 – July 2015 Assistant Professor of Secondary Education
Secondary Education Program

College of Education, The University of West Alabama--Department of Curriculum and Instruction, Division of Online Programs

August 2009 – August 2010 Assistant Professor of Education

Adjunct Teaching Experience

January 2009 – August 2009 Adjunct Professor, College of Education, Division of Online Programs
The University of West Alabama

August 2008 – July 2009 Adjunct Professor, College of Education
University of Montevallo

ADDITIONAL PROFESSIONAL EXPERIENCE

August 2007 – Fall 2016	Online Course Developer and Facilitator, eLearning Professional Development Alabama State Department of Education
July 2006 – July 2009	Instructional Technology Specialist, Vestavia Hills Elem. School Liberty Park Vestavia Hills City Schools
July 2005 – July 2006	Instructional Technology Specialist, Vestavia Hills Elementary School Central Vestavia Hills City Schools
May 2005 – August 2005	Graduate Teaching Assistant—The University of Alabama
July 2003 – July 2005	Teacher/Technology Assistant/Interim Technology Coordinator Mountain Brook Junior High School and Mountain Brook Elementary School Mountain Brook City Schools
January 2003 – May 2003	History Teacher, Oak Mountain High School—Shelby County Schools

COURSES TAUGHT

UNIVERSITY TEACHING

University of Montevallo

ED 402/502	Secondary Students as Learners
ED 402/502	Introduction to Secondary Education
ED 427/527	Technology-Based Instructional Strategies (Hybrid Delivery)
ED 527	Computer-Based Instructional Technologies (Hybrid and Online Delivery)
ED 450/550	Managing and Teaching Across the Secondary Curriculum (Field Experience Component)
ED 528	Multimedia Technology in Education
ED 529	Survey of Instructional Technology Leadership (Online Delivery)
ED 529	Curriculum Integration of Technology (Online Delivery)
ED 602	Technology Training, Coaching, and Mentoring (Online Delivery)
ED 610	Managing Distance Education and eLearning Systems (Online Delivery)
ED 621	Technology Leadership & Resource Management (Online Delivery)
ED 629	Survey of Instructional Technology Leadership (Online Delivery)
ED 693	Instructional Technology Research & Practicum (Online Delivery)
ED 698	Independent and Informal Study (Online Delivery)
EDI 470/570	Internship in Secondary Teaching (Field Experience Component)

EDI 540 Internship P-12 Teaching (Field Experience Component)

EDL 577 Technology for School Leaders (Hybrid and Online Delivery)

The University of West Alabama

ED 500 Educational Foundations (Online Delivery)

ED 501 Educational Planning (Online Delivery)

ED 505 Technology and Education (Online Delivery)

ED 506 Educational Statistics (Online Delivery)

ED 508 Technology Portfolio (Online Delivery)

The University of Alabama

CAT 200 Computer Education Applications (Hybrid Delivery)

PROFESSIONAL TEACHING

eLearning (Online Professional Development for Teachers)

EDU4401 Web-Enhanced Lessons

EDU4402 WebQuests and Hotlists for Beginners

EDU4404 Differentiating Instruction to Accommodate Learning Styles

EDU4405 Finding the Best Educational Resources on the Web

EDU4414 Cell Phones as Learning Tools

EDU4452 Assessment in the 21st Century

EDU4459 Intel Project-Based Approaches to Teaching

EDU4465 Wikis, Blogs, Podcasts, & Skpes

EDU4471 Promethean Essentials Level 1

EDU4472 SmartBoard—Level 1

EDU5502 Planning for Curriculum Integration of Technology

HIS3711 Movies, Internet Resources & World War II

HIS3713 Terrorism: Internet as a Primary Teaching Resource in Teaching American History

DISSERTATION & THESIS SUPERVISION/COMMITTEE MEMBERSHIP

Dissertation committee member: John Finley. *A Case Study of the Role of Virtual Learning Experiences in a Rural Alabama High School*. The University of Alabama.

Supervised an average of 10 theses each spring since 2016 for Instructional Technology Ed.S. students. Several of these students have submitted for presentations of their research.

SCHOLARLY ACTIVITIES

PUBLICATIONS

Alexiou-Ray, J., Raulston, C., Fenton, D., & Johnston, S. (2018). Coding: Coding in the K-12 Classroom. In A. Ottenbreit-Leftwich & R. Kimmons, *The K-12 Educational Technology Handbook*. EdTechBooks.org. Retrieved from http://edtechbooks.org/k12handbook/coding_in_k-12

Raulston, C., & **Alexiou-Ray, J.** (2018, January 1). Preparing more technology literate preservice teachers: A changing paradigm in higher education. *The Bulletin: International Journal for Professional Educators*.

Digital Literacy and Computer Science Course of Study Committee and Task Force. (2018). *Alabama course of study: Digital literacy and computer science*. Montgomery, AL: Alabama State Department of Education.

Alexiou-Ray, J., & Bentley, C. (2015, Winter). Faculty professional development for quality online teaching. Online Journal of Distance Learning Administration. Retrieved from http://www.westga.edu/~distance/ojdl/winter184/ray_bentley184.html

Alexiou-Ray, J., & Wright, V. (2011). Handheld computers in the elementary classroom: Students and parents share their thoughts. *Meridian*, 14(1). Retrieved from <http://www.ncsu.edu/meridian/summer2011/index.html>

Alexiou-Ray, J., Wilson, E.K., Wright, V., & Peirano, A. M. (2003). Changing instructional practice: The impact of technology integration on students, parents, and school personnel. *Electronic Journal for the Integration of Technology in Education*.

PRESENTATIONS/WORKSHOPS

Alexiou-Ray, J., & Raulston, C. (2018, July). Using scratch and robotics to support multiple literacies in the classroom [Workshop]. *International Society for Technology Education (ISTE)*. Chicago, IL

Curtis, V., & **Alexiou-Ray, J.** (2018, June). Instructional coaching with SAMR: Action research [Poster Session]. *Alabama Educational Technology Conference (AETC)*. Hoover, AL

Alexiou-Ray, J. (2018, April 18). Computer science and coding for kids. *Ultimate Author Day*, Our Lady of Sorrows School.

Alexiou-Ray, J., & Raulston, C. (2018, March 15). Game studies and instructional technology (guest lecturer). The University of Montevallo.

- Raulston, C., & **Alexiou-Ray, J.** (2017, April 3). Online Pedagogy Workshop: *Establishing Presence in Your Online Classroom*. The University of Montevallo.
- Mumm, S., **Alexiou-Ray, J.**, & Coleman, M. (2017, September). Alabama technology integration coach certification program--Visionary leadership. *Alabama Leaders in Educational Technology Fall Symposium, Pre-Conference Workshop*
- Alabama Technology Integration Coach Certification Program Presenter. The program consists of six (6) courses, delivered in a blend of face-to-face and online environments. The courses are based on the ISTE Standards for Coaches, with participants completing a showcase product throughout the program.
- Alexiou-Ray, J.**, & Raulston, C. (2017, October). *Experiencing BreakoutEDU kits in higher education*. COE Faculty Meeting. Montevallo, AL.
- Yancey, L., & **Alexiou-Ray, J.** (2017, October). *Partnership communication breakout session*. Shelby County PLU: School Culture. (*It's What you Say and How you Say it: How Communication Creates Culture*)
- Preparing All Educators for Effectively Serving English Learners*. **Panelist/Presenter**. (2017, October 5). Southeast Teachers of English to Speakers of Other Languages Regional Conference (SETESOL).
- Raulston, C., & **Alexiou-Ray, J.** (2017, June). Using innovation stations for STEAM/STEM instruction [Workshop]. *International Society for Technology Education (ISTE)*. San Antonio, TX
- Long, H., & **Alexiou-Ray, J.** (2017, June). Professional development and technology integration from the teacher's perspective. *Alabama Educational Technology Conference (AETC)*.
- Raulston, C., & **Alexiou-Ray, J.** (2017, April 3). Online pedagogy workshop: Establishing presence in your online classroom. *The University of Montevallo*.
- Williams, J., **Alexiou-Ray, J.**, Davis, J., & Smajic, A. (2016, January) Brain friendly assessments. *University of Montevallo, Faculty Development Conference*.
- Alexiou-Ray, J.**, & Long, H. (2015, September 18). Team-based learning (TBL): Combining assessment & Student collaboration. *Birmingham Diocese Catholic Schools Fall Teacher In-Service*.
- Alexiou-Ray, J.**, & Raulston, C. (22 October 2015). Twitter/social media in the classroom. *DKG Quarterly Meeting*.
- Alexiou-Ray, J.**, & Raulston, C. (2014, October 23). *Modeling Best Practice by Using BYOD to Increase Engagement*. Teaching and Learning Forum at the University of Montevallo.
- Alexiou-Ray, J.**, Brown, L., Durst, P., Raulston, C. (2014, October). Embracing BYOD, Session 2. Presented at Lunch & Learn Training. Montevallo, AL
- Alexiou-Ray, J.**, & Raulston, C. (2014, September). Technology Leadership from an Educator's Perspective. AETA Symposium. Orange Beach, AL (presented 3 sessions of this presentation)—Invited presenters

- Alexiou-Ray, J.,** Raulston, C., Cook, T., Battista, A. (2014, June). Enhancing student engagement by infusing Social media with course content. ISTE Conference, Atlanta, GA.
- In addition to the actual conference presentation, this presentation was recorded and streamed live via ISTE Live Online Conference. The ISTE Live sub-conference was by invitation only and was selected by the conference committee from the many presentations that were submitted and accepted.
- Alexiou-Ray, J., & Raulston, C.** (2014, June). Digital Media and Common Core Principles: Bringing Content to Life. ISTE Conference. Atlanta, GA.
- Alexiou-Ray, J.** (2013, October 23). *Creating Communities of Online Learners* (Webinar). EdTech Leaders Online.
- Alexiou-Ray, J.,** Raulston, C., Cook, T., & Battista, A. (2013, October). *Leveraging Social Media to Enhance Course Content*. Teaching Professor Technology Conference. Atlanta, GA.
- Alexiou-Ray, J.** (2013, August). Flipped Learning Workshop. Accepted for the annual Vestavia Hills City Schools Technology Conference.
- Alexiou-Ray, J.** (2013, June). Creating communities of online learners and enhancing course content with social media. Accepted for the annual conference of the International Society of Technology Educators (ISTE) Online Learning Institute.
- Alexiou-Ray, J. & Cook, T.** (2011, October). Using social media to enhance instruction. Accepted for the annual conference of the Southeastern Regional Association of Teacher Educators (SRATE).
- Alexiou-Ray, J. & Whitsett, G.** (2011, October). Online teaching: Best practices and faculty development. Accepted for the annual conference of the Southeastern Regional Association of Teacher Educators (SRATE).
- Ratchford, D., **Alexiou-Ray, J.,** Suell, J., Davis, K., & Brown, L. (October, 2011). Moving beyond technology integration basics: Bridging the digital divide. Presentation at the Southeastern Regional Association of Teacher Educators, Savannah, GA
- Alexiou-Ray, J.,** Tucker, C., & Raulston, C. (2009, July). Podcasting in the Classroom. Accepted for the annual National Educational Computing Conference (NECC). (*Accepted, Not presented*)
- Alexiou-Ray, J.,** Tucker, C., Bliss, J. (2008, June). Podcasting: A look into digital learning. Presented at the Annual meeting of the Alabama Educational Technology Conference.
- Alexiou-Ray, J.,** Bain, C., & Raulston, C. (2008, October). Empowering innovative teacher leaders. Presented at the annual meeting of the Innovative Learning Conference.
- Raulston, C. Humphries, M., **Alexiou-Ray, J.** (2008, October). Broadcast, take one. Presented at the annual meeting of the Innovative Learning Conference.
- Raulston, C., **Alexiou-Ray, J.,** Humphries, M., & Lee, L. (2007, June). Three, two, one: Rolling into broadcast. Presented at the annual meeting of the National Educational Computing Conference.

Alexiou-Ray, J. (2007, June). Handheld use in an elementary classroom: Student and parental perceptions. Presented at the annual meeting of the National Educational Computing Conference.

Gurley, C., **Alexiou-Ray, J.**, Humphries, M., & Crumpton, L. (2006, July). Lights, camera, action: Producing a school news show. Presented at the annual meeting of the National Educational Computing Conference.

Wilson, A. & **Alexiou-Ray, J.** (2006, June). Quia. Presented at the annual meeting of the Alabama Educational Technology Conference.

Wright, V., **Alexiou-Ray, J.**, Mayben, R., Shearin, M., McInnish, B., Wilemon, P., & Sellers, R. (2004, March). Ripped from the headlines: Educational technology issues and trends. Presented at the annual meeting of Society for Information Technology and Teacher Education (SITE) International Conference.

Alexiou-Ray, J., Wilson, E.K., Wright, V., & Peirano, A. M. (2003, September). Unasked questions: A study exploring the views of students, school personnel, and parents regarding classroom technology integration. Presented at the annual meeting of the Mid South Educational Research Association (MSERA) conference.

CREATIVE ENDEAVORS

Alabama Technology Integration Coach Certification Program Writing Committee. The program consists of six (6) courses, delivered in a blend of face-to-face and online environments. The courses are based on the ISTE Standards for Coaches, with participants completing a showcase product throughout the program. This program lasts for a year and ends in a certification for all participants. I have created online, hybrid, and face-to-face components as a part of this collaboration for professional development for Alabama's Technology Coaches

University of Montevallo Coding Camps (Camp Co-Developer & Co-Organizer)

- Gear-Up Residential Camp (June 2018, June 2017, June 2016)
- Community Day Camp (July 2017, July 2016)
- University of Montevallo ACT Prep Summer Camp Strategies Presenter & Organizer (May 2018, May 2017)
- ACT Prep Course Presenter & Designer (Multiple Saturdays 2016 - present)

Institute for Social Justice in Teaching and Leading--Summer Inservice for Teacher (Lead Organizer)--Initially planned and then cancelled by Gear-Up

Alexiou-Ray, J. (2018, April 4). The rules of the digital road: What parents and teachers need to know about kids and smartphones. *University of Montevallo*. Retrieved from <https://www.montevallo.edu/the-rules-of-the-digital-road-what-parents-and-teachers-need-to-know-about-kids-smart-phones/> (Editorial for University of Montevallo website)

GRANTS

Funded & Administered

Alexiou-Ray, J. (PI), Raulston, C., Samuels, A., Samuels, G., and Taylor, A. (2018 - 2026)

Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP) for Jefferson County School Systems (5) & University of Montevallo, \$25 million over 7 years

2018 University Advancement & Alumni Affairs Grant for *Instructional Technology and Robotics Innovation Lab*, \$2,500 funded (University of Montevallo)

2018 Teaching and Learning Grant for *Instructional Technology and Robotics Innovation Lab*, \$1,253.16 funded (University of Montevallo)

2017 University Advancement & Alumni Affairs Grant for Educational Leadership Simulation Program, \$2,900 funded (University of Montevallo Foundation)

2017 Teaching and Learning Grant for *Teaching and Learning Grant for the Educational Leadership Simulation Program*, \$1,500 funded (University of Montevallo)

2017 University Advancement & Alumni Affairs Grant for Educational Leadership Simulation Program, \$2,900 funded (University of Montevallo Foundation)

2016 Teaching and Learning Grant for *Interactive Technology Enhanced Environments*, \$2,000 funded (University of Montevallo)

2014 Teaching and Learning Grant for *Modeling Best Practice by Using BYOD to Increase Engagement*, \$600 funded (University of Montevallo)

2013 Teaching and Learning Grant for *Flipping Classrooms to Increase Student Engagement*, \$2000 funded (University of Montevallo)

2013 Travel Grant to Present at the International Society for Technology Education Conference, \$2,000 funded (University of Montevallo)

2012 Teaching and Learning Grant for *Real-Time Analysis and Assessment in Interactive Environments*, \$2,000 funded (University of Montevallo)

2011 Teaching and Learning Grant for *Effective Teaching in Online Environments*, \$2,000 funded (University of Montevallo)

Submitted

Alexiou-Ray, J. (PI), Raulston, C., Samuels, A., Samuels, G., Shanks, J., and Taylor, A. (2017) *Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP)* for Montgomery County Schools & University of Montevallo, \$2.6 million a year for 7 years--not funded

2014 - 2015 Teaching and Learning Grant for *Using Document Cameras in the Higher Education Classroom*, \$2,000 (University of Montevallo)--not funded

NON-PUBLISHED RESEARCH ACTIVITIES/WORKS IN PROGRESS

Raulston, C., & Alexiou-Ray, J. (in progress). Bring Your Own Device. *Research Article*.

Alexiou-Ray, J., Battista, A., Cook, T., & Raulston, C. (in progress). The Effectiveness of Social Media in College Classes.

SERVICE ACTIVITIES

STATE COMMITTEES & SERVICE

Alabama Alliance for Equity in Graduate Education (February 2019)
Alabama Computer Science Summit (March 2018)
Alabama State Department of Education Digital Literacy and Computer Science Course of Study Committee and Task Force (March 2017 - March 2018)
Standard Setting Committee for the The Alabama Educator Certification Assessment Program (AECTP) Test (2013)
County/State Vertical Teaming Events (2011 – 2012)

UNIVERSITY COMMITTEES & SERVICE

Faculty Senate (2015 – present)
 Past President (August 2018 - present)
 President (August 2017 - August 2018)
 President-elect (2016 - 2017)
 Committee Chair on Summer School Compensation (2016 - 2017)
 Committee on Faculty Workload (2015 - 2016)
Graduate Council (2011 – 2012; 2013 – present)
 Chair (2015 – present)
Technology Advisory Council (2014 – 2019)
 Faculty Co-Chair (2018 - 2019)
 Data Governance Task Force--chair (2017 - 2019)
 Digital Signage Committee (2018 - 2019)
 Classroom Prioritization Subcommittee (2015 - 2016)
 Broadcast Email Subcommittee—chair (2015)
Space Utilization Committee (2017 - 2018)
Diversity Committee (2015 – 2016)
International Student Advisory Committee (2015 - 2016)
Equal Opportunity Committee (2011 – 2013)
Future Falcon Day (2013 – present)
Montevallo Connection (2011 – present)
Learning Management System Review Committee & Pilot (2011 – 2013)

COLLEGE COMMITTEES & SERVICE

Montevallo Connection Future Falcon Day Presenter, *Introduction to Coding & Computer Science* (2016, October; 2017, October)
COE Homecoming Activities Presenter (2017)
#UMCOEd Twitter Chat Moderator and Technical Support
Teacher Education Committee (2011 – present)
Teacher Education Program Interview Chair (2011 – present)
Kappa Delta Pi Faculty Sponsor (2012 – 2016)

DEPARTMENT COMMITTEES & SERVICE

Teaching, Leadership, and Technology Advisory Council (2015 – present)
Program Coordinator--Technology & Leadership Programs 2016 - present
Program Coordinator—Instructional Technology Ed.S. (2014 – 2016)
Assessed Instructional Technology Entrance Portfolios & Completed Entrance Interviews (2014 – present)
Ed.S. in Instructional Technology Creation Committee (2012 – present)
Faculty Search Committees (2011 – 2013)
Secondary Program Committee (2010 – present)
Secondary Program Completion Portfolio Assessor (2010 – present)
Elementary/Secondary Advisory Council (2010 – 2015)

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

Alabama Council of Graduate Deans (Fall 2018 - present)
Alabama Leaders for Instructional Technology (*previously* Alabama Educational Technology Association—Member 2014 – present)
International Society for Technology Education (ISTE)—Member 2013 - 2015, 2017 - present
AAPEL (Leadership Professors Association)--Member 2016 - present
Montevallo AAPEL Advisory Council Representative
DKG, The Delta Kappa Gamma Society International for Key Women Educators (2006 - October 2016)
DKG: Treasurer (Executive Committee), The Delta Kappa Gamma Society International for Key Women Educators (April 2014 – April 2015)
DKG: First Vice President (Executive Committee), The Delta Kappa Gamma Society International for Key Women Educators (April 2012- April 2014)
DKG: Second Vice President (Executive Committee), The Delta Kappa Gamma Society International for Key Women Educators (April 2008 – April 2012)

CONSULTING ACTIVITIES

Innovative Learning Showcase Judge (May 2017 & May 2019)
Makey Makey Training--ALET (May 2019)
Our Lady of Sorrows Elementary/Middle School Coding/Computer Science Curriculum
Alabama Leaders of Educational Technology (ALET) Alabama Technology Integration Coach Certification Program Development Team (Spring 2016 - present)
ACT Prep Course (Fall 2016 - Present)
ACT Prep Camp (May 2017, 2018, 2019)
Summer Coding Day Camp Director (Summer 2016 & Summer 2017)
Gear-Up Alabama/Birmingham Residential Summer Coding Camp Director (Summer 2016 & Summer 2017)
Developed a Consulting Plan to work with Pell City Schools' Technology Coaches (December 2015)
Invited Twitter Town Hall Participant to represent ISTE (Topic: Common Core Implementation "Getting It Right," Hosted by Learning First Alliance)--October 2014
Classroom Trainers, Professional Development Consulting (2009 – 2010)—Vestavia Hills City Schools and Arab City Schools

HONORS AND AWARDS

PROFESSIONAL HONORS AND ACTIVITIES

2019 ISTE Leadership Award Luncheon

2018 - 2019 Alabama Recipient of the International Society for Technology Education "Making IT Happen" award

Recipient of the 2018 - 2019 Provost Fellow for Graduate Studies

Recipient of the 2018 - 2019 *Teaching and Learning and UM Foundation Grants for Instructional Technology and Robotics Innovation Lab*

Recipient of the 2017 - 2018 *Teaching and Learning and UM Foundation Grants for Educational Leadership Simulation Program*

Alabama Educational Technology Association CTO Certification Course Beta Cohort (Spr 2016 - Sum 2017)

Recipient of the 2016 - 2017 *Teaching and Learning Grant for Interactive Technology Enhanced Environments*

Recipient of the 2014 - 2015 *Teaching and Learning Grant for Modeling Best Practice by Using BYOD to Increase Engagement*

Recipient of the University of Montevallo's Teaching and Learning grant (2013) for the organization of professional development for the flipped classroom

Participant in the University of Montevallo's Camtasia Grant

Participant in the University of Montevallo's FLC on the True Colors Personality book study.

Recipient of the University of Montevallo's Teaching Fellows grant (2012) for the purchase of student response systems in the College of Education

Recipient of the University of Montevallo's Teaching Fellows grant (2011) for the development of an online training course to certify faculty to teach online

Chairperson of the Technology Handbook creation committee (2010-2011) to create a student technology handbook for Elementary and Secondary Programs

Alabama Connecting Classrooms, Educators, & Students Statewide (ACCESS) Trained Certified Intel Master Teacher

Designer (2003) The University of Alabama Computers and Applied Technology Website

Guest Lecturer, CAT 520 Computer Graphics Education and CAT 589/689 Research in Educational Technology—The University of Alabama

COMMUNITY HONORS, ACTIVITIES, & SERVICE

Guest Speaker, Thompson High School's *Education Academy*, Legal Matters in the Classroom (Fall 2016)

Our Lady of Sorrows PTO (July 2017 - present)

Our Lady of the Valley PTO (2015 – May 2017)

Regional In-Service Center Governing Board--Higher Education Representative (2013 – present)

FTA Event—Montevallo High School (October 14, 2013)

Church of the Reconciler—Breakfast for the Homeless (2012 - 2013)

Habitat for Humanity (2011)