DR. JACQUELINE HANSEN

Department of Early Childhood and Elementary Education Murray State University 3223 Alexander Hall Murray, KY 42071 270.809.4212 email: jhansen@murraystate.edu

EDUCATION

Ed.D.

Educational Administration, Curriculum and Instruction University of Nebraska at Lincoln Lincoln, NE Dissertation: *The effect of elementary teachers' nonverbal behaviors on the teacher-student relationship* Advisor: Dr. Frederick C. Wendel 1999

M.A.

Educational Administration University of Nebraska at Kearney Kearney, NE 1987

M.A.

Elementary Education University of Nebraska at Kearney Kearney, NE 1981

B.A.

Elementary Education Doane College Crete, NE 1976

PROFESSIONAL EXPERIENCE

COEHS Director of Assessment

College of Education and Human Services Murray State University Murray, Kentucky July 2014- present

Department Chair and Professor

Department of Early Childhood and Elementary Education Murray State University Murray, Kentucky July 2013- present

Professor

Department of Early Childhood and Elementary Education Murray State University Murray, Kentucky August 2011- present

Associate Professor

Department of Early Childhood and Elementary Education Murray State University Murray, Kentucky August 2007- 2011

Assistant Professor

Department of Early Childhood and Elementary Education Murray State University Murray, Kentucky August 2000- 2007

Elementary Classroom Teacher

Grand Island Public Schools Grand Island, NE 1977 - 2000

COURSES TAUGHT

Undergraduate Courses

- Teaching Elementary Language Arts across the Curriculum
- Children's Literature
- Evaluation and Measurement in Education
- Expanding Educational Horizons through International Travel

- Strategies of Teaching
- Teaching Early Elementary Mathematics
- Issues and Practices of American Education

Graduate Courses

- Kentucky Reading Project
- Curriculum Development
- Instruction for Diverse Learners
- Integrating Social Studies in the Curriculum
- Curriculum in the Elementary School
- Classroom Management and Student Motivation
- Language Arts: Current Issues and Research
- Readings and Research in Children's Literature

PUBLICATIONS AND CREATIVE ACTIVITIES

Edited Publications

Moore, K.D. & Hansen, J. (2012). *Effective strategies for teaching in K-8 classrooms*. Sage Publications.

Hansen, J. (2011). Teaching without talking. *Educational Horizons, 89* (2), 6-11. [reprint of article published in *Phi Delta Kappan*, 2010].

Hansen, J. (2010). Teaching without talking. *Phi Delta Kappan, 92 (1),* 35-40.

Hansen, J. (2005, April). Training techno-riffic teachers. In M.O. Thirunarayanan & A. Perez-Prado, Eds., *Integrating technology in higher education* (pp. 273-293). USA: University Press of America, Inc.

Refereed Publications

Hansen, J., & Patterson, L. (under review). *Modeling best practices: Dare to differentiate!*

Jacobs, M., Patterson, L. & Hansen, J. (2012). Curriculum studies and teacher leadership. *Journal for the Liberal Arts and Sciences*, *16 (2), 5-13*. Oakland City, IN: Oakland City University.

Hansen, J. & Shatzer, J.R. (2008). The joy of prereading: A recipe for success. *South Carolina Reading Council- Reading Matters*, 9, 23-28.

Holliday, D. & Hansen, J. (2007). Enhancing efferent literacy in secondary classrooms: The jigsaw IV puzzle. *Montana State Reading Journal, 23 (2), 30-39*.

Hansen, J. (2007). If you give a child a great book: Using literature circles to engage readers and build fluency. *Colorado Reading Council Journal*, *18 (1), 29-34*.

DeBella, J., DeBella, T., Koenecke, W., Hansen, J., & Lough, T. (2007). Grumbling about grammar: Encouraging educators to be concise communicators. *Journal for the Liberal Arts and Sciences*, *11 (3)*, 47-51.

Hansen, J. (2007). Developing desirable dispositions in tomorrow's teachers. *Journal for the Liberal Arts and Sciences, 11 (3), 29-33.* Hansen, J. (2007). The truth about teaching and touching. *Childhood Education, 83 (3), 158-162.*

Hansen, J. (2006). Responding to quality literature through creative dramatics. *Montana State Reading Journal, 22 (2), 12-18.*

Hansen, J., Deuel, V., Allen, C., McCarty, W., & Kruse, D. (2004, March). Traditions: The acculturation experiences of immigrants to America. *Educational awakening: Journal of the Educational Sciences*, 1 (1). Kuala Lumpur, Malaysia: Research Centre, International Islamic University Malaysia.

United States Postal Service Publications

As the education writer for the Stamp Services group of the USPS in Washington, D.C., I worked with a USPS team to create multiple education kits correlating with special stamp issuances. I conducted the research, wrote the biographies, and created the lesson plans. The USPS disseminated these kits to 265,000 American classroom teachers. These education kits received special recognition from a variety of constituents including the USPS in their inner office e-newsletter, LiteBlue; Dr. Randy Dunn, Dr. King Alexander, and Dr. Russ Wall; the Murray Roundabout; COE e-newsletter; the Hardin and Murray postmasters; Pella Corporation; and the Murray Ledger and Times. I was interviewed by Eileen Imada, a Boston public radio producer and freelance journalist. The Fire Within kit was featured in *The American Teacher*. Multiple kits have been displayed at Waterfield Library and in College of Education exhibits. I also consulted with Joanna Kearney, from New Zealand, regarding a post office board game and shared our education kits with Washington DC teachers at a special Smithsonian Teachers' Night event. Furthermore, these efforts were recognized by our college through two College of Education Creativity Awards.

Hansen, J. (Researcher, Biographer and Lesson Plan Creator). (2011, February). *Barbara Jordan: Politician for the People*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator). (2010, October). *Hawaiian rain forest: Island of life*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher, Biographer and Lesson Plan Creator). (2010, February). *Oscar Micheaux: A man ahead of his time*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher, Biographer and Lesson Plan Creator). (2009,
February). Dr. Anna Julia Cooper: Voice of an extraordinary educator.
[Education Kit]. Washington, DC: U.S. Postal Service.
Hansen, J. (Researcher and Lesson Plan Creator). (2008, October). Great lakes dunes.
[Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher, Biographer and Lesson Plan Creator). (2008, February). *Charles W. Chesnutt: Dreamweaver*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator). (2007, October). *Polar lights*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher, Biographer and Lesson Plan Creator). (2007, February). *Ella Fitzgerald: First lady of song*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator). (2006, October). *Wild about the wetlands*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. & Robertson, J. (US Education Consultants). (2006, June). *Postman Pat.* [Education Kit]. Washington, DC: U.S. Postal Service. Cooperative effort with United Kingdom Postal Service.

Hansen, J. (Researcher, Lesson Plan Creator and Biographer) et al., (2006, February). *Hattie McDaniel*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator) et al., (2005, October). *Constellations*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher, Lesson Plan Creator and Biographer) et al., (2005, February). *Marian Anderson: Voice of the century*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Lesson Plan Creator) et al., (2004, October). *Cloudscapes*. [Education Kit]. Washington, DC: U.S. Postal Service. Published in collaboration with *The Weather Channel*.

Hansen, J. (Researcher and Lesson Plan Creator) et al., (2004, August). *R. Buckminster Fuller: A man of the universe.* [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator) et al., (2004, February). *The fire within*. [Education Kit]. Washington, DC: U.S. Postal Service.

Hansen, J. (Researcher and Lesson Plan Creator) et al., (2003, October). *Pythons and lizards and toads... Oh my*! Website: <u>http://www.usps.com/</u> communications/ community/classroom.htm

Hansen, J. (Researcher, Lesson Plan Creator and Biographer) et al., (2003, February). *Thurgood Marshall: American hero*. [Education Kit]. Washington, DC: U.S. Postal Service. Published in conjunction with the American Philatelic Society.

Hansen, J. & Gill, S. (Lesson Plan Creators), (2002, November). *Greetings from America*.

Other Creative Activities

Hansen, J. (2006, February). *Storytelling in the social studies classroom*. Refereed lesson plan posted on *ReadWriteThink site*: <u>http://www.readwritethink.org/lessons/lesson_view.asp?id=928</u>. Site sponsored by International Reading Association, National Council of Teachers of English, and Marco Polo.

PRESENTATIONS

International/ National Refereed Presentations

Hansen, J. (2013, April). *Learning by doing: Responding to nonfiction text.* Annual Convention of the International Reading Association Professors of Reading Teacher Educators Special Interest Group, San Antonio, TX.

Shatzer, J.R., Hansen, J., & Gierhart, G. (2011, May). *The power of releasing responsibility: Teaching teacher candidates the basics*. 56th

Annual Convention of the International Reading Association Professors of Reading Teacher Educators Special Interest Group, Orlando, FL.

Hansen, J., Patmor, G., Patterson, L., Riley, J., Musselman, M., & O'Connor, A. (2010, October). *Star tech the next generation: Collect and reflect via LiveText*. International Society for Exploring Teaching and Learning. Nashville, TN.

Hansen, J., Shatzer, J.R., & Patterson, L. (2009, October). *Developing desirable dispositions in tomorrow's teachers*. Phi Delta Kappa International's Summit on Quality Educator Recruitment and Retention. Indianapolis, IN.

Shatzer, J.R., Hansen, J, & Hawkins, D. (2009, May). *Collaborative conversations: Coteaching to support literacy educator professional development.* 54th Annual Convention of the International Reading Association Professors of Reading Teacher Educators Special Interest Group, Minneapolis, MN.

Hansen, J. (2008, November). *Modeling best practices: Dare to differentiate in your university classroom!* Phi Delta Kappa International 2008 Summit on High-Performing Educators. San Antonio, TX.

Hansen, J. (2008, May). *The joy of prereading: A recipe for success*. Professors of Reading Teacher Educators Special Interest Group. 53rd Annual International Reading Association Conference. Atlanta, GA.

Hansen, J., Gabbard, C., Miller, J., & Harrell, R. (2006, October). *FEA* paves the way for future teachers. Phi Delta Kappa International Summit on Public Education. Washington, DC.

Hansen, J., Russell, V., & Dahlstrom, L.(2006, May). *Inspire young readers through differentiated instruction!* 51st Annual International Reading Association Conference. Chicago, IL.

Hansen, J., & Harader, D. (2005, November). *Building character through creative classroom management*. Third Annual Phi Delta Kappa International Conference. Chicago, IL.

Hansen, J., & Harrell, R.A. (2003, November). *Leaving no teacher behind*. First Annual Phi Delta Kappa International Conference. St. Louis, MO.

Islam, C. & Hansen, J. (2002, October). *Infusing technology into preservice teacher education*. International Conference on the Challenge of Learning and Teaching in a Brave New World: Issues and Opportunities in Borderless Education. Hat Yai, Thailand.

Regional Refereed Presentations

Hansen, J., Shatzer, J.R., Patterson, L. (2009, November). *Enhancing educational efficacy: Dispositions by design*. 56th Annual Conference of the Southeastern Regional Association of Teacher Educators. Louisville, KY.

Jacobs, M., Hansen, J., & Patterson, L. (2009, November). *Curriculum studies that foster teacher leadership.* 56th Annual Conference of the Southeastern Regional Association of Teacher Educators. Louisville, KY.

Hansen, J. (2004, November). *Language arts activities linking America's past, present, and future*. 23rd Southeast International Reading Association Regional Conference: Reading First, Last, and Forever. Savannah, GA.

Hansen, J. (2003, December). *Celebrate stories supporting students' social skills*! 22nd Southeast International Reading Association Regional Conference: Celebrate Children ... Celebrate Country! Biloxi, MS.

State Refereed Presentations

Hansen, J., Edington, S., Matlock, P., Fort, B., & Holland, A. (2014, October). *Creating quality collaborations*. Kentucky Association of Teacher Educators Annual Conference. Erlanger, KY.

Hansen, J. & Bloodworth, H. (2012, October). *Motivating young readers through thoughtful literacy instruction*. Kentucky Reading Association Conference: Literacy as Lifestyle. Lexington, KY.

Hansen, J. (2012, September). *Differentiation by design: The power of student choice*. Kentucky Association of Teacher Educators Conference: Effective Teaching and Learning in the 21st Century. Georgetown, KY.

Hansen, J., Edington S., & Howell, C. (2011, September). *Creating authentic assessments for today's and tomorrow's teachers*. Kentucky Association of Teacher Educators Conference: Balancing- Process and Assessment. Georgetown, KY.

Hansen, J. (2007, September). *Inspire tomorrow's teachers through differentiated instruction*. Kentucky Association of Teacher Educators Conference: In Pursuit of Excellence. Georgetown, KY.

Hansen, J. (2004, September). *Building character through quality literature*. Kentucky Middle School Association and Gear Up Kentucky Conference: Making a Difference in the Middle. Owensboro, KY.

Campoy, R., Robertson, J., & Hansen, J. (2004, September). Are good reflectors good teachers? An analysis of the relationship between student teachers' written reflections and the quality of their instruction. Kentucky Association of Teacher Educators Conference: Initiatives to Meet Educational Change. Lexington, KY.

Hansen, J. (2004, September). *University-USPS partnership promoting literacy*. Kentucky Association of Teacher Educators Conference: Initiatives to Meet Educational Change. Lexington, KY.

Hansen, J. (2004, March). *Using literature to support students' social skills*. Kentucky Teaching and Learning Conference: Pathways to Proficiency 04. Louisville, KY.

Hansen, J., & Harrell, R.A. (2003, October). *A coalition for creating quality teachers*. Kentucky Association of Teacher Educators Conference: Education in Kentucky - Contradictions, Challenges, and Coalitions. Lexington, KY.

Hansen, J. (2003, May). *From Blackboard to SMARTBoard: Technology in the classroom.* Kentucky Conference on the Scholarship of Teaching and Learning: Engaging the Learner. Lexington, KY.

Lyons, R., Hansen, J., Harader, D., & Umstead, E. (2003, April). *Preparing pre-service teachers to manage their classrooms*. Kentucky Association for Colleges for Teacher Education Annual Spring Conference. Louisville, KY.

Hansen, J. & Islam, C. (2002, October). *Teaching tomorrow's teachers using today's technology*. Kentucky Association of Teacher Educators Conference: Rekindling, Reforging, and Refining the Alliance with Public Education. Lexington, KY.

Hansen, J. (2002, March). *One-computer classroom*. Ticketed workshop presented at the Kentucky Teaching and Learning Conference: Pathways to Proficiency 02. Louisville, KY.

Hansen, J. (2001, October). *Creating a caring classroom climate*. Workshop presented at the Kentucky Association for Early Childhood Education Fall Conference: Growing Quality Teachers for Young Children. Lexington, KY.

Umstead, E. & Hansen, J. (2001, March). *They can connect! Exceptional children making connections through technology*. Ticketed workshop presented at the Kentucky Teaching and Learning Conference: Out of the Dugout, Onto the Playing Field. Louisville, KY.

State/Regional Non-refereed Presentations

Hansen, J. (2001, October). *Teaching without words*. Kentucky Education Association-Student Program Fall Conference. Louisville, KY.

Hansen, J. (2001, April). *Creating a caring classroom climate*. Kentucky Education Association-Student Program Delegate Assembly. Lexington, KY.

Hansen, J. (2001, February). *Effective classroom management: Promoting student self-control*. Presenter, mistress of ceremonies, and forum facilitator at Murray State University Phi Delta Kappa- Professional Development Partners Conversations in Excellence 2001: Hot Topics in Education. Murray, KY.

Local Non-refereed Presentations

Bryant, J., Hansen, J., Kemp, M, Smee, S., & McCallon, M. (Nov., 2012). *Profs learn, too: What taking students abroad teaches faculty and professional staff.* Panel presentation. MSU International Education Week.

Presented session for the Delta Kappa Gamma education sorority. Shared education kits I have helped to develop with the Stamp Services division of the USPS.

Conducted professional development sessions for multiple 2+2 extended campus adjunct training sessions.

Presented multiple sessions explaining the elementary school system to a group of Japanese professors from Toyama University.

Conducted multiple workshops on effective classroom management for College of Education student teachers. Made presentations on nonverbal behaviors and use of effective praise to graduate students and Murray KEA-SP members.

Presented multiple sessions addressing the multiple intelligences, effective communication, and becoming an elementary educator for Future Educators of America summer camps and fall conferences and EDP 260 students.

Trained special educators seeking emergency certification how to teach reading and writing in three, two-day seminars.

Promoted cultural diversity through four co-presentations on Thurgood Marshall, Ruby Bridges, and South Korean culture to Murray IRA members, undergraduate students, middle school gifted students, and participants of the MSU International Symposium.

Presented two workshops on the use of instructional technology to COE student teachers. Co-presented session on using Blackboard at the ACTS Teaching with Technology Forum.

FUNDED PROJECTS

Hansen, J. (2011-present). Kentucky Reading Project Grant P.I. Collaborative Center for Literacy Development. Funded annually. [\$65,000]

Shatzer, J., Hansen, J., & Russell, V. (2007). International, multicultural, and replacement books for the curriculum materials center, College of Education Faculty Mini-grant, Murray State University. [\$2,000]

Shatzer, J.R., Gierhart, G., Hansen, J., Holliday, D., Edington, S., & Murdock, A. (2006). Children's literature for math, science, social studies, and reading. College of Education Faculty Mini-grant, Murray State University. [\$2000]

Islam, C., Hansen, J., & Wheeler, T. (2001, December). Encouraging Ethnically Diverse Educators. Project to motivate ethnically diverse student population to further their academic careers in the Teacher Education program at Murray State University. College of Education. [\$1000]

PROFESSIONAL SERVICE

National Service

- Council for the Accreditation of Educator Preparation (CAEP) trained Site Visitor. Began participating in CAEP site visits December 2015.
- International Reading Association Classroom Teacher Awards and Professional Development Grants Committee: Co-Chair (2012-present)
- Professors of Reading Teacher Educators: Membership Committee (2012-present), Program Co-Chair (2008-2009)
- Program Proposal Reviewer for 56th Annual International Reading Association Conference (2011)

- Program Proposal Reviewer for 55th Annual International Reading Association Conference (2010)
- Peer Reviewer for *The Teacher Educator* (2010)
- Program Proposal Reviewer for 54th Annual International Reading Association Conference (2009)
- International Reading Association Poetry and Prose Committee Member (2006-2008)
- Member of the SAGE Publications Education Advisory Board (2006-2007)
- Consultant for education kit developed by United Kingdom Postal Service. Worked in conjunction with the USPS and Dr. Jo Robertson. (2006).
- Peer reviewer for *Developing Voice through the Language Arts* by Kathryn Henn-Reinke and Geralyn A.Chesner, Sage Publications (2006, Fall)
- Peer reviewer for *Teaching Tips: Strategies, Research, and Theory for College and University Teachers* by Wilbert J. McKeachie and Marilla Svinicki, Houghton Mifflin (2004, October)
- Peer reviewer for *Classroom Teaching Skills* by Kenneth Moore, McGraw-Hill (2003, October)
- Peer reviewer for *Classroom Teaching Skills* by James M. Cooper, Houghton Mifflin (2003, August)
- Peer reviewer for *An Invitation to the World* by Diana Mitchell, Allyn & Bacon. (2002, October)

State Service

- EPP Representative on Kentucky EPSB-CAEP Partnership Agreement Task Force (2015)
- EPSB Board of Examiners. Trained examiner for the Kentucky Education Professional Standards Board (EPSB). Analyzed teacher education programs regarding continued accreditation. Served on an EPSB Emergency Program Review at another Kentucky institution.. Served as state chair of state-only continuing-withprobation accreditation visit. Served as state chair of multiple joint NCATE/BOE visits. Presented recommendations to State Audit Committee Served as assistant director for accreditation visits at multiple Kentucky Colleges of Teacher Education. Participated in state's first virtual visit. (2001-present)
- Kentucky Association of Colleges of Teacher Education. Executive Board, Member at Large. (2014-present)
- Read to Achieve: Diagnostic and Intervention Services State Committee. Appointed by Governor Beshear. (2011-2013)

- Kentucky Association of Teacher Educators: Nomination Committee (2013), Western Representative (2008-2011), President (2006-2007)
- Phi Delta Kappa/Wal Mart Teacher of the Year State Chair. Selected state recipient for the Kentucky PDK/Wal Mart Teacher of the Year Award. (2005- 2006)
- PRAXIS Validation Panel. Selected by EPSB and ETS to serve on validation/standard-setting panel for teacher licensure assessment. Made recommendations to EPSB regarding adoption of the PRAXIS #0014 test for initial elementary teacher certification. (2003)

Murray State University Service

- University Assessment Committee (2014-present)
- University Academic Council Vice-Chair (2008-2015)
- University Academic Policies Committee Member (2006-2015)
- University SACS Reaffirmation Team Writer for Standards 3.4.5 and 3.5.3 (2011-2015)
- MSU Library Tenure/Promotion Committee Member (2011-2012)
- University Graduate Studies Committee Member (2011-2015)
- Jesse Stuart Fellowship Committee (2008-2011)
- Residential College Seminar Screening Committee (2007-2009)
- Discover Korea Selection Committee Member (2006-2009)
- Southern Regional Education Board focus group luncheon participant. Selected to represent MSU by Dr. Brockway. (2009)
- University Service Task Force Member (2006)
- University Academic Council Member (2005-2015)
- University Undergraduate Studies Committee Vice-Chair (2007-2008)
- University Undergraduate Studies Committee Member (2005-2011)
- University Studies Commission Member (2005-2008)
- University Studies Committee Member (2001-2008)
- University Academic Council Executive Committee Member at Large (2005-2006)
- Reidland High School Roads Scholar Team Captain (2003-2008)
- Hopkinsville Roads Scholar Team Captain (2007-2008)
- Hopkinsville Roads Scholar Team Member (2001-2007)
- Center for Teaching, Learning, and Technology (CTLT) New Faculty Cohort: Member (2000), Mentor (2001-2007)
- Clark Residential College Faculty member (2009-present)
- Richmond Residential College Faculty member (2000-2009)

College of Education Service

- College of Education and Human Services Transition Committee (2014-present)
- College of Education Budget Planning Review Committee (2012present)
- College of Education Diversity Committee (2010-2015)
- College of Education Promotion and Leave Committee (2012-2014)
- College of Education Minority Mentoring Academy (2010)
- College of Education Tenure Committee (2010-2012)
- College of Education Tenure/Faculty Handbook Review Committee (2010-2011)
- Dr. Charles and Marlene Johnson Outstanding Education Faculty Award Committee (2010-2012)
- COE Board of Regents Excellence in Teaching Award Committee Member (2010-2011)
- Hosted visiting scholar from China, Li Chen, in ELE 307 (Fall 2011)
- Hosted visiting scholar from Hebei University (China), Zhang Run, in EDU 405 (Spring 2011)
- Shelby Goodlad's Honors Thesis committee (2010)
- Tara Radtke's Honors Thesis committee (2009)
- Hosted People's Education Press (China) scholar, Ms. Yi Xu, in ELE 307 (Spring 2009)
- Executive Committee for NCATE 2008 Visit (2007-2008)
- Outstanding Student Award Committee (2007-2015)
- Outstanding Research and Creativity Award Committee (2008-2011)
- Harry M. Sparks Distinguished Lecture Committee. Served on steering committee to develop, organize and implement the Harry M. Sparks lecture event. (2001-2010)
- COE Undergraduate Curriculum Committee Chair (2006-2008)
- NCATE Conceptual Framework/Dispositions Committee Member (2000-2007)
- Worked with Dr. Renee Campoy, COE NCATE Director, to align all COE programs with NCATE standards, Kentucky New Teacher Standards, and the *Principles of Learning and Teaching* teacher certification exam (2004-2005)
- NCATE Standard Three Committee Co-Chair (2003-2008)
- NCATE Standard One Committee Chair (2001-2003)
- Facilitated the COE Kentucky Outstanding Teacher Seminar. Contacted award recipients, served as MSU-teacher liaison, made room/travel arrangements, edited biographies and monographs to publish on the COE

website, prepared panel discussion questions, arranged for technological support, hosted the teachers and emceed the panel presentations. (2001-2005)

- Grievance Committee Member (2003-2005)
- Teacher Education Services Committee. Reviewed and aligned all TES documents with KTIP and NCATE standards (2001-2005)
- Kentucky Academy of Technology in Education e-mentor (2000-2009)
- Kentucky Education Association Student Program Faculty Sponsor. Revitalized student organization. Created student executive board. Took students to state conferences and delegate assemblies. Two students became state officers. Sponsored *Scholastic Book Fair*. Proceeds purchased books to distribute to local elementary schools. (2000-2002)

Department of Early Childhood and Elementary Education Service

- Elementary Program Coordinator at the Murray campus and the extended campuses at Henderson, Hopkinsville, Madisonville, and Paducah. Organized and facilitated training sessions. Served as liaison between College of Education and extended campus sites. Coordinated site coordinators', lead teachers', and adjunct instructors' efforts. Revised advising forms. Formed Elementary Education Advisory Council with faculty, undergraduate and graduate students, master teachers, and administrators. Worked with elementary faculty (PLC) to develop and update annual Elementary Education undergraduate and graduate SACS/Continuous Assessment submissions and reports. Aligned elementary program courses with PLT, PRAXIS, KTS, ACEI, and CHETL standards, Senate Bill One initiatives, and CPE mandates. Worked with elementary faculty to continuously revisit and revise undergraduate and graduate programs for the MSU Undergraduate and Graduate Bulletins. Served on COE MA Teacher Leader reorganization committee. Coordinated elementary program's advising efforts. Developed NCATE documents related to program. (2001-2014)
- ECE Tenure Committee Member (2008-2014)
- Mentor for Carrie Howell (2010-2012)
- Mentor for Lynn Patterson (2008-2014)
- ECE Curriculum Committee Chair (2003-2008)
- Chaired Faculty Search Committees for foundations faculty (2013), ECE department chair (2003) and math instructor (2002, 2003). Member of search committees for foundations faculty (2012), elementary science methods faculty (2010), 2+2 Hopkinsville site coordinator (2010), interdepartmental graduate

faculty (2008), elementary professor (2008), early childhood instructor (2001), and library science instructor (2001).

• Folklore Festival Committee Member (2005)

Regional Stewardship

- Worked with Provost and the COE Dean's Office to organize a visit by First Lady Jane Beshear. She visited the College of Education and area schools as part of the *Kentucky Literacy Celebration* in March, 2012.
- Senior Interview Day at Calloway County High School (2010, 2011)
- Hansen, J. (2010, November). *Differentiation by design*. Stewart County Professional Development Session. Dover, TN.
- Hansen, J. (2009, August). *The art of thoughtful questioning*. Stewart County Professional Development Session. Dover, TN.
- Hansen, J. (2009, June). *Integrating the language arts across the curriculum*. Stewart County Professional Development Workshop. Dover, TN.
- Hansen, J. (2009, April). *Amazing approaches to teaching elementary language arts*. Stewart County Professional Development Workshop. Dover, TN.
- Regional Student Technology Leadership Program Showcase volunteer (2008-present)
- Director of *Super Saturdays* program for gifted/talented elementary children throughout the region. Recruited course instructors, oversaw facility arrangements and management, created program brochure, managed the budget, facilitated instructors' efforts, and worked with the MSU Office of Non-Credit and Youth Programs and Dr. Joy Navan to provide student workshops and parent institutes each fall and spring semester. (2003-2006)
- Murray State University-Teacher Quality Institute Dual Credit Partnership Program Steering Committee. Developed two introductory-level teacher education courses to offer in regional high schools. Chaired subcommittee to explore initial course creation. Co-authored the EDU 103 and EDU 104 curriculum. Facilitated training sessions each semester until TQI was ready to oversee program on its own. (2002-2004)
- Phi-Delta Kappa/ Teacher Quality Institute partnership to establish Future Educators of America clubs in regional high schools and to organize annual regional conferences. Served on steering committee to plan and implement annual FEA summer camps and fall conferences. Served as the Murray State University PDK FEA liaison. MSU PDK awarded two \$250 scholarships for qualified applicants who planned to attend Murray State University. (2003-2010)

- Presbyterian Campus Ministry Board. (2001-2004)
- Ministry Open to All Faculty Advisor (2003-2004)
- Phi Delta Kappa-Professional Development Partners Conversations in Excellence: Hot Topics in Education, Leadership Institute II. Project director, emcee, and forum facilitator. (2001).

Professional Memberships

- International Literacy Association (ILA) (2003-present)
- Professors of Reading Teacher Educators; membership committee; former program co-chair (2008-2015)
- American Association of Colleges of Teacher Education (2014present).
- Kentucky Association of Colleges of Teacher Education (2014present). Executive board member-at-large.
- Kentucky Association of Teacher Educators (2001-present); President 2006-2007; delegate 2006-2008; executive board member 2001-present; western KY representative 2008-2010
- Southeast Regional Association of Teacher Educators (2001present)
- Kentucky Reading Association (KRA) (2003-2007, 2011-present)
- Phi Delta Kappa International (PDK): Foundation Representative, Delegate, FEA Liaison, Past President, Executive Board Officer (1984-2012)
- Association of Supervision and Curriculum Development (2011-2012)
- Association of Teacher Educators (2006-2008)
- Murray Area Reading Council of International Reading Association; Membership Director, Public Relations Officer (2003-2007)
- Eta Chapter, Alpha Upsilon Alpha, the Honor Society of the International Reading Association (2005-2007); President (2005-2006)

SPECIAL TRAINING

- *Co-Teaching* workshop (2012)
- Pyramid Response to Intervention workshop (2012)
- Senate Bill One/ Core Academic Standards training (2010-2011)
- *ETS/ATI Leading Professional Development in Formative Assessment* Trainer of Trainers (2009)
- Professional Learning Communities at Work Institute (2009)
- *Writing and Publishing* workshop (2005)
- *Thoughtful Educator* workshop (2005)

- *Blackboard* original and updated versions (2000-present)
- Educational Professional Standards Board KTIP Training (2007, 2001)
- South Carolina Teacher Cadet Program (2002)
- Kentucky Writing Project Marker Papers (2001)
- Effective Teaching Strategies: TESA, ITIP, 4-MAT, Boys Town Social Skills

STUDY ABROAD EXPERIENCES

- Traveled throughout Japan to develop a study abroad experience for environmental educators, 2014
- *Experience Berlin and Prague*, 2012 (instructor/leadership team)
- *Experience Spain*, 2011 (instructor/leadership team)
- Discover Greece, 2010
- Environmental Education in Austria, Switzerland, and Germany, 2008
- Discover Korea, 2002

HONORS, AWARDS AND RECOGNITIONS

- Honorable Order of Kentucky Colonels (2011)
- College of Education Creative Activity Award (2011)
- Fabulous Faculty Award Nominee (2011)
- Board of Regents Award for Teaching Excellence for the College of Education (2009)
- Grand Island Education Foundation's Legendary Educator Award Nominee (2009)
- College of Education Creative Activity Award (2009)
- Selected as "Fred" by Dr. George Patmor (2008)
- Phi Kappa Phi Honor Society (2008)
- Who's Who Among American Teachers and Educators (2007)
- Max Carman Outstanding Teacher Award Nominee (2007)
- College of Education Creative Activity Award (2006)
- Selected to represent the COE at the 2006 Teaching Scholars Institute at U.T. Martin (2006)
- Selected to participate in the MSU Higher Education Leadership Development Program (2005)
- Honored as a "Fabulous Faculty" by the MSU Student Support Services Program (2005, 2011)
- Member of Omicron Delta Kappa National Leadership Honor Society (Inducted 2005, February)
- Recognized as an influential educator by a graduate of distinction at University of Nebraska-Lincoln (2004, April)
- Alpha Omicron Pi Outstanding Faculty award (2006, 2003)

- Board of Regents Award for Teaching Excellence nominee for Department of Early Childhood Elementary Education (2008, 2005, 2003)
- Eta Chapter, Alpha Upsilon Alpha, the Honor Society of the International Reading Association (Inducted 2003, May)
- Center for Teaching, Learning and Technology *Roundtable* publication. "Great Teacher". Multiple students submitted paragraphs honoring my instructional efforts.
- Who's Who of American Women (2002, July)
- Semi-finalist in International Poetry Contest sponsored by the International Library of Poetry (2002, May)
- Selected as Blackboard Fellow by professional colleagues and representatives of the Center for Teaching, Learning and Technology. (2001)
- MENSA (qualified in 1991)
- Summa Cum Laude Graduate, BA, MA, MA, EdD