Hunter

Vita

Page 7 of 7

John Mark Hunter

Vita
2004
	College of Education

3500 John A. Merritt Blvd.

Nashville, TN 37209

ph: 
615.963.1348 

fax:
615.963.5114 
	2079 Roxbury Lane

Clarksville, Tennessee 37043

931.648.3805 

cell: 931.801.1325

e-mail: jmhunter@tnstate.edu


Education

EdD, Curriculum and Instruction, Instructional Systems Design (1991). Virginia Polytechnic Institute & State University, Blacksburg, Virginia.

MMA, Media Arts (1983). University of South Carolina, Columbia, South Carolina.

BA, English (1982). College of Charleston, Charleston, South Carolina.

Experience

Assistant Dean, College of Education; Professor, Teaching and Learning, College of Education, Tennessee State University, Nashville, Tennessee, 2003 – present.

• Primary duty includes the recruiting, scheduling, and other management of off campus cohorts of MEd, EdS, and EdD programs – as of September 28, 2003, there are 20 off campus programs at 11 sites.

• Chair of Teacher Education Curriculum Committee for the Regents Online Degree Program, to direct and approve, and expand on the Add-on, Alternate-C, and Advanced Studies in Teaching and Learning (online MEd).

• Design Coordinator for new TBR RODP MEd program.

• Chair and serve on doctoral committees.

• Administer Doctoral Examinations for College of Education
• Publish EdNotes, College of Education newsletter.

• Teach in the College of Education

• Assist in the operations and policy making in the College of Education.
Associate Professor (Instructional Technology), College of Education, Austin Peay State University, Clarksville, Tennessee, 1998 - 2002.  Assistant Professor, 1993-1998.

• Director, 21st Century Project, 1999 – 2002; 21st Century Project employment, 1993 - 1995

• Socrates Award for Excellence in Teaching, awarded by APSU faculty, December, 1998.

• Advising list of approximately 100 undergraduate and graduate students. Freshman Advisor, 1996-99.

• Grant sponsored work through AECT & ISTE for national technology integration into primary and secondary curriculum, 1997-1998.

• Co-writer of Instructional Technology graduate program, College of Education

• Program Committee Chair, Professors of Instructional Technology & Design, 1996/97 Annual Meeting

• Conduct training and development in the College of Education, 1993-present.

• Conduct training and development in Clarksville/Montgomery County Public Schools, 1993-present.

• Board of Directors & Publication Committee Chair, International Visual Literacy Association.

• Standards Committee, Association for Educational Communications and Technology, 1999-present.

• Faculty Senate 1999 – 2002, Secretary 2001 – 2002. Co-founder of Tennessee University Faculty Senates, 2001.

Assistant Professor of Educational Technology, Department of Administration & Supervision, Educational Technology, McNeese State University, Lake Charles, Louisiana, 1991-1992.

• Teach and develop undergraduate and graduate level courses.

• Ongoing research into cognitive style and visual comprehension.

• Public education service through Calcasieu Parish Video Project.

• Curriculum Committee, Search Committee, College of Education.

Graduate Assistant. Virginia Polytechnic Institute & State University, Blacksburg, Virginia. September, 1987-1991.

• Institute for the Study of Exceptionalities.

• Instructor, Instructional Technology.

• Manager of Self Instruction Curriculum Lab, Col. of Education.

• Graduate assistant Education Microcomputer Labs, 1988-89. 

• Desk Top Publishing brochures, fliers, & presentation graphics.

• Instructor, Virginia Governor's School for Science & Technology.

Producer/Director. Clemson University, Clemson, South Carolina. 1984-1987.

• Award winning Producer of multi-image & video.

• Script writing and preparation, and consultation.

Publications 
Chakraborti-Ghosh, S., Hunter, J.M., Fuller, D.S., Chaabra, S. (2004). Closing the gap of minority teachers’ under-representation: linking school – university collaboration. Tennessee Educational Leadership. 31(1).

Hunter, J.M., Deitrich, M. (2000). Using a camera to capture environmental examples of the alphabet, mathematical shapes, different word spellings, and different word meanings.. Selected readings of the International Visual Literacy Association, Corsicana, TX.

Hunter, J. M., Hardin, C. J. (2000). A visual history of American education through editorial cartoons. Selected readings of the International Visual Literacy Association, Corsicana, TX.

Griffin, R.E., Hunter, J.M., Schiffman, C.B., & Gibbs, W. J. (1997). Vision quest: journeys toward visual literacy (ISBN 0-945829-11-6). Selected readings of the International Visual Literacy Association, Olympia, WA.

Hunter, J. M. (1997). Grave songs in stone in Vision quest: journeys toward visual literacy. Selected readings of the International Visual Literacy Association, Olympia, WA.

Luck, D. D. & Hunter, J. M. (1997). Visual design principles applied to world wide web construction in Vision quest: journeys toward visual literacy. Selected readings of the International Visual Literacy Association, Olympia, WA.

Griffin, R.E., Beauchamp, D.G., Hunter, J.M., & Schiffman, C.B. (1996). Eyes on the future: converging images, ideas, and instruction (ISBN 0-945829-10-8). Selected readings of the International Visual Literacy Association, Olympia, WA.

Hunter, J. M., Moore, D. M. & Sewell, E. (1992). The effects of teaching strategy and cognitive style on the comprehension of readers of editorial cartoons. Journal of Visual Verbal Learning. 

Hunter, J. M. & Garrison, J. W. (1991). Instructional technology, temper, technique, and teacher empowerment. Thresholds in Education. 27(4).

Hunter, J. M. (1988). Visual literacy and political cartoons: an overview in About Visuals: Research, Teaching and Applications. Readings from the 20th Annual Conference of the International Visual Literacy Association, Braden, R.A., Beauchamp, D.G., Miller, L.V.W., & Moore, D.M. (eds). Blacksburg, Virginia.

Presentations 
Brake, Linda, Hunter, J.M. (March, 2002). Student perceptions of Austin Peay State University online courses. Presentation to Society of Information Technology and Teacher Education, International conference, Nashville, TN.

Sugar W., Daniels, H. L., Hunter J.M., Rodriguez, S.R. (February, 2000). Disclosing the details of the VITD experiment: constructing the Virtual Instructional Technology Department: Presentation to the Association for Educational Communications and Technology annual conference, Long Beach, CA.

Hunter, J.M., Hardin, C.J. (1999). A visual history of American education through editorial cartoons. Presentation to the International Visual Learning Association 1999 annual meeting, Jackson Hole, WY.

Hunter, J.M., Deitrich, M. (1999). The little bauhaus on the prairie. Presentation to the International Visual Learning Association 1999 annual meeting, Jackson Hole, WY.
Hunter, J.M., Feldman, D.M. (1999). The top ten reasons for using instructional technology with young children. Workshop for National Association for the Education of Young Children Leadership Conference, Cincinnati, Ohio.

Hunter, J.M., Januzewski, A., Moore, D., Rezabek, L., Robinson, R. (1999). The voices of visual literacy. Presentation to the Association of Educational Communications and Technology 1999 annual meeting. Houston, TX.

Hunter, J. M. & Gullo, D. F. (1998). Integrating technology into the curriculum: a social-constructivist approach. Preconference workshop for the National Association for the Education of Young Children, Toronto, Ontario, Canada.

Hunter, J.M. (1998). Visual literacy in the practice of teacher education. Invited presentation at visual literacy practitioners’ symposium at the International Visual Learning Association 1998 annual meeting, Athens, GA.

Hunter, J.M. & Dillon A. (1998). Visualizing emotions. Presentation to the International Visual Learning Association 1998 annual meeting, Athens, GA.

Hunter, J. M. & Gullo, D. F. (1998). A constructivist approach to the integration of technology into the elementary curriculum. Presentation to the Association for Educational Communications and Technology, St. Louis, MO.

Gullo, D.F., & Hunter, J.M. (1998). Invited presentation of current collaborative work to the American Association for the Advancement of Science, Washington, D.C. Unsolicited, expenses paid invitation.

Hunter, J.M. (1997). Future teachers and their toolkits technology and teacher education. On of 2 panelists in a two-hour, live, national video conference. Part 2 of 3 in the series, Technology and school reform: preparing teachers for the 21st century. Produced by Old Dominion University, Academic Television Services.

Hunter, J. M (1997). A survey of insular manuscripts and their influences, or how the Irish illuminated the dark ages.  Presentation to the International Visual Learning Association 1997 annual meeting, State College, PA.

Hunter, J. M., Nadeau, C. B., Shakesby, P. (1997). Culture in context: worldwide electronic classroom connections.  Annual meeting of the National Social Science Association, Las Vegas, NV.

Hunter, J. M. & Gullo, D. F. (1997). A constructivist approach to the integration of technology into the elementary classroom. Presentation to the Eastern Educational Research Association, Hilton Head, SC.

Hunter, J. M. (1997). Professional development and the integration of instructional technology in teacher education and schools. Invited speaker at Virginia Tech Professional Seminar, Virginia Tech, Blacksburg, VA.

Hunter, J. M., & Luck, D. (1997). Technology integration in a teacher education. Presentation to the Association of Educational Communications and Technology 1997 annual meeting. Albuquerque, NM.


Hunter, J.M. & Nadeau, C. (1997). World keypals: e-mail experiences and outcomes with 5th grade students.  Presentation to the Association for Educational Communications and Technology 1997 annual meeting. Albuquerque, NM.

Hunter, J. M. (1996). Speaker at the ConnecTenn Bicentennial Celebration, Moore School Clarksville/Montgomery County School District.

Hunter, J. M. (1996). Tombstone art and artifice.  Presentation to the International Visual Learning Association 1996 annual meeting, Cheyenne, WY. Hunter, J. M., & Luck, D., (1996). Visual design and the web page. Presentation to the International Visual Learning Association 1996 annual meeting, Cheyenne, WY.

Hunter, J. M., & Luck, D. (1996). Technology training, implementation, and program development at Austin Peay State University. Presentation to the Association of Educational Communications and Technology 1996 Annual Meeting. Indianapolis, Indiana.

Hunter, J. M. (1995).  Implications of Culturally Based Images of Jesus Christ.  Paper presented to the International Visual Learning Association 1995 Annual Meeting. Chicago, Illinois.

Hunter, J. M. (1995). The 21st Century Project Training and Development Programs. Tennessee Board of Regents Technology Conference, 1995. Nashville, Tennessee. 

Gore, D. A., & Hunter, J. M. (1995). 21st Century Project at Austin Peay State University. Tennessee Higher Education Commission Conference on Technology. Nashville Tennessee.

Hunter, J. M. (1995).  Profiles of Three Training Groups. Presentation to the 1995 Eastern Educational Research Association, Hilton Head, South Carolina.

Hunter, J. M. (1994).  New millennium, new classroom.  Presentation to the 1994 Beginning Teacher Conference, Austin Peay State University, Clarksville, Tennessee.

Hunter, J. M. (1993).  The book of Kells: illumination and literacy.  Paper presented to the International Visual Learning Association 1993 Annual Meeting. Rochester, New York.

Hunter, J. M. (1992).  Integrated media systems in schools: demonstration and practice.   Presentation to the Louisiana Computer Users in Education regional conference. Lake Charles, Louisiana.

Hunter, J. M. & Sewell, E. (1991). The effects of teaching strategy and cognitive style on the comprehension of readers of editorial cartoons. Paper presented to the International Visual Learning Association 1991 Annual Meeting. Washington, DC

Hunter, J.M. & Garrison, J.W. (1990). Temper, technique, & instructional technology: the philosophy of instructional technology. Paper presented to Eastern Educational Research Association. Clearwater, Florida.

Hunter, J.M. (1989). Political cartoons and understanding: toward a resolution of the dichotomy of content and visual knowledge. Paper presented at Eastern Educational Research Association. Savannah, Georgia.

Hunter, J.M. & Sewell, E. (1989). The 1988 American presidential election in editorial cartoons. Speech to the VPI&SU International Student Association.  Blacksburg, Virginia.

Hunter, J. M. (1988). Visual approaches to teaching politics in schools. Presentation to the International Visual Literacy Association 1988 Annual Meeting. Blacksburg, Virginia.

Hunter, J. M. (1988). Teaching visual literacy through political cartoons. Paper presented at the annual meeting of the Eastern Educational Research Association. Miami, Florida.

Selected Workshops 
Hunter, J. M. (October, 26, 1998). Advising symposium with the Faculty of the APSU College of Education. Clarksville, Tennessee.

Hunter, J. M. & Gullo, D. F. (November 14 & 15, 1997). Software tools for the integration of technology into the constructivist curriculum for the Faculty and staff of Starms Early Childhood Learning Center, Milwaukee Public School System, Milwaukee, Wisconsin.

Hunter, J. M. & Gullo, D. F. (June, 20 & 21, 1997). Planning for technology effectiveness  for the Faculty and staff of Starms Early Childhood Learning Center, Milwaukee Public School System, Milwaukee, Wisconsin.
Hunter, J. M. (September 23, 1995). PowerPoint 4.0 and Eudora Training for the Faculty of the APSU College of Education. Clarksville, Tennessee.

Hunter, J. M. (June 26 & 27, 1995). HyperStudio 3.0 Training workshop for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee

Hunter, J. M. (June 28 & 29, 1995). PowerPoint 4.0 and Presentation Techniques workshop for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee.

Hunter, J. M. (June 30, 1995). Basic Peripherals training workshop for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee.

Hunter, J. M. (May 15-19, 1995). Technology Integration through PowerPoint, ClarisWorks, SIS, HyperStudio, and PhotoShop  for the Faculty of the APSU College of Education. Clarksville, Tennessee.

Hunter, J. M. & D. Luck. (October 3-4, 1994). Internet Training for the librarians of the state of Tennessee at Austin Peay State University. Clarksville, Tennessee.

Hunter, J. M. (September 16, 1994). Beginning Windows for the teachers of the Tennessee Association of Technical Educators, Nashville, Tennessee.

Hunter, J. M. (September 10, 1994).  Optical Scanning for Presentation,  training for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (August, 8-10, 1994).  Desktop Publishing, workshop for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee.

Hunter, J. M. (August, 1-3, 1994).  HyperCard Development, workshop for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee.

Hunter, J. M. (July 11-15, 1994). Computer Camp II for 11 to 13 year olds. Austin Peay State University Kids’ College. Clarksville, Tennessee.

Hunter, J. M. (July 5-8, 1994). Computer Camp I for 8 to 10 year olds. Austin Peay State University Kids’ College. Clarksville, Tennessee.

Hunter, J. M. (April 4 &11, 1994).  Partnership school project - beginning  computer training for the faculty of Burt Elementary School.  Clarksville, Tennessee.

Hunter, J. M. (April 5 & 12, 1994).  Integrated software training - in service for the teachers of Clarksville/Montgomery County Schools.  Clarksville, Tennessee.

Hunter, J. M. (March 26, 1994).  Electronic mail systems - Quick Mail and the Internet  training for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (February 26, 1994).  Advanced PowerPoint with graphics and presentation systems training for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (December 12-15, 1993).  GED and Pre-GED software training for Adult Basic Education Directors in Tennessee. Clarksville, Tennessee.

Hunter, J. M. (December 4, 1993).  PowerPoint training for the teachers of the Clarksville/Montgomery County School District. Clarksville, Tennessee.

Hunter, J. M. (November 19, 1993).  Desktop publishing training for the teachers of the Clarksville/Montgomery County School District. Clarksville, Tennessee.

Hunter, J. M. (November 13, 1993). Desktop publishing and PowerPoint training for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (October 23, 1993). HyperCard training for the teachers of the Clarksville/Montgomery County School District. Clarksville, Tennessee.

Hunter, J. M. (October 2, 1993). Hyper Media training for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (September 11, 1993). Educational computing follow-up for the teachers of the Clarksville/Montgomery County School District. Clarksville, Tennessee.

Hunter, J. M. (July 12-16, 1993). Educational computing for the teachers of the Clarksville/Montgomery Co. School District. Clarksville, Tennessee.

Hunter, J. M. (July 5-9, 1993). Computer Camp for  8 to 12 year olds. Austin Peay State University Kids’ College. Clarksville, Tennessee.

Hunter, J. M. (May 3, 1993). CamCorder video production for teachers of the Clarksville/Montgomery County School District. Clarksville, Tennessee.

Hunter, J. M. (March 23, 1993). Multimedia introduction for the APSU College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (February 11, 16, 1993). ClarisWorks for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. (February 4, 1993). Fundamentals of Macintosh computing for the Austin Peay State University College of Education Faculty. Clarksville, Tennessee.

Hunter, J. M. & Davie, W. A. (July, 1992). Instructional television on a budget.  Two week workshop for the faculty and administration of the Calcasieu Parish Public School System. Lake Charles, LA.

Professional & Conference Participation (non presentation) 
· AACTE reviewer, 2003.

· Presentation to TBR Deans of Education, Vice Chancellor for Academic Affairs, President and 2 Vice Presidents of NCATE at AACTE, 2002 of Common Concepts: an evaluation of similarities and differences of the conceptual frameworks of TBR Colleges of Education, (Hunter, J.M.)

· Editorial Review Board, Journal of Visual Literacy, International Visual Literacy Association. 2003 – present.

· State-wide design group coordinator for Advanced Studies in Teaching and Learning, Regents Online Degree Program, 2003

· Board of Editors, Journal of Educational Technology, 2000 – 2003.

· President, Teacher Education Division, Association for Educational Communications and Technology (AECT), 2000.

· Standards and Accreditation Committee, AECT, 2000-2003.

· ISTE NETS for Teachers Writing Team Member. One of 26 individuals invited to write National Educational Technology Standards for adoption by NCATE. Tempe, AZ; January, 2000.

· ISTE NETS Accreditation Meeting workshop participant. Washington, DC; December, 1999.

· Definitions Committee, AECT. 1997- present.

· Program Chair. Professors of Instructional Design and Technology, 1996 & 1997.

· Publications Committee, Chair, International Visual Literacy Association, 1996-2003.

· Publications Committee, Vice Chair, International Visual Literacy Association, 1994-96.

· Board of Directors, International Visual Literacy Association, 1991-98. 

· Discussant, 1995 Eastern Educational Research Association.

· Moderator, 1990 Eastern Educational Research Association.

· Moderator, 1989 Eastern Educational Research Association.

· 20th Annual International Visual Literacy Association Conference Executive Committee. Virginia Tech, Blacksburg, Virginia.  1987-88.  

· Moderator, 1988 International Visual Literacy Association  Conference.

· Discussant, 1988 Eastern Educational Research Association.

Service (community & professional) 
· Chair, Teacher Education Curriculum Committee, Regents Online Degree Program, 2003 – present.

· PDS Coordinator, TSU 2003. 

· Community Advocate member for Rossview Middle School, Clarksville/Montgomery County School System, 2002 —2003.
· Clarksville/Montgomery County Schools Computer Consultation & Advisement.  Ongoing model teaching, visits, consultations, and recommendations to teachers. 1993-2002.

· Clarksville Academy Computer Coordination. Assessment of computing needs and training for Pre-K through 6th grade teachers. 1995-96.

· Clarksville Academy Academic Committee, 1995-96

· Human Rights Committee, 1993-96; Progressive Directions, Incorporated, Clarksville, Tennessee: oversight committee for treatment of mentally retarded adults.

· Eucharistic Minister, Master of Ceremonies, Vestry member, Acolyte Master, Liturgist, Rector Search Committee; Trinity Episcopal Church, Clarksville, Tennessee.

· Calcasieu Parish Video Project:  a cooperative venture between McNeese State University and Calcasieu Parish to establish video production and distribution capabilities throughout Calcasieu Parish Public Schools. Lake Charles, Louisiana.

· Curriculum Committee, College of Education, McNeese State University

· Graduate Student Association Delegate. Virginia Tech, 1987-88, 88-89.

· Clemson University Freshman Orientation Committee, Clemson, South Carolina. 1984-1987.

Grant Activity 
· THEC Minority Teacher Grant co-writer, $20,000 award, 2003 –2004.

· AECT Recipient of PT3 subcontract from Pennsylvania State University’s Implementation Grant to create program to certify technologically adept teachers. $4,500.00. 

· Integrating Technology in the Elementary Curriculum: A Constructivist Approach. Request for supplemental funding to existing project. Co-PIs D. F. Gullo and J. M. Hunter - $136,123 grant proposed to the WK Kellogg Foundation. Unfunded (1997).

· Integrating Technology into the Elementary Curriculum: A Constructivist Approach. Co-PIs D. F. Gullo and J. M. Hunter - $170,699 grant proposed to the Helen Bader Foundation. Funded for $130.000 (1998).

· Exploring and discovering mathematics, science & technology: a constructivist early childhood curriculum. Co-PIs D. F. Gullo & J. M. Hunter - $2,335,000 grant proposed to the NSF. Unfunded (1997).

· Starms School, Milwaukee, WI. Participant in ongoing Kellogg grant. Duties involve the integration of technology into Starms Elementary School, an inner city public school. PI is Dominic Gullo. (1996).

· World Keypals:. APSU/Moore Elementary School Partnership Schools Grant - Awarded. Hunter, J.M. & Bibb (Nadeau), C. (1996).

· Jackson Foundation - Member of presidential team preparing and pursuing funds from the Jackson Foundation in Dickson TN. (1996).

· Goals 2000 technology in teaching grant. Participated as consultant in grant. (1996).

Service (University & College/Departmental)

	· NCATE Technology Assessment Committee, 2002 – present 
	· Teacher Education Curriculum Committee (RODP), 2003

	· RODP Master of Education Curriculum Development Coordinator, 2003
	· Wings of Eagles – World War II oral history project, 2000 – 2002.

	· Educational Technology Committee, 2003
	· Wall of Fame Committee Chair, 2003

	· On Line Course Review Team member, 2001.
	· Faculty Development Steering Committee, 1997-1999

	· Chair’s Search Committee, APSU College of Education, 1995-1996, 2001
	· Faculty Senate, APSU, 1999-2001; Executive Committee 2001- 2002

	· Faculty Workload Committee, 2000-2002
	· Faculty Handbook Committee, 1999-2002

	· Advisory Budget Committee, 1998-1999.
	· 50 Year Reunion Committee, APSU, 1994-1998

	· Search Committee Chair, APSU College of Education, 1999-2000
	· Visiting Speakers and Artists Committee, APSU, 1995-1996; Chair, 1998-1999


Honors

· President’s Award, International Visual Literacy Association, 2002.

· Freshman Year Advisor’s Service Award, Austin Peay State University,  2000.

· Socrates Award for Excellence in Teaching, Austin Peay State University, December, 1998.

· APSU Educational Technology program declared exemplary by visiting NCATE team, 1996. 

· Committee for Advancement and Support of Education (CASE), National Bronze Medal awarded for multi-image production Clemson University: the second century, 1988.

· Service Award, International Visual Literacy Association, 1988.

· Commendation of Appreciation, International Visual Literacy Association, 1988.

· Certificate of Appreciation, Clemson University ROTC, 1987.

Courses Taught


· Computer Classroom Management - junior level computer based literacy and survey course.

· Computers for Educators - graduate level survey of Instructional Technology and Computer Literacy.

· Computers for School Administrators - computer assisted curriculum and management for school administrators.

· Electronic Publishing - Desktop publishing, Job aid guides, Adobe graphics, and Acrobat.

· Educational Media - sophomore level analog media production and usage for education majors.

· Educational Research – ways of knowing; gathering, analyzing, and interpreting data to address questions in the field of education.

· Freshman Orientation – orientation of first year students to the university and to professional education.

· Foundations of Instructional Technology - junior level computer based literacy and survey course.

· Instructional Design - the systematic design of instruction for education graduate students (also on line).

· Instructional Internet Use and Development - educational use and web development.

· Multimedia Development - educational use and development of multimedia products

· Organization and Administration of Instructional Centers - management of integrated programs including production, finance, organization, and evaluation for education graduate students.

· Philosophy of Education

· Photography - black and white 35mm photographic production.

· Survey of Audiovisual Communications - modern instructional media and technologies and their integration into learning systems education graduate students.

· Utilization of Audiovisual Materials - senior level analog media production and usage course.

· Utilization of Instructional Television - planning, production, and usage of instructional television..

· Visual Learning - theoretical and practical use of visuals in instruction for education graduate students.

New Courses Developed 
In conjunction with the development of Instructional Technology masters program:

· EDUC 5613
Instructional Design. The fundamental principles of instructional design and technology. This is a gateway to advanced courses in the Educational Technology specialty. 

· EDUC 5614 
Electronic Publishing. The electronic publication of instructional materials. Students will explore, design, and develop materials using various electronic media including desktop publishing, simple web publishing, interactive listserves, and Acrobat PDF format.

· EDUC 5621 
Instructional Video Design. The basics of video design and application in an educational setting.

· Honors 300I
Leaders and Followers: Behavior in Organizations. This course was developed and taught cooperatively with a member of the Social Work faculty. 

· Honors 300J
The History of Technology. Developed with faculty in the department of history and the department of engineering.

Professional Organizations (active memberships in bold)
	American Assoc. of Colleges for Teacher Education
	American Educational Research Association

	Assoc. for Educational Comm. & Technology
	Council of Great City Schools

	Eastern Educational Research Association
	Land Grant Deans Association

	International Visual Literacy Association
	International Society for Technology in Education

	Professors of Instructional Design and Technology
	Phi Delta Kappa

	University Council for Educational Administration
	Tennessee Assoc. of Colleges for Teacher Education


