

Appendix D

Professional Education Faculty Qualifications and Experiences Standard 5

Name	Degree Field and University	Role of the Faculty Member	Rank	Tenure Track	Contributions to Scholarship, Professional Association and Service	Teaching or other Professional Experience in P-12 Schools
Abedi, Sharokh	- M.S., Mathematics, UA-Fayetteville - 28 graduate credit hours beyond M.S. degree, University of Arkansas	- Teach courses - Advise students - Chair, Math Dept.'s Curriculum/Textbook and Assessment Committees	Instructor	No	- Presented at workshop: "Preparing Mathematicians to Educate Teachers," UAF - Judge, Annual UAPB Science Fair - Participant, Arkansas Research and Educational Optical Network	- Taught high school students - AP Calculus Reader & Tutor for high school students
Adams, Janee`	MST, Mathematics and Science Education, Jackson State University	-Teach courses -Advise students - NCATE member -Band Advisor -Recruitment	-Instructor	N/A		-Substitute Teacher K-12 -Tutor for summer programs
Adel, Miah	Ph.D., Space Physics & Astrophysics, Louisiana State University, Baton Rouge, LA -	-Teach courses -Perform research activities -Advise students -Perform community activities	Professor Graduate Faculty	Tenured	-Made eighteen conference contributions -External examiner of Ph. D. thesis for Physics Ph. D. recipients from Rajshahi University, Rajshahi, Bangladesh	
Anderson, Shelbie	Ph.D., Curriculum and Instruction, Kansas State University	-Teach Course -Advise Students	Professor	Tenured		-Taught Elementary Education (Kindergarten through grades 6; -Taught Media Skills (Kindergarten through

						grades 6) -Elementary School Librarian
Bailey, Richard	Ph.D., Music Composition State University of New York Buffalo	Teach courses; supervise recording projects, internships and SRT studio; record student and ensemble performances; member of Faculty & Senate	Assistant Professor	Yes	Active composer/per- former in professional orchestras and bands; active in Arkansas International Trumpet Guild; member of College Music Society; member of ASCAP	None
Bates, Michael	DMA in Music Education University of Memphis	Teach courses; Chair The Music Dept., Director of Choral Activities, advise students, serve on university committees, accompanist for student and faculty performances	Professor	Yes	Conduct university choir in performances locally and nationally, member of symphony advisory board, musical director and accompanist for musical and community ensembles; served as university Senate president; member of American Choral Directors Association, Arkansas Choral Director Association, Regional Conductor for “105 Voices of History” National HBCU Choir	Taught in and was Artist- In-Residence for Arkansas Governors School
Beene, W	MA in Human Performance, Minnesota State University	Faculty	Instructor	No	Pathwise Training. Pine Bluff, AR. (2010) Arkansas Association of Teacher Educator: An Examination of Coaches Mentoring Practices that will Improve African- American Student-Athletes’	Youth Opportunities Unlimited Instructor

					Graduation Rates. September 2007, Pine Bluff, AR.	
Brenneman, Serena	<p>Doctoral Studies in Organizational Behavior& Analysis, University of Lincoln-England</p> <p>Post Graduate Diploma- Educational & Training Systems Design, University of Rotterdam, The NL</p>	Teach courses, advise students, and committee membership	Instructor/ Asst.Professor	No	Peer review of 7 articles (NAMS/MBAA journal), panel chair 2007&2009, consulting consumerism issues, research & writing on five pieces, and attend conferences (most recent in Memphis 6/2011- globalizatiion)	Mentor/judge science projects, and public speaking (educational issues)
Brown-Lang, Vera	Ph.D. School Administration, Iowa State University	Teach Courses Advise Students Chair NCATE Standard 4	Associate Professor	Yes	<p>-Appointed to Arkansas Commission on Closing the Academic Achievement Gap</p> <p>-Served as President, 1st Vice President of Arkansas Association of Teacher Educators</p> <p>-Advisory Board</p> <p>-Founder of Monticello Branch, National Association of University Women</p> <p>-Board Member, Ark. Policy for Educational Administration (ArAPEA)</p> <p>-Kappa Delta Pi Member</p>	<p>-Taught Special Education (High School) in Multi-categorical Resource Room</p> <p>-Taught Elementary 5 and 6th Grades</p> <p>-Supervised Student Teachers /Interns preparing to teach</p> <p>-Supervised Interns preparing to become building level administrators</p> <p>-Coordinator of Educational Leadership Program-UAM</p>
Buckingham,						

Geraldine	Ed.D, Secondary Education U of A, Fayetteville	<ul style="list-style-type: none"> - Teach courses - Advise students -Work with NCATE 	Assistant Professor	Yes	N/A	N/A
Buckner, Anissa	PhD	<ul style="list-style-type: none"> - Department Chair - Teach courses - Advise students - Conduct research - Write res. grants 	Associate Professor	Yes	<ul style="list-style-type: none"> - Published articles - Attended professional conferences - Reviewed journal articles 	Judge high school science fair. Collaborator on STEM teaching grant, partnership with Little Rock School districts
Butler, Kevin	Ph.D. ; History; University of Missouri, Columbia	-Teach courses	Assistant Professor	Yes	<p>“Slave Culture”, chapter in Thomas C. Buchanan, Ed. <i>Historiography of Slavery</i>.</p> <p>Several published articles and book reviews</p> <p>Professional Membership in American Historical Association Organization of American Historians Southern Historical</p>	
Carroll, Fredda	Ed.D., Curriculum & Staff Development, Vanderbilt University	<ul style="list-style-type: none"> Interim Dean -NCATE Coordinator (1998-2008; 2010) -Coordinator of Early Childhood Programs (2008-11) -Teach Undergraduate & Graduate Courses 	Professor	Tenured	<ul style="list-style-type: none"> -NCATE Board of Examiners -ACEI Program Reviewer Publications-- -African American Life in the AR Delta through the Lens of Rogerline Johnson-Exhibition Catalog -Issues in Healing Racism, ACEI/ATE 	<ul style="list-style-type: none"> -Taught Special Education -AR Dept. of Education-Special Education Section, Area Supervisor (Monitoring; Compliance) -Head Start Center Director -Co-Instructor-Cultural Experiences for Teachers-

					-Whose Responsibility is it to Recognize Stereotyping?, ACEI/ATE	3 European tours for public school teachers and students -Supervise student teachers
Ceresa, Robert	Ph.D., International Relations, Florida International University	-Teach courses	Assistant Professor	Yes	<p>“Cuba, a vision worth fighting for: Politics, culture, and civic agency in Miami’s Cuban community,” in preparation for submission to <i>Perspectives on Politics</i>.</p> <p>Member of the American Political Science Association.</p>	Conducted feasibility study of proposed new/replicated magnet programs for Broward County Public Schools, January, 2008.
Chaney, Samuel	M.S., Elementary Education, UA-Monticello	<ul style="list-style-type: none"> - Teach courses - Tutor students in various math courses 	Instructor	No	<ul style="list-style-type: none"> - Advisor, Pi Mu Epsilon - Participant, CCA Grant 	<ul style="list-style-type: none"> - Taught high school students - Taught at Adult Education school, Dumas - Math Tutor for elementary, junior high, & high school students - Instructor for CCA, STEM,, RISE, No Child Left Behind, Community Center Grant, and Louis Stokes Academy
Chowdhury, Aslam	Ph. D.	<ul style="list-style-type: none"> Teach courses -Advise students 	Associate Professor	Yes		Supervised student, Extra Problem Solving Section,

						Critical Thinking
Chowdhury, Israt	<ul style="list-style-type: none"> - M.S., Physics, Marquette University, Milwaukee, WI - M.Sc., Physics, University of Dacca, Dhaka, Bangladesh 	<ul style="list-style-type: none"> - Teach courses - Tutor students in math courses - Member, Math Dept.'s Department's Curriculum/Textbook Committees 	Instructor	No	<ul style="list-style-type: none"> - Math Teacher Trainer at UAPB and at Arkansas River Education Service Cooperative (ARESC) - Presenter, Arkansas Academy of Sciences, Jonesboro - Presenter, Annual Student Research Forum, University of Arkansas 	<ul style="list-style-type: none"> - Taught high school students - Teacher Trainer, Pine Bluff School District; Strategies for Success in Algebra 1 and 11 - Delta Institute of Professional Development for Teaching and Learning by ARES - Teacher Trainer, "No Child Left Behind" Grant
Dagtas, Selma	MD, Istanbul, Turkey, PhD, Microbiology, UAMS, Lit. Rock, AR.	<ul style="list-style-type: none"> - Teach courses - Advise students - Conduct research - Write res. grants 	Assistant Professor	Yes	<ul style="list-style-type: none"> - Published articles - Attended professional conferences - Reviewed journal articles 	
Dorris, D	MS in Physical Education, University of Arkansas at Pine Bluff	Faculty	Adjunct Instructor	No		<p>Assistant Principal</p> <p>Arkansas Teacher Licensed and Licensed Administrator</p>
Eddings, Ellen	Ed.D; Educational Administration and Supervision, University of Arkansas at Little Rock	<ul style="list-style-type: none"> -Department Chair -Teach Courses -Advise Students ((Education & Rehabilitation Services) 	Department Chair &Associate Professor	Tenured	<ul style="list-style-type: none"> - Published Works Leading Change In An Urban School District" Public Performance And Management Review 2008 -Chapter Counselor Kappa Delta Pi -Served on the HIPPY (Preschool) Advisory Board) 2010-2011 	<ul style="list-style-type: none"> -Taught K-12 General Education -Taught Special Education (K-6) -Elementary Principal -School Psychologist -Special Education Supervisor -Director of Special Education

					Accreditation of Teacher Education -Recruitment Participated in many recruitment events such	-Assistant Director of the Delta Academic Initiative (UAPB) -Supervised student teachers (UAPB)
Egar, Emmanuel	Ph.D., English: Literature & Rhetoric, University of Texas at Arlington; Ph.D., Higher Education: Admin, Student Services, English/University of North Texas, Denton, Texas	-Teaches English courses -Advises English majors	Associate Professor	Yes	-Published article in 2008, Universal Press	
Evans, Darryl	M.M., Northwestern State University	Teach courses, Director of Jazz Ensemble, Assistant Band Director, Academic Adviser and Adviser to student organizations, serve on university committees	Instructor	No	Member of College Band Directors National Association, Arkansas School Band and Orchestra Association; provides musical support for campus and community activities	15-years public school teaching experience
Fooster, Harold	M.M.Ed., University of North Texas	Teach courses, Conductor of Percussion Ensemble and Assistant Band Director, Academic Advisor and	Instructor	No	Attends clinics and conferences; member of Percussion Arts Society; member of Arkansas School Band and Orchestra Association; conducts percussion clinics; attends	P-12 Taught in and was Artist-In-Residence for Arkansas Governors Schools

		Advisor to student organization, chair and serve on departmental and university committees			Arkansas School Band and Orchestra Association conference and clinics	
Foster, John	Ph.D., Sociology, University of Florida	-Teach courses	Assistant Professor	Yes	Published two articles in 2009 and one in 2011, with one reprinted in an edited volume in 2011; Reviewed articles for two academic journals and a textbook proposal for a book publisher	None
Garner, T	EdD in Higher Education, University of Arkansas at Little Rock	Faculty	Associate Professor	Yes	Pathwise Training. Pine Bluff, AR. (2010) Arkansas Association of Teacher Educator: An Examination of Coaches Mentoring Practices that will Improve African-American Student-Athletes' Graduation Rates. September 2007, Pine Bluff, AR.	Clinical supervision; Teach at private school-volunteer, Special Olympics
Gordon, Heidi	DMA, Vocal Performance, University of Oklahoma	Teach courses; advises students; chair of departmental curriculum committee	Assistant Professor	Yes	Represented Arkansas on a panel for ETS –Fall 2011, performed recitals on campus and locally, attended NCATE national convention 2011 to learn about accreditation standards	Supervised music teaching majors
Graham, Jr., John	M.M. Ed.	Teach courses,	Assistant	Yes	Member ASBOA, CBDNA,	7-12 Taught in the Public

R.	University of Central Arkansas	Director of Bands, Academic Advisor and advisor to student organizations, serve on departmental and university committees	Professor		HBCNBC, Kappa Kappa Psi Southwest District Governor, Clinician	Schools in Arkansas in Illinois
Hammonds-S, Charoltte	Ph.D., English, Northeastern University, Boston, Massachusetts	-Teaches English major courses -Advises English majors	Assistant Professor	On-Track for Tenure	-Reader of English Proficiency Exams	
Hand, Eddie	DBA, Louisiana Tech University, Marketing and Statistics MA, Louisiana Tech University, General Counseling	Teach courses, advise students, chair and serve on various Departmental, College and University committees	Associate Professor and Marketing Coordinator	Yes	Member of Sustainable Growth Committee of the Arkansas Delta, Member of Pine Bluff 2020, and Member of Pine Bluff Entrepreneurial Coalition	None
Harris, Anna	- M.S., Applied Mathematics, UALR	- Teach courses	Instructor	No	Participant, CCA Grant	Taught junior high and high school students

Hartfield, Freddie	Ph.D., Mathematics Education, Kansas State University	- Teach courses - Advise students	Professor	Yes	- Professor / Directive Teacher Practicum – Mathematics - Served as Interim Chair, Dept. of Mathematical Sciences and Technology - Mathematics Coordinator	- Supervised student teachers - Taught high school students\
Holts, D	MA in Physical Education, Tennessee State University	Faculty and Athletic Trainer	Instructor	No	CPR and First Aid Instructor, American Red Cross Certified by National Athletics Trainers Association	Practical Experiences
House, John	Ph.D., Anthropology, Southern Illinois University-Carbondale	-Teach courses	Archeologist (equivalent to Professor)	Yes	Material Culture of the Downstream People. Paper presented at Kincaid Field Conference, Metropolis, Illinois, 26 July 2009; Research grant: Radiocarbon Dating the Dobrovich Site: Proposal submitted to Arkansas Archeological Society, Archeological Research Fund, \$1,100.	Presentation, “Science in Archeology” to two of Yvonne Blevins History classes, Pine Bluff High School, 1 April 2010.
Jackson, Milton	M.M. Ed. Ouachita Baptist University	Teach courses, Academic Advisor to music students, serve on departmental	Associate Professor	Yes	Active writer and arranger of music for marching band and ensemble	

		committees				
Johnson, V	EdD in Secondary Education, University of Arkansas	Faculty	Professor	Yes	Member of Quorum Court for Jefferson County Mayor's Advisory Committee Member	Clinical Supervision
Jones, L	MS in Physical Education, New Mexico State University	Faculty	Instructor	No	Pathwise Training. Pine Bluff, AR. (2010)	Professional/College Football Coach
Joshua, Linda	Ph.D., Curriculum & Instruction, University of Arkansas (Fayetteville)	Professor, School of Education Coordinator, School of Education Graduate Programs Coordinator, University Academic Assessment Co-Principal Investigator/Co-Director, STEM Graduate Science Enrichment Program Coordinator, MAT Program	Professor	Tenured	Serve as a Mentor for Current Holmes Scholars (Ph.D. candidates) Joshua and C. Smith (2003), book— <i>Educating the Masses: The Unfolding History of Black School Administrators, 1900-2000</i> . Funded Grants— Joshua et al (2009) <i>USDE HBCU Grant for Graduate Mathematics and Science</i> (\$3 million) Joshua et al (2008) <i>Perkins Reserve Teaching and Training Grant</i> , (\$120,000) Joshua (2002-2009) <i>Minority Teachers Scholars Program</i> (\$5,000 annually)	Taught English, 17 years, Little Rock School District Supervised Secondary English Student Teachers and Physical Education Student Teachers for Henderson State University (Arkadelphia), University of Arkansas (Fayetteville), and University of Arkansas at Pine Bluff in the following cities/school districts: Texarkana, DeQueen, Prescott, AR, Arkadelphia, AR, Little Rock SD, Pulaski County Special School District, White Hall SD (Pine Bluff), Dollarway SD (Pine Bluff), Pine Bluff SD, Hot Springs SD, Lake Hamilton SD (Hot Springs).

Kazi, Abul	Ph. D.	Teach courses -Advise students	Associate Professor	Yes		Supervised student, Extra Problem Solving Section, Critical Thinking
Kennedy, Glenda	ED.D.; Curriculum and Instruction (Educational Technology)/Special Education, East Texas State University; M.S.; Special Education, Educational Technology, East Texas State University	-Teach Courses; -Advise Students; -Coordinator for the SOE Educational Technology & Media Center; -Advisor, Student Arkansas Education Association; -LiveText Coordinator	Professor	Tenured	Member of ... -Association for Educational Communications and Technology (AECT); -International Society for Technology in Education (ISTE); -Created "How to Instructional Guides" for Students and Faculty Use	-Taught Special Education (<i>Intermediate Level Grades 4-6</i>); -Educational Diagnostician (<i>Birth-21</i>); -Crisis Intervention Counselor (<i>PK-6</i>);
Khullar, Gurdeep	Ph.D., Sociology, University of North Texas	-Teach courses	Professor	Yes	None	None
Linton, Hazel	Ph.D.; Education, The Ohio State University	-Teach Courses -Advise Students	Professor	Tenured	-Serve on the Board of Directors for the Monarch Center which is the National Technical Assistance Center for Personnel Preparation in Special Education at Minority Institutions of Higher Education	-Taught Elementary Education, -Taught Remedial Reading, -Taught Special Education -Chaired the Special Education Department, -- Supervised Student Teachers
Lorenz, Paul	Ph.D., English: Contemporary English Literature, University of Houston	-Teaches major core courses -Advises English Education majors -Coordinates Basic English 1310/English	Professor	Yes	-Reader for University of Alberta Press, 2008 -Treasurer and member of Planning Committee. On Miracle Ground XIV, Paris, France, 2008 -Treasurer and member of	Supervised student teachers

		Composition I 1311 Common Exams -Coordinates English Proficiency Exam Grading -Teaches Graduate Courses			the Planning Committee, On Miracle Ground XVI, New Orleans, 2010	
Lynch, Michael	Ph.D., Geography, Texas A&M University	-Teach courses -Coordinate NCATE	Assistant Professor & NCATE Coordinator	Yes	Co-authoring a book; Four professional presentations.	Collaborated with Dollarway School District, Pine Bluff, Arkansas on Education Grant in 2009
Martin, Brenda	Ph.D., Workforce Education, Penn State University	-Teach courses -Advise students -Coordinate NCATE	Associate Professor & NCATE Coordinator	Tenured	- Published article in 2009 - Chaired research session at national conference -Reviewed 5 articles for the Journal of Negro Education	-Supervised student teachers -Taught life skills curriculum to middle school students
Matute, Martin	PhD, Zoology, University of Port – Harcourt, Nigeria	- Teach courses - Advise students - Conduct research - Write res. grants	Associate Professor	Yes	- Published 4 articles - Attended 4 professional conferences - Reviewed journal articles	Judge high school science fair.
Mortazavi, Mansour	Ph.D. Quantum Optics/Laser Physics	Teach, research, manage projects, and collaboration with many several universities in Arkansas, Collaboration with the Department of Computer Science at UAPB on several research projects, and publications, and presentations.	Professor of Physics	Yes	Published papers, presentations, collaborations with several universities, Arkansas Science Advisory Committee, Research, and Current grants: NSF- EPSCoR, NSF-CI-TRAIN, NSF-AMC-TEC, DoD, ASGC-NASA	Science Judge for many years at Arkansas School for Sciences, Mathematics, and Arts Science Judge at Parkview High school in Little Rock Science judge at Science Fair for high schools at UAPB
Murphy, A	MA in Physical Education, Texas	Faculty	Instructor	Yes	Trainer/Coordinator – Basketball and Softball	Special Olympics, Practical Experiences

	Women's University				Score Keepers	
Mwasi, Lawrence	PhD, UCLA, Developmental Cell Biology, California.	<ul style="list-style-type: none"> - Teach courses - Advise students - Conduct research - Write res. grants 	Associate Professor	Yes	<ul style="list-style-type: none"> - Published articles - Attended professional conferences - Reviewed journal articles 	Judge high school science fair.
Nesby, Willie	Master of Education, Elementary Education University of Arkansas at Pine Bluff	<ul style="list-style-type: none"> -Teach EDUC 4600 And related Student Teacher Practicum -Advise Student Teachers Only -Coordinate Field Experiences - AREC Chairperson -NCATE Standard III Chairperson 	School of Education Faculty Director of Student Teachers Field Experiences Coordinator Learning Plus Laboratory Coordinator	No	None	-Supervised student teachers Taught 4 th , 5 th , and 6 th Grade Elementary School for 25 years Taught GED
Okere, Lawrence	Ph.D., Public Administration, University of North Texas, Denton, TX.	-Teach courses	Assistant Professor	Yes	Okere, L.N. 2011. "Ethnic Difference in Public Opinion and Political Socialization in Nigeria" (in progress). Faculty Advisor, UAPB Psi Beta of Pi Sigma Alpha	None

					National Political Science Honor Society.	
Onyilagha, Joseph	PhD, Plant-Biochemistry, Univ. of Reading, U.K.	<ul style="list-style-type: none"> - Teach courses - Advise students - Conduct research - Write res. grants 	Assistant Professor	Yes	<ul style="list-style-type: none"> - Published 6 articles - Attended 2 professional conferences - Reviewed 4 journal articles - Reviewed 1 Res. Grant 	Presented talk to middle school on effects of tobacco. Judge, high school science fair.
Owasoyo, Joseph	PhD, Toxicology, Univ. of Kentucky.	<ul style="list-style-type: none"> - Teach courses - Advise students - Conduct research - Write res. grants 	Professor	Yes	<ul style="list-style-type: none"> - Published articles - Attended professional conferences - Reviewed journal articles 	Judge high school science fair.
Payne, Nedra	ABD, Educational Leadership, University of Phoenix	<ul style="list-style-type: none"> -Teach Courses -Advise Students - Pursue grant opportunities for the dept - increase student retention 	Instructor	No	<ul style="list-style-type: none"> - Published several articles concerning Health related issues in society -Recipient of Excellence in Service Awards - Served on several committees for Institutional Self Study at South Carolina State University -NCATE Special Education Committee member at (SCSU) 	<ul style="list-style-type: none"> -Supervisor of Student Teachers -Curriculum Director for Grades 9-12 (St. Helena Parish) -Taught Physical Education classes for grades K-8 _ District PE teacher of the Year Mentor Teacher grades K-12 -Facilitator of Job Embedded professional development for 9-12 grade teachers

						<hr/> <hr/> <hr/>
Qadir, Syed	M.D UTESA, Santo-Domingo, Dominica Republic MBA Tarleton State University, TX	Teach courses, advise students, and committee member Department, School and University	Instructor	No	Consulting Businesses, cases studies, and developing business and marketing plan	Instructor Class B and C in Military Schools, Pakistan Army
Robillard, Douglas	Ph.D., English, University of Illinois	-Teaches English Education courses -Advises English majors	Associate Professor	Yes	-Published articles in “The Flannery O’Connor Review 7,” 2009; “Philological Review,” 2009; “The Flannery O’Connor Society Newsletter,” 2011; “The Flannery O’Connor Review	Teaches Adolescent Literature 3333

					9,” 2011 -Consultant and Series Editor for the “Flannery O’Connor Studies Series,” 2008-2009 -Reader for “Philological Review,” 2009-present -Reader for “The Flannery O’Connor	
Rice, Sederick	PhD, Cell & Mol. Biology, Univ. of Vermont	<ul style="list-style-type: none"> - Teach courses - Advise students - Conduct research - Write res. grants 	Assistant Professor	Yes	<ul style="list-style-type: none"> - Published articles - Attended 4 conferences - Reviewed 60 abstracts - Minority scholar, cancer research. 	Submitting a grant on GET-A-SEAT to work with P-12 schools on STEM technology
Sanders, C	MAT in k-12 physical education and health, University of Arkansas, Fayetteville, AR	Faculty	Instructor	No	Physical Education, Health, & Coaching, NCAA Track & Field Official, CPR and First Aid, Pathwise Mentoring 2005- 2007 USA Triathlon National Ranking, 2006 Arkansas RRCA Ironman	Teacher in Public Schools Arkansas Teacher Licensed
Sanders, Kevin	Doctor of Philosophy, Indiana University of Pennsylvania, Indiana	<ul style="list-style-type: none"> -Teaches English Education courses -Advises English 	Temporary Assistant Professor	On-Track for	-Reviewer for Pearson Books, Summer 2011	-Master Literacy Tutor, Benchmark Exams, 34 th Avenue

	(expected Fall 2012)	majors		Tenur	-Reviewer for Cengage Books, Summer 2011 -Reader of English Proficiency Exams	Elementary School, 2011
Toh, Albert	Ph.D., University of South Dakota, Human Factors/Psychology	-Teach courses	Professor	Yes	Member of the Graduate Council, UAPB (Fall 2006 to Spring 2011, Participant in research grants writing groups, NIDA (1999, UAPB), NSF/EPSCoR (2007-2009, multi-campuses), NIDA's DIDARP program (2009, UAPB)	
Torrence, W	PhD in Health Education, Texas A&M University	Faculty/Chair	Assistant Professor	Yes	Publish articles in 2010, 2009, and 2008. <i>Building Community Capacity for Health Promotion.</i> University of Arkansas for Medical Sciences, Arkansas Cancer Research Center: National Cancer Institute: Arkansas Community Cancer Network Program, Sub-	Graduate Student Teacher Internship, Fayetteville Public Schools; Clinical Supervision of Student Teaching Interns; Fieldwork Supervision of Students; Pathwise Classroom Observation System Mentor; Guest Speaker/ Lecture on Health & Physical Education Topics

					Contract. Role: Principal Investigator, Funded: 4-01-09 to 3-30-10, Amount: \$5,000. [Evaluation]	
Tyler, Williams	Masters of Science Biology UALR Emphasis: Ecology	- Teach courses	Instructor	No		
Vaughn, David	- Grambling State (1989) - B.A. History UAPB (1986)	-Teach courses	Instructor	No	The Griot, Southern Association of African American Studies 2004-2005	
Walker, Richard	Ph.D. Medicinal Chemistry, University of California at San Francisco	-Teach courses -Advise students	Professor	Yes	Published 3 articles in 2009 and 2010 Reviewed numerous articles for the Journal of Organic Chemistry	Judged science fairs
Wangila, Grant	-Ph.D., Inorganic/Analytical Chemistry, University of Alberta, Alberta Canada - M.Sc.; Analytical Chemistry, University of Kenyatta, Kenya -B.Ed.; Education Science, University of Kenyatta, Kenya	-Teach courses -Advise students -Research in biomedical area	Associate Professor	Tenured	- Published two article in 2010 - Published two article in 2008 - Presented at several local, regional, and national conference	- Through the US Army-Academy of Applied Science, Inc; Research and Engineering Apprenticeship Program (REAP)- several grade eleven students work in my lab for six weeks during summer.

Wells, Elizabeth	Ph.D., Secondary Education / Mathematics, University of Mississippi	<ul style="list-style-type: none"> - Teach courses - Advise students 	Assistant Professor	Yes	<ul style="list-style-type: none"> - Reviewed article for Teaching Children Mathematics - Seminar Facilitator: Mathematics Education Seminar, University of Mississippi - Presented at NASA / Mississippi Space Grant Consortium Annual Teacher Conference, Oxford, MS 	<ul style="list-style-type: none"> - AP Calculus tutor for high school students - Taught middle school students during summer camps - Teacher Candidate Evaluator: Secondary Mathematics Education, University of Mississippi - Reviewer: Mathematics Teaching in the Middle School
Williams, Bettye	Ph.D., English, Indiana University of Pennsylvania, Indiana, Pennsylvania	<ul style="list-style-type: none"> -Interim Chair, Department of English, Theatre and Mass Communications -Teaches graduate classes -Advisor all English,, Theatre and Mass Communications undergraduate majors -Advisor of Graduate students 	Professor	Yes	<ul style="list-style-type: none"> -Chair, Rockefeller Advisory Board, 2008-2009 -Served on Research Forum Advisory Board, 2008-2009 -Sectional Director of National Association of University Women, 2008-09 -President of Delta Theta Sorority 	<ul style="list-style-type: none"> -Organized the IMPACT Day of Service Program for young men, Robert Morehead Middle School, 2010-11

Williams, L	MEd in Physical Education, Stephen F. Austin University	Faculty and Aquatics Director	Instructor	No	No	Special Olympics Texas Teacher Licensed
Young, Sharon	Ph.D. Music Education, Ohio State University	Teaching, Advise Music Education majors, serve on departmental and university committees, School of Education representative, advisor to MENC	Assistant Professor	Yes	Write Grants; Represented the university at AMEA/ASBOA	Elementary Music Specialist Grade K-6; Keyboard/Composition Instructor Grades 4-9