

Faculty Service and Collaborative Activities
Department: Curriculum and Instruction

The chart below shows examples of service and collaborative activities with the public schools or professional community

Instructor	Collaborative Activities(s)
Anissa Buckner	<ul style="list-style-type: none"> Judge high school science fair. Collaborator on STEM teaching grant, partnership with Little Rock School districts
Joseph Owasoyo	<ul style="list-style-type: none"> Judge high school science fair.
Lawrence Mwasi	<ul style="list-style-type: none"> Judge high school science fair.
Martin Matute	<ul style="list-style-type: none"> Judge high school science fair.
Joseph Onyilagha	<ul style="list-style-type: none"> Presented talk to middle school on effects of tobacco. Judge, high school science fair.
Sederick Rice	<ul style="list-style-type: none"> Submitting a grant on GET-A-SEAT to work with P-12 schools on STEM technology
Aslam H. Chowdhury	<ul style="list-style-type: none"> Supervised student, Extra Problem Solving Section, Critical Thinking
Janee` A. Adams	<ul style="list-style-type: none"> Substitute Teacher K-12 Tutor for summer programs
Abul B. Kazi	<ul style="list-style-type: none"> Served as Science Fair judge at Parkview High School in Little Rock and at UAPB Regional Science Fair
Mansour Mortazavi	<ul style="list-style-type: none"> 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
Richard B. Walker	<ul style="list-style-type: none"> Judged science fairs
Grant W. Wangila	<ul style="list-style-type: none"> 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.
Sharokh Abedi	<ul style="list-style-type: none"> Taught high school students AP Calculus Reader & Tutor for high school students
Samuel Chaney	<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
Israt Chowdhury	<ul style="list-style-type: none"> Taught high school students Teacher Trainer, Pine Bluff School District; Strategies for Success in Algebra 1 and 11Delta Institute of Professional Development for

Instructor	Collaborative Activities(s)
	Teaching and Learning by ARESC <ul style="list-style-type: none"> Teacher Trainer, “No Child Left Behind” Grant
Anna Harris	<ul style="list-style-type: none"> Taught junior high and high school students
Freddie Hartfield	<ul style="list-style-type: none"> Supervised student teachers Taught high school students
Elizabeth Wells	<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
Robert Ceresa	<ul style="list-style-type: none"> Conducted feasibility study of proposed new/replicated magnet programs for Broward County Public Schools, January, 2008.
John House	<ul style="list-style-type: none"> Presentation, “Science in Archeology” to two of Yvonne Blevins History classes, Pine Bluff High School, 1 April 2010.
Michael Lynch	<ul style="list-style-type: none"> Collaborated with Dollarway School District, Pine Bluff, Arkansas on Education Grant in 2009
Michael Bates	<ul style="list-style-type: none"> Taught in and was Artist-In-Residence for Arkansas Governors School
Darryl Evans	<ul style="list-style-type: none"> 15-years public school teaching experience
Harold Fooster	<ul style="list-style-type: none"> P-12 Taught in and was Artist-In-Residence for Arkansas Governors Schools
Heidi Gordon	<ul style="list-style-type: none"> Supervised music teaching majors
John R Graham Jr.	<ul style="list-style-type: none"> 7-12 Taught in the Public Schools in Arkansas in Illinois
Sharon Young	<ul style="list-style-type: none"> Elementary Music Specialist Grade K-6 Keyboard/Composition Instructor Grades 4-9
Serena Brenneman	<ul style="list-style-type: none"> Mentor/judge science projects, and public speaking (educational issues)
Syed A. Qadir	<ul style="list-style-type: none"> Instructor Class B and C in Military Schools, Pakistan Army
W. Torrence	<ul style="list-style-type: none"> 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
T.W. Garner	<ul style="list-style-type: none"> Clinical supervision; Teach at private school Volunteer, Special Olympics
V. Johnson	<ul style="list-style-type: none"> Clinical Supervision
A. Murphy	<ul style="list-style-type: none"> Special Olympics

Instructor	Collaborative Activities(s)
	<ul style="list-style-type: none"> • Practical Experiences
C. Sanders	<ul style="list-style-type: none"> • Teacher in Public Schools • Arkansas Teacher Licensed
W. Beene	<ul style="list-style-type: none"> • Youth Opportunities Unlimited Instructor
L. Williams	<ul style="list-style-type: none"> • Special Olympics • Texas Teacher Licensed
D. Holts	<ul style="list-style-type: none"> • Practical Experiences
D. Dorris	<ul style="list-style-type: none"> • Assistant Principal • Arkansas Teacher Licensed • Licensed Administrator
L. Jones	<ul style="list-style-type: none"> • Professional/College Football Coach
Brenda Martin	<ul style="list-style-type: none"> • Supervised student teachers • Taught life skills curriculum to middle school students
Nedra Payne	<ul style="list-style-type: none"> • University Supervisor for Student Teachers • Presenter of Maltreatment of Students Workshop to graduate students • University Representative at Career Day Activities (e. g. Dollarway High School, Pine Bluff High School, McClellan High School, (UAPB) • Habitat for Humanities Committee Member • Community Against Spousal Abuse (CASA) volunteer • Lion Fever Day: High School Recruitment: Juniors and Seniors (April 2012) • Holmes Scholar
Vera Lang Brown	<ul style="list-style-type: none"> • University Supervisor for Student Teachers Recruitment: • Little Rock School District – LA Fair High School (Fall 2012) • Dollarway High School (Feb 2012) • Memphis Day in Pine Bluff (Feb 2012) • Holmes Scholar Participant –Jumpstart • Read – Llama Llama My Red Pajamas-Read to over 80 adults and children (Oct 6, 2011) • Kids First – Pine Bluff • UAPB Child Development Center - Pine Bluff • Participant – Mrs. Santa Claus During An Old Towne Christmas at Reynolds Building in Pine Bluff – Read to over 75 children and parents – (Dec 2011) • Adopted Kids First- School for children with special needs
Ellen Eddings	<ul style="list-style-type: none"> • Watson Chapel High School • Dollarway High School (Feb 2012) • Memphis Day in Pine Bluff (Feb 2012) • Pine Bluff High (Nov. 2012) • HBCU Teacher Recruitment Fair (December

Instructor	Collaborative Activities(s)
	2010, 2011, 2012) <ul style="list-style-type: none"> • Lion Fever Day: High School Recruitment: Juniors and Seniors (April 2010, 2011, 2012) • Served on the HIPPY (Preschool) Advisory Board) 2010-2011 • Future Teachers of Tomorrow (Mar 2012)
Linda Joshua	<ul style="list-style-type: none"> • <u>Recruitment Efforts</u>—Arkansas Department of Education Teacher Fair (Little Rock--October 2011 & April 2012),Holmes Scholar Mentoring/Recruitment Fair (Chicago—February 2012), Philander Smith College (Little Rock—March 2012) • <u>Presentations</u>—“Tackling Literacy through Vocabulary Development Activities (Pine Bluff School District--Arkansas River Valley Cooperative, February 2012 and June 2012) • <u>Teacher Supervision</u>—Supervised Master of Arts in Teaching teachers in Helena-West Helena School District, Lake Village School District, Dollarway School District, Pine Bluff School District, Crossett School District, Woodlawn School District (Rison, AR), Pulaski County Special School District, North Little rock School District, and Little Rock School District. • <u>Grants</u>—Co-Director, STEM Grant to provide more STEM teachers in grades 7-12.
Glenda Kennedy	<ul style="list-style-type: none"> • Assisted Coach Hardman and the School of Education in organizing activities at UAPB for Future Teachers of Tomorrow (Little Rock area); • Attended High School Recruitment Activities at Pine Bluff High School and Watson Chapel • University supervisor for student interns • Co-Presenter for ERZ Substitute Teachers Workshop
Hazel Linton	<ul style="list-style-type: none"> • Taught Elementary Education, • Taught Remedial Reading, - • Taught Special Education • Chaired the Special Education Department, • Supervised Student Teachers
Shelbie Anderson	<ul style="list-style-type: none"> • Work with P-K partners to schedule Mini Teach Lessons • Recruiter for Memphis Day in Pine Bluff (Spring 2012) • Fieldwork Supervision of Students;

Instructor	Collaborative Activities(s)
Willie Nesby	<ul style="list-style-type: none"> Recruitment Efforts—Department of Curriculum & Instruction for Memphis Day Spring 2012 Spring and Fall UAPB/SEARK Career Fair (2002-2012)
Fredda D. Carroll	<ul style="list-style-type: none"> Arkansas River Education Service CO-OP Hippy Program Board Member UAPB Adult Education/Southeast Arkansas Department of Community Corrections Graduation Ceremonies University Supervisor of Student Teachers University/School of Education Recruitment-Memphis, TN Little Rock, AR Lion Fever Day - Teachers of Tomorrow 2012 AR Educators Career Fair, Little Rock UAPB Partnership in Education with Area School Districts/Superintendents Accreditation/Technical Assistance to UAPB Childcare Center, Department of Human Sciences, Spring 2012 Richard Wright Literacy Project, Middle School students, Helena-West Helena, AR Historical Preservation, Restoration Board Member (E.C. Morris Fdn), Phillips County, AR Early Childhood Consultant, Head Start Programs