

VITA
2019-2020

Susan N. Kushner Benson, Ph.D.
Associate Professor, Partnership Lead
Faculty Status: Graduate and Undergraduate Faculty
Appointed: August, 1994

1. Academic Degrees:

Ph.D.	University of South Florida	1995	Measurement and Research
M.A.	John Carroll University	1979	Special Education
B.S.	Ohio University	1975	Elementary Education

2. Professional Experience:

2018 - present Partnership Lead, the LeBron James Family Foundation & I PROMISE School

2000-present University of Akron, Department of Educational Foundations and Leadership, Associate Professor

2001 - 2004 University of Akron, Department of Educational Foundations and Leadership; Assistant Department Chair

1994-2000 University of Akron, Department of Educational Foundations and Leadership; Assistant Professor

1993-94 Department of Educational Measurement/Research; University of South Florida, Tampa, FL; Data Analysis Consultant; Computer Lab Assistant

1991-94 Department of Educational Measurement/Research; University of South Florida, Tampa, FL; Graduate Teaching Assistant

1991-93 Office of the Provost, University of South Florida; Tampa, FL; Doctoral Assistant for SACS Reaccreditation; SACS Steering Committee; SACS Data Committee

1990-91 Pinellas County Schools; Clearwater, FL; Classroom teacher

1985-90 Recreational Diving Systems; Royal Oak, MI; Director of Instruction; Associate Editor *The Diving Times*

1987-88 Oakland Community College; Detroit, MI; Associate Professor of Physical Education

1979-85 Berea City Schools; Berea, OH; Classroom teacher

1977-79 John Carroll University; Cleveland, OH; Graduate Teaching Assistant

21976-77 Department of Education; Sydney, NSW, Australia; Classroom teacher

3. Faculty and Administrative Load (Most recent full year)

Load responsibilities associated with Program Lead position does not include teaching.

Other Assignments

Doctoral Program Planning Committee	Member	2020-
I Promise School PD Committee	Member	2019-
NEXT Conference Steering Committee	Member	2019-20
I Promise School Leadership Team	Member	2018-
EFL Executive Committee	Member	2012-18
EFL Promotions Committee	Member	2012-18
EFL Curriculum & Assessment Committee	Member	2017-18
EFL EdD/MBA Degree Committee	Chair	2014-17
COE CAEP Admission Committee	Member	2017-18
COE CAEP Planning Committee	Member	2018
COE Graduate Studies Committee	Member	2015-18
COE College Community Committee	Member	2017-18
COE CAEP Mission ad Hoc Committee	Member	2016-17
COE Personnel Committee	Member	2015-17
SAVE Assessment Committee	Member	2016-17
Institutional Review Board	Member	2013-18
NTT Higher Ed Search Committee	Chair	2015-16
COE Independent School Committee	Co-chair	2015-16
COE RTP Committee	Member	2015-16
Faculty Senate Disabilities Committee	Member	2014-16
COE Diversity Committee	Member	2012-15
EFL Faculty Council	Chair	2012-14
EFL ad hoc Merit Committee	Member	2012-13
COE ad hoc Restructuring Committee	Member	2012-13
University Diversity Committee	Member	2014-15
University DLRC	Member	2012-14
University Rights & Responsibility Committee	Member	2012-14
EFL Faculty Council	Chair	2011-12
EFL Executive Committee	Member	2011-12
EFL Promotions Committee	Member	2011-12

COE Diversity Committee	Member	2011-12
University DLRC	Member	2011-12
University Rights & Responsibility Committee	Member	2011-12
EFL Faculty Council	Secretary	2010-11 (1/2 semester)
EFL Executive Committee	Member	2010-11
ELF ad Hoc Merit Committee	Member	2010-11
EFL RTP Committee	Member	2010-11
EFL ad Hoc EdD Review Committee	Member	2010-11
COE Diversity Committee	Secretary	2010-11
Faculty Rights & Responsibilities	Member	2010-11
EFL Faculty Council	Secretary	2009-10
EFL IT Search Committee	Member	2009-10
EFL Executive Committee	Member	2009-10
COE Diversity Committee	Secretary	2009-10
Provost's Advisory Committee	Member	2009-10
EFL Faculty Council	Secretary	2008-09
EFL Research Methods Search Committee	Chair	2008-09
EFL Executive Committee	Member	2008-09
COE Technology Committee	Secretary	2008-09
COE Student Teaching Committee	Member	2008-09
Provost's Advisory Committee	Member	2008-09
EFL Research Methods Search Committee	Chair	2007-08
ELF Curriculum and Assessment Committee	Chair	2007-08
EFL Ed.D Admissions Committee	Member	2007-08
EFL RTP Committee	Member	2007- 08
COE Technology Committee	Chair	2007-08
COE Student Teaching Committee	Member	2007-08
COE Grievance Committee	Member	2007-08
Harrington Assessment Committee	Member	2007-08
Provost's Advisory Committee	Member	2007-08
EFL Research Methods Search Committee	Chair	2006-07
EFL IT Search Committee	Member	2006-07
EFL Curriculum & Assessment Committee	Chair	2006-07
COE Technology Committee	Secretary	2006-07
COE Student-Teaching Committee	Member	2005-07
COE Harrington Core Revision Committee	Member	2004-06
COE Harrington Innovation Team	Secretary	2006-07
EFL Hoc By-laws Committee	Member	2005-06
EFL Curriculum & Assessment Committee	Member	2005-06
COE Appeals Committee	Member	2005-06
COE Harrington Diversity Committee	Member	2004-05
Department Faculty	Secretary	2004-05
Educational Administration Search	Committee Member	2004-05
University Academic Planning	Committee Member	2004-07
Faculty Senate	Senator	2004-07

COE Diversity Committee	Member	2004-06
E-Docs Doctoral Student	Group Advisor	2003-07
COE RPT Committee	Member	2003-04
COE Grievance Committee	Member	2003-04
Family & Consumer Science	Invited Speaker	2004
Graduate Council	Member	2003-04
Ad hoc Program Review Committee	Vice-Chair	2003-04
Curriculum and Assessment Committee	Chair	2003 - 04
Ed.D. Admissions Committee	Chair	2003 - 04
ELCC Curriculum Development Committee	Member	2003 - 04
Executive Committee	Member	2003 - 04
Ed.D. Admissions Committee	Chair	2002- 03
Psychology Foundations Search Committee	Member	2002- 03
Curriculum and Assessment Committee	Co-Chair	2002 - 03
COE RTP Committee	Member	2002-03
TEA	Member	2002-03
COE Grievance Committee	Member	2002-03
Graduate Council	Member	2002-03
Student Policy Committee (Grad Council)	Chair	2002-03
Student Hearing Board	Member	2002-03
Ed.D. Admissions Committee	Chair	2002-03
Psychology Foundations Search Committee	Member	2002-03
Graduate Council	Member	2002-03
Student Policy Committee (Grad Council)	Chair	2002-03
COE RTP Committee	Member	2002-03
TEA	Member	2002-03
COE Grievance Committee	Member	2002-03
Student Hearing Board	Member	2002-03
Graduate Council	Member	2001-02
Graduate Council Curriculum	Committee Member	2001-02
TEA Assessment Committee	Chair	2001-02
Doctoral Student Admission Committee	Chair	2001-02
Curriculum and Assessment Committee	Chair	2001-02
Research Foundations Search Committee	Chair	2001-02
Graduate Studies Committee	Member	2001-02
Graduate Studies Committee	Chair	2000-01
Doctoral Admissions Committee	Member	2000-01
Educational Administration Search Committee	Member	2000-01
ad Hoc Outcomes Assessment Committee	Chair	2000-01
RTP Committee	Member	2000-01
Graduate Student Admissions	Committee Member	1999-00
Personnel Committee	Chair	1999-00
Graduate Studies	Committee Member	1999-00
Faculty Meetings	Chair	1997-99
Executive Committee	Member	1997-99

Education Foundations Search Committee	Member	1998-99
Graduate Council Curriculum Committee	Chair	1998-99
Graduate Council	Secretary	1998-99
Graduate Studies Committee	Chair	1998-99
ad hoc Dissertation/Thesis Review	Committee Member	1998-99
Executive Committee	Member	1998-99
Carnegie Teaching Academy Committee	Member	1998-99
ad hoc Assessment Committee	Member	1998-99
Graduate Council Student Policy Committee	Chair	1997-99
Part-Time Faculty In-Service Invited	Speaker	1996-97
ad hoc Professional Development Committee	Member	1996-97
Graduate Council	Member	1996-99
Department Chair Search Committee	Chair	1996-97
Personnel Committee	Chair	1996-98
Curriculum Committee	Member	1994-97
ad hoc By-Laws Committee	Co-chair	1995-97
Departmental Program Review Committee	Member	1995-97
Professional Development Committee	Member	1995-97
New Faculty Mentorship Committee	Co-chair	1995-96
Part-Time Faculty Liaison	Liaison	1995-96
Department Faculty Meetings	Secretary	1995-96
Social Foundations Faculty Search Committee	Member	1994-95
TEA ad hoc Assessment Committee	Member	1994-97
Planning and Priorities Committee	Chair	1995-96
Masters and Doctoral Exam	Proctor	1995-96
University Program Review Committee	Member	1995-96
Master's Recruitment Information Session	Participant	1994-95

4. Current Professional and Academic Association Memberships

Midwestern Educational Research Association
Phi Kappa Phi Honor Society
American Academy of University Professors

5. Professional Assignments and Activities (non-teaching)

Temple Israel Board of Trustees	Member	2020-
Temple Israel Ritual Committee	Member	2019-
Temple Israel Membership Committee	Member	2019-
LeBron James Family Foundation Community Advisory Board		2018-
LeBron James Family Foundation IPS Committee Member		2016-17
Our Lady of the Elms Panther Pride	President	2017-18
Our Lady of the Elms Panther Pride	Vice-President	2016-17
OLE Board of Trustees Advancement Committee Member		2016-18
Our Lady of the Elms Athletics Committee	Member	2012-16
Our Lady of the Elms Panther Pride	Member	2015-16

Our Lady of the Elms ad hoc USTA Grant	Chair	2015-17
Our Lady of the Elms	PTO President	2012-13
Our Lady of the Elms	PTO Vice President	2011-12
Hospice of the Western Reserve	Volunteer	2011-012
Doctoral Research Seminar	Invited Speaker	2011
Midwestern Education Research Journal	Co-Editor	2010-14
Girl Scouts of Northeast Ohio	Consultant	2012
Girl Scouts of Northeast Ohio	Leader	2006-2018
Midwestern Journal of Educational Research	Editor	2010-2015
Journal of Educational Research	Consulting Editor	1999-current
International Journal of Science Ed	Reviewer	2006-current
Science Education	Reviewer	2007-current
E-Docs	Advisor	2004-2014
Educational Research Exchange	Discussant	2010-2011
Our Lady of the Elms	Invited Speaker	2010
Families with Children from China	Invited Speaker	2010
FCC (Greater Cleveland)	President	2006-09
Lippman Community School ParentTeacherTeam	President	2007-09
Westlake Chinese School Survey	Consultant	2006-07
Greenleaf Family Center Research	Consultant	2006-07
Rockynol Retirement Center	Volunteer	1999-04
Battered Women's Shelter	Volunteer	2001-02
English Language Institute	Volunteer	2001-02
Cuyahoga Heights School District	Invited Speaker	2000
Wadsworth Publisher	Textbook Reviewer	2000
SeniorNet Volunteer	Instructor	1999-01
Summit Education Initiative Task Force	Member	1998-99
Institute for Creative Living	Trustee	1998-99
SMART Consortium	Psychometrician	1998
American Educational Research Association	Proposal Reviewer	1998
Florida Journal of Educational Research	Journal Reviewer	1998-99
College of Education Alumni Awards	Invited Presenter	1998
College of Fine & Applied Arts USDA Grant	Project Evaluator	1998
American Red Cross	Volunteer	1998
Longman Publisher	Textbook Reviewer	1997
Florida Educational Research Association	Invited Panel Member	1997
Aspire Learning Corporation	Consultant	1997
MWERA	Proposal Reviewer	1997
Akron City Schools Project	Evaluator	1996-97
Stark State Technical College	Consultant	1996
Educational Testing Services GRE	Item Writer	1996
NCME	Proposal Reviewer	1994
Florida Educational Research Association	Proposal Reviewer	1993
FERA Annual Conference	Session Chair	1993

6. Peer Reviewed Publications

Kushner Benson, S. N. (In press). Review of the Greater Opportunities for Adult Learning Success (GOALS), submitted to *Buros Mental Measurement Yearbook*, Buros Center for Testing: Lincoln, NE.

Brown, D. K. & Kushner Benson, S. N. (Under review). Does time in team training matter? Evaluation of team level attitudes with interprofessional education. Manuscript submitted to the *Journal of Clinical Simulation in Nursing*.

Koskey, K. K. & Kushner Benson, S. N. (2017). A review of literature and a model for scaffolding asynchronous student-student interaction in online discussion forums. In P. Vu, S. Fredrickson, & C. Moore (Eds.), *Handbook of Research on Innovative Pedagogies and Technologies for Online Learning in Higher Education* (pp. 263-278), IGI Global: Hershey, PA.

Kushner Benson, S. N. (2017). Review of Kindergarten Essential Skills Assessment (KESA). *Buros Mental Measurement Yearbook*, Buros Center for Testing: Lincoln, NE.

Bancroft, S., Johnson-Whitt, E., and Kushner Benson, S. N. (2016). Race and gender in McNair Scholars' science, technology, engineering, and mathematics (STEM) graduate experiences- A pilot survey. *Mid-Western Journal of Educational Research*, 28(1), 3-27.

Kushner Benson, S. N., Ward, C., & Liang, X. (2015). The essential role of pedagogical knowledge in *technology integration* for transformative teaching and learning. In C. Angeli & N. Valanides (Eds.). *Technological Pedagogical Content Knowledge: Exploring, Developing, and Assessing TPACK*, Springer.

Kushner Benson, S. N. (2014). Review of COSA (Coping Skills Assessment). *Buros Mental Measurement Yearbook*, Buros Center for Testing: Lincoln, ME

Kushner Benson, S. N. & Ward, C. (2013). TPACK profiles: A case study of TPACK in higher education. *Journal of Educational Computing Research*, 48(2), 153-172.

Kushner Benson, S. N. (2013). A review of "Multi-dimensional Education: A Common Sense Approach to Data-Driven Thinking". *Journal of Educational Research*, 106(2), 170-171.

Kushner Benson, S. N. (2012). *The reviewer's guides to quantitative methods in the social sciences*. *Journal of Educational Research*, 105(2), 148-149.

Ward, C. & Kushner Benson, S. N. (2010). Developing new schemas for online teaching and learning: TPACK. *Journal of Online Learning and Teaching*, (6)2, 482-490.

Xu, M., Kushner Benson, S. N., Mudrey Camino, R. R., & Steiner, R. P. (2010). The relationship between parental involvement, self-regulated learning, and reading achievement of fifth graders: A path analysis using the ECLS-K database. *Social Psychology of Education*, (13)2, 237-269

Kushner Benson, S. N. (2009). *Observation techniques: Structured to unstructured*. [Review of the

book Small-scale social survey methods.] *Journal of Educational Research*.
DOI:10.1080/00220670903231284

Kushner Benson, S. N. (2009). *Small-scale social survey methods*. [Review of the book Small-scale social survey methods.] *Journal of Educational Research*, 102(5), 395–396.

Kushner Benson, S. N. (2009).). *Developing a questionnaire, second edition*. [Review of the book Developing a questionnaire, second edition.] *Journal of Educational Research*, 102(5), 396–397.

Chima, C S, Deitz-Saher, C. & Kushner Benson, S. N. (2008) Nutrition risk screening in acute care: A survey of practice. *Journal of American Dietetic Association*, 23(4), 417-423.

Mathers, B. G., Kushner Benson, S. N. & Newton, E. (2006). "The teacher said my story was excellent": Preservice teachers reflect on the "external" in writing. *Journal of Adolescent & Adult Literacy*, (50)4, 280-297.

Kushner Benson, S. N. (2005). Before I became a mom. *Adoptive Families*, (38)3, 62.

Jurczyk, J. Kushner Benson, S. N. Savery, J. R. (2004) Measuring student perceptions in web-based courses: A standards-based approach. *Online Journal of Distance Learning Administration*, 7(4).

Thompson, S. J., Kushner Benson, S. N., Pachnowski, L. M., & Salzman, J. A. (2001). *Decision making in planning and teaching*. New York: Longman Publishers.

Kushner Benson, S. N. & Thompson, S. J. (2001). *Decision making in planning and teaching: Instructor manual*. New York: Longman Publishers.

Kushner, S. N., & Kruse, S. D. (2000). Using action research to facilitate school improvement. *Midwest Journal of Educational Research*, 13(2), 10-14.

Hall, S. R., & Kushner Benson, S. N. (2000). A profile of journal writing in first grade classrooms. *Ohio Reading Teacher*, 34(1), 16-25.

Kushner, S. N., Carey, L. M., & Kromrey, J. D. (1996). A portrait of school improvement efforts across Florida High Schools: A content analysis of 1993-94 Blueprint 2000 school improvement plans. *Florida Journal of Educational Research*, 36(1), 1-22.

Kushner, S.N., Carey, L.M., Carey, J.O., & Jensen, M.M. (1995). The voice of the school principal in a Quality Function Deployment Analysis of customer needs for meeting school improvement goals: An educology of educational leadership. *International Journal of Educology*, 9(1), 77-108.

Carey, L. M., Dedrick, R. F., Carey, J. O., & Kushner, S. N. (1994). Procedures for

designing course evaluation instruments: Masked personality model versus transparent achievement model. *Educational and Psychological Measurement*, 54, 134-145.

Kushner, S. N., Carey, L. M., Carey, J. O., & Jensen, M. M. (1993). A Quality Function Deployment Analysis of School Customers' Needs for Meeting the Goals of Blueprint 2000. *Florida Journal of Educational Research*, 33, 48-70.

7. Papers Presented

Kushner Benson, S. N. & Plaster, K. (2020). Fostering teacher identify through a partnership model: A panel discussion. Accepted for presentation at the NEXT Conference, March 13, 2020, Akron, OH.

Kushner Benson, S. N. (2020). A clinical model for urban teacher education: A unique partnership to foster teacher identify. Presented at the Ohio Consortium of Teacher Education Organizations Annual Conference, January 23-25, Columbus, OH.

Koskey, K. K. , Liang, X., Kushner Benson, S. N., Makki, N. & Maguth, B. (2018). *Balancing protection of confidentiality, truthfulness in evaluation, and maintaining collaborative relationships: A Discussion centered around four evaluation scenarios*. Presented at the American Evaluation Association Annual Conference. October 28 - November 3, 2018, Cleveland, OH.

Maguth, B., Koskey, K. & Kushner Benson, S. N. (2016). I PROMISE Youth Mentorship Program. Presented at the International Mentoring Association 23rd Annual Conference. April 13-15, 2016. Auburn, AL.

Koskey, K. & Kushner Benson, S. N. (2016). Using Designed Interaction to Scaffold Student-Student Engagement. Paper presented at the NEXT conference, February 19, 2016. Akron, OH.

Kushner Benson, S. N. & Coyner, S. C. (2013). *Academic search committee practices: A preliminary examination of faculty beliefs and experiences*. Presented at Clute Institute International Academic Conference, Maui, HI.

Kushner Benson, S. N. & Spickard Prettyman, S. S. (2012). *Reviewers' session*. Workshop on writing quality reviews of manuscripts and how to become a reviewer for the *Mid-Western Educational Researcher*. Presented at the annual conference of the Mid-Western Educational Research Association, Chicago, IL.

Kushner Benson, S. N. & Ward, C. L. (2011). Using TPACK to develop an online course in classroom assessment: A participatory evaluation. Presented at the Eastern Educational Research Association Annual Conference, February 2012.

Kushner Benson, S. N., Koskey, K. Liang, X. Milam, J. Spickard Prettyman, S. & Ward, C. (2011). Creating an online learning community for doctoral students: Lesson learned from TPACK. Paper presented at the 9th Annual Conference of the Hawaiian International Conference on Education.

Kushner Benson, S. N. & Ward, C. (2010). An evaluation of the TPACK Model in online higher education: Preliminary results. Paper presented at the 8th Annual Conference of the Hawaiian International Conference on Education.

Vuchak, K. & Kushner Benson, S. N. (2010). Supporting special education teachers and the effects on student achievement. Paper presented at the Annual Conference of the Eastern Educational Research Association, February 2010.

Cripe, K. & Kushner Benson, S. N. (2009). Teacher Efficacy and Pedagogical Content Knowledge: A Study of Pre-Service Science Teacher Candidates. Paper presented at the Annual Meeting of Midwest Educational Research Association.

Xu, M.; Kushner Benson, S. N., Mudrey-Camino, R. Steiner, R. (2009) *The Relationship Between Parental Involvement, Self-Regulated Learning, and Reading Achievement of Fifth Graders: A Path Analysis Using the ECLS-K Database*. Paper presented at 7th Annual International Educational Research Conference; Honolulu, HI.

Kushner Benson, S. N. & Ward, C. (2009) *What makes for good online teaching and learning? A comparative analysis of stakeholder perceptions*. Paper presented at 7th Annual International Educational Research Conference; Honolulu, HI.

Donohew, B. L. & Kushner Benson, S. N. (2008). Coaches as organizational leaders: An application of Bolman and Deal's Leadership Framework, Paper presented at the Midwest Educational Research Association Annual Conference: Columbus, OH, October, 2009

Kushner Benson, S. N. (2007). *Using bibliotherapy with adopted children: A content analysis of children's' adoption literature*. Paper presented at the 2007 Annual Conference of the Eastern Educational Research Conference, Sand Key, February, 2007

Mathers, B. G., Kushner Benson, S. N., & Newton, E. (2006). *"It's Always Too Much Like Work": Preservice Teachers Reflect on The Role of Effort in Writing*. Paper presented at the Annual Meeting of the College Reading Association, Pittsburgh, October, 2006

Chiuye, G., Newton, E., Kushner Benson, S. N. (2006). *Language testing in Malawi: Procedures and profiles of item writers for English on MSCE Examinations*. Paper presented at the Annual Meeting of the College Reading Association, Pittsburgh, October, 2006

Ferch, T. & Kushner Benson, S. N. (2005). *Using professional standards to evaluate the quality of textbooks: A content analysis of Spanish textbooks*. Paper presented at the annual meeting of the Eastern Educational Research Association, February, Hilton Head.

Gribble Mathers, B. B & Kushner Benson, S. N. (2005). *"The teacher said my story was excellent": Preservice teachers explain their successes and failures in writing.* Paper presented at the Annual Meeting of the College Reading Association, November, 2005, Savannah.

Spickard Prettyman, S. & Kushner Benson, S. N. (2005). *The journey from student to scholar: Doctoral students= perspectives on research methods curriculum and the process of becoming a researcher.* Paper presented at American Educational Research Association Annual Conference, April, 2005, Montreal, Canada.

Hamburg, M. & Kushner Benson, S. N. (2003). *Developing a financial literacy curriculum for middle-level students: Using focus groups to identify student voice.* Paper presented at the American Educational Research Association Annual Conference, April 2003, Chicago, IL.

Jurczyk, J., Kushner Benson, S. N., & Savery, J. R. (2003). *Teaching web-based research methods courses: Using the IHEP standards to evaluate student and instructor experiences.* Paper presented at the American Educational Research Association Annual Conference, April 2003, Chicago, IL.

Kushner Benson, S. N., Aronson, E., Desmett, P., Sheehan, M., Showalter, J. (2002). *A process and product evaluation of multi-age education.* Paper presented at the Midwest Educational Research Association Annual Conference, October 2002, Columbus, OH.

Jurczyk, J., Kushner Benson, S. N., & Savery, J. R. (2002). *Using the Institute for Higher Education Policy's Benchmark's for Success to compare and evaluate student and instructor expectations about Internet-based distance education.* Paper presented at the Midwest Educational Research Association Annual Conference, October 2002, Columbus, OH.

Mathers, B. G., Pfundstein, T., & Kushner Benson, S. N. (2002). *Questioning in the distance learning classroom.* Paper presented at the Midwest Educational Research Association Annual Conference, October 2002, Columbus, OH.

Herrington, K. M., O'Connor, K., & Kushner Benson, S. N. (2002). *Program assessment of teacher education program graduates: An evaluation of focus group methodology.* Paper presented at the Midwest Educational Research Association Annual Conference, October 2002, Columbus, OH.

Johns, D. A., Kushner Benson, S. N., & Litzel, J. M. (2002). *Implementation of the Turning Points recommendations in Ohio middle schools.* Paper presented at the Midwest Educational Research Association Annual Conference, October 2002, Columbus, OH.

Kushner, S. N., Aaron, B. C., & Parshall, C. G. (1999, April). Using Web-based instruction to foster higher-order thinking and decision-making in an introductory research methods course. Paper presented at the American Educational Research Association Annual Conference, Montreal, Canada).

Aaron, B. C., Parshall, C. G., & Kushner, S. N. (1999, April). Supporting and assessing higher-order learning on the World Wide Web: Implementation and evaluation of a classroom discussion support system. Paper presented at the American Educational Research Association Annual Conference, Montreal, Canada).

Parshall, C. G., Aaron, B. C., & Kushner, S. N. (1998, July). The use of web page forms for interactive student assignments. Paper presented at the Simposio Sobre Tecnologías Educativas: Enseñanza para el Siglo XXI (Symposium on Educational Technology: Teaching for the 21st Century Teaching), Mérida, Venezuela.

Aaron, B. C., Parshall, C. G., & Kushner, S. N. (1998). A discussion support system for higher order learning and assessment of the World Wide Web. Paper presented at the annual meeting of the Eastern Educational Research Association Annual Conference, Tampa.

Kushner, S. N. (1997). The instructional implications of distance education: A reflective self-study of distance education in practice. Invited Presentation. The Florida Educational Research Association Annual Conference, Orlando.

Parshall, C. G., Aaron, B., & Kushner, S. N. (1997). An HTTP-based support system for higher-order learning and assessment. Paper presented at the Florida Educational Research Association Annual Conference, Orlando.

Kushner, S. N. & Kruse, S. D. (1997). An evaluation of the process and product of site-based management: A school and university collaboration. Paper presented at the American Educational Research Association Annual Conference, Chicago.

Kushner, S. N., Watson, M. D. & White, V. (1997). The development and evaluation of a World Wide Web site for use in an educational research methods course. Paper presented at the American Educational Research Association Annual Conference, Chicago.

MacDonald, S., Saslaw, R. S., Alderman, M. K., Hardy, J., Kushner, S. N., & Newman, I. (1997). The evolution of a qualitative research course: A symposium. Paper presented at the Society of Professors of Education Annual Meeting, Chicago.

Sojourner, J. S. & Kushner, S. N. (1997). Variables that impact achievement of African-American students. Paper presented at the American Educational Research Association Annual Conference, Chicago.

Dedrick, R. F., Carey, L. M., Ferron, J. M., Carey, J. O., Wallace, T. L., Greenbaum,

P. & Kushner, S. N. (1996). Modeling individual change in multiple dimensions of a course evaluation instrument. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.

Kushner, S. N., Carey, L. M., Dedrick, R. F., & Wallace, T. L. (1995). Preservice teachers' beliefs about the relevance of teacher education course work and their confidence in performing related skills. Paper presented at the annual conference of the American Educational Research Association, San Francisco, CA.

Kushner, S. N., Carey, L. M., Kromrey, J. D. (1995). A portrait of school improvement efforts across Florida high schools: A content analysis of 1993-94 Blueprint 2000 school improvement plans. Paper presented at the annual conference of the American Educational Research Association, San Francisco, CA.

Carey, L. M., Wallace, T. L., Carey, J. O., Dedrick, R. F., & Kushner, S. N. (1995). Non-instructional factors that impact pre-service teachers' achievement. Paper presented at the annual conference of the American Educational Research Association, San Francisco, CA.

Carey, L. M., Wallace, T. L., Carey, J. O., Dedrick, R. F., & Kushner, S. N. (1995). Improving communication about preservice teachers' assessment competence: Criterion-referenced report cards? Paper presented at the annual conference of the American Educational Research Association, San Francisco, CA.

Dedrick, R. F., Carey, L. M., Greenbaum, P., Carey, J. O., Wallace, T., & Kushner, S. N. (1995). Changes in students' attitudes about a course: A growth curve analysis. Paper presented at the annual conference of the American Educational Research Association, San Francisco, CA.

Kushner, S. N., Carey, L. M., Dedrick, R. F., & Wallace, T. L. (1994). The relationship between pre-service teachers' beliefs about the relevance of instruction and their confidence in performing related skills. Paper presented at the annual conference of the American Educational Research Association, New Orleans, LA.

Kushner, S. N., Carey, L. M., Carey, J. O., & Jensen, M. M. (1994). A quality function deployment analysis of school customers' needs for meeting school improvement goals: The voice of the school principal. Paper presented at the annual conference of the American Educational Research Association, New Orleans, LA.

Carey, L. M., Dedrick, R. F., Kushner, S. N., Carey, J. O., & Greenbaum, P. (1994). Multi-wave measures of students' academic motivation in formative evaluation of instruction. Paper presented at the annual conference of the American Educational Research Association, New Orleans, LA.

Carey, L. M., Wallace, T. W., Carey, J. O., Dedrick, R. F., Kushner, S. N. (1994). Improving communication about pre-service teachers' assessment competence:

Criterion-referenced report cards? Paper presented at the annual conference of the Florida Educational Research Association, Tampa, FL.

Carey, L. M., Wallace, T. W., Carey, J. O., Dedrick, R. F., Kushner, S. N. (1994). Non-instructional factors that impact pre-service teachers' achievement. Paper presented at the annual conference of the Florida Educational Research Association, Tampa, FL.

Dedrick, R. F., Carey, L. M., Carey, J. O., Wallace, T. L., Greenbaum, P., Kushner, S. N. (1994). Changes in college students' attitudes about courses: A growth curve analysis. Paper presented at the annual conference of the Florida Educational Research Association, Tampa, FL.

Kushner, S. N. (1994). A portrait of school improvement in Florida: A content analysis of school improvement plans. Paper presented at the annual meeting of the Eastern Educational Research Association, Sarasota, FL.

Kushner, S. N., Carey, L. M., Dedrick, R. F., & Wallace, T. L. (1993). The effect of a course in classroom measurement on pre-service teachers' confidence in performing related skills. Paper presented at the annual conference of the Florida Educational Research Association, Destin, FL.

Schreck, T. J., Anderson, D. A., & Kushner, S. N. (1993). A comparison of mentorship experiences of Florida high school students and their mentors. Paper presented at the Florida Educational Research Association Conference, Destin, FL.

Wallace, T., Carey, L. M., Carey, J. O., Dedrick, R. F., Kushner, S. N. (1993). Students' evaluations of courses: What do they mean? Paper presented at the Florida Educational Research Association Conference, Destin, FL.

Kushner, S. N. (1993). Meeting the 7 goals of Blueprint 2000: Using Quality Function Deployment with school administrators to plan for school improvement. Paper presented at the University of South Florida Spring Mini-Evaluation Conference, Tampa, FL.

Carey, L. M., Dedrick, R. F., Carey, J. O., & Kushner, S. N. (1993). Designing course evaluation instruments: Masked personality model versus transparent performance model. Paper presented at the American Educational Research Association Conference, Atlanta, GA.

Kushner, S. N. (1993). Teacher efficacy and pre-service teachers: A construct validation. Paper presented at the annual meeting of the Eastern Educational Research Association, Clearwater, FL.

Kushner, S. N. (1992). A construct validation of a teacher efficacy scale for use with pre-service teachers. Paper presented at the Florida Educational Research

Association Conference, Orlando, FL.

8. Research Support

A case study of TPACK in higher education. Final evaluation report submitted to University of Akron, College of Education, 2011

An Evaluation of the Multi-age Programs. Final evaluation report submitted to Tallmadge City Schools, 2002

Building leadership teams: A collaborative action research project with Akron Public Schools, Akron Education Association, and the University of Akron. Monograph submitted to the Ohio Department of Education, 1997. School/Higher Education Partnership Building Leadership Teams. Final evaluation report submitted to Akron Public Schools, 1997.

Mentorship in practice: A multi-method approach. Final evaluation report submitted to the American Association for Counseling and Development, 1993 (with T. J. Schreck and D. A. Anderson).

9. Thesis and dissertations

Dissertation Chair

Sheri Harman

Ph.D. Curricular and Instructional Studies

Developing a curriculum to promote student exercise and wellness

Final Dissertation: Spring, 2017

Diane Brown

Ph.D. Curricular and Instructional Studies

Teamwork in nursing education

Final Dissertation Defense: Summer, 2016

Karl Rische

Ed.D. Educational Foundations and Leadership

Title: The manifestation of the Catholic mission statement in higher education: A case study.

Final Dissertation Defense: Fall, 2015

Min Xu

Ph.D, Educational Foundations & Leadership

Title: The relationship between parent involvement, self-regulated learning, and reading achievement of 5th graders: A path analysis using the ECLS-K database

Final Dissertation Defense: June 10, 2008

Taryn Ferch

Ph.D. Curricular & Instructional Studies

Title: Standards for Learning Spanish and Level One Spanish Textbook Activities: A Content Analysis

Final Dissertation Defense Date: June, 2005

Brandi Gribble Mathers

Ph.D. Curricular and Instructional Studies

Title: Preservice Teachers' Attitudes Towards Writing

Final Dissertation Defense: June, 2003

Lena Darwich

Ph.D. Curricular and Instructional Studies

Title: A content analysis of social studies textbooks for technology integration

Final Dissertation Defense: Summer, 2003

Gail Baumlein

Ph.D. Curricular and Instructional Studies

Title: The Use of Internet Instructional Applications in Nursing Education

Final Dissertation Defense: February, 2003

Janet Thompson

Ph.D. Curricular and Instructional Studies

Title: A content analysis of the organizational and developmental characteristics of middle level science textbook lab activities

Final Dissertation Defense: Fall, 2001

David Johns

Ed.D. Educational Administration

Title: The implementation of the Turning Points recommendations in Ohio middle schools: Influence on student achievement

Final Dissertation Defense: Summer , 2001

Sarah Sweeney

Ed.D. Educational Administration

Title: Administrative intern's perceptions of the meaning of their experiences as they are socialized into the role of administrator: A descriptive case study

Final Dissertation Defense : February, 2000

Russell Jones

Ed.D. Educational Administration

Title: Teachers' perceptions of stakeholder influence on decision making in the areas of curriculum, personnel, and budget in a micropolitical environment

Final Dissertation Defense: November 6 , 1998

Deborah Graham

Ph.D. Curriculum and Instruction

Title: Family life and reading achievement in inner-city African American first and

fourth graders
Final Dissertation Defense: April 6, 1998

Sharon Hall
Ph.D. Curriculum and Instruction
Title: Factors in Teachers' Usage of Journal Writing in First Grade Classrooms
Final Dissertation Defense: October 8, 1997

Jeannette Sojourner
Ph.D. Curriculum and Instruction
Title: Variables that Impact the Education of African American Students
Final Dissertation Defense: September 27, 1996

Dissertation Committee Methodologist

Julie Hykes
Ed.D. Educational Leadership
Title: Crisis Leadership: Four Specific Behaviors found to be Critical to Lead
Proposal Defense Date: May 7, 2018

Andrew Milks
Ph.D. Curricular and Instructional Studies
Title: Social Support Factors Affecting Engineering Technology Student Intent to Persist
Proposal Defense Date: Spring, 2018

Kristen Karasek
Ph.D. Curricular and Instructional Studies
Title: Exploring the Impact of Bridge Program Participation on Students' Sense of Belonging
Proposal Defense Date: September 27, 2017

Wesley Carpenter
Ph.D. Curricular and Instructional Studies
Title: Engineering creativity: Toward an understanding of the relationship between perceptions and performance in engineering design
Final Dissertation Defense: September 2, 2015

Jennifer Bozeka
Ph.D. Curricular & Instructional Studies
Title: A study of National Board Certified teachers
Final dissertation defense: May 13, 2015

Christopher Tankersly
Ph.D. Curricular & Instructional Studies
Title: Becoming an orientation leader: A catalyst for self-authorship development
Final Defense: April, 2013

Sarah King-Cooey

Ph.D. Curricular & Instructional Studies

Title: Master's education programs in literacy and their effect on in-service teachers' beliefs about teaching language arts

Final Defense: October, 2012

Vivian Yates

Ph.D. Curricular & Instructional Studies

Title: Cultural competence of Ohio associate degree nurse educators

Dissertation Defended: Summer, 2008

Linda Davis

Ph.D. Counseling

Proposal Defended, Spring 2006

Grace Chuiye

Ph.D. Curricular and Instructional Studies

Title:

Final Dissertation Defense: June, 2005

Susan Phillips

Ph.D. Candidate - Curricular and Instruction Studies

Proposal Defense - February 10, 2005

Richell Laipley

Ph.D. Curricular and Instructional Studies

Final Dissertation Defense: Spring, 2003

Jeannette Higgins

Ph.D. Counseling and Psychology

Final Dissertation: Fall, 2002

Michelle Campbell

Ed.D. Higher Education Administration

Final Dissertation Defense: Summer, 2002

Carol A. Warneke

Ph.D. Curricular and Instructional Studies

Title: Characteristics of Help-Seekers and Non-Help Seekers among Developmental Math Students

Final Dissertation Date: Spring, 2000

Victoria White

Ph.D. Guidance and Counseling

Title: The Supervisor/Supervisee Relationship

Final Dissertation Defense: September 3, 1999

Sally Gartner

Ph.D. Guidance and Counseling

Title: Training Issues as They Relate to the Reliability and Validity of the General Assessment of Relational Functioning (GARF) Scale: Applications to a Population of Counseling Practicum Students

Dissertation Defense: November 9, 1998

Dissertation Committee Member

Cameron Ryba

Ed.D. Educational Leadership

Title: The Influence of Transformational Leadership Practices on Collective Teacher Efficacy

Proposal Defense Date: May 11, 2018

Jennifer Warren

Ph.D. Curricular and Instruction Studies

Final Defense: Spring, 2017

Kim Monnachino

Ed.D. Educational Foundations & Leadership

Final Defense: October, 2012

Deb Houchins

Ed.D Educational Foundations & Leadership

Final Defense: May, 2007

Mary Anne Beiting

Ed.D. Educational Administration

Title: A case study of Archbishop Hoban high school: How an organization responds to a critical incident

Final Dissertation Defense: November, 2005

Thesis Committee Member

Sally Nitz

M.A. Ed., Educational Foundations

Title: Daily Journal Writing Assessment: Examining Factors Affecting Coherence

Final Thesis Defense: September, 1995