

Christine E. Wade

Family & Consumer Sciences
University of Wyoming
1000 E. University Ave, Dept. 3354
Laramie, WY 82071
307-766-4145
cwade@uwyo.edu

EDUCATION

- 2008 Ph.D., University of Wyoming, Developmental Psychology
Minor: Statistics
- 2005 M.S., University of Wyoming, Developmental Psychology
- 2001 B.S., Willamette University, Psychology and Mathematics

PROFESSIONAL EXPERIENCE

- Spring 2020 – Department Chair, Family and Consumer Sciences, University of Wyoming
- 2015 – present Associate Professor, Family and Consumer Sciences, University of Wyoming
- Fall 2018 – 2019 Interim Department Chair, Family and Consumer Sciences, University of Wyoming
- 2008 – 2015 Assistant Professor, Family and Consumer Sciences, University of Wyoming
- 2007-2008 Graduate Assistant, Wyoming Survey & Analysis Center
- 2006-2007 Instructor, Department of Psychology, University of Wyoming
- Summer, 2006 Co-Program Evaluator, Bauen Camp, Parkman, WY
- Summer, 2006 Graduate Student Mentor, McNair Scholars Program, University of Wyoming
- 2006 Project Manager, Wyoming Synar Tobacco Compliance Survey, Wyoming Survey & Analysis Center
- Fall 2006 Graduate Assistant, Wyoming Survey & Analysis Center
- Spring 2006 Research Assistant, Department of Psychology, University of Wyoming
- Fall 2005 Graduate Teaching Assistant, Department of Psychology, University of Wyoming
- Summer 2005 Instructor, Department of Psychology, University of Wyoming
- Spring 2005 Research Assistant, Department of Psychology, University of Wyoming
- Fall 2004 Instructor, Department of Psychology, University of Wyoming
- 2003-2004 Graduate Teaching Assistant, Department of Psychology, University of Wyoming
- 2001-2003 Program Director, Decatur Elementary Kid's Time, Seattle, WA
- Summer, 2000 Co-Director, YWCA Fun Factory, Walla Walla, WA

Summer, 1999

Behavioral Therapist, Washington State Department of Health

TEACHING (sole instructor unless otherwise indicated)

FACE-TO-FACE:

- FCSC 2110 Fundamentals of Aging and Human Development (Fall 2014, Fall 2012, Fall 2010, Fall 2008)
- FCSC 2121 Child Development (Fall & Spring 2019, Fall & Spring 2018-2014, Spring 2013, Fall & Spring 2012-2009, Fall 2008)
- FCSC 2133 Intimate Relationships (Spring 2020-2013, Spring 2011-2009)
- FCSC 3122 Adolescence (Fall 2015, Fall 2011, Fall 2009)
- FCSC 4010 Philosophical and Research Perspectives in FCS, co-instructor (Fall 2010)
- FCSC 5101 Program Evaluation (Spring 2013)
- FCSC 5122 Developmental Contexts across the Lifespan (Spring 2012, Spring 2009)
- PSYC 2300 Developmental Psychology (Fall 2006, Summer 2005)
- PSYC 4300 Adolescent Development (Spring 2007)
- PSYC 4310 Behavior Disorders of Childhood (Fall 2004, Summer 2004)

ONLINE:

- FCSC 1010 Perspectives in Family and Consumer Sciences (Spring 2015, Spring, 2011)
- FCSC 2110 Fundamentals of Aging and Human Development (Summer 2015-2010)
- FCSC 2121 Child Development (Fall 2017-2016)
- FCSC 2133 Intimate Relationships (Summer 2014)
- FCSC 2200 Professionalism and Communication in FCSC (Spring 2020, Spring 2018, Summer 2017)
- FCSC 4010 Philosophical and Research Perspectives in FCS, co-instructor (Summer 2011)
- FCSC 5101 Positive Youth Development (Spring 2017)
- FCSC 5101 Special Topics in Child Development (Fall 2018)
- FCSC 5114 Lifespan (Spring, 2010)
- FCSC 5122 Developmental Contexts across the Lifespan (Fall 2017, Fall 2015)
- FCSC 5900 Practicum in College Teaching (Fall 2018)

GRADUATE STUDENTS

Current	Asay, Morgan
8/18-8/20	Rawlings, Susan, M.S. – Thesis title: <i>The causes of triangulation and its effects on separating/divorcing families</i>
8/11-12/13	Balzan, Lindsey, M.S. – Thesis title: <i>Quality features of afterschool programs as a predictor of social assertion</i>
8/08-5/11	Bennett, L. Taylor, M.S. – Thesis title: <i>Positive impact of cognitive disabilities on rural families</i>

GRADUATE COMMITTEES (Committee Member)

6/19 – Present	Layla Elmi	Clinical Psychology
9/18 – Present	Cori McKenney	Natural Sciences Education
12/17 – Present	Angeline Bottera	Clinical Psychology
10/19 – 8/20	Megan Hedley, M.S.	Natural Sciences Education
10/19 – 8/20	Amber Ness, MSW	Social Work
4/18 – 5/20	Trent Wondra, Ph.D.	Social Psychology
2/18 – 8/19	Tyler Loyd, M.S.	Natural Sciences Education
10/17 – 5/19	Clare Gunshenan, M.S.	Natural Sciences Education
10/16 – 5/20	Shira Kern, Ph.D.	Clinical Psychology
9/16 – 8/19	Alexandra Thiel, Ph.D.	Clinical Psychology
1/16 – 5/18	Angel Munoz Gomez Andrade, Ph.D.	Cognitive Psychology
11/14 – 5/18	Christopher Shelton, Ph.D.	Clinical Psychology
5/16 – 5/17	Christopher Kinder, M.S.	Kinesiology and Health
2/16 – 5/17	Cassie Ayres, M.S.	Kinesiology and Health
5/14 – 12/16	Michelle Kearns, M.A.	Curriculum and Instruction
9/14 – 9/16	Maryanne Jaconis, Ph.D.	Clinical Psychology
10/14 – 5/16	Victoria Shiver, M.S.	Kinesiology and Health
9/14 – 5/15	Sarah Steinmetz, Ph.D.	Clinical Psychology
11/13 – 12/14	Tyler Kybartas, M.S.	Kinesiology and Health
12/12 – 5/14	Maurissa Tyser, Ph.D.	Social Psychology
5/11 – 5/12	Christopher Chai, Ph.D.	Social Psychology
8/10 – 5/12	Meagen Legg, MSW	Social Work

ADVISING

I have advised/mentored between 11 and 31 students every semester from Fall 2008 to present.

UNDERGRADUATE RESEARCH/PROGRAM SUPERVISION

2/16-5/17	Olivia Roybal	Healthy Pokes
2/15-5/16	Spencer West	Healthy Pokes
10/14-5/16	Katie Paul	Healthy Pokes
10/13-5/15	Morgan Assay	Healthy Pokes
1/14-5/15	Abby Goyn	Healthy Pokes
1/14-12/14	Michaela Tratos	McNair Scholars Research Project
3/14-5/14	Shelby Jelly	Honors Research Project

3/14-5/14
10/13-5/14

Autumn Mason
Laura Kelley

Honors Research Project
Undergraduate Research Project

PUBLICATIONS/MANUSCRIPTS

REFEREED JOURNAL PUBLICATIONS:

Kinder, C. J., Gaudreault, K. L., Wade, C. E., & Woods, A. M. (Early Winter, 2019). At-risk youth in an after-school program: Structured vs. unstructured PA. *The Physical Educator*, 76(5), 1157-1180.

Wade, C. E., Cameron, B. A., Morgan, K., & Williams, K. C. (2016). Key components of online group projects: Faculty perceptions. *Quarterly Review of Distance Education*, 17(1), 33-41.

Wade, C. E. (2015). The effects of after-school program participation: Positive relationships foster social-emotional development in children. *Children and Youth Services Review*, 48, 70-79.

Morgan, K., Williams, K.C., Cameron, B.A., **Wade, C.E.** (2014). Faculty perceptions of online group work. *Quarterly Review of Distance Education*, 15(4), 37-41.

Wade, C. E., Cameron, B. A., Morgan, K., & Williams, K. C. (2011). Online group projects: Are interpersonal relationships necessary for developing trust? *Distance Education*, 32(3), 383-396.

Bartsch, K., **Wade, C. E.**, & Estes, D. (2011). Attention to beliefs during persuasion: Spontaneous and selected arguments to people and puppets. *Social Development*, 20(2), 316-333.

INVITED BOOK CHAPTERS:

Dearing, E. & **Wade, C. E.** (2005). Poverty. In N. J. Salkind (Ed.), *Encyclopedia of Human Development*. Thousand Oaks, CA: Sage Publications.

PROCEEDINGS:

Williams, K.C., Morgan, K., Cameron, B.A., & **Wade, C.E.** (2013). Online group projects: Making them work well for instructors and students. *Proceedings of the 29th Annual Conference on Distance Teaching and Learning, Madison, WI*, 528-529.

Williams, K.C., Cameron, B.A., Morgan, K., & **Wade, C.E.** (2012). Facilitation of online group projects: Insights from experienced faculty members. *Proceedings of the 28th Annual Conference on Distance Teaching and Learning, Madison, WI*.

http://www.uwex.edu/disted/conference/resource_library/search_detail.cfm?presid=63461

IN PREPARATION:

Technology in the lives of children and youth: Preparing for the future, with Dr. Karen Williams. Data collection complete with data analysis ongoing.

RESEARCH IN PROGRESS:

The effects of rural out-of-school time program settings on positive youth development, with Warren Crawford, UW 4-H Youth Specialist. Data is being collected by Wyoming 4-H.

OTHER:

Wade, C. E. & Bartsch, K. (2005). Young children's recognition of learning events in themselves and others. Unpublished master's thesis, University of Wyoming.

GRANTS/FUNDING

AWARDED:
(Principal Investigator)

Wade, C. E., Cameron, B. A., Morgan, K., & Williams, K. C. (2009). *Group projects: Faculty perceptions of the process and implications for distance courses.* University of Wyoming Outreach School; \$2,500.

Wade, C. E. (2008). *Wyoming annual Synar survey.* Wyoming Department of Health, Substance Abuse Division; \$50,000.

Wade, C. E. (2007). *College of Arts and Sciences summer independent study award.* University of Wyoming; \$2,500.

Wade, C. E. (2007). *Lillian Portenier graduate student research award.* University of Wyoming; \$250.

AWARDED:
(Other)

Content Specialist, *Parents as teachers Wyoming project evaluator/continuous quality improvement consultant.* (2013). Wyoming Department of Family Services; \$306,580.00.

Williams, K. C., Morgan, K., & **Wade, C. E.** (2012). *Mentoring project for Family and Consumer Sciences Distance: Creating stronger connections with distance instructors.* TIE Grant, University of Wyoming; \$6,500.

Williams, K. C., & **Wade, C. E.** (2012). *Technology in the lives of children and youth: Preparing for the future.* HATCH, University of Wyoming Agricultural Experiment Station.

UNFUNDED:
(Principal Investigator)

Wade, C. E. & Crawford, W. K. (Letter of inquiry submitted November, 2013; Full proposal requested and then submitted April, 2014). *The effects of rural out-of-school time program settings on positive youth development.* William T. Grant Foundation; \$450,000.

Wade, C. E. (Submitted January, 2014). *Rural after-school programs: How environmental features relate to youth outcomes.* Faculty Grant-in-Aid, University of Wyoming; \$7,500.

Wade, C. E. (Submitted October, 2011). *Rural after-school programs: How environmental features relate to youth outcomes.* NIH; \$70,750.

Wade, C. E., Cameron, B. A., Morgan, K., & Williams, K. C. (Submitted November, 2008). University of Wyoming Outreach School; \$2,500.

REFERRED PRESENTATIONS

- Shiver, V. N., Gaudreault, K. L., Readdy, T., & **Wade, C. E.** (2016, April). *The effect of a multi-disciplinary after-school program on the self-efficacy of at-risk youth*. Poster presentation at the Society of Health and Physical Educators (SHAPE) America National Convention and Expo, Minneapolis, MN.
- Williams, K. C., **Wade, C. E.**, & Morgan, K. (2015, May). *Quality, consistency, and community: A model for mentoring distance faculty and instructors*. Breakout session presented at the annual Wyoming Distance Education Consortium (WyDEC) Distance Education Conference, Douglas, WY.
- Kelley, L. & **Wade, C. E.** (2014, June). *Parental decisions regarding media use for children*. Poster presentation at the American Association of Family & Consumer Sciences (AAFCS) 105th Annual Conference & Expo, St. Louis, MO.
- Williams, K. C., Morgan, K., Cameron, B. A., & **Wade, C. E.** (2013, September). *Online group projects: They can be done!* Session presentation at the annual eVolution and Western Regional Teaching Symposium, Laramie, WY.
- Williams, K. C., Morgan, K., Cameron, B. A., & **Wade, C. E.** (2013, July). *Online group projects: Making them work well for instructors and students*. Pre-conference half-day workshop presented at the annual Conference on Distance Teaching and Learning, Madison, WI.
- Williams, K. C., Cameron, B. A., Morgan, K., & **Wade, C. E.** (2012, August). *Facilitation of online group projects: Insights from experienced faculty members*. Paper presented at the annual Conference on Distance Teaching and Learning, Madison, WI.
- Wade, C. E.**, Cameron, B. A., Williams, K. C. & Morgan, K. (2011, June). *Social tasks and student roles and responsibilities in online group projects: Differences between faculty and student perceptions*. Poster session presented at the annual North American Colleges and Teachers of Agriculture (NACTA) Conference, Edmonton, Alberta, Canada.
- Wade, C. E.** (2011, March). *The effects of after-school program experiences on children's social-emotional development*. Poster session accepted for presentation at the biennial meeting for the Society for Research in Child Development (SRCD), Montreal, Quebec, Canada.
- Wade, C. E.** (2010, May). *The effects of after-school program participation: Positive relationships foster social-emotional development in children*. Poster session presented at the annual meeting for the Association for Psychological Science (APS), Boston, MA.
- Wade, C. E.** (2010, January). *Learning in the presence of others: Is metacognitive development the key?* Poster session accepted but not presented at the annual Hawaii International Conference on Education, Honolulu, HI.
- Wade, C. E.**, Cameron, B. A., Morgan, K., & Williams, K. C. (2010, January). *Perceptions of online group projects: The moderating effects of student characteristics*. Poster session presented at the annual Hawaii International Conference on Education, Honolulu, HI.
- Wade, C. E.**, Cameron, B. A., Morgan, K., & Williams, K. C. (2009, October). *Group projects: Student perceptions of the process and implications for on-line courses*. Poster session presented at the annual E-Learn World Conference, Vancouver, B.C.

Bartsch, K., **Wade, C. E.**, & Estes, D. (2009, March). *Do children engaged in persuasion really consider others' beliefs?* Poster session presented at the biennial meeting for the Society for Research in Child Development (SRCD), Denver, CO.

Templeton, C. K., Bozic, N. J., & **Wade, C. E.** (2009, March). *Preventing youth drug use and teen pregnancy: Evaluation of an innovative prevention intervention.* Poster session presented at the biennial meeting for the Society for Research in Child Development (SRCD), Denver, CO.

Bartsch, K. & **Wade, C. E.** (2007, March). *Do children consider others' beliefs in selecting persuasive arguments?* Poster session presented at the biennial meeting for the Society for Research in Child Development (SRCD), Boston, MA.

Hess, C. & **Wade, C. E.** (2007, March). *Links between maternal depression and children's behavior during early childhood.* Poster session presented at the biennial meeting for the Society for Research in Child Development (SRCD), Boston, MA.

Wade, C. E. & Bartsch, K. (2006, May). *Young children's recognition of learning events in themselves and others.* Poster session presented at the annual meeting for the Association for Psychological Science (APS), New York, NY.

Wade, C. E. & Dearing, E. (2006, May). *Children's experiences in non-parental care before and after school as predictors of their social-emotional functioning.* Poster session presented at the annual meeting for the Association for Psychological Science (APS), New York, NY.

Wade, C. E. (2006, April). *Children's experiences in non-parental care before and after school as predictors of their social-emotional functioning.* Oral presentation given at the University of Wyoming's Graduate Student Symposium, Laramie, WY.

Wade, C. E. (2005, March). *Young children's recognition of learning events in themselves and others.* Poster session presented at the University of Wyoming's Graduate Student Symposium, Laramie, WY.

INVITED PRESENTATIONS

Tratos, M. & **Wade, C. E.** (2014, September). *Secondary traumatic stress in primary caregivers of Wyoming foster children.* Invited presentation to the Department of Family Services, Casper, WY.

CAMPUS PRESENTATIONS

Wade, C. E. (2010, April). *Opportunities in the family and consumer sciences department.* Presentation to East and Central Cheyenne High School students, Laramie, WY.

Wade, C. E. (2009, April). *Family and consumer sciences.* Presentation to freshman enrolled in a Family and Consumer Sciences class at McCormick Junior High, Laramie, WY.

Wade, C. E. (2008, October). *Youth development: Out-of-school time care.* Nutrition and Food Safety Initiative Team Meeting, Laramie, WY.

TECHNICAL REPORTS

- Wambeam, R., Furgeson, T., Nunez, N. & **Wade, C. E.** (2009). *Study of Collective Efficacy and Crime in Rural Wyoming Communities with Rapid Natural Resource Related Development* (Tech. Rep. No. CJR-906). Laramie: University of Wyoming, Wyoming Survey and Analysis Center.
- Wade, C. E.** (2008). *Inspection information for CSAP's 2008 Annual Synar Report*. Laramie: University of Wyoming, Wyoming Survey and Analysis Center.
- Wade, C. E.** (2008). *Wyoming's 2008 Synar tobacco compliance report* (Tech. Rep. No. CHES-828). Laramie: University of Wyoming, Wyoming Survey and Analysis Center.
- Wade, C. E.** (2008). Laramie: University of Wyoming, Wyoming Survey and Analysis Center:
- Big Horn School District #4: Annual Report* (Tech. Rep. No. CHES 716-08).
 - Campbell County Boys and Girls Club: Annual Report* (Tech. Rep. No. CHES 817-12).
 - Campbell County YES Day Treatment: Annual Report* (Tech. Rep. No. CHES 817-13).
 - Campbell County YES House: Annual Report* (Tech. Rep. No. CHES 817-11).
 - Carbon County Boys and Girls Club: Annual Report* (Tech. Rep. No. CHES 817-14).
 - Douglas High School: Annual Report* (Tech. Rep. No. CHES 817-15).
 - Douglas Intermediate School: Annual Report* (Tech. Rep. No. CHES 817-16).
 - Douglas Middle School: Annual Report* (Tech. Rep. No. CHES 817-17).
 - Glenrock Grant Elementary School: Annual Report* (Tech. Rep. No. CHES 817-21).
 - Glenrock High School: Annual Report* (Tech. Rep. No. CHES 817-19).
 - Glenrock Intermediate Middle School: Annual Report* (Tech. Rep. No. CHES 817-20).
 - Douglas Primary School: Annual Report* (Tech. Rep. No. CHES 817-18).
 - Johnson Boys and Girls Club of Kaycee: Annual Report* (Tech. Rep. No. CHES 817-28).
 - Lights On Lander Summer Program: Annual Report* (Tech. Rep. No. CHES 817-30).
 - North Big Horn Burlington Elementary School: Annual Report* (Tech. Rep. No. CHES 817-42).
 - North Big Horn Lovell Elementary School: Annual report* (Tech. Rep. No. CHES 817 43).
 - North Big Horn Lovell Middle School: Annual Report* (Tech. Rep. No. CHES 817-44).
 - North Big Horn Rocky Mountain Elementary School: Annual Report* (Tech. Rep. No. CHES 817-45).
 - North Big Horn Rocky Mountain Middle School: Annual Report* (Tech. Rep. No. CHES 817-46).
 - Platte County Wheatland Middle School: Annual Report* (Tech. Rep. No. CHES 817-55).
 - Rock Springs School District #1: Annual Report* (Tech. Rep. No. CHES 817-57).
 - Saratoga Big Brothers Big Sisters: Annual Report* (Tech. Rep. No. CHES 817-58).
 - Shoshoni Schools: Annual Report* (Tech. Rep. No. CHES 817-63).
 - Statewide Destination Imagination: Annual Report* (Tech. Rep. No. CHES 817-64).
 - Statewide UPLIFT Casper Wyoming Attention Camp: Annual Report* (Tech. Rep. No. CHES 817-65).
 - Statewide UPLIFT Cheyenne After-school Program: Annual Report* (Tech. Rep. No. CHES 817-66).
 - Statewide UPLIFT Lander After-school Program: Annual Report* (Tech. Rep. No. CHES 817-67).
 - Teton County Jackson Hole Elementary: Annual Report* (Tech. Rep. No. CHES 817-68).
 - Uinta School District #1: Annual Report* (Tech. Rep. No. CHES 817-69).
 - Uinta School District #4: Annual Report* (Tech. Rep. No. CHES 817-70).
 - Uinta School District #6: Annual Report* (Tech. Rep. No. CHES 817-71).
 - Upton Prevention Initiative: Annual Report* (Tech. Rep. No. CHES 817-72).

Storey, M. J. & **Wade, C. E.** (2007) *21st century community learning centers: Annual report 2007* (Tech. Rep. No. CHES-725). Laramie: University of Wyoming, Wyoming Survey and Analysis Center.

Storey, M. J. & **Wade, C. E.** (2007). Laramie: University of Wyoming, Wyoming Survey and Analysis Center:

Albany Beitel Elementary School: Annual Report (Tech. Rep. No. CHES 716-05).

Albany Laramie Junior High School: Annual Report (Tech. Rep. No. CHES 716-06).

Albany Laramie Senior High School: Annual Report (Tech. Rep. No. CHES 716-11).

Albany Linford Elementary School: Annual Report (Tech. Rep. No. CHES 716-01).

Albany Recreation Center: Annual Report (Tech. Rep. No. CHES 716-04).

Albany Rock River Schools: Annual Report (Tech. Rep. No. CHES 716-112).

Albany Slade Elementary School: Annual Report (Tech. Rep. No. CHES 716-02).

Albany Spring Creek Elementary School: Annual Report (Tech. Rep. No. CHES 716-03).

Albany The HUB: Annual Report (Tech. Rep. No. CHES 716-07).

Big Horn School District #4: Annual Report (Tech. Rep. No. CHES 716-08).

Campbell County Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-16).

Campbell County High School: Annual Report (Tech. Rep. No. CHES 716-11).

Campbell County Recreation Center: Annual Report (Tech. Rep. No. CHES 716-17).

Campbell Sage Valley Junior High: Annual Report (Tech. Rep. No. CHES 716-09).

Campbell Twin Spruce Junior High: Annual Report (Tech. Rep. No. CHES 716-10).

Campbell Westwood High School: Annual Report (Tech. Rep. No. CHES 716-11).

Campbell County Wright High School: Annual Report (Tech. Rep. No. CHES 716-12).

Campbell County YES House: Annual Report (Tech. Rep. No. CHES 716-14).

Campbell County YES Day Treatment: Annual Report (Tech. Rep. No. CHES 716-15).

Carbon Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-18).

Crook County Cares Family Center: Annual Report (Tech. Rep. No. CHES 716-22).

Crook Hulett Junior/Senior High: Annual Report (Tech. Rep. No. CHES 716-20).

Crook Moorcroft Elementary School: Annual Report (Tech. Rep. No. CHES 716-19).

Crook Sundance Elementary After School Program: Annual Report (Tech. Rep. No. CHES 716-21).

Douglas High School: Annual Report (Tech. Rep. No. CHES 716-24).

Douglas Intermediate School: Annual Report (Tech. Rep. No. CHES 716-26).

Douglas Middle School: Annual Report (Tech. Rep. No. CHES 716-25).

Douglas Primary School: Annual Report (Tech. Rep. No. CHES 716-27).

Dubois Learning Center: Annual Report (Tech. Rep. No. CHES 716-28).

Ethete Wyoming Indian Lights On: Annual Report (Tech. Rep. No. CHES 716-29).

Glenrock Grant Elementary School: Annual Report (Tech. Rep. No. CHES 716-32).

Glenrock High School: Annual Report (Tech. Rep. No. CHES 716-30).

Glenrock Intermediate Middle School: Annual Report (Tech. Rep. No. CHES 716-31).

Goshen Lincoln Elementary: Annual Report (Tech. Rep. No. CHES 716-107).

Goshen Lingle/Ft. Laramie: Annual Report (Tech. Rep. No. CHES 716-109).

Goshen Trail Elementary School: Annual Report (Tech. Rep. No. CHES 716-33).

Goshen Torrington High School: Annual Report (Tech. Rep. No. CHES 716-110). *Goshen Torrington Middle School: Annual Report* (Tech. Rep. No. CHES 716-108).

Green River Expedition Academy: Annual Report (Tech. Rep. No. CHES 716-36).

Green River Plato's Desert Loft: Annual Report (Tech. Rep. No. CHES 716-35).

Green River YWCA Summer Camp: Annual Report (Tech. Rep. No. CHES 716-34).

Hot Springs Thermopolis Middle School: Annual Report (Tech. Rep. No. CHES 716-37).

Johnson Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-38).

Kemmerer Elementary School: Annual Report (Tech. Rep. No. CHES 716-39).

Lander North Elementary School: Annual Report (Tech. Rep. No. CHES 716-42).
Lander South Elementary School: Annual Report (Tech. Rep. No. CHES 716-43).
Lander Starrett Junior High: Annual Report (Tech. Rep. No. CHES 716-40).
Lander Sustainable Lives: Annual Report (Tech. Rep. No. CHES 716-41).
Lander West Elementary School: Annual Report (Tech. Rep. No. CHES 716-44).
Lights On Lander Hudson Elementary: Annual Report (Tech. Rep. No. CHES 716-48).
Lights On Lander North Elementary: Annual Report (WYSAC Tech. Rep. No. CHES 716-45).
Lights On Lander South Elementary: Annual Report (Tech. Rep. No. CHES 716-46).
Lights On Lander Starrett Junior High School: Annual Report (Tech. Rep. No. CHES 716-49).
Lights On Lander Summer Program: Annual Report (Tech. Rep. No. CHES 716-50).
Lights On Lander West Elementary: Annual Report (Tech. Rep. No. CHES 716-47).
Laramie Change Attitudes Now: Annual Report (Tech. Rep. No. CHES 716-53).
Laramie YMCA: Annual Report (Tech. Rep. No. CHES 716-54).
Laramie Youth Alternatives: Annual report (Tech. Rep. No. CHES 716-51).
Laramie Wyoming Waves Swim Club: Annual report (Tech. Rep. No. CHES 716-52).
Natrona Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-57).
Natrona Mercer House: Annual Report (Tech. Rep. No. CHES 716-55).
Natrona Self Help Center: Annual Report (Tech. Rep. No. CHES 716-56).
Natrona Seton House: Annual Report (Tech. Rep. No. CHES 716-58).
North Big Horn Burlington Elementary School: Annual Report (Tech. Rep. No. CHES 716-60).
North Big Horn Lovell Elementary School: Annual report (Tech. Rep. No. CHES 716-61).
North Big Horn Lovell Middle School: Annual Report (Tech. Rep. No. CHES 716-62).
North Big Horn Rocky Mountain Elementary School: Annual Report (Tech. Rep. No. CHES 716-59).
North Big Horn Rocky Mountain Middle School: Annual Report (Tech. Rep. No. CHES 716-63).
Park Cody ASAP: Annual Report (Tech. Rep. No. CHES 716-66).
Park Cody Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-64).
Park Meeteetse Recreation Center: Annual Report (Tech. Rep. No. CHES 716-68).
Park Powell Boys and Girls Club: Annual Report (Tech. Rep. No. CHES 716-65).
Park Powell Schools: Annual Report (Tech. Rep. No. CHES 716-67).
Pavillion Wind River Schools: Annual Report (Tech. Rep. No. CHES 716-69).
Platte Chugwater School: Annual Report (Tech. Rep. No. CHES 716-71).
Platte Glendo School: Annual Report (Tech. Rep. No. CHES 716-72).
Platte Gurensey: Annual Report (Tech. Rep. No. CHES 716-73).
Platte Libbey Elementary: Annual Report (Tech. Rep. No. CHES 716-74).
Platte West Elementary: Annual Report (Tech. Rep. No. CHES 716-75).
Platte Wheatland High School: Annual Report (Tech. Rep. No. CHES 716-76).
Platte Wheatland Middle School: Annual Report (Tech. Rep. No. CHES 716-70).
Riverton High School: Annual Report (Tech. Rep. No. CHES 716-77).
Rock Springs East Junior High Rebound: Annual Report (Tech. Rep. No. CHES-78).
Saratoga Big Brothers Big Sisters: Annual Report (Tech. Rep. No. CHES 716-79).
Sheridan District #1: Annual Report (Tech. Rep. No. CHES 716-84).
Sheridan District #2 Elementary: Annual Report (Tech. Rep. No. CHES 716-81).
Sheridan District #3: Annual Report (Tech. Rep. No. CHES 716-80).
Sheridan High School: Annual Report (Tech. Rep. No. CHES 716-86).

Sheridan Junior High School: Annual Report (Tech. Rep. No. CHES 716-82).
Sheridan Project Youth: Annual Report (Tech. Rep. No. CHES 716-85).
Sheridan Smarty Bus: Annual Report (Tech. Rep. No. CHES 716-83).
Shoshoni Schools: Annual Report (Tech. Rep. No. CHES 716-87).
Star Valley Metcalf Elementary: Annual Report (Tech. Rep. No. CHES 716-90).
Star Valley Middle School: Annual Report (Tech. Rep. No. CHES 716-89).
Star Valley Osmond Elementary: Annual Report (Tech. Rep. No. CHES 716-88).
Statewide Destination Imagination: Annual Report (Tech. Rep. No. CHES 716-23).
Statewide UPLIFT Casper Wyoming Attention Camp: Annual Report (Tech. Rep. No. CHES 716-97).
Statewide UPLIFT Cheyenne After-school Program: Annual Report (Tech. Rep. No. CHES 716-99).
Statewide UPLIFT Cheyenne Wyoming Attention Camp: Annual Report (Tech. Rep. No. CHES 716-98).
Statewide UPLIFT Lander Wyoming Attention Camp: Annual Report (Tech. Rep. No. CHES 716-96).
Statewide UPLIFT St. Stephens Indian School: Annual Report (Tech. Rep. No. CHES 716-100).
Teton Jackson Hole Elementary: Annual Report (Tech. Rep. No. CHES 716-92).
Teton Jackson Hole Middle School: Annual Report (Tech. Rep. No. CHES 716-91).
Uinta School District #1: Annual Report (Tech. Rep. No. CHES 716-93).
Uinta School District #4: Annual Report (Tech. Rep. No. CHES 716-94).
Uinta School District #6: Annual Report (Tech. Rep. No. CHES 716-95).
Upton Prevention Initiative: Annual Report (Tech. Rep. No. CHES 716-101).
Washakie Big Brothers Big Sisters: Annual Report (Tech. Rep. No. CHES 716-104).
Washakie Ten Sleep Community Learning Center: Annual Report (Tech. Rep. No. CHES 716-102).
Washakie Worland Community Learning Center: Annual Report (Tech. Rep. No. CHES 716-103).
Weston Elementary School Learning Center: Annual Report (Tech. Rep. No. CHES 716-105).
Weston High School Learning Center: Annual Report (Tech. Rep. No. CHES 716-113). *Weston Middle School Learning Center: Annual Report* (Tech. Rep. No. CHES 716-106).

SERVICE

8/18-Present	Member, Budget Committee, Department of Family and Consumer Sciences
8/17-Present	Alternate Faculty Senator, Department of Family and Consumer Sciences
8/15-Present	Member, Assessment Committee, Department of Family and Consumer Sciences
6/15-Present	Chair, Human Development and Family Sciences Program Unit, Department of Family and Consumer Sciences
09/12-Present	Website Design Contact, Department of Family and Consumer Sciences
08/10-Present	Faculty Advisor, University of Wyoming Mortar Board
9/19-8/20	President, Wyoming Chapter of Gamma Sigma Delta
8/18-8/20	Member, Scholarship Committee, Department of Family and Consumer Sciences
10/19-4/20	Chair, Department Head of Veterinary Sciences Search Committee
9/18-8/19	Vice President, Wyoming Chapter of Gamma Sigma Delta
9/18-4/19	Member, College of Agriculture and Natural Resources Dean Search Committee
1/17-2/18	Member, Tenure & Promotion Committee, College of Agriculture and Natural Resources

8/16-2/18 Chair, Strategic Planning Committee, College of Agriculture and Natural Resources

8/16-12/17 Member, Strategic Planning Committee, Department of Family and Consumer Sciences

8/17 External Reviewer, Tenure and Promotion

8/16-9/16 Reviewer, *Children and Youth Services Review*

8/15-5/17 Faculty Senator, Department of Family and Consumer Sciences

8/15-12/15 Member, Human Nutrition and Food Faculty Position Search Committee, Department of Family and Consumer Sciences

8/15-9/15 Reviewer, *Children and Youth Services Review*

1/10-8/15 Co-Chair, Graduate Committee, Department of Family and Consumer Sciences

9/14-5/15 Member, Scholarship Committee, Department of Family and Consumer Sciences

3/14-5/15 Co-Chair, Human Development and Family Sciences Faculty Position Search Committee, Department of Family and Consumer Sciences

11/14-4/15 Chair, Human Development and Family Sciences Faculty Position Search Committee, Department of Family and Consumer Sciences

8/13-5/15 Alternate, Faculty Senator, Department of Family and Consumer Sciences

8/13-5/14 Interim Co-Advisor, AAFCS Student Group

12/12-02/13 Member, Textiles and Merchandising Position Search, Department of Family and Consumer Sciences

03/09-09/12 Chair, Website Design Committee, Department of Family and Consumer Sciences

10/11-11/11 Reviewer, *Distance Education*

09/08-01/10 Member, Graduate Recruitment Committee, Department of Family and Consumer Sciences

12/09-07/10 Reviewer, *Journal of Experimental Child Psychology*

06/08-08/08 Presentation Evaluator, McNair Scholarship Program, University of Wyoming

06/07-08/07 Presentation Evaluator, McNair Scholarship Program, University of Wyoming

08/06-05/07 Graduate Student Representative to the Faculty, Department of Psychology

09/06-01/07 Student Member, Faculty Position Search Committee, Department of Psychology

06/06-08/06 Presentation Evaluator, McNair Scholarship Program, University of Wyoming 01/06-03/06 Member, Graduate Student Selection Committee, Department of Psychology

01/06-03/06 Coordinator, Graduate Student Recruitment Weekend, Department of Psychology

06/05-08/05 Presentation Evaluator, McNair Scholarship Program, University of Wyoming

01/06-03/06 Coordinator, Graduate Student Recruitment Weekend, Department of Psychology

PROFESSIONAL TRAININGS & SEMINARS

9/20 *Higher Education Leadership Workshop*, Dr. Jeff Buller, Atlas Leadership Training

9/17 *Documenting Engagement*, UW, Laramie Wyoming

9/15 *eVolution and Western Regional Teaching Symposium*, Laramie, WY.

10/14 *Flipping the Classroom*, UW ECTL, Laramie, WY.

9/14 *First Year Seminar workshop*, UW, Laramie, WY.

4/14 *CANVAS trainings*, UW, Laramie, WY.

9/13 *eVolution and Western Regional Teaching Symposium*, Laramie, WY.

10/11 *Timely topics: Updates and impact statements webinar*, College of Agriculture and Natural Resources, UW, Laramie, WY.

10/11 *CMS Level 1 training*, Information Technology, UW, Laramie, WY

10/10 *Helping students meet your standards*, UW, ECTL, Laramie, WY.

03/10 *Basics of advising workshop*, College of Agriculture and Natural Resources, UW, Laramie, WY.

- 02/10 *Student evaluations.* ECTL, UW, Laramie, WY.
- 11/09-5/10 *Competitive grant writing workshop,* UW Office of Research and Economic Development and the Grant Writers' Seminars and Workshops, LLC, UW, Laramie, WY.
- 07/09 *Fundamentals of inquiry workshop.* UW Science Posse and The Institute for Inquiry, Laramie, WY.
- 02/09 *Sex and the senior: Awareness and acceptance of sexuality in older adults.* UW College of Health Sciences Interprofessional Seminar, Laramie, WY.
- 11/08 *Tenure and promotion: Paths to success.* ECTL, UW, Laramie, WY.
- 10/08 *USDA/CSREES grantsmanship workshop.* Salt Lake City, UT.
- 06/08 *Write winning grants.* Grant Writers Seminar, Laramie, WY.
- 08/04-12/04 *Course in college teaching.* Dr. Jim McClurg, UW, Laramie, WY.

HONORS & AWARDS

- December, 2016 Nomination: College of Agriculture and Natural Resources Outstanding Educator
- March, 2013 Selected by Faculty Senate for Take a Trustee to Class (Trustee Brad Mead)
- April, 2011 North American Colleges and Teachers of Agriculture Teaching Award of Merit
- December, 2010 Nomination: Lawrence Meeboer Outstanding Teacher
- Nomination: College of Agriculture and Natural Resources Outstanding Advisor
- December, 2008 Nomination: Lawrence Meeboer Outstanding Teacher
- April, 2007 University of Wyoming Graduate School Symposium Poster Award (\$50)
- Spring, 2006 University of Wyoming Graduate School (financial travel award) (\$250)
- Spring, 2006 Lillian Portenier Graduate Student Award (\$250)
- May, 2006 Max Rardin Scholarship Award (\$750)
- April, 2006 University of Wyoming Graduate School Symposium Presentation Award (\$50)
- Spring, 2006 Paul Stock Grant-in-Aid Award (\$100)
- Spring, 2006 University of Wyoming Graduate School (travel award) (\$250)
- Spring, 2006 Lillian Portenier Graduate Student Award (\$500)
- May, 2005 Robert & Huldah Bruce Scholarship Award (\$500)
- Spring, 2005 University of Wyoming Graduate School (travel award) (\$250)
- Spring, 2005 Lillian Portenier Graduate Student Award (\$250)
- Spring, 2005 Lillian Portenier Graduate Student Award (\$80)
- April, 2004 University of Wyoming Graduate School Symposium Poster Award (\$50)