Pamela Halsey 9
__

PAMELA A. HALSEY

5812 89th Street

Lubbock, Texas 79424

(806) 698-0479

pamela.halsey@ttu.edu

EDUCATION

EdD
Texas Tech University, Lubbock, Texas, 2001

Major: Curriculum and Instruction

Minor:
Language and Literacy

Dissertation: Exploring School-Family Partnerships: A Case

Study of Teachers', Parents', and Students' Perceptions of

Parental Involvement in a Middle Level School

Dissertation Chair: Dr. Jeanne Swafford

MEd

Tarleton State University, Stephenville, Texas, 1995

Major:
Secondary Education

Minor: Reading

BS

Howard Payne University, 1986

Major: Secondary Education

EXPERIENCE

Program Coordinator, Secondary Certification, TTU, Lubbock, TX

August, 2015 – Present

· Lead program faculty in standards-based curriculum reform development and program assessment

· Organize faculty peer-review process and plan professional development for faculty based on results
· Complete and present Program Evaluation and Progress Report to the Dean of the COE and other interested groups twice yearly

Program Coordinator, Middle Level (4-8) Certification, TTU, Lubbock, TX

August, 2012 – Present

· Lead program faculty in standards-based curriculum reform development and program assessment

· Organize faculty peer-review process and plan professional development for faculty based on results

· Synthesize program assessment of teacher candidates using multiple assessment measures across teacher education blocks (e.g. Phase 1 & 2 Assessment, Performance Assessments in student teaching, Apply & Evaluate Assessments in each course)
· Complete and present Program Evaluation and Progress Report to the Dean of the COE and other interested groups twice yearly
Instructor, Texas Tech University, Lubbock, TX

August, 2007 – Present

· Taught graduate and undergraduate courses in content area literacy and foundations of reading

· Served on graduate student committees at the master’s and doctorate level

Assistant Professor, Texas Tech University, Lubbock, TX

August, 2001 – August, 2007
· Taught undergraduate course in middle school philosophy, undergraduate and graduate courses in content area literacy, and a graduate course in foundations of reading
· Served on graduate student committee’s at the master’s and doctorate level

· Served on faculty task force for middle level program development

· Served on Graduate Academic Affairs Committee and Language & Literacy faculty searches for the College of Education

· Served on Faculty Senate, Teacher Education Council, and the General Education Committee for the university

Instructor, Texas Tech University, Lubbock, TX

August, 2000 - July, 2001

· Taught undergraduate courses in content area literacy and an undergraduate course in secondary language arts methods

· Supervised student teachers in elementary schools

Teaching Assistant, Texas Tech University, Lubbock TX

August, 1998 - May, 2000

· Taught undergraduate courses in content area literacy and an undergraduate course in cultural diversity

· Supervised preservice teachers in field settings

Reading Specialist, Brownwood Middle School, Brownwood, TX

August, 1997 - May, 1998

· Taught reading improvement courses for 7th and 8th grade

· Conducted reading inventories for recommended students

· Conducted content area literacy inservice for faculty and staff

· Created content area literacy strategy guides for faculty

Instructor, Tarleton State University, Stephenville, TX

Summer, 1997

· Taught Elementary Content Area Reading, Secondary Content Area Reading

Language Arts Teacher, Brownwood Middle School, Brownwood, TX

August, 1990 - May, 1997

· Taught 7th grade language arts courses

· Served as an interdisciplinary team leader

· Served as a member of the campus planning committee

Reading Program Assistant, Central Sixth School, Brownwood, TX

August, 1987 - May, 1990

· Worked as a teacher's assistant in reading classes and labs

English, Speech, and Government Teacher, Coleman High School,

Coleman, TX

August, 1986 - May, 1987

· Taught senior English, junior English, speech, government

· Sponsored competitive U. I. L. speech team

COURSES TAUGHT

Undergraduate

EDCI 2300
Schools, Society, and Diversity

EDLL 3353
Reading at the Middle Level

EDLL 3354
Reading Processes and Practices at the Middle Level (ELA methods)
EDEL 4330
Student Teaching in the Elementary School

EDLL 4351
Teaching Grammar, Composition, Spelling and Listening (secondary ELA methods)
EDLL 4380
Literacy in the Content Areas (EC-4)

EDLL 4381
Literacy in the Content Areas (4-8)

EDLL 4382
Reading and Writing in the Secondary Classroom (8-12)

EDML3320 Middle Level Philosophy and Curriculum

EDML 3252 Assessment at the Middle Level

Graduate

EDLL 5340
Foundations of Reading Instruction

EDLL 5341
Content Area Literacy (8-12)

EDLL 5344
Content Area Literacy (EC-8)

EDLL 5393
Internship in Language Literacy

EDLL 6344
Trends and Issues in Content Area Literacy

EDLL 7000
Independent Study (various topics)

EDLL 8000
Doctoral Dissertation

PUBLICATIONS

Klinker, J., Watson, P., Furgeson, P., Halsey, P., & Janisch, C. (2010). Tipping

teachers toward change: Developing leadership characteristics through book club. Teacher Education & Practice, 23 (1), 103-118.
Chen, X., & Halsey, P. (2009). Reading to learn on the Internet: Challenges,

solutions, and implications. American Journal of Educational Studies, 2,

51-61.

Halsey, P. A., Watson, P. A., & Klinker, J. F. (2008). Collaborative professional

development: Book clubs for preservice and inservice teachers. Middle

Matters, 1-2.

Donalson, K., & Halsey, P. (2007). Adolescent readers’ perceptions of remedial

reading classes: A case study. Journal of Reading Improvement, 44, 1-12.
Halsey, P., & Elliott, S. (2007). Assessing textbook publishers’ recommendations

for using children’s literature in science. Electronic Journal of Literacy

through Science, 6, 26-40.

Halsey, P. (2005). Parent involvement in junior high schools: A failure to

communicate. American Secondary Education, 34, 57-69.

Halsey, P. (2005). Assessing mathematics tradebooks: Which ones measure up?

Reading Improvement, 42, 158-163.
Halsey, P. (2004). Nurturing parent involvement: Two middle level teachers

share their secrets. The Clearing House, 77, 135-137.

Halsey, P. (2003). Self-Efficacy: One teacher’s concern for reading improvement

students. The Ohio Reading Teacher, 36, 49-54.

GRANT ACTIVITY

Watson, P., & Halsey, P. (2005). Supporting middle school reform through teacher

leadership. NEA Foundation for the Improvement of Education, Learning and Leadership Grant. ($5, 000, not funded). Co-principal Investigator.

Lesley, M., & Halsey, P. (2004). Reading their worlds: Implications for critical

literacy with ‘at risk” high school students engaged in a literacy club. College of Education, TTU research grant ($1,276, funded). Co-Principal Investigator.

Halsey, P., & Thetford, D. (2004). Basic education and reading skills (BEARS)

family literacy project. Barbara Bush Foundation for Family Literacy ($64,780, not funded). Principal Investigator.

Halsey, P. (2004). Promoting service learning through cross-age tutoring and
creative dramatics. The Helen Jones Foundation ($9,424, not funded).

Halsey, P., & Middle Level Program Faculty. (2003- 2008). Project LEAD

(Leadership Education and Development) for Junior High/Middle Level Preservice and Beginning Teachers. Five-year grant funded by The Helen Jones Foundation ($200,000, funded). Co-Principal Investigator.

Johnson, H., & Halsey, P. (2003). Developing Master Readers: Expanding Literacy

Opportunities for Students in the Hill Country. Grant offered by Verizon Foundation ($49, 795; not funded).

Halsey, P. (2003). Supporting Theory to Practice Connections in Middle Level

Teacher Candidates’ Education. Faculty Incentive Grant offered by Teaching, Learning, Technology Center of TTU ($6,050, not funded).

PRESENTATIONS

Halsey, P., Dunston, P., & Swafford, J. (2008). BAM! Kick it up a notch: Using

children’s literature to improve content area learning. Microworkshop
presented at the annual conference of the International Reading
Association, Atlanta, GA.
Halsey, P., & Watson, P. (2007). Book clubs for preservice and inservice

teachers: Collaborative professional development. Paper presented at the
annual conference of the National Middle School Association Conference,
Houston, TX.
Lesley, M., & Halsey, P. (2007). Critical literacy and the reading identities of “at

 risk” high school students engaged in a literacy project. Paper presented
at the annual conference of the National Reading Conference, Austin, TX.

Watson, P., Halsey, P., & Janisch, C. (2005, November). Project

LEAD: Developing teacher leaders for middle schools of the future. Paper presented at the annual meeting of the National Middle School Association Conference, Philadelphia, PA.

Halsey, P. (2003, February). Actively engaging readers in learning content area

vocabulary. Paper presented at the annual meeting of the Southwest IRA Regional Conference, Oklahoma City, OK.

Halsey, P. (2002, November). Initiating parent involvement: What works in

middle level schools? Paper presented at the annual meeting of the National Middle School Association, Portland, OR.

Halsey, P. (2002, April). Anticipation-reaction guides: Actively engaging readers

in content area classrooms. Paper presented at the annual meeting of the Texas A&M University – Corpus Christi Reading Conference, Corpus Christi, TX.

Halsey, P. (2001, April). Using anticipation-reaction guides to improve

comprehension in the content areas. Paper presented at the annual meeting of the International Reading Association, New Orleans, LA.

Halsey, P. (2001, April). Using vocabulary strategies to improve

conceptual learning in science. Paper presented at the annual meeting of the International Reading Association, New Orleans, LA.

Halsey, P. (2000, April). Exploring school-family partnerships: A case

study of teachers’ and parents’ perceptions of parent involvement in a junior high. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

Halsey, P. (2000, January). A comparison of reader self-efficacy between

reading improvement students and traditional reading students in seventh grade. Paper presented at the annual meeting of the Southwest Educational Research Association, Dallas, TX.

Halsey, P. (2000, January). A content analysis of children’s books

recommended by mathematics textbook publishers. Paper presented at the annual meeting of the Southwest Educational Research Association, Dallas, TX.
Halsey, P. (1999, December). Use of discussion to foster changes in

preservice teachers' attitudes about multicultural diversity. Paper presented at the annual meeting of the National Reading Conference, Orlando, FL.

Halsey, P. (1999, January). Teachers' and parents' views on school-

family partnerships. Paper presented at the annual meeting of the Southwest Educational Research Association, San Antonio, TX.

WORKSHOPS AND SEMINARS

Halsey, P. (2008, July). Classroom organization: Setting up for your first year of

teaching. Session presented at the Project Leadership Education and
Development (LEAD) Middle Level Teacher Induction Seminar. Abilene,
TX.

Halsey, P. (2008, July). Parental involvement in middle level schools: Seeing

parents as partners. Session presented at the Project Leadership Education
and Development (LEAD) Middle Level Teacher Induction Seminar.
Abilene, TX.
Halsey, P., & Watson, P. (2007, July). Reflections on your first year & Where do
you go from here? Sessions presented at the Project Leadership Education
and Development (LEAD) Middle Level Teacher Induction Seminar.
Abilene, TX.
Project Leadership Education and Development (LEAD), September - November,

2007. Joint Inservice and Preservice Middle Level Educators Book Club:
55 Teaching Dilemmas: 10 Powerful Solutions to almost any Classroom
Challenge (Paterson, 2005). Lubbock, TX. (four-month long book club
with middle level inservice teachers and middle level teacher candidates).

Project Leadership Education and Development (LEAD), September – November,

 2004. Joint Inservice and Preservice Middle Level Educators Book Club:
Turning Points 2000: Educating Adolescents in the 20th century.
(Jackson, et al, 2000). Lubbock, TX. (four-month long book club with
middle level inservice teachers and middle level teacher candidates).

Project Leadership Education and Development (LEAD), January – April, 2004.

Professional Middle Level Educators Book Club: The Tipping Point: How
Little Things can make a Big Difference. (Gladwell, 2002).
Lubbock, TX.
(four-month long book club with middle level inservice teachers).

Inservice Teacher Workshop, November, 1997. Content Area Reading

Strategies for Middle School Teachers. San Angelo, TX. (three hour workshop).

Workshop, October, 1997. Content Area Reading in Middle Schools.
Educational Service Center, XV, San Angelo, TX. (three hour workshop).

Inservice Teacher Workshop, August, 1997. Content Area Reading

Strategies for Middle School Teachers. Brownwood Middle School, Brownwood, TX. (eight hour workshop).

SERVICE

Secondary Certification Program Coordinator, COE, TTU (2015- present)

Middle Level Program Coordinator, COE, TTU (2012 – present)

Language and Literacy Festival Committee, COE, TTU (2006-2008)

Family Literacy Initiative at The Parenting Cottage, Lubbock, Texas (2005)
Texas Association for the Improvement of Reading Conference Committee

(TAIR, 2005)

Texas Tech University General Education Committee (2004-2005)

Texas Tech University Teacher Education Committee (2004)

Conducted literacy club with Estacado High School students in Communities in

Schools initiative in the Lubbock Independent School District (2004-2006)

Co-principle investigator of Project Leadership Education and Development

(LEAD), COE, TTU (2004-2008)
LEAD Middle Level Educator Professional Development book club (2004 - 2007)

Texas Tech University Faculty Senate (2003-2005)
College of Education Search Committee for Middle Level Position (2003, 2005)
College of Education Search Committee for Secondary Reading Position (2002)
College of Education Graduate Academic Affairs Committee (2001-2003)

College of Education Middle Level Program Task Force for Program

Development (2001)
PROFESSIONAL ASSOCIATIONS

National Middle School Association (NMSA)

National Reading Conference (NRC)

International Reading Association (IRA)
PROFESSIONAL TEACHING CERTIFICATIONS

Reading Specialist, Grades PK-12, State of Texas, issued 1995.

Secondary teaching certificate, English, Grades 6-12, State of Texas,

issued 1989.

Secondary teaching certificate, Social Studies Composite, Grades 6-12,

State of Texas, issued 1986.
Secondary teaching certificate, Speech, Grades 6-12, State of Texas,

 issued 1986.
PROFESSIONAL INTERESTS

Content area literacy

Middle school education

Family-school partnerships

Teacher education

RESEARCH INTERESTS

Content area literacy

Middle school teacher education
Parental involvement and family literacy

