

Curriculum Vitae for Angela Lumpkin

Office Address

Department of Kinesiology and Sport Management
 Texas Tech University
 Lubbock, TX 79409-3011
 Office Phone: 806-834-6935
 E-mail: angela.lumpkin@ttu.edu
 Fax: 806-742-1688

Home Address:

6001 89th Street
 Lubbock, TX 79424
 Cell Phone: 806-500-6886

Educational Background

Institutions	Years Attended	Degrees
University of North Carolina at Chapel Hill <ul style="list-style-type: none"> • Emphasis: Organizational Behavior 	1986-1989	M.B.A.
The Ohio State University <ul style="list-style-type: none"> • Awarded Graduate Fellowship • Emphasis: Sport History 	1972-1974	Ph.D.
The Ohio State University <ul style="list-style-type: none"> • Awarded Graduate Fellowship • Emphasis: Sport Administration 	1971-1972	M.A.
University of Arkansas <ul style="list-style-type: none"> • <i>Summa Cum Laude</i> • Major: Physical Education • Second Teaching Field: Social Studies 	1968-1971	B.S.E.

Teaching Experience

Institutions	Positions	Years
Texas Tech University	Professor, Department of Kinesiology and Sport Management	2014-present
University of Kansas	Professor, Department of Health, Sport, and Exercise Sciences	2001-2014
United States Military Academy	Distinguished Visiting Professor	2005-2006
State University of West Georgia	Professor, Department of Physical Education and Recreation	1996-2001
North Carolina State University	Professor, Department of Parks, Recreation and Tourism Management	1995-1996
University of North Carolina	Professor, Department of Physical Education	1988-1995
	Professor, Department of Physical Education	1986-1988
	Associate Professor, Department of Physical Education	1980-1986
	Assistant Professor, Department of Physical Education	1974-1980

Administrative Experience

Positions	Years
Department Chair, Department of Kinesiology and Sport Management	2014-present
Dean, School of Education, University of Kansas	2001-2004
Dean, College of Education, State University of West Georgia	1996-2000
Chair of the Faculty Senate, North Carolina State University	1995-1996
Department Head, Department of Physical Education, North Carolina State University	1988-1995
American Council on Education Fellow, Webster University, St. Louis	1991-1992
Coordinator of Physical Education Graduate Admissions, University of North Carolina	1985-1988
Advisor, College of Arts and Sciences, University of North Carolina	1987-1988
Coordinator of Undergraduate Physical Education Majors Program in Arts and Sciences, University of North Carolina	1983-1988
Director of Physical Education Activities Program, University of North Carolina	1977-1986

Coaching Experience

Positions	Years
Head Women's Basketball Coach, University of North Carolina at Chapel Hill	1974-1977
Assistant Women's Basketball Coach & Junior Varsity Coach, Ohio State University	1971-1974

Publications

Books

1. Lumpkin, A. (2021). *Introduction to physical education, exercise science, and sport* (11th ed.). New York, NY: McGraw-Hill.
2. Lumpkin, A. (2017). *Modern sport ethics: A reference handbook* (2nd ed.). Santa Barbara, CA: ABC-CLIO, Inc.
3. Lumpkin, A. (2016). *Introduction to physical education, exercise science, and sport* (10th ed.). Boston, MA: McGraw-Hill.
4. Lumpkin, A. (2014). *Introduction to physical education, exercise science, and sport studies* (9th ed.). Boston, MA: McGraw-Hill.
5. Lumpkin, A., Stoll, S. K., & Beller, J. M. (2012). *Practical ethics in sport management*. Jefferson City, NC: McFarland and Company, Inc.
6. Lumpkin, A. (2011). *Introduction to physical education, exercise science, and sport studies* (8th ed.). Boston, MA: McGraw-Hill.
7. Lumpkin, A. (2009). *Modern sports ethics: A reference handbook*. Santa Barbara, CA: ABC-CLIO, Inc.
8. Lumpkin, A. (2008). *Introduction to physical education, exercise science, and sport studies* (7th ed.). Boston, MA: McGraw-Hill.
9. Lumpkin, A. (2005). *Introduction to physical education, exercise science, and sport studies* (6th ed.). Boston, MA: McGraw-Hill.
10. Lumpkin, A., Stoll, S. K., & Beller, J. M. (2003). *Sport ethics: Applications for fair play* (3rd ed.). Boston, MA: McGraw-Hill.
11. Lumpkin, A. (2002). *Introduction to physical education, exercise science, and sport studies* (5th ed.). Boston, MA: McGraw-Hill.

12. Lumpkin, A., Stoll, S. K., & Beller, J. M. (1999). *Sport ethics: Applications for fair play* (2nd ed.). Dubuque, IO: WCB/McGraw-Hill.
13. Lumpkin, A. (1998). *Physical education and sport: A contemporary introduction* (4th ed.). Dubuque, IO: WCB/McGraw-Hill.
14. Lumpkin, A., Stoll, S. K., & Beller, J. M. (1995). *Sport ethics: Applications for fair play*. St. Louis, MO: Mosby.
15. Lumpkin, A. (1994). *Physical education and sport: A contemporary introduction* (3rd ed.). St. Louis, MO: Mosby.
16. Isaacs, L. D., Lumpkin, A., & Schroer, D. (1992). *Racquetball everyone* (3rd ed.). Winston-Salem, NC: Hunter Publishing Company.
17. Lumpkin, A., Smith, E., & Smith, W. E. (1991). *North Carolina State University's unique physical education program*. Raleigh, NC: Published by the authors.
18. Lumpkin, A. (1990). *Physical education and sport: A contemporary introduction* (2nd ed.). St. Louis, MO: Times Mirror/Mosby.
19. Isaacs, L. D., Lumpkin A., & Schroer, D. (1988). *Racquetball everyone* (2nd ed.). Winston-Salem, NC: Hunter Publishing Company.
20. Lumpkin, A. (1986). *Physical education: A contemporary introduction*. St. Louis, MO: Times Mirror/Mosby.
21. Lumpkin, A. (1985). *A guide to the literature of tennis*. Westport, CO: Greenwood Press.
22. Isaacs, L. D., Lumpkin, A., & Schroer, D. (1984). *Racquetball everyone*. Winston-Salem, NC: Hunter Publishing Company.
23. Lumpkin, A. (1983). *History and principles of physical education* (Rev. ed.). Afton, MN: Alpha Editions (Burgess).
24. Lumpkin, A. (1981). *Women's tennis, a historical documentary of the players and their game*. Troy, NY: The Whitston Publishing Company.
25. Lumpkin, A. (1981). *History and principles of physical education*. Afton, MN: Alpha Editions (Burgess).
26. Ladd, W. T., & Lumpkin, A. (Eds.). (1979). *Sport in American education: History and perspective*. Washington, DC: American Alliance for Health, Physical Education, Recreation and Dance.

Chapters in Books

1. Lumpkin, A. (2020). Critical events: Historical overview of African American (men and women) in college sports. In D. Brooks & R. Althouse (Eds.), *Racism in college athletics* (4th ed.). Morgantown, WV: Fitness Information Technology, Inc.
2. Lumpkin, A. (2017). Focusing on student learning. In C. Van Zile-Tamsen and C. Morreale (Eds.), *The college teaching assistant handbook*. (pp. 3-10). Hauppauge, NY: Nova Science Publishers, Inc.
3. Lumpkin, A. (2017). Commercialism in college sports undermines athletes' educational opportunities and rights. In E. Comeaux (Ed.), *College athletes' rights and well-being: Critical Perspectives on Policy and Practice*. (pp. 101-112). Baltimore, MD: Johns Hopkins University Press.
4. Lumpkin, A. (2015). Ethical issues in intercollegiate athletics: Purpose achieved or challenged? In E. Comeaux (Ed.), *Introduction to intercollegiate athletics* (pp. 48-58). Baltimore, MD: Johns Hopkins University Press.

5. Lumpkin, A. (2013). Critical events: Historical overview of minorities (men and women) in college sports. In D. Brooks & R. Althouse (Eds.), *Racism in college athletics* (3rd ed., pp. 31-61). Morgantown, WV: Fitness Information Technology, Inc.
6. Lumpkin, A. (2010). Cheating and gambling among amateur and professional golfers. In A. Wible (Ed.), *Golf and philosophy: Lessons from the links* (pp. 99-108). Lexington, KY: University of Kentucky Press.
7. Patterson, J., & Lumpkin, A. (2010). Historical perspectives. In B. S. Mohnsen (Ed.), *Concepts and principles of physical education: What every student needs to know* (3rd ed., pp. 219-259). Reston, VA: National Association for Sport and Physical Education.
8. Lumpkin, A. (1998). History of American sport. In J. B. Parke, B. R. Zanger, & J. Quarterman. (Eds.), *Contemporary sport management* (pp. 17-31). Champaign, IL: Human Kinetics.
9. Lumpkin, A. (1998). Title IX update. In H. Appenzeller (Ed.), *Risk management in sport: Issues and strategies* (pp. 313-320). Durham, NC: Carolina Academic Press.
10. Lumpkin, A. & Williams, L. D. (1993). An analysis of *Sports Illustrated* in feature articles, 1954-1987. In A. Yiannakis, T. D. McIntyre, & M. J. Melnick (Eds.), *Sport sociology: Contemporary themes* (pp. 243-255). Dubuque, IO: Kendall/Hunt Publishing Company.
11. Lumpkin, A. (1985). History of elementary school physical education, 1950-1985. In *The history of elementary school physical education, 1885-1985* (pp. 25-32). Reston, VA: National Association for Sport and Physical Education. (Monograph)
12. Lumpkin, A. (1982). The contributions of women to the history of competitive tennis in the United States in the twentieth century. In R. Howell (Ed.), *Her story in sport: A historical anthology of women in sports* (pp. 509-526). West Point, NY: Leisure Press.
13. Lumpkin, A. (1981). Basketball audiovisual aids. In *NAGWS basketball-volleyball tips and techniques for teachers and coaches July 1981-1983* (pp. 46-51). Washington, DC: American Alliance for Health, Physical Education, Recreation and Dance.

Refereed Articles

1. Lumpkin, A. (2020). Effective teaching and learning—A five-step process. *Journal of Education and Culture Studies*, 4(3), 32-43.
2. Lumpkin, A. (2020). Title IX and intercollegiate athletics—Massive advancements without full compliance. *Journal of the Texas Tech University Ethics Center*, 4(1), 14-20.
3. Lumpkin, A. (2020). Metacognition and its contribution to student learning. *College Student Journal*, 54(1), 1-7.
4. Achen, R. M., Dodd, R., Lumpkin, A., & Plunkett, K. (2019). Servant as leader: The effects of servant leadership on trust, job satisfaction, and turnover intentions in intercollegiate athletics. *Servant Leadership: Theory and Practice*, 6(1), 13-36.
5. Lumpkin, A. (2019). Effective questioning strategies for the sport management classroom. *Sport Management Education Journal*, 13, 23-25.
6. Lumpkin, A., & Achen, R. M. (2019). Leadership education: Assessment of learning in a sport leadership course. *Journal of Leadership Education*, 18, 95-110.
7. Lumpkin, A., & Achen, R. M. (2018). Explicating the synergies of self-determination theory, ethical leadership, emotional intelligence, and servant leadership. *Journal of Leadership Studies*, 12(1), 6-20.

8. Kim, Y., Lumpkin, A., Lochbaum, M., Stegemeier, S., & Kitten, K. (2018). Promoting physical activity using a wearable activity tracker in college students: A cluster randomized controlled trial. *Journal of Sports Sciences, 36*(16), 1889-1896.
9. Dodd, R., Achen, R. M., Lumpkin, A., & Plunkett, K. (2018). Servant leadership and its impact on ethical climate. *The Journal of Values-Based Leadership, 11*(1), Article 11, 1-22.
10. Lumpkin, A., Franco, D., Multon, K., & Achen, R. M. (2017). Sport management career decision-making self-efficacy. *College Student Journal, 51*, 539-549.
11. Achen, R. M., & Lumpkin, A. (2015). Evaluating classroom time through systematic analysis and student feedback. *International Journal for the Scholarship of Teaching and Learning, 9*(2), 1-8.
12. Lumpkin, A. (2015). Enhancing undergraduate students' research and writing. *International Journal of Teaching and Learning in Higher Education, 27*(1), 130-142.
13. Lumpkin, A., & Achen, R. M. (2015). Flipping a class: Active learning and more of it. *Sport Management Education Journal, 9*, 79-90.
14. Lumpkin, A., & Achen, R. M. (2015). Participation in interscholastic sports: Do the academic performances of athletes and non-athletes differ? *International Journal of Sport Management, 16*, 601-619.
15. Lumpkin, A., Achen, R. M., & Dodd, R. K. (2015). Focusing teaching on students: Examining student perceptions of learning strategies. *Quest, 67*, 352-366.
16. Lumpkin, A., Achen, R. M., & Dodd, R. K. (2015). Student perceptions of active learning. *College Student Journal, 49*(1), 121-133.
17. Lumpkin, A., Achen, R. M., & Dodd, R. K. (2015). Using technology-nested instructional strategies to enhance student learning. *Insight: A Journal of Scholarly Teaching, 10*, 114-125.
18. Lumpkin, A., Achen, R. M., & Hyland, S. (2015). Education, experiences, and advancement of athletic directors in NCAA-member institutions. *Journal of Contemporary Athletics, 9*, 249-265.
19. Lumpkin, A., Achen, R. M., & Hyland, S. (2015). Examining the career paths of athletic administrators in NCAA-member institutions. *Management and Organizational Studies, 2*(2), 45-56.
20. Lumpkin, A., Claxton, H., & Wilson, A. (2014). Key characteristics of teacher leaders in schools. *Administrative Issues Journal, 4*(2), 59-67.
21. Lumpkin, A. & Doty, J. (2014). Ethical leadership in intercollegiate athletics. *Journal of Values-Based Leadership, 7*(2), 48-58.
22. Lumpkin, A. (2014). Strategies for learning through writing. *Kappa Delta Pi Record, 50*, 130-134.
23. Lumpkin, A. (2014). The role of organizational culture on and career stages of faculty. *The Educational Forum, 78*, 196-205.
24. Lumpkin, A., Dodd, R. K., & McPherson, L. (2014). Does a glass ceiling persist in intercollegiate athletics? *Journal for the Study of Sports and Athletes in Education, 8*(1), 33-46.
25. Lumpkin, A., Favor, J., & McPherson, L. (2013). Who is coaching high school girls' sport teams? *Journal of Coaching Education, 6*(3), 27-64.
26. Lumpkin, A., & Multon, K. D. (2013). Perceptions of teaching effectiveness. *The Educational Forum, 77*, 288-299.
27. Lumpkin, A., & Stoll, S. K. (2013). Responsible conduct: The ethics of it all in life and research. *Journal of Values-Based Leadership, 6*(1), 1-14.

28. Lumpkin, A. (2012). Title IX and financing intercollegiate athletics. *Journal for the Study of Sports and Athletes in Education*, 6, 275-292.
29. Lumpkin, A. (2012). Athletics in institutions competing in the Football Bowl Subdivision: Positives, negatives, and recommendations for change. *Journal for the Study of Sports and Athletes in Education*, 6, 219-244.
30. Lumpkin, A., & Favor, J. (2012). Comparing the academic performance of high school athletes and non-athletes in Kansas in 2008-2009. *Journal of Sport Administration and Supervision*, 4(1), 41-62.
31. Lumpkin, A. (2011). A model for mentoring university faculty. *The Educational Forum*, 75, 357-368.
32. Lumpkin, A. (2011). Building character through sport. *Strategies: A Journal for Physical and Sport Educators*, 24(6), 13-15.
33. Lumpkin, A., & Stokowski, S. (2011). Interscholastic sports: A character-building privilege. *Kappa Delta Pi Record*, 47, 124-128.
34. Lumpkin, A. (2010). Teachers and coaches as leaders demonstrating character and competence. *Journal of Physical Education, Recreation and Dance*, 81(8), 49-52.
35. Lumpkin, A. (2010). Ten school-based strategies for student success. *Kappa Delta Pi Record*, 46(2), 71-75.
36. Doty, J., & Lumpkin, A. (2010). Do sports build character — An exploratory study at one service academy, *The Physical Educator*, 67(1), 18-32.
37. Lumpkin, A. (2009). Female representation in feature articles published by *Sports Illustrated* in the 1990s. *Women in Sport and Physical Activity Journal*, 18(2), 38-51.
38. Lumpkin, A. (2009). Follow the yellow brick road to a successful professional career in higher education. *The Educational Forum*, 73, 200-214.
39. Lumpkin, A. (2009). Feature articles on African Americans in *Sports Illustrated* in the 1990s. *The Physical Educator*, 66(2), 58-70.
40. Lumpkin, A. (2008). Three keys to success for principals (and their teachers). *Kappa Delta Pi Record*, 45(1), 22-25.
41. Lumpkin, A. (2008). Teaching values through youth and adolescent sports. *Strategies: A Journal for Physical and Sport Educators*, 21(4), 19-23.
42. Lumpkin, A. (2008). Teachers — Role models teaching character and moral virtues. *Journal of Physical Education, Recreation, and Dance*, 79(2), 45-49.
43. Lumpkin, A. (2007). Caring teachers — The key to student learning. *Kappa Delta Pi Record*, 43(4), 158-160.
44. Crowder, T. A., Beekley, M. D., Sturdivant, R. X., Johnson, C. A., & Lumpkin, A. (2007). Metabolic effects of soldier simulated graded road march performance wearing two functionally equivalent military ensembles. *Military Medicine*, 172, 596-602.
45. Lumpkin, A. (2007). A descriptive analysis of race/ethnicity and sex of individuals appearing on the covers of *Sports Illustrated* in the 1990s. *The Physical Educator*, 64(1), 29-37.
46. Lumpkin, A. (2004). Enhancing the effectiveness of department chairs. *Journal of Physical Education, Recreation and Dance*, 75(2), 44-48.
47. Gaskin, L. P., Lumpkin, A., & Tennant, L. K. (2003). Mentoring new faculty in higher education. *Journal of Physical Education, Recreation and Dance*, 74(8), 49-53.
48. Lumpkin, A., & Clay, M. N. (2001). A college of education's technology journey: From neophyte to national leader. *Action in Teacher Education*, 23(3), 20-25.

49. Lumpkin, A., & Cuneen, J. (2001). Developing a personal philosophy of sport. *Journal of Physical Education, Recreation and Dance*, 72(8), 40-43.
50. Lumpkin, A. (1997). Strategic planning in health, physical education, recreation, and dance. *Journal of Physical Education, Recreation and Dance*, 68(5), 38-40; 46.
51. Lumpkin, A. (1996). Develop a portfolio — Hone your teaching skills. *Strategies: A Journal for Physical and Sport Educators*, 10(1), 15-17.
52. Lumpkin, A. (1996). Living ethically. *Journal of Interdisciplinary Research in Physical Education*, 1(1), 15-22.
53. Lumpkin, A. (1996). Wellness and fitness as a concern for North Carolinians. *North Carolina Recreation and Park Review*, 49(2), 3-5.
54. Lumpkin, A., & Halstead, S. C. (1995). North Carolina State University intramural-recreational sports program participants' satisfaction survey. *NIRSA Journal of the National Intramural-Recreational Sports Association*, 20(1), 26-28; 30-32; 34.
55. Lumpkin, A., Ormond, I. F., & Smith, R. R. (1995). North Carolina State University students' attitudes toward and desired outcomes in physical education. *The North Carolina Journal*, 31(1), 9-17.
56. Lumpkin, A. (1994). Hazel Walker and the Arkansas Travelers. *Arkansas Journal*, 29(1), 32-35.
57. Lumpkin, A., & Jenkins, J. (1993). Basic instruction programs. *Journal of Physical Education, Recreation and Dance*, 64(6), 33-36.
58. Leath, V. M., & Lumpkin, A. (1992). An analysis of sportswomen on the covers and in the feature articles of *Women's Sports and Fitness* 1975-1989. *Journal of Sport and Social Issues*, 16(2), 121-126.
59. Lumpkin, A., & Halstead, S. (1992). The big four sports day. *The North Carolina Journal*, 28(2), 18-21.
60. Lumpkin, A. (1991). Are you an ethical teacher? *The North Carolina Journal*, 27(1), 21-25.
61. Lumpkin, A., & Williams, L. D. (1991). An analysis of *Sports Illustrated* feature articles, 1954-1987. *Sociology of Sport Journal*, 8 (1), 16-32.
62. Lumpkin, A., Leath, V. M., & Almekinders, S. V. (1990). North Carolina State University students' objectives in physical education. *The North Carolina Journal*, 26(2), 19-22.
63. Lumpkin, A. (1989). Changing the lifestyle fitness habits of youth. *The North Carolina Journal*, 25(2), 42-49.
64. Lumpkin, A., Leath, V. M., & Almekinders, S. V. (1989). North Carolina State University students' attitudes toward physical education. *The North Carolina Journal*, 25(2), 21-26.
65. Lumpkin, A. (1988). Historical development of and administrative philosophy toward women's athletics at four Atlantic Coast Conference universities. *The North Carolina Journal*, 24(2), 4-8.
66. Avery, M., & Lumpkin, A. (1987). Students' perceptions of physical education objectives. *Journal of Teaching in Physical Education*, 7(1), 5-11.
67. Lumpkin, A. (1987). The British legacy on American sport. *The British Journal of Physical Education*, 18(1), 16-19.
68. Lumpkin, A., & Avery, M. (1986). Physical education activity program survey. *Journal of Teaching in Physical Education*, 5(3), 185-197.
69. Lumpkin, A. (1983). The Dixie Classic. *The North Carolina Journal*, 19(2), 23-31.
70. Lumpkin, A. (1983). Sport and human values. *Journal of Popular Culture*, 16(4), 4-10.

71. Lumpkin, A. (1983). Women's physical education and sport programs at UNC-CH and UNC-G. *The North Carolina Journal*, 19(1), 21-30.
72. Lumpkin, A. (1982). Blacks and females striving for athletic acceptance. *The North Carolina Journal*, 18(1), 30-38.
73. Lumpkin, A. (1982). Intercollegiate athletics: Bane or boon. *The North Carolina Journal*, 18(1), 14-19.
74. Lumpkin, A. (1981). Games, gymnastics, and athletics at the University of North Carolina, 1800-1900. *The North Carolina Journal*, 17(2), 25-32.
75. Lumpkin, A. (1979). Physical education — Alternatives beyond teaching. *The North Carolina Journal*, 15(2), 19-24.
76. Robinson, P. S., & Lumpkin, A. (1979). A comparison of the changes in muscular strength, body density, and cardiorespiratory endurance among women varsity, junior varsity, and former high school basketball players. *The North Carolina Journal*, 15(1), 5-12.
77. Lumpkin, A. (1978). Can the youth sports monster be tamed? *The North Carolina Journal*, 14(2), 9-12.
78. Lumpkin, A., & Miller, B. (1978). Physical education activities survey. *The North Carolina Journal*, 14(1), 24-34.
79. Lumpkin, A. (1977). It's the principle of the thing. *The North Carolina Journal*, 13(2), 25-26.
80. Lumpkin, A. (1977). Let's set the record straight. *Journal of Physical Education and Recreation*, 48(3), 40; 42; 44.
81. Lumpkin, A. (1977). The growth of national women's tennis, 1904-1970. *Quest*, 27, 47-53.
82. Lumpkin, A. (1976). A fateful legacy? *The North Carolina Journal*, 12(2), 10-12.

Non-refereed Articles

1. Lumpkin, A. (2017, March) Accountability when teaching online. From Anywhere, the e-Newsletter of Worldwide eLearning. Retrieved from <http://www.depts.ttu.edu/elearning/newsletter/march2017/>
2. Lumpkin, A. (2015). Play for life. *Phi Kappa Phi Forum*, 95(2), 23.
3. Lumpkin, A. (2014). Ethical breaches disgrace college football and basketball. *Phi Kappa Phi Forum*, 94(2), 29.
4. Lumpkin, A. (2013). An error in the national pastime: Antitrust exemption. *Phi Kappa Phi Forum*, 93(3), 22.
5. Lumpkin, A. (2013). Youth sports: Just win, baby. *Phi Kappa Phi Forum*, 93(2), 26.
6. Lumpkin, A. (2013). Scaling adult obesity. *Phi Kappa Phi Forum*, 93(1), 24.
7. Lumpkin, A. (2012). Cost of college. *Teaching Matters*, 15(3), 4.
8. Lumpkin, A. (2012). U.S. weighed down by adult obesity. *Phi Kappa Phi Forum*, 92(1), 25.
9. Lumpkin, A. (2011). Teaching today's students: Challenges to the professoriate. *Teaching Matters*, 15(2), 7.
10. Lumpkin, A. (2011). What is hybrid learning? A literature review. *Teaching Matters*, 15(1), 4; 6.
11. Lumpkin, A. (2011). Negro Leagues paved the way for baseball integration. *Phi Kappa Phi Forum*, 91(2), 22.
12. Lumpkin, A. (2010). Civility in classes and sports. *Strategies: A Journal for Physical and Sport Educators*, 23(5), 34-35.

13. Lumpkin, A. (2010). Intimidation and violence in intercollegiate football. *Phi Kappa Phi Forum*, 90(3), 26.
14. Lumpkin, A. (2010). Kids, get up and get moving! *Phi Kappa Phi Forum*, 90(1), 25.
15. Lumpkin, A. (2009). AAHPERD chronicle, 1986-2010. *Journal of Physical Education, Recreation and Dance*, 80(9), 52-53.
16. Zieff, S., Lumpkin, A., Guedes, C., & Eguaoje, T. (2009). NAPSE sets the standard. *Journal of Physical Education, Recreation and Dance*, 8 (8), 46-48.
17. Lumpkin, A. (2009). Some Americans work hard to succeed through dishonesty. *Phi Kappa Phi Forum*, 89(2), 29.
18. Lumpkin, A. (2008). Sport as a reflection of society. *Phi Kappa Phi Forum*, 88(4), 34-35.
19. Lumpkin, A. (2008). People are your most important asset. *Scholastic Coach and Athletic Director*, 78(1), 41-42; 44-45.
20. Lumpkin, A. (2008). A call to action for faculty regarding intercollegiate athletics. *Phi Kappa Phi Forum*, 88(1), 21; 24.
21. Lumpkin, A. (2007). Teaching as an ethical profession. *Phi Kappa Phi Forum*, 87(2), 30-31.
22. Cearley, C., & Lumpkin, A. (2001). The difference InTech makes for teachers and the learning of their students. *Page One Magazine*, 23(2), 8; 25.
23. Lumpkin, A. (1996). What Fellows are reading? *Council of Fellows Newsletter*, 18(1), 14.
24. Lumpkin, A. (1995) Exercise for the entire family. Published in several newspapers throughout North Carolina on behalf of the Governor's Council on Physical Fitness and Health.
25. Lumpkin, A. (1995). Why a teaching portfolio? *Emphasis: Teaching and Learning*, 4(2), 1-2.
26. Lumpkin, A. (1995). Academic sensitivity. *Emphasis: Teaching and Learning*, 4(1), 5.
27. Lumpkin, A. (1994). Estelle Lawson Page: North Carolina's greatest golfer. *Tar Heel Junior Historian*, 24(1), 13-16.
28. Lumpkin, A. (1994). Improving youth fitness, published in several newspapers throughout North Carolina on behalf of the Governor's Council on Physical Fitness and Health.
29. Lumpkin, A. (1993). Fitness for children, published in several newspapers throughout North Carolina on behalf of the Governor's Council on Physical Fitness and Health.
30. Lumpkin, A. (1990, December). Physical education activities program. *The Chronicle of Physical Education in Higher Education*, 2(1), 10; 15.
31. Lumpkin, A. (1980). History academy. *Journal of Physical Education and Recreation*, 51(5), 41.
32. Lumpkin, A. (1977). Progressive drills on the fast break. *Coaches Digest*, 16-17. (reprint)
33. Lumpkin, A. (1976). Basketball basics. *Coach: Women's Athletics*, 46-49.
34. Lumpkin, A. (1976). Progressive drills on the fast break. *Scholastic Coach*, 46, 52-53; 104-105.

Other Publications

1. Co-author of Research Consortium's On-line Tutorial on the "Responsible Conduct in Research," 2011 (with Sharon Stoll)
2. Lead author for the "Suggested Guidelines for Teaching Undergraduate History of Physical Education and Sport in a Physical Education Teacher Education Program," 2010 (with Don Lawrence, Roberta Park, Robert Thomas, and Bruce Morgenegg)

3. Co-author of National Association for Sport and Physical Education's "Ethics Code for Higher Education Professionals," 2009 (with Russ Carson, Sharon Stoll, and Scott Kretchmar)

Essays in Edited Books

1. Lumpkin, A. (2004). Serena Williams. In D. K. Wiggins (Ed.), *African American in sports, Vol. 2* (pp. 406-407). Armonk, NY: Sharpe Reference.
2. Lumpkin, A. (2004). Tennis. In D. K. Wiggins (Ed.), *African Americans in sports, Vol. 2* (pp. 363-364). Armonk, NY: Sharpe Reference.
3. Lumpkin, A. (2004). Venus Williams. In D. K. Wiggins (Ed.), *African Americans in sports, Vol. 2* (p. 407). Armonk, NY: Sharpe Reference.
4. Lumpkin, A. (1999). May Godfray Sutton Bundy. In D. L. Porter (Ed.), *American national biography, Vol. 3* (pp. 916-917). Cary, NC: Oxford University Press.
5. Lumpkin, A. (1999). Maureen Connolly Brinker. In D. L. Porter (Ed.), *American national biography, Vol. 5* (p. 345). Cary, NC: Oxford University Press.
6. Lumpkin, A. (1999). William Augustus Larned. In D. L. Porter (Ed.), *American national biography, Vol. 13* (pp. 199-200). Cary, NC: Oxford University Press.
7. Lumpkin, A. (1999). Maurice Evans McLoughlin. In D. L. Porter (Ed.), *American national biography, Vol. 15* (pp. 151-152). Cary, NC: Oxford University Press.
8. Lumpkin, A. (1993). Women's basketball in the U.S. In J. D. Windhausen (Ed.), *Sports encyclopedia North America* (pp. 157-168). Gulf Breeze, FL: Academic International Press.
9. Eide, M. A., & Lumpkin, A. (1993). Patricia Jane "Patty" Berg. In J. D. Windhausen (Ed.), *Sports encyclopedia North America* (pp. 243-248). Gulf Breeze, FL: Academic International Press.
10. Lumpkin, A. (1992). Nancy Richey Gunter. In D. L. Porter (Ed.), *Biographical dictionary of American sports* (pp. 518-519). Westport, CO: Greenwood Press.
11. Lumpkin, A. (1992). Hollis Stacy. In D. L. Porter (Ed.), *Biographical dictionary of American sports* (pp. 550-551). Westport, CO: Greenwood Press.
12. Lumpkin, A. (1992). Mae Faggs Starr. In D. L. Porter (Ed.), *Biographical dictionary of American sports* (pp. 563-564). Westport, CO: Greenwood Press.
13. Lumpkin, A. (1992). Karen Hantze Susman. In D. L. Porter (Ed.), *Biographical dictionary of American sports* (p. 595). Westport, CO: Greenwood Press.
14. Lumpkin, A. (1992). Willye White. In D. L. Porter (Ed.), *Biographical dictionary of American sports* (pp. 597-598). Westport, CO: Greenwood Press.
15. Lumpkin, A. (1989). Hazel Walker Crutcher. In D. L. Porter (Ed.), *Biographical dictionary of American sports — basketball and other indoor sports* (pp. 56-57). Westport, CO: Greenwood Press.
16. Lumpkin, A. (1989). Lurlyne Greer Rogers. In D. L. Porter (Ed.), *Biographical dictionary of American sports — basketball and other indoor sports* (p. 253). Westport, CO: Greenwood Press.
17. Lumpkin, A. (1989). Pat Head Summitt. In D. L. Porter (Ed.), *Biographical dictionary of American sports — basketball and other indoor sports* (pp. 290-292). Westport, CO: Greenwood Press.
18. Lumpkin, A. (1989). Lynette Woodard. In D. L. Porter (Ed.), *Biographical dictionary of American sports — basketball and other indoor sports* (pp. 328-329). Westport, CO: Greenwood Press.

19. Lumpkin, A. (1988). Pauline Betz Addie. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 319-320). Westport, CO: Greenwood Press.
20. Lumpkin, A. (1988). Tracy Austin. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 326-327). Westport, CO: Greenwood Press.
21. Lumpkin, A. (1988). Rosemary Casals. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 335-336). Westport, CO: Greenwood Press.
22. Lumpkin, A. (1988). Dorothy Cheney. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 336-337). Westport, CO: Greenwood Press.
23. Lumpkin, A. (1988). Louise Brough Clapp. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 337-338). Westport, CO: Greenwood Press.
24. Lumpkin, A. (1988). Sarah Palfrey Danzig. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 343-344). Westport, CO: Greenwood Press.
25. Lumpkin, A. (1988). Margaret Osborne Dupont. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 348-349). Westport, CO: Greenwood Press.
26. Lumpkin, A. (1988). Chris Evert-Lloyd. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 351-353). Westport, CO: Greenwood Press.
27. Lumpkin, A. (1988). Doris Hart. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 358-359). Westport, CO: Greenwood Press.
28. Lumpkin, A. (1988). Billie Jean King. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports* (pp. 363-364). Westport, CO: Greenwood Press.
29. Lumpkin, A. (1988). Alice Marble. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Outdoor sports sports* (pp. 374-375). Westport, CO: Greenwood Press.
30. Lumpkin, A. (1987). James Alexander Ritcher. In D. L. Porter (Ed.), *Biographical dictionary of American sports — Football* (pp. 496-497). Westport, CO: Greenwood Press.
31. Lumpkin, A. (1987). Amateurism in sports. Association for Intercollegiate Athletics for Women (1971-1982). In J. D. Windhausen (Ed.), *Sports encyclopedia North America* (pp. 187-189). Gulf Breeze, FL: Academic International Press.
32. Lumpkin, A. (1987). Althea Gibson. *Book of days 1987* (pp. 418-419). Ann Arbor, MI: The Pierian Press.
33. Lumpkin, A. (1987). The Wimbledon tennis championship. *Book of days 1987* (pp. 333-334). Ann Arbor, MI: The Pierian Press.

External Grants (total of \$3,380,966)

1. 2015 — Received \$4,999 (co-investigator) for Incorporating Wearable Technology into Physical Activity Instructional Program: A Cluster Randomized Trial in University Settings [with Youngdeok Kim, Marc Lochbaum, and Karla Kitten]
2. 2003 — Received (principal investigator) \$1,906,141 from the United States Department of Education for the KU-KCKPS Partnership in Education [with Jerry Bailey]
3. 2000 — Received (co-investigator) \$530,793 from the Goizueta Foundation to support the West Georgia Developmental and Diagnostic Reading Clinic [with Beheruz Sethna, Scott Huffman, John vonEschenbach, and Donna Harkins]
4. 2000 — Received \$60,000 (co-investigator) from the Georgia Power Foundation for the Northwest Georgia Leadership Academy for School Principals [with Lena´ Morgan]

5. 2000 — Received \$16,500 (co-investigator) from the Sewell Foundation to support the West Georgia Developmental and Diagnostic Reading Clinic [with John vonEschenbach and Donna Harkins]
6. 2000 — Received \$20,000 (principal investigator) from the Georgia Title II grant for Impacting Student Learning
7. 2000 — Received \$8,000 (principal investigator) from the Georgia Title II grant for the Standards-Based Teacher Education Project
8. 1999 — Received \$10,000 (principal investigator) from the Council for Basic Education and American Association of Colleges for Teacher Education [with Dawn Putney]
9. 1999 — Received \$16,500 (co-investigator) from the Sewell Foundation to support the West Georgia Developmental and Diagnostic Reading Clinic [with John vonEschenbach and Donna Harkins]
10. 1999 — Received \$10,000 (co-investigator) from the Pittulloch Foundation to support the West Georgia Developmental and Diagnostic Reading Clinic [with John vonEschenbach and Donna Harkins]
11. 1999 — Received \$230,783 (co-investigator) for continuing support of the West Georgia Educational Technology Training Center from the Georgia Department of Education [with Curt Cearley]
12. 1998 — Received \$5,000 grant (principal investigator) for development of an Ed.D. program from the University System of Georgia
13. 1998 — Received a \$308,250 grant (principal investigator) for the establishment of the West Georgia Educational Technology Training Center from the Georgia Department of Education
14. 1998 — Received \$10,000 (co-investigator) from the Georgia Professional Standards Commission for continuation of the DeKalb Project [with Judy Butler]
15. 1997 — Received \$10,000 (co-investigator) from the Georgia Professional Standards Commission for assessment of interns' preparation to teach reading [with Elaine Roberts]
16. 1997 — Received \$10,000 (co-investigator) from the Georgia Professional Standards Commission for establishment of the DeKalb Project [with Judy Butler]
17. 1997 — Received \$200,000 (principal investigator) from the state of Georgia as the Chair of the Purpose Five sub-committee and co-author of the West Georgia P-16 Council's grant on the co-reform of teacher education [with Alvis Harthern and the P-16 Council]
18. 1997 — Received \$24,000 (principal investigator) from the Council for Basic Education and American Association of Colleges for Teacher Education [with Alvis Harthern]

Internal Grants (total of \$18,492)

1. 2015 — Received \$10,000 from the Texas Tech University Alumni Association Excellence Grant for funding an External Adviser Team and Development of a new Ph.D. Program
2. 2012 — Received \$5,412 from the School of Education to complete research study on "Who Is Coaching High School Girls' Sport Teams?"
3. 2010 — Received \$3,080 from the School of Education to complete research study on "Comparing the Academic Performance of High School Athletes and Non-Athletes in Kansas in 2008-2009"

Consulting

- 2020 Consultant for strategic planning and restructuring in the Texas Tech University College of Education

- 2010 Chair of the external review team for the Department of Movement Sciences at the University of Idaho
- 2007 Young Women's Christian Association of Topeka, Kansas
- 2004 Department of Health, Fitness and Sport at Wittenberg University, Springfield, Ohio
- 1997 Southwest Missouri State University, Lebanon Schools, and collaborative colleges and schools, Goals 2000: Teacher Pre-Service and Professional Development grant
- 1990 Athens Drive High School Southern Association for Colleges and Schools Accreditation Visiting Team, Raleigh, North Carolina
- 1988 Marietta College, Department of Physical Education, Marietta, Ohio
- 1988 Lenoir-Rhyne College, Department of Physical Education, Hickory, North Carolina

Professional Presentations

Invited Presentations, Invited Lectures, and Keynote Addresses

1. "Effective Leadership: Ethical Leadership, Servant Leadership, and Emotional Intelligence," TTU President's Leadership Institute, Lubbock, Texas, January 22, 2020.
2. "Student-Centered Learning Strategies in a Flipped Course," invited session presenter at the 12th Annual Advanced Teaching and Learning Conference, sponsored by TTU Teaching, Learning and Professional Development Center, March 4, 2016.
3. "Keeping the Fun in Sports," invited keynote speaker at the Kansas Interscholastic Athletic Administrators Association annual Conference, Wichita, Kansas, March 23, 2015.
4. "How to Keep the Fun in Middle Level Sports and How to Deal with Unreasonable Parents of Club Teams," Kansas Association of Middle School Administrators annual Conference, Topeka, Kansas, May 9, 2014.
5. "Serving Others as a Teacher, Coach, and Leader," United States Olympic Committee Minority Women in Coaching Conference, Colorado Springs, CO, October 8, 2010.
6. "Ultimate Leaders in the Spirit of the Game," keynote address at the Ultimate Players Association Organizers' Conference, San Francisco, February 21, 2009.
7. "The Ethical Conundrum of Intercollegiate Athletics," Budig Lecture in the School of Education at the University of Kansas, October 30, 2008.
8. "Is It Fair? Using Science to Build the Perfect Athlete," invited lecture at the St. Louis Science Festival, October 11, 2008.
9. "Values-Based Leadership and Ethics in Sport," 2nd Annual Robert Grace Sport Administration Lecture, Castleton State University, Castleton, Vermont, April 18, 2008
10. "Is Sport an Oxymoron" invited lecture as a part of Ethics across the Curriculum Series at Missouri State University, Springfield, January 24, 2008.
11. "Title IX — Equity in Athletics," invited Hawley Lecture at Drake University, Des Moines, Iowa, April 18, 2005.
12. "An Analysis of *Sports Illustrated* Covers and Feature Articles in the 1990," invited presentation at the Missouri Association for Health, Physical Education, Recreation and Dance, Lake of the Ozarks, Missouri, November 13, 2004.
13. "K-16 Collaboration to Meet the Challenges of No Child Left Behind" invited presentation at the 1st annual National Office for Research on Measurement and Evaluation Systems Education Forum, Fayetteville, Arkansas, September 13, 2004.
14. "Developing a Professional Portfolio" invited presentation at the Kansas Alliance for Health, Physical Education, Recreation, and Dance Convention, Emporia, Kansas, November 1, 2003.

15. "From Bloomers to the Digital Age...Reflections on the Remarkable History of Physical Education in Higher Education," invited Distinguished Lecture at the Centennial Celebration of the University of Maine, Presque Isle, April 23, 2003.
16. "Predicting the Future of Teaching and Teacher Education," invited address presented at the Association for Psychological and Educational Research in Kansas Conference, Lawrence, November 9, 2002.
17. "Traits of the Inspirational Teacher and Inspired Students," invited address presented to the faculty of the Department of Physical Education at the United States Military Academy, West Point, New York, August 5, 2002.
18. "Our Children Deserve, but Don't Always Get, the Best Teachers" invited keynote address presented at the Kansas PTA Convention, Salina, April 13, 2002.
19. "Controlling Our Own Destiny — Doing What Public Education Does Even Better," invited keynote address presented at the Kansas North Central Association Conference, Wichita, October 9, 2002.
20. "Process toward Collaboration — Enhancing Teacher Preparation" invited keynote address at the Connections Conference at Dalton State College in Dalton, Georgia, October 27, 2000
21. "Lessons Learned from Stories" invited address at the Friends of the Children Banquet, Dalton, Georgia, April 27, 2000.
22. "Gender Equity: Title IX Future Directions," invited presentation at The Olympics and Sport in the South: Reflections and Projections Conference at the North Carolina Museum of History, Raleigh, North Carolina, June 10, 1996.
23. "Sport Ethics: Applications for Fair Play," invited presentation at the Fairchild Seminar at the University of Southern Mississippi, Hattiesburg, Mississippi, April 5, 1995.
24. "Youth Fitness," invited address at the Physical Fitness Institute in Danville, Virginia, July 7, 1992.
25. "The Past 100 Years of Physical Education — Major Programs and Changes," invited presentation at the Edward L. Cloyd, Jr. Conference on Physical Education and Sport, Wilson, North Carolina, April 27, 1990.
26. "Motivation for Teaching, Current Status, and Future Trends," invited presentation to the physical education faculty at Duke University, Durham, North Carolina, August 23, 1989.

Conference Presentations

1. "The Influence of Graduate Programs on Perceptions of Career Decision Self-Efficacy and Emotional Intelligence," virtual poster presented at the North American Society for Sport Management Conference, May 29, 2020 (with Rebecca Achen, Liz, Sattler, and Regan Dodd).
2. "Metacognition Enhances Student Learning," presented at the Texas Tech University Advancing Teaching and Learning Conference, Lubbock, Texas, March 5, 2020.
3. "Sharing Successful Instructional Approaches that Actively Engage Students to Learn More and Enjoy Learning More," presented at the International Society for Exploring Teaching and Learning Conference, Charlotte, North Carolina, October 11, 2019.
4. "Ethics in the World of Sports," presented at the Waxahachie Chautauqua, Waxahachie, Texas, September 28, 2019.
5. "Educating Doctoral Students to Teach More Effectively," presented at the North American Society for Sport Management Conference, Halifax, Nova Scotia, June 7, 2018.

6. "Ethical Concerns in College Sport Research," presented at the College Sports Research Institute Conference, Columbia, South Carolina, April 13, 2018 (with Ellen Staurowsky, Joseph Cooper, and Nick Watanabe).
7. "Active Learning Toolbox: Suggestions for Using 20 Active Learning Strategies," presented at the 4th Annual Big 12 Teaching and Learning Conference, Lubbock, Texas, June 9, 2017.
8. "The Art and Science of Teaching: Translating Practice into Scholarship," presented at the North American Society for Sport Management Conference, Denver, Colorado, June 3, 2017 (with Rebecca M. Achen, Rob Hardin, Mar Magnusen, and Lynn L. Ridinger).
9. "Learning through Debates and Case Studies," presented at the North American Society for Sport Management Conference, Denver, Colorado, June 2, 2017.
10. "Examining the Practice of Servant Leadership and its Impacts on Job Satisfaction and Ethical Decision-Making in NCAA Division III Athletics," presented at the North American Society for Sport Management Conference, Orlando, Florida, June 4, 2016 (with Regan Dodd).
11. "Reprogramming the 'Sage on the Stage:' A Systematic Evaluation of Classroom Time," presented at the Global Sport Business Association Cruise Conference, February 21, 2016 (co-author; co-author and presenter Rebecca M. Achen).
12. "Sport Management and Career Decision-Making Self-Efficacy," presented at the Greater Kansas City Psychological Association, November 7, 2015 (co-author with Franco, D., Multon, K., & Ingram, P.; poster presentation with Franco, D.).
13. "Using Blogs and In-Class Activities to Get Students to Read," presented at the North American Society for Sport Management Conference, Ottawa City, Ottawa, Canada, June 6, 2015.
14. "Flipping a Sport Finance and Economics Class — Lessons Learned," presented at the North American Society for Sport Management Conference, Ottawa City, Ottawa, Canada, June 5, 2015 (with Becky Achen).
15. "Flipping Finance: Adding a Hybrid Feature to a Sport Finance and Economics Course," presented at the North American Society for Sport Management Conference, Pittsburgh, Pennsylvania, May 31, 2014.
16. "Using Lino to Engage Students," presented at the North American Society for Sport Management Conference, Austin, Texas, June 1, 2013.
17. "Instructional Strategies for Integrating Writing and Active Learning in Sport Management Classrooms," presented at the North American Society for Sport Management Conference, Austin, Texas, May 31, 2013 (with Becky Achen).
18. "High School Girls' Sport Coaches: Characteristics and Persistence," presented at the North American Society for Sport Management Conference, Austin, Texas, May 30, 2013 (with Judy Favor and Lacole Hook).
19. "Responsible Conduct in Research — Standards and Expectations for Ethical Conduct" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Boston, Massachusetts (presentation using PowerPoint slides was prepared and posted online; due to cancellation of the convention, the presentation was not delivered as scheduled for March 16, 2012).
20. "Who Is Coaching High School Girls' Sport Teams?" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Boston, Massachusetts (presentation using PowerPoint slides was prepared and posted online; due to cancellation

- of the convention, the presentation was not delivered as scheduled for March 17, 2012) (with Judy Favor and Lacle Hook).
21. "Female Leaders in Sports: The Glass Ceiling in Intercollegiate Athletics" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Diego, California, March 30, 2011 (with Regan Dodd and Lacle Hook).
 22. "A Comparison of Kansas High School Athletes with Non-Athletes" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Diego, California, April 2, 2011 (with Judy Favor).
 23. "NASPE's New Ethics Code for Higher Education Professionals," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, March 20, 2010 (with Russ Carson, Sharon Stoll, and Scott Kretchmar).
 24. "Civility," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, March 19, 2010 (with Doris Corbett).
 25. "Analysis of Intercollegiate Data regarding Compliance with Title IX," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, March 19, 2010.
 26. "Enhancing Student Learning through Development of a Benchmark Portfolio," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, March 18, 2010.
 27. "Sport as a Reflection of Society," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Tampa, Florida, April 2, 2009.
 28. "Leaders of Character and Competence in Sport and Education" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Fort Worth, Texas, April 10, 2008.
 29. "Interscholastic Sports — A Character-Building Privilege not a Commercialized Right" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Fort Worth, Texas, April 10, 2008.
 30. "Developing Character through Sport" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Baltimore, Maryland, March 16, 2007.
 31. "Values-Based Leaders in Education and Sport" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Baltimore, Maryland, March 15, 2007.
 32. "Do Sports Build Character — An Exploratory Study at One Service Academy" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Baltimore, Maryland, March 14, 2007 (with Joe Doty).
 33. "Issues and Ethics in Youth and Interscholastic Sports" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Salt Lake City, Utah, April 29, 2006.
 34. "Leaders for the Future — How Different Must They Be?" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Salt Lake City, Utah, April 27, 2006.
 35. "People — Your Most Important Asset," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Chicago, Illinois, April 14, 2005.

36. "Mentoring and Development throughout the Careers of Faculty," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Chicago, Illinois, April 13, 2005.
37. "Enhancing the Effectiveness of Department Chairs" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, New Orleans, Louisiana, April 1, 2004.
38. "What Department Chairs Should Know and Be Able to Do" presented at the American Association of Colleges for Teacher Education Conference, Chicago, Illinois, February 9, 2004.
39. "Professional Development/Leadership Opportunities," at the Women in Higher Education, state Conference, Lawrence, Kansas, April 14, 2003.
40. "Putting Your Best Foot Forward: The Professional Portfolio" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Philadelphia, Pennsylvania, April 3, 2003.
41. "How Are Schools of Education Preparing Pre-Service Teachers to Infuse Technology into their Instruction in Order to Facilitate Student Learning in K-12 Classrooms?" member of panel presentation of Deans of Education on various topics at the Kansas Exemplary Educators Network, Topeka, Kansas, February 20, 2003.
42. "Ultimate Accountability — The Ethical Leader" presented at the American Association of Colleges for Teacher Education Convention, New York City, New York, February 25, 2002.
43. "Success in Periodic Review, Tenure, and Promotion — Mentoring and Evaluation" presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Cincinnati, Ohio, March 30, 2001 (with Lynne Gaskin and Keith Tennant).
44. "Supporting Student Learning through the Infusion of Technology" presented at the American Association for Higher Education Conference on Faculty Roles and Rewards, Tampa, Florida, February 4, 2001 (with Curt Cearley).
45. "West Georgia's Collaborative Schools Initiative" presented at the Georgia Partner Schools Conference, Augusta, Georgia, March 31, 2000 (with Dawn Putney).
46. "Alternative Preparation Programs" presented at the Georgia Association of Colleges for Teacher Education/Georgia Association of Teacher Educators Conference, Jekyll Island, Georgia, March 9, 2000.
47. "Preparing Leaders for Tomorrow's Schools" presented at the American Association of Colleges for Teacher Education Conference, Chicago, Illinois, February 28, 2000 (with Jan Kettlewell)..
48. "Program Redesign Leading to the Guarantee of Graduates" presented at the American Association of Colleges for Teacher Education Conference, Chicago, Illinois, February 27, 2000 (with Carolyn Scherm)
49. "Achieving Standards through Preparation for a NCATE Visit" presented at the Association of Teacher Educators Conference, Orlando, Florida, February 13, 2000 (with Carolyn Scherm).
50. "Process toward Collaboration — Enhancing Teacher Education" presented at the Georgia Conference on College and University Teaching at Kennesaw State University, Kennesaw, Georgia, February 4, 2000 (with Dawn Putney).
51. "Current Trends in Teacher Education" presented at the Southeastern Association for Employment in Education Conference, Atlanta, January 19, 2000.

52. "Enhancing the Leadership Development of Teacher Education Administrators," presented at the American Association of Colleges for Teacher Education Conference, Washington, DC, February 25, 1999 (with Carolyn Scherm).
53. "Collaboration and Partnership: Keys to Successful Alternative Certification," presented at the Association of Teacher Educators Conference, Chicago, Illinois, February 16, 1999 (with Judy Butler).
54. "Using Cases to Teach Ethical Decision Making to Pre-Service Teachers" presented at the Association of Teacher Educators Conference, Chicago, Illinois, February 15, 1999 (with Carolyn Scherm).
55. "Development of the Professor's Teaching Portfolio," presented at the Association of Teacher Educators Conference, Chicago, Illinois, February 14, 1999 (with Carolyn Scherm).
56. "The Ethical Leader," presented at the American Alliance for Health, Physical Education, Recreation, and Dance Convention, Reno, Nevada, April 5, 1998.
57. "The DeKalb Project — A Collaborative Certification-Only Program Developed by the DeKalb County Schools and State University of West Georgia," presented at the Georgia Association of Colleges for Teacher Education Convention, Jekyll Island, Georgia, March 13, 1998 (with Judy Butler).
58. "What Constitutes an Outstanding Candidate from the Dean's Perspective," presented at the Eastern Educational Research Association Convention, Tampa, Florida, February 27, 1998.
59. "Legal and Ethical Considerations when Dealing with Problem Student Teachers," presented at the Association of Teacher Educators Convention, Dallas, Texas, February 16, 1998 (with Carolyn Scherm and Gus Douvanis).
60. "A Model External Degree Collaborative in a Professional Development School," presented at the Association of Teacher Educators Convention, Dallas, Texas, February 16, 1998 (with Carolyn Scherm).
61. "Turning Challenges into Opportunities in Teacher Education," presented at the Georgia Association of Teacher Educators Conference, Macon, Georgia, October 16, 1997 (with Carolyn Scherm).
62. "Authors' Forum," presented at the State University of West Georgia's Celebration of Scholarship, Carrollton, Georgia, May 23, 1997.
63. "Teaching Portfolios" presented at the Georgia Conference on College and University Teaching, Kennesaw, Georgia, April 17, 1997.
64. "Strategic Planning," presented at the American Alliance for Health, Physical Education, Recreation, and Dance Convention, St. Louis, Missouri, March 20, 1997.
65. "Leadership," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, St. Louis, Missouri, March 20, 1997.
66. "Research," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, St. Louis, Missouri, March 20, 1997.
67. "Managing Parents," for Youth Sport Coalition Workshop for the National Association for Sport and Physical Education, Atlanta, Georgia, April 17, 1996.
68. "Ethics in Sport," presented at the Athletics Building Leadership Effectiveness Seminar for the North Carolina High School Athletic Association, Chapel Hill, North Carolina, January 23, 1996.

69. "Justifying Academic Credit for Physical Education Activity Classes," presented at the National Association for Physical Education in Higher Education Conference, Corpus Christi, Texas, January 6, 1996.
70. "Using Moral Reasoning to Resolve Ethical Issues and Dilemmas in Sports," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 16, 1995.
71. "Moving into the Future — National Standards for Physical Education," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 16, 1995.
72. "Empowering Faculty," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Portland, Oregon, March 30, 1995.
73. "Sport Ethics: Applications for Fair Play," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Orlando, Florida, February 11, 1995.
74. "The Contributions of Billie Jean King to Tennis and Beyond," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Orlando, Florida, February 10, 1995.
75. "North Carolina State University Students' Attitudes toward and Desired Outcomes in Physical Education," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 18, 1994 (with Frank Ormond and Rex Smith)..
76. "The Twenty-First Century Administrator," presented at the College and University Administrators Council Conference, Nashville, Tennessee, July 16, 1994.
77. "Awarding Merit Salary Increases to Faculty," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Nashville, Tennessee, January 28, 1994.
78. "Physical Education Joins National Education Reform," presented at the North Carolina for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 12, 1993.
79. "Application of Management Principles to Physical Education," presented at the North Carolina for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 11, 1993.
80. "The Future of Basic Instruction," presented at the National Conference on Basic Instruction in Physical Education, Raleigh, North Carolina, September 19, 1993.
81. "Faculty Development," presented at the National Conference on Basic Instruction in Physical Education, Raleigh, North Carolina, September 18, 1993.
82. "Racquetball," presented at the National Conference on Basic Instruction in Physical Education, Raleigh, North Carolina, September 17, 1993.
83. "Issues in University Basic Instruction," presented at the North Carolina College Conference, Raleigh, North Carolina, September 10, 1993.
84. "Change: The Ultimate Frontier," presented at the College and University Administrators Council Conference, Banff, Alberta, Canada, June 24, 1993.
85. "NASPE's Service Projects and Programs," presented at the Southern District of the American Alliance for Health, Physical Education, Recreation and Dance Convention, Dallas, Texas, February 12, 1993.

86. "NASPE — At your Service," presented at the Northwest/Southwest District of the American Alliance for Health, Physical Education, Recreation and Dance Convention, Reno, Nevada, February 6, 1993.
87. "Strategies for Promoting and Retaining Physical Education Programs," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 20, 1992.
88. "North Carolina Children and Youth Fitness Study," presented to the Youth Fitness Committee of the Legislative Research Commission, Raleigh, North Carolina, October 29, 1992.
89. "The Essentiality of Increased Physical Education and Fitness Activities for North Carolina Youth," presented to the Annual Convention of the Parent-Teachers Association, Durham, October 31, 1992, and the Youth Fitness Committee of the Legislative Research Commission, Raleigh, North Carolina, October 29, 1992.
90. "Youth Fitness and NASPE," presented at the Southeastern Regional Governors' Councils on Physical Fitness meeting in South Carolina, August 14, 1992.
91. "Improved Teaching: Critical to Resource Accountability," presented at the College and University Administrators Council Conference, Deerwood, Minnesota, July 11, 1992.
92. "Physical Education Basic Instruction Classes: Central to a Liberal Education," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, April 11, 1992.
93. "Issues and Answers concerning the Basic Instruction Program," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Indianapolis, Indiana, April 8, 1992.
94. "Should Physical Education Service Course Programs Be Eliminated? No!" presented at the College and University Administrator's Conference, Lake Tahoe, California, July 12, 1991.
95. "North Carolina State University's Department of Physical Education," presented at the College and University Administrators Council Conference, Lake Tahoe, California, July 11, 1991.
96. "Badminton," presented at the Clay County (NC) Physical Education Workshop, June 10, 1991.
97. "Faculty Motivation and Performance," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Francisco, California, April 7, 1991.
98. "Recognition and Award Receptions for North Carolina Girls and Women in Sports Day," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Francisco, California, April 6, 1991.
99. "Career Development for Future Professionals," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Francisco, California, April 5, 1991.
100. "Students' Perceptions about the Quality and Content of Physical Education Activity Programs," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, San Francisco, California, April 3, 1991 (with Sally Almekinders and Ginny Leath).

101. "Personnel Management in Sport Administration," presented at the Second Annual International Conference on Sports Business, Columbia, South Carolina, February 28, 1991.
102. "The History of the Big Four Sports Day," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Norfolk, Virginia, February 16, 1991 (with Sam Halstead).
103. "NCSU's Unique Physical Education Program," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Norfolk, Virginia, February 15, 1991 (with Lynn Smith).
104. "Are You an Ethical Teacher," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 15, 1990.
105. "Sport Ethics," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 15, 1990.
106. "Faculty Motivation and Performance," presented at the College and University Administrators Council Conference, Houston, Texas, July 14, 1990.
107. "The Sporting Goods Industry," presented at the North American Society for Sport Management Conference, Louisville, Kentucky, June 2, 1990.
108. "Golf Dominates Women's Sports in North Carolina during the Depression Years," presented at the North American Society for Sport History Conference, Banff, Alberta, Canada, May 26, 1990.
109. "Badminton," presented at Sports Skills: A Teaching Workshop, Raleigh, North Carolina, April 21, 1990.
110. "Teaching Sport Skills Effectively," presented at Sports Skills: A Teaching Workshop, Raleigh, North Carolina, April 20, 1990.
111. "Estelle Lawson Page," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, New Orleans, Louisiana, March 31, 1990.
112. "Descriptors of Females and Males in Sports Illustrated Feature Articles in 1954-1987," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, New Orleans, Louisiana, March 28, 1990.
113. "An Analysis of Sportswomen on the Covers and in the Feature Articles of Women's Sports and Fitness," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, New Orleans, Louisiana, March 28, 1990 (with Ginny Leath).
114. "Implementing Physical Best Fitness Assessment in your School," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, December 1, 1989 (with Ginny Leath).
115. "North Carolina State University Students' Attitudes toward Physical Education," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, December 1, 1989 (with Ginny Leath and Sally Almekinders).
116. "North Carolina State University Students' Objectives in Physical Education," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, December 1, 1989 (with Ginny Leath and Sally Almekinders).

117. "Business Contents as the Core Knowledge Base for Sport Administration," presented at the International Conference on Sports Business, Columbia, South Carolina, November 7, 1989.
118. "Stress Management Seminars," presented to employees in the offices of the North Carolina Secretary of State, Raleigh, North Carolina, August 24, 1989.
119. "Youth Fitness," presented to Wake County elementary school physical educators, Raleigh, North Carolina, August 22, 1989.
120. "Badminton," presented at the North Carolina Region 3 Physical Education Workshop, Henderson, North Carolina, August 18, 1989.
121. "Meeting Students' Interests and Objectives in Physical Education Activity Classes," presented at the College and University Administrators Council Conference, Asheville, North Carolina, July 8, 1989.
122. "An Examination of the Sport, Gender, Race, and Sporting Role of Individuals Appearing on the Covers of Sports Illustrated, 1954-1987," presented at the North American Society for Sport History Conference, Clemson, South Carolina, May 27, 1989 (with Linda Williams).
123. "An Analysis of the Sport, Gender, Race, Sporting Role, and Descriptive Characteristics of All Individuals Featured in Sports Illustrated Articles, 1954-1987," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Boston, Massachusetts, April 22, 1989 (with Linda Williams).
124. "Changing the Lifestyle Fitness Habits of Youth," presented at the 1988 North Carolina Health Promotion and Wellness Institute, Raleigh, North Carolina, November 2, 1988.
125. "Recreation Programs for Women in the 1990s," presented at the Sixteenth Annual North Carolina Athletic Directors Workshop, Raleigh, North Carolina, October 11, 1988.
126. "Physical Fitness and You," presented at Nurturing Ourselves: Opportunities and Possibilities Symposium to North Carolina State University Women, Raleigh, North Carolina, September 9, 1988.
127. "Coaching Education," presented at the North Carolina Youth Fitness Conference, Chapel Hill, North Carolina, June 21, 1988.
128. "The Historical Development of and Administrative Philosophy toward Women's Athletics at the Four North Carolina Universities in the Atlantic Coast Conference, 1971-1987," presented at the North American Society for Sport History Conference, Phoenix, Arizona, May 1988.
129. "Sportswomen in the Industrial Leagues in the 1920s, 1930s, and 1940s," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Kansas City, Missouri, April 9, 1988.
130. "An Analysis of the Coverage of Females and Blacks on the Covers of Feature Articles in Sports Illustrated (1954-1975)," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Little Rock, Arkansas, March 5, 1988 (with Linda Williams).
131. "The Evaluation Process of Teachers in the University of North Carolina's Physical Education Activities Program," presented at A National Conference on Basic Instruction in Physical Education, Tampa, Florida, January 16, 1988.
132. "How the Physical Education Activities Program Has Been Justified on the Campus of the University of North Carolina at Chapel Hill," presented at the National Conference on Basic Instruction in Physical Education, Tampa, Florida, January 15, 1988.

133. "The Success of the University of North Carolina's Physical Activities Program," presented at A National Conference on Basic Instruction in Physical Education, Tampa, Florida, January 15, 1988.
134. "Teaching Tennis Skills," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, Greensboro, North Carolina, November 19, 1987 (with Lindsay Linker).
135. "Hazel Walker and the Arkansas Travelers," presented at the North American Society for Sport History Conference, Columbus, Ohio, May 25, 1987.
136. "Putting Title IX in Historical Perspective," presented to the Women's Forum of North Carolina, May 9, 1987.
137. "Why Are our Children Unfit?" presented at the North Carolina Wellness Conference, March 5, 1987.
138. "On the Playing Fields of History — Women in Sport," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 21, 1986.
139. "Time Management," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 20, 1986.
140. "Sport Psychology," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 20, 1986
141. "Sport Law," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 20, 1986.
142. "In Search of an Ideal — Twice," presented at the fall, 1986, Lecture Series, School of Health, Physical Education, Recreation and Dance, University of North Carolina, Greensboro, North Carolina, October 31, 1986.
143. "Healthy Lifestyle Choices," presented to the Sherwood Forest (NC) Elementary School Teachers, August 19, 1986.
144. "The Leisure Pursuits of North Carolina Upper-Class Women in the Twentieth Century," presented at the North American Society for Sport History Conference, Vancouver, British Columbia, Canada, May 26, 1986.
145. "Racquetball in the Gymnasium" presented at Sports Skills: A Teaching Workshop, Raleigh, North Carolina, April 25, 1986.
146. "Physical Education Activity Program Survey," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Winston-Salem, North Carolina, March 1, 1986 (with Marybell Avery).
147. "Students' Perceptions of Physical Education Objectives," presented at the Southern District Convention of the American Alliance for Health, Physical Education, Recreation and Dance, Winston-Salem, North Carolina, March 1, 1986 (with Marybell Avery).
148. "The Graham Plan — An Early Attempt to Regulate the Subsidization of Intercollegiate Athletics," presented at the Institute for Research in Social Science Colloquium, Chapel Hill, North Carolina, November 26, 1985.
149. "Coaching Philosophy," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 14, 1985.
150. "American Coaching Effectiveness Program," presented to coaches from the Chapel Hill Parks and Recreation Department, November 2, 1985.
151. "Self Defense," presented at the 1985 North Carolina Health Promotion and Wellness Institute," Raleigh, North Carolina, June 25, 1985.

152. "Graduation Rates of Athletes at the University of North Carolina, 1889-1970," presented at the North American Society for Sport History Conference, Lacrosse, Wisconsin, May 26, 1985.
153. "The University of North Carolina at Greensboro Provides Leadership for and Service to the Profession," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Atlanta, April 19, 1985.
154. "Big Ideas for Little People: A History of Children's Physical Education," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Atlanta, Georgia, April 18, 1985.
155. "The British Legacy on American Sport," presented at the British-American Comparative Physical Education Symposium, Chapel Hill, North Carolina, April 13, 1985.
156. "Future Directions of Physical Education: A Historical Perspective," presented at the Spring, 1985, Lecture Series, School of Health, Physical Education, Recreation and Dance, University of North Carolina, Greensboro, North Carolina, March 28, 1985.
157. "Self Defense," presented at the Women in Health and Fitness Conference, Raleigh, North Carolina, December 6, 1984.
158. "American Coaching Effectiveness Program," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 17, 1984.
159. "Turnaround Workshop," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 16, 1984.
160. "In Arkansas Basketball Was the Sport for Females with a Little Tennis Added," presented at the North American Society for Sport History Conference, Louisville, Kentucky, May 18, 1984.
161. "North Carolina's Hall of Famers — From Golf to Bowling to Softball to Basketball," presented at the North American Society for Sport History Conference, Louisville, Kentucky, May 18, 1984.
162. American Coaching Effectiveness Program Seminars on April 26, May 3, and May 10, 1984.
163. "The Graham Plan — An Early Attempt to Achieve Sanity in Sport," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Anaheim, California, March 30, 1984.
164. "Historical Perspectives of Female Participation in Youth Sport," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Anaheim, California, March 31, 1984.
165. "History of American Physical Education," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 18, 1983.
166. "A Trio of Sportswomen Superstars," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 18, 1983.
167. "Physical Fitness for Children," presented at the North Carolina Summer Wellness Festival, University of North Carolina, Chapel Hill, North Carolina, August 5, 1983.
168. "The Dixie Classic," presented at the North American Society for Sport History Conference in Mont Alto, Pennsylvania, May 28, 1983.
169. "The Administrative Structure of Athletics for All Students — A Case Study of the University of North Carolina at Chapel Hill," presented at the North Carolina Alliance for Health, Physical Education, Recreation and Dance Convention, November 5, 1982.

170. "Contrast and Consistency — The Women's Physical Education Programs at the Universities of North Carolina at Chapel Hill and Greensboro," presented at the North American Society for Sport History Conference, Manhattan, Kansas, May 24, 1982.
171. "Robert Allison Fetzer, Athletic Director and Track Coach," presented at the American Alliance for Health, Physical Education, Recreation and Dance Convention, Houston, Texas, April 23, 1982.
172. Basic Stuff workshop presented to physical education instructors from the Charlotte-Mecklenburg (NC) County Schools at Providence Day School, February 1, 1982.
173. Basic Stuff workshop presented to elementary physical education teachers from the Winston-Salem-Forsyth County (NC) Schools, January 21, 1982.
174. Basic Stuff workshop conducted at the North Carolina Alliance for Health, Physical Education and Recreation Convention, November 19, 1981.
175. "Striving for Acceptance — The Black Athlete and the Female Athlete," presented at the North American Society for Sport History Conference, Hamilton, Ontario, Canada, May 25, 1981.
176. "Sport and Human Values," presented at the North Carolina Wesleyan College Spring Symposium on Sports in America, Rocky Mount, North Carolina, January 29, 1981.
177. "A Comparison of the Status of Men's Collegiate Athletics between the Savage Report (1929) and the Hanford Report (1970)," presented at the North Carolina Alliance for Health, Physical Education and Recreation Convention, November 6, 1980.
178. "Alternative Careers, presented at the North Carolina Alliance for Health, Physical Education and Recreation Convention, November 7, 1980.
179. "Games, Gymnastics, and Athletics on the Campus of the First State University, 1800-1900," presented at the North American Society for Sport History Conference, Banff, Alberta, Canada, May 27, 1980.
180. "Beyond Teaching — Alternative Careers for Physical Educators," presented at the North Carolina Association for Health, Physical Education and Recreation Convention, November 17, 1979.
181. "Athletes of the Bible and Muscular Christianity," presented at the North American Society for Sport History Conference, Austin, Texas, May 30, 1979.
182. "Women's Physical Activity at the First State University—An Uphill Struggle," presented at the NASPE History of Sport and Physical Education Academy Symposium II, Kansas City, Missouri, April 6, 1978.
183. "An Analysis of the Physical and Cardiorespiratory Changes between College Women Non-Athletes and Basketball Players," presented at the Southern District Convention of the American Alliance for Health, Physical Education and Recreation, February 25, 1978 (with Pam Robinson).
184. "Physical Education Activities Survey," presented at the North Carolina Association for Health, Physical Education and Recreation Convention, November 4, 1977.
185. "The Contributions of Women to the History of Competitive Tennis in the United States in the Twentieth Century," presented at the North American Society for Sport History Conference, Windsor, Ontario, Canada, May 20, 1977.
186. "Co-ed Basketball," presented at the North Carolina Association for Health, Physical Education and Recreation Convention, November 21, 1976.

Teaching Awards

- Author of submission for the 2020 Departmental Excellence in Teaching Award
- Received a 2019 President's Excellence in Teaching Award
- Received a 2018-2019 Faculty Spotlight Award from the Teaching, Learning, and Professional Development Center
- Received (2018) the Distinguished Sport Management Educator Award from the North American Society for Sport Management
- Selected (2016) for membership in the Texas Tech University Teaching Academy for excellence in teaching and contributions to teaching
- Named the 2012-2013 Gene A. Budig Writing Professor at the University of Kansas
- Received the Joyce Elaine Morgan Pauls Teaching Award in the Department of Health, Sport, and Exercise Sciences at the University of Kansas (2011)
- Selected as a 2011 finalist for the Del Shankel Teaching Excellence Award at the University of Kansas
- Named the 2008-2009 Gene A. Budig Teaching Professor in the School of Education at the University of Kansas
- Selected as a 2008 finalist for the Del Shankel Teaching Excellence Award at the University of Kansas

Selected Professional Honors

- Texas Tech University Office of Planning and Assessment's Assessment Spotlight recipient (Fall 2019)
- Texas Tech University Ethics Center First Place in the Faculty Symposium (2019)
- Faculty Spotlight Award from the Teaching, Learning, and Professional Development Center (2018-2019)
- Candidate for President-elect of the American Alliance for Health, Physical Education, Recreation and Dance (2011)
- Inducted into the National Association for Sport and Physical Education's Hall of Fame for Sport (2011)
- Selected as a Distinguished Visiting Professor at the United States Military Academy for the 2005-2006 academic year in the Department of Physical Education
- Received (2001) the Presidential Citation for Mentoring from Marybell Avery, President of the National Association for Sport and Physical Education
- Recipient of the Honor Award (1998) presented by the American Alliance for Health, Physical Education, Recreation and Dance
- Recipient of the Honor Award (1997) presented by the American Association for Active Lifestyles and Fitness
- Recipient of The Order of the Long Leaf Pine (1996) presented by Governor James B. Hunt of North Carolina for contributions to the physical fitness and health of North Carolinians
- Recipient of the Honor Award (1996) presented by the College and University Administrators Council
- Candidate for President-elect of the American Alliance for Health, Physical Education, Recreation and Dance (1995)
- Recipient of the Honor Award (1995) presented by the North Carolina Alliance for Health, Physical Education, Recreation and Dance
- Selected as a 1991-92 American Council on Education Fellow

- Inducted into The Honor Society of Phi Kappa Phi (1991)
- Selected as a North Carolina honoree on National Girls and Women in Sports Day, 1988; 1989; 1990; 1991; 1992; 1994
- Selected as an American Alliance for Health, Physical Education, Recreation and Dance Research Consortium Fellow (1986)
- Recipient of the Edgar W. Hooks, Jr. Young Professional Award (1985) presented by the North Carolina Alliance for Health, Physical Education, Recreation and Dance in recognition of outstanding performance indicative of continued professional growth and commitment
- Received a Certification of Appreciation (1985) from the American Alliance for Health, Physical Education, Recreation and Dance for outstanding service to the American Alliance and its members during the 1985 Centennial Year
- Recipient of the Mabel Lee Award (1984) presented by the American Alliance for Health, Physical Education, Recreation and Dance for demonstrating outstanding potential and quality of performance in scholarship, teaching, and professional leadership
- Certification of Appreciation (1984) from the Governor's Council on Physical Fitness and Health for outstanding service provided in the promotion of physical fitness and health to the citizens of North Carolina
- North Carolina delegate (1984) to the National Women's Leadership Conference on Fitness

Professional Organizations and Activities

The Honor Society of Phi Kappa Phi

2014-2016	Vice President for Fellowships and Awards and Member of the Board of Directors
2014-2016	Chair of the Bylaws Committee
2014-2016	Member of the Budget and Program Review Committee
2012-2014	Vice President for Marketing and Member Benefits and Member of the Board of Directors
2012-2013	Member of the Strategic Planning Task Force
2011-2013	Member of Finance and Budget Advisory and Review Committee

American Alliance for Health, Physical Education, Recreation and Dance (since 2014 SHAPE America)

2017	Member of the CEO Search Committee
2013-2016	Member of the Research Council Research Fellow Review Committee
2013-2015	Member of the Awards Committee
2012-2013	Chair of Ad Hoc National Associations/RC Transition Committee
2011-2012	Member of the Ad Hoc Mission and Vision Committee
2008-2011	Chair of the Investment Committee
1986-present	Reviewer for the <i>Journal of Physical Education, Recreation and Dance</i>
2002-2005	Member of the Investment Committee; Chair in 2004-2005
1997-2000	Board of Governors (Representative from the National Association for Sport and Physical Education)
1999-2000	Member of the Finance Committee
1997	Chair of the National Association Restructuring Committee
1997-1998	Member of the Board of Governors' Funding Formula Committee

- 1996 Member of the Selection Committee for Fellows of the Research Consortium
- 1993-1994 Member of the Nominating Committee for AAHPERD President-Elect
- 1994 Member of the Honor and Service Award Committee for the College and University Administrators' Council
- 1990-1991 Member of the College and University Administrators' Council Comprehensive Institutions Committee
- 1989-1990 Member of the Completed Research Committee of the Research Consortium
- 1981-1985 Director for Basic Stuff for North Carolina
- 1979-1980 Coordinator for the AAHPERD Career Education Project for North Carolina
- 1979; 1982; 1988; 1989; 1991-2001; 2007; 2009; 2011 Delegate to the Alliance Assembly

National Association for Sport and Physical Education (NASPE)

- 2012 Member of the Awards Committee
- 2010-2011 Member of the Nominating Committee
- 2009-2012 Editor for *Strategies* column: Translating Theory into Practice
- 2009-2010 Served as a member of the NASPE-AAPAR Exploration Committee
- 2008-2010 Member of the committee to develop the Code of Ethics for NASPE Professionals in Higher Education
- 2008-2010 Member of the Professional Preparation and Research Steering Committee
- 2000-2004 Member of the Finance Committee
- 1997-2001 Member of the Cabinet and Executive Committee
- 1993-1994 Past President and Member of the Cabinet
- 1992-1993 President and Chair of the Cabinet
- 1991-1992 President-Elect and Member of the Cabinet
- 1991-1993 Member of the Planning Committee for the National Conference on Basic Instruction in Physical Education
- 1988-1994 NASPE-NCATE Panel of Reviewers for Graduate Programs
- 1978-1979 Chair of the History of Sport and Physical Education Academy

National Council for Accreditation of Teacher Education (NCATE)

- 2004-2007 Member of the Board of Examiners

North American Society for Sport History

- 1987-1991 Member of the Publications Board
- 1985-1988 Journal Survey Editor for the *Journal of Sport History*
- 1981-1984 Chair of the Membership Committee
- 1980-1981 Member of the Constitution Committee

North American Society for Sport Management

- 2018-2020 Member of the Distinguished Sport Management Educator Award Committee
- 2013-2017 Member of the Editorial Board for the *Sport Management Education Journal*

1990-1998 Member of the Editorial Board for the *Journal of Sport Management*

Southern District of the American Alliance for Health, Physical Education, Recreation and Dance

1992-1996 Chair of the Archives Committee and Archivist
1989-1996 Member of the Archives Committee
1991-1992 Chair of the History Council
1987-1989 Reviewer for the Research Council
1986-1987 Chair of the Public Relations Council

North Carolina Alliance for Health, Physical Education, Recreation and Dance

1995-1996 Chair of the Historical Committee
1992-1995 Member of the Friends of NCAHPERD Committee
1988-1989 President
1987-1988 President-Elect
1986-1987 Vice President
1986-1988 Member of the Long-Range Planning Committee
1984-1985 President of the Physical Education Association
1984-1985; 1991 Member of the Editorial Board for *The North Carolina Journal*
1981-1984 Chair of the Historical Committee
1977-1982 Parliamentarian
1977-1980 Chair of the Constitution Committee
1976-1977 Chair of the Therapeutics Section

North Carolina Governor's Council on Physical Fitness and Health

1986-1996 Member, Vice-Chair, and Chair (1996)
1993-1994 Planning Committee for the 1994 North Carolina Youth Fitness Conference
1988-1991; 1995 Member of the Selection Committee for the Governor's Awards on Youth Fitness
1988 Director of the North Carolina Youth Fitness Conference
1985-1986 Member of the Committee on the State Games of North Carolina
1984 Member of the Program Planning Committee for the North Carolina Women in Health and Fitness Conference

North Carolina National Girls and Women in Sports Day

1988-1992 Member of the Committee for National Girls and Women in Sports Day
1987 Coordinator for North Carolina's celebration of National Girls and Women in Sports Day

North Carolina Amateur Sports

1989-1996 Member of the Board of Directors
1990-1996 Secretary of the Board of Directors
1989-1990 Member of the Volunteer Advisory Council for the State Games of North Carolina

Kansas State Department of Education

2003-2005 Member and co-chair (2004-2005) of the Regulations Committee

Georgia Professional Standards Committee

1997-1998 Member of the Task Force on Innovative and Experimental Programs

1997-2000 Member of the Board of Examiners

Teacher Education Academic Advisory Committee of the University System of Georgia

1999-2000 Chair

1996-2000 Member

Teacher and Teacher Education Sub-Committee of the Georgia P-16 Council

1998-1999 Member

Teacher Quality Advisory Committee

1999-2001 Member

Academic Advisory Committee for Educator Preparation of the University System of Georgia

1999-2000 Co-Chair

1999-2000 Member

Selected University Service**Texas Tech University**

2020 Member of an Administrative Review Committee

2020-2021 Chair of the Executive Council of the Teaching Academy

2017-2022 Member of the Executive Council of the Teaching Academy

2017-2019 Summer School Task Force

2018 Member of the Search Committee for the Managing Director of Recreational Sports

2016-2017 Member of the New Century Strategic Planning Committee

2016-2017 Search Committee for the Provost and Senior Vice President for Academic Affairs

2015-present President of Texas Tech University Chapter of The Honor Society of Phi Kappa Phi

2016-2018 Member of the President's Book Award Committee

2015-2016 Chair of the Dean's Review Committee for Dean Darby Dickerson of the School of Law

University of Kansas

2013-2014 President of the University of Kansas chapter of Phi Kappa Phi

2013-2016 Member of the Athletics Advisory Committee

2013-2016 Member of the University Senate Athletic Committee

2011-2014 Chair of the School of Education's Committee on Academic Programs and Curriculum

2011-2014 University Senate Judicial Board

2012-2014	Teaching Evaluation Committee (School of Education)
2013-2014	Member of the First-Year Seminar Proposal Review Committee
2009-2012	Parking Commission (Chair in 2010-2012)
2006-2013	Vice President of the University of Kansas chapter of Phi Kappa Phi
2008-2009	School of Education's Awards Committee
2006-2010	Advisory Council for the Center for Psycho-educational Services
2006-2008	Chair of the Department of Health, Sport, and Exercise Sciences Public Relations Committee
2006-2012	Health, Sport, and Exercise Sciences Personnel Curriculum Committee; (Chair 2008-2012)
2006-2010	Health, Sport, and Exercise Sciences Graduate Curriculum Committee
2008-2009	Health, Sport, and Exercise Sciences Undergraduate Curriculum Committee

United States Military Academy

2005-2006	Chair of the Curriculum Review Committee for the Department of Physical Education
-----------	---

State University of West Georgia

1997-2001	Campus Master Planning Committee
1996-2000	Honorary Doctoral Degree Committee
1996-2000	Undergraduate Academic Programs Committee
1996-1998	Faculty and Administrative Staff Personnel Committee
1997-1998	Facilities Scheduling Committee (Chair)

University of North Carolina System

1994-1996; 1990-1991	Faculty Assembly
1990-1991	Parliamentarian of the Faculty Assembly

North Carolina State University

1995-1996	Chair of the Faculty Senate
1994-1995	Chair-Elect of the Faculty Senate
1990-1991; 1992-1996	Executive Committee of the Faculty Senate
1992-1994	Chair, Faculty Senate Constitution and Bylaws Committee
1989-1996	Member of the Faculty Senate
1994-1996	University Strategic Planning Committee (1995-96 Vice-Chair)
1994-1996	Committee on Committees
1994-1996	Administrative Council
1995-1996	University Academic Policy Council
1995-1996	First Year College Advisory Group
1995-1996	Alumni Research Professorships Selection Committee
1995	Conference Committee on Academic Policies
1995	SPACOM (committee to facilitate staff representation on university committees)
1995	Alumni Distinguished Professor Selection Committee
1993; 1995	Administrative Internship Selection Committee

1995	Watauga Medal Selection Committee
1989-1991	Academic Policy Committee
1989-1991	Committee on Equity Issues
1990-1991	Chair, Committee on Equity Issues
1989-1990	Ad-hoc Committee on Student Code of Conduct
1994-1995	Editorial Board for “Emphasis — Teaching and Learning”
1993-1995	Institutional Effectiveness Committee
1992-1994	Admissions Committee
1992-1993	Academic Support Program for Student Athletes Evaluation Committee
1990-1991	Council on Athletics
1990-1991	Committee on Academics — Athletics Interface
1990-1991	Council on the Status of Women
1989-1990	Athletic Director Search Committee
1989-1990	Residence Life Committee

University of North Carolina at Chapel Hill

1981-1988	University Hearings Board
1987	Graduate School Fellowship Nominating Subcommittee
1986-1987; 1983-1984; 1976-1978	Faculty Council
1983-1986	Student Health Service Advisory Board
1980-1986	Committee on Scholarships, Awards, and Student Aid
1980-1986	Advisory Committee to the Curriculum in Recreation Administration

Reviewer for Professional Journals

- *Administrative Issues Journal*
- *Case Studies in Sport Management*
- *Current Psychology*
- *International Review for the Sociology of Sport*
- *Journal for the Study of Sports and Athletes in Education*
- *Journal of Applied Sport Management*
- *Journal of Business Ethics*
- *Journal of Intercollegiate Sport*
- *Journal for Issues in Intercollegiate Athletics*
- *Journal of Leadership Studies*
- *Journal of Physical Education, Recreation and Dance*
- *Journal of Poverty*
- *Journal of Sport Administration and Supervision*
- *Journal of Sport Management*
- *Journal of Sport Sciences*
- *Management and Organizational Studies*
- *Perceptual and Motor Skills*
- *Quest*
- *Research Quarterly for Exercise and Sport*
- *Servant Leadership: Theory and Practice*
- *Sex Roles*

- *Sport Management Education Journal*

Professional Memberships

American Alliance for Health, Physical Education, Recreation and Dance (now SHAPE America, Society of Health and Physical Educators) (Life)
 The Honor Society of Phi Kappa Phi (Life)
 North American Society for Sport History (Life)
 North American Society for Sport Management

Selected Professional Development Activities

2017 Attended the Coaching for Greater Effectiveness program conducted by the Center for Creative Leadership
 1999 Attended the Harvard University Management Development Program
 1997 Attended the New Deans' Institute conducted by the American Association of Colleges for Teacher Education
 1994 Attended the American Council on Education Workshop on Chairing the Academic Department
 1993 Attended the Leadership Development Program conducted by the Center for Creative Leadership
 1991-1992 Spent American Council on Education Fellow year at Webster University with President Daniel Perlman
 1985 Attended the Program for Technical Managers conducted by the Business School at the University of North Carolina at Chapel Hill