NORVELLA P. CARTER, Ph.D.
Professor & Endowed Chair in Urban Education
Department of Teaching, Learning and Culture
College of Education,
Texas A&M University
College Station, Texas 77843

Current and accurate as of 01/08/10

PERSONAL INFORMATION

Norvella P. Carter, Ph.D.					Telephone: (281)-213-3188
20410 Lakeland Falls Drive				Office: 979-862-3802
Cypress, Texas 77433					Fax :	979-845-9663
								e-mail: ncarter@tamu.edu

PROFESSIONAL RESEARCH INTERESTS

General:	-Urban Teacher Preparation and Education	-Teacher Induction
-Equity Pedagogy and Diversity			-National Standards
	
PROFESSIONAL PREPARATION

Degree		Content Area				Institution Date

Ph. D.			Curriculum and Instruction 			Loyola University	1990
									Chicago

M.Ed.			Educational Leadership			Wayne State		1979
			Administration and Supervision		University
									
B.S.			Special Education				Wayne State		1973
									University			
PROFESSIONAL EXPERIENCE

	Position
	Location
	Date

	Professor & Endow. Chair
	Texas A&M University, C.S.
	2007 - present

	Distinguished Professor Endowed Chair in Urban Education, Department of Curriculum and Instruction
	College of Education
Texas Southern University
Houston, Texas

	2006-2007

	Co-Director, Center for
Urban School Partnership
Professor & Associate Department of Educational Curriculum and Instruction
	Texas A&M University, C.S.

College of Education
Texas A&M University, C.S.
	2009-present

1998-2006

	
Associate Professor, Department of Curriculum and Instruction
	Illinois State University
College of Education
Normal, Illinois

	1997-1998

	College Coordinator, Future Teachers of Chicago
	Illinois State University
College of Education
Normal, Illinois

	1996-1998

	Director, Multicultural Mentorship Project
	Illinois State University
College of Education
Normal, Illinois

	1993-1998

	Co-Director, Chicago Staff Development Programs and
Summer Institutes

	Illinois State University
College of Education
Normal, Illinois
	1991-1998

	Assistant Professor, Department of Educational Curriculum and Instruction

	Illinois State University
College of Education
Normal, Illinois
	1991-1997

	Director, Chicago Metropolitan Teacher Education Center

	Illinois State University Deerfield, Illinois
	1991-1994

	Assistant Professor, Department of Curriculum and Instruction
	Loyola University of Chicago
Chicago, Illinois
	1990-1991

	Program Director, Loyola University Parent Support Program

	Consortium of Colleges and Universities and Loyola University of Chicago
	1989-1990

	College Supervisor and Lecturer Department of Curriculum and Instruction
	Loyola University of Chicago
	1986-1989

	Consultant, Chicago Public Schools and urban environments
	Chicago, Illinois

	1986-1998

	Principal, J.A. Caldwell Elementary School
	Detroit, Michigan
	1979-1981

	Teacher, Detroit Day School for the Deaf, Edmunson Elementary Northeastern High School
	Detroit, Michigan
	1973-1979

ADMINISTRATION

Endowed Chair in Urban Education, Co-Leader Urban Program, Co-Director of the Center for Urban School Partnerships (CUSP)
Department of Teaching Learning and Culture, College of Education, Texas A&M University

Responsibilities to the Endowment include leadership in demonstrating a commitment to excellent work in Houston and the greater Houston, Texas area. Specific requirements are: recruiting teachers for high need schools, mentoring practicing educators in high need Houston area schools, and accomplishing high quality scholarship that increases the knowledge base associated with urban education. Current successes include the recruitment of 80+ Master's and Doctoral students, 120 practicing educators for mentoring and teacher induction programs and professional development for 65 urban schools. Partnerships have been developed with schools in Houston Independent School District (HISD), Aldine ISD, Spring and Cy-Fair districts, all in the city of Houston. High quality scholarship continues to be demonstrated through ongoing research projects, serving as an editor and publishing articles in refereed journals and books. In addition, high visibility invitations have been accepted to highlight the work of the Endowment, such as providing expert testimony on urban issues in congressional hearings on Capitol Hill in Washington DC, serving as visiting scholar at University of Georgia and conducting presentations around our nation and globe at national and international conferences.

Administrative Team Leader, The Regents Initiative, Texas A&M University

Responsibilities include administrative leadership in the $13,000,000 Regents' Initiative grant, funded by the U.S. Department of Education; working with other “Dean appointed” administrative team members for excellence in educator preparation; recruiting teachers in critical need areas; supporting the development of partnership schools; creating a committed cadre of arts and science, agriculture, and education faculty who focus their attention on the preparation of educators.

Coordinator of Teacher Induction, The Regents’ Initiative, Texas A&M University

Responsibilities include designing and implementing a teacher induction program (a component of the Regents’ Initiative) to meet the needs of entry year teachers.

Director, Chicago Metropolitan Teacher Education Center, Illinois State University,
Deerfield, Illinois

Responsibilities included administrative leadership in developing and managing clinical and field based programs (300 students per year) for the Chicago

Metropolitan area; managing faculty and staff, specifically, 11 university supervisors and 150 supervising teachers per year; facilitating strategic planning for the Center; creating and implementing a new organizational design for Center operations; redesigning the curriculum for teacher training, engaging in team building and performance measurement; developing and administering the Center budget; tracking and forecasting; hiring and evaluating personnel; revising handbook and policy manuals; ensuring due process for students; coordinating student teaching placements in various school districts; overseeing building contracts with facility owners; delegating and overseeing all administrative functions such as instructional technology (distance learning) and professional development activities.

Co-Director, Staff Development Programs and Summer Institutes, Illinois State
University

Responsibilities included administrative leadership in developing and managing field based graduate programs for teachers in Chicago Public Schools. Designing and evaluating in-services for school faculties. Developing courses for on-campus and off-campus summer institutes, and coordinating arrangements for seminar conferences, attended by Chicago Public school teachers.

Graduate Faculty, Illinois State University and Texas A&M University

Responsibilities include continuous review and updating of all academic graduate programs; revising tenure and promotion policies; and updating policies for faculty evaluation.

Chair, Graduate Faculty for Admissions Committee, Texas A&M University

Responsibilities include the review, interview and approval of graduate students applying for entry into graduate programs.

Program Director, Loyola University Parent Support Program (PSP), a joint project of Chicago Consortium of Colleges and Universities and Loyola University of Chicago

Responsibilities included overall program development and implementation of the PSP grant project; developing short and long-range programmatic goals that met funding objectives; screening and selecting target schools, supervising and evaluating project personnel.

Educational Consultant, Chicago Public Schools

Responsibilities include assisting principals and leadership teams in K-12 settings in the following areas: writing School Improvement Plans; data-based decision making; developing school budgets; developing strategic plans for the overall operation of the school; expanding technology; developing alternative

scheduling; establishing 24 hour programming and building use; developing and conducting workshops and training sessions for teachers; developing school/university partnerships.

College Coordinator, Future Teachers of Chicago, Department of Curriculum and Instruction, Illinois State University

Responsibilities included overall management of a “field based” tutoring program that provided services to 4 Chicago Public schools. Responsibilities also included strategic planning for college programming and school level programming grades 6-12, expanding the use of technology and data-based decision making. Four teacher-coordinators managed day-to-day operations. The program paid Chicago public school children in upper grades, to tutor children in lower grades, as preparation for a future career in education.

Co-Director, Multicultural Mentorship Project

Responsibilities include development and maintenance of program goals, namely: (1) acquainting education majors with minority students through mentorship, academic tutoring and social activities (2) training pre-service teachers to be effective in culturally, economically and/or linguistically diverse classrooms and (3) providing young minority students with incentives for continuing education at the college level.

Principal, J.A. Caldwell Elementary School, Detroit, Michigan

Responsibilities as educational leader included hiring, supervising and evaluating faculty and staff; supervising building operations and schedules; implementation of effective schooling practices; providing school-level curriculum development and staff development; formulating and administering the annual budget; and coordinating the total instructional program for the school.

TEACHING EXPERIENCES
University

Associate & Professor, 	Illinois State University, Texas A&M University and Texas 					Southern University

Responsibilities include teaching graduate and undergraduate courses in urban education and other courses as needed; chairing doctoral committees; conducting research; developing curricula for new graduate and undergraduate courses; advisement of students; collaborating with various departments at the university, such as financial aid, disability Concerns, Career and Placement Services; the Counseling Center etc.; writing for publication; developing community outreach and service programs; providing consultant services for

urban public schools, school districts and universities nationwide, in the specialty areas of African American student achievement, school improvement, quality review, staff development, diversity and school/university partnerships, writing grants for external funding and providing professional development for university faculty and doctoral students at the international and global level.

Assistant Professor, Loyola University Chicago and Illinois State University

Responsibilities included teaching graduate and undergraduate courses in curriculum and teacher education; supervising student teachers in their field experience; developing curriculum for new graduate and undergraduate courses; servicing on committees; conducting research projects; implementing community and outreach service projects.

College Supervisor and Lecturer, Loyola University Chicago
 			
Responsibilities included supervising student teachers, conducting seminars and teaching undergraduate courses.

Titles of courses taught – university level:

Graduate Courses:
Analysis of Teaching Behavior
Anatomy of the Dissertation
Benchmarks in Urban Education
Cultural foundations		
Curriculum, Measurement and Classroom Management
Curriculum and Organization in Elementary Schools		
Curriculum Theory
Directed Studies (Independent Study)
History of Education
Human Growth and Development
Instructional Theory - (Technology Based - Distance Learning)
Multicultural Education
Research in Urban Education
(Advanced) Research in Urban Education
Student Diversity and Educational Practices (Technology Based - Distance Learning)
Supervision of Instruction							
Teaching in Urban Environments
Urban Field Studies				

Undergraduate Courses:
Child Growth and Development
Management, Measurement and Curriculum
Teaching in the Inner City
Teaching in a Pluralistic Society
Secondary Methods					
School Community Involvement
Student Teaching Seminar
Supervision of Clinical Field Experiences

School Teaching Experience

Teacher, Detroit Public Schools, Elementary, Special Education, Middle and High School

Responsibilities included multi-level, multi-subject teaching; grades 4,5,7,10,12.

AWARDS/HONORS/RECOGNITION

· Slate Award for Teaching, 2009, Texas A&M University

· Research Assistant Fellowship Award, Pathways to the Doctorate (Recipient, Johnitha Johnson) 2009

· Student Work-Study Awards for 2 students, 2009

· Student Work-Study Award, 2008

· Research Assistant Fellowship Award, Pathways to the Doctorate (Recipient, LeKrystal Simon) 2008

· Diversity Research Fellowship Award, (Recipient, Yetunde Zannou) 2008

· National Teaching Award in Higher Education, National Alliance of Black School Educators, 2007

· Dissertation of the Year Award, Prathiba Natesan, 2007

· Research Assistant Fellowship Award, Pathways to the Doctorate (Recipient, Evelyn Ogletree) 2007

· Distinguished Professor, Texas Southern University, 2006

· Endowed Chair in Urban Education, Texas Southern University, 2006

· University Teaching Award Nomination, The Association of Former Students Distinguished Achievement Awards, 2006

· Recipient, Professional Development Leave Awarded. Texas A&M University, Fall 2005

· Diversity Research Fellowship Award, (Recipient, Marlon James, Illinois) 2005

· Research Assistant Fellowship Award, Pathways to the Doctorate (Recipient, Vonda Nunley) 2005

· Invited, Expert Testimony, Congressional Hearing, Closing the Achievement Gap, Capitol Hill, Washington, DC, 2003

· Academy Fellow, TAMU Academy for Educator Development, 2002

· Endowed Chair in Urban Education, 2001

· Service Award, Association of Teacher Educators, 2001

· Regents’ Fellow, Texas A&M Regents’ Initiative, 2000

· The Phenomenal Woman Award, Jack and Jill of America, 1997

· Outstanding Editor Award, American Educational Research Association, Special Interest on Critical Examination of Race, Ethnicity and Gender, 1997

· Alpha Sigma Nu Honor Society Award, 1990 (Highest academic award at Loyola University of Chicago)

· Illinois Consortium for Educational Opportunity Program Fellow, 1988-1990 (Scholar’s Award for Outstanding African American doctoral students)

· Council For Exceptional Children Award 1980 (Teaching award for special education teachers)

PUBLICATIONS

Editor, Refereed Journals and Books

Carter, N. P. (Ed.). (2009). Summer, Theme: Critical issues in promoting for African
American males in urban schools: Implications for educators and educational stakeholders. Guest editors, Chance W. Lewis and Tracy Collins. The National Journal of Urban Education and Practice, 3(1).

Carter, N. P. (Ed.). (2009). Spring, Theme: Issues in Early Childhood and Elementary
	Education. The National Journal of Urban Education and Practice, 2(4).

Carter, N. P. (Ed.). (2009). Winter, Theme: Historically Black Colleges and Universities
	and Relate Topics. The National Journal of Urban Education and Practice, 2(3).

Carter, N. P. (Ed.). (2008). Fall, Theme: Teacher Preparation and Induction. The
	National Journal of Urban Education and Practice, 2(2).

Carter, N. P. (Ed.). (2008). Summer, Theme: Special Education. Guest editor, Monika
	Sealy. The National Journal of Urban Education and Practice, 2(1).

Carter, N. P. (Ed.). (2008). Spring, Theme: Curriculum and Research. The National
	Journal of 	Urban Education and Practice, 1(4).

Carter, N. P. (Ed.). (2008). Winter, Theme: Urban students and teachers. The National
	Journal of Urban Education and Practice, 1(3).

Carter, N. P. (Ed.). (2007). Fall, Non-themed Issue. The National Journal of Urban
	Education and Practice, 1(2).

Carter, N. P. (Ed.). (2007). Summer, Non-themed Issue. The National Journal of Urban
	Education and Practice, 1(1).

Carter, N.P., & Knight, S. (Guest Co-Editors). (2004). Special Edition on Urban Education: Closing the Achievement Gap. The Journal of Public Management and Social Policy. 9(1).

Carter, N. P. (Ed.). (2003). Convergence or divergence: Alignment of standards,
assessment and issues of diversity. Washington, DC: AACTE & Eric Clearing House.

Carter, N. P. (Ed.). (2000). Special edition. Action in Teacher Education, 22 (2A).

Carter, N. P. (Ed.). (2000). Diversity Issues and Reflective Practices in Education.
Action in Teacher Education, 22 (2).

Carter, N. P. (Ed.). (2000). Non-thematic Issue. Action in Teacher Education, 22 (1).

Carter, N. P. (Ed.). (2000). Non-thematic Issue. Action in Teacher Education, 21 (4).

Larke, P. J., & Carter, N. P. (Eds.). (2000) Examining practices in multicultural education courses. College Station, TX: JOY Publications.

Carter, N. P., & Parker, M. (Eds.). (1996). Women to women: Perspectives of fifteen
	African-American Christian women. Grand Rapids, MI: Zondervan.

Author, National Refereed Journals and books

Butler, B. R. & Carter, N. P. (2009). Combating African American collegiate attrition:
The Ronald E. McNair program. The National Journal of Urban Education and Practice, 2(3),135-145.

Helfeldt, J.P., Capraro, R.M., Capraro, M.M., Foster, E., & Carter, N.,
	(2009) An urban-university partnership that prepares and retains quality
	teachers for "high need" schools. The Teacher Educator, 44(1)1-20.

Valadez, C. & Carter, N. P. (2009). Sense of efficacy for literacy instruction of urban
first and second grade classroom teachers’ for their highly mobile students. The National Journal of Urban Education and Practice, 2(4),206-216.

Zannou, Y. & Carter, N. P. (2009). Shades of gray in black and white spaces: An
overview of the historical and contemporary complexities of the modern HBCU. The National Journal of Urban Education and Practice, 2(3),107-122.

Carter, N. P., & Hawkins, T. & Natesan, P. (2008). The Relationship between verve
and the academic achievement of African American middle school students: An examination of three urban school districts. Educational Foundations, 22,pp. 29-46.

Moon-Merchant, V., Williams, K. & Carter, N. P. (2008). The Integrated Triad: A model
for teacher induction. The National Journal of Urban Education and Practice, 2(2),71-81.

Saha, S.N., Carter, N. P., Sharkey, D., Williams, K., Dutton, V. Pearse, C., Hedgewood,
J & Kaio, C. (2008). Effective urban teaching: Lessons learned from a graduate class. The National Journal of Urban Education and Practice, 2(2),94-106.

Webb-Johnson, G. & Carter, N. P. (2007). Culturally responsive urban school
leadership: Partnering to improve outcomes for African American learners. The National Journal of Urban Education and Practice, 1(1),77-98.

Foster, E. & Carter, N.P. (2007). Developmental mentoring in urban setting: A model
of theory and practice to support retention of novice educators. The Journal of the Alliance of Black School Educators, 6 (1), 37-51.

Blanson, A. L. & Carter, N.P. (2006). Why quality teachers stay in high need urban
schools: Insights for the retention of urban teachers. The Journal of the Alliance of Black School Educators, 5 (1), 54-68.

Turner, C. & Carter, N.P. (2006). Leadership styles in a successful urban school
district: The voices of four female principals. The Journal of the Alliance of Black School Educators, 5 (1), 30-44.

Carter, N.P. Foster, E. & Cormier, P. (2006). Teacher induction for urban schools:
Components for success. The Journal of the Alliance of Black School Educators, 5 (2), 1-14.

Carter, N.P., Foster, E. & Simpson, C. (2006). Retaining novice teachers in urban
schools: The role of the principal. The Journal of the Alliance of Black School Educators, 5 (1), 75-89.

Foster, E. & Carter, N. & Hollingshead, B. (2006). Mentoring in the middle: The
challenge of keeping our teachers. Journal of the Texas Middle School Association. Austin, TX: Texas Middle School Association.

Carter, N.P., Webb-Johnson, G., Knight, S. (2005). Teaching all children: Making it
work. Infinity Press: Baltimore, MD.

Carter, N.P. (2004). The effect of recreational reading on urban, African American
children: A longitudinal study. The Journal of Public Management and Social Policy. 9(1), 75-84.

Merchant, V., & Carter, N.P. (2004). A teacher induction model for urban settings: A
longitudinal study. The Journal of Public Management and Social Policy. 9(1), 40-59.

Carter, N. P. (2004). Urban education: Building resilience in diverse classrooms.
West Conshohocken, PA: Infinity Publishing.

Carter, N. P. (2003). Diversity and standards: Defining the issues. In N. Carter (Ed.) ,
Convergence or divergence: Alignment of standards, assessment and issues of diversity. Washington, DC: AACTE & ERIC Clearing House.

Carter, N. P., & Larke, P. J. (2003). Examining INTASC standards through the lens of
multicultural education: Meeting the needs of underserved students. In N. Carter (Ed.) , Convergence or divergence: Alignment of standards, assessment and issues of diversity, (pp. 55-70). Washington, DC: AACTE & ERIC Clearing House.

Carter, N. P., Larke, P.J. , Taylor, G,, & Santos, E. (2000). Multicultural science
education: Moving beyond tradition. In Hines, S. M. (ed.) Multicultural science education: Theory, practice and promise (pp. 49-73). New York: Peter Lang.

Alidou, H., Carter, N. P., & Larke, P. (2000) Sharing the pain: Sociopolitical, cultural
and psychological factors affecting the teaching of multicultural education courses. In P. Larke and N. Carter (Eds.), Examining practices in multicultural education courses (pp. 31-44). College Station, TX: JOY Publications.

Carter, N. P., Hilliard, B., Vold, L, & Gayle-Felton, A. (1999). Dealing with the issue of
racism in the classroom: Preservice and beginning teachers. In N. Quisenberry & J. McIntyre (Eds.), Educators healing racism (pp. 87-103). Olney, MD: The Association for Childhood Education International.

Carter, N. P. (1999). The African-American wife and mother. In L. June & M. Parker
(Eds.), The African-American church (pp.118-136). Grand Rapids: Zondervan.

Robinson, A., & Carter, N. P. (1996). When your mate is absent. In N. Carter, & M.
Parker, (Eds.), Women to women: Perspectives of fifteen African-American christian women (pp. 157-171). Grand Rapids: Zondervan.

Larke, P., Webb-Johnson, G., & Carter, N. P. (1996). Effective classroom management
in culturally diverse classrooms: Strategies for educators. Teacher educators journal, 6 (1), 42-55.

Carter, N. P., & Larke, P. J. (1995). Preparing the urban teacher: Reconceptualizing the
experience. In M. O'Hair, & S. Odell (Eds.) Teacher education yearbook II. (pp. 77-95). Thousand Oaks, CA: Corwin Press Inc.

Larke, P. J., & Carter, N. P. (1995). School violence: Preparing pre-service educators,
In R. Duhon-Sells, (Ed.), Dealing with youth violence: What schools and communities need to know (pp. 45-52). Bloomington, IN: National Educational Service.

Larke, P. J., & Carter, N. P. (1995). Directory of programs that address violence, In R.
Duhon-Sells, (Ed.), Dealing with youth violence: What schools and communities need to know (pp. 110-112). Bloomington, IN: National Educational Service.

Carter, N. P. (1995). Multicultural Education: Examining cultural conflict in urban
settings. In P. Larke & E. Castle, (Eds.) Multicultural education: Issues and practices. (pp.113-122). College Station, TX: AACTE.

Carter, N. P. (1993). Training teachers for diversity: A model for preparing and
retaining minority student teachers. In E. Middleton, & F. Bickel (Eds.). The Recruitment and retention of minorities in teacher education: Performance Assessment (pp.56-63). Lexington, KY: Center for Professional Development.

Non-Refereed Articles

Carter, N. P. (Winter, 2000). Message from the Chair: Examining courses in
multicultural education. American Association of Colleges of Teacher Education, Special Study Group on Multicultural Education,16 (4), 1-10.

Carter, N. P. (Winter, 1999). Message from the Chair: The role of multicultural
education in the 21st century. American Association of Colleges, of Teacher Education, Special Study Group on Multicultural Education,15 (4), 1-9.

Carter, N. P. (Winter, 1998). Message from the Chair: The power of culture. American
Association of Colleges of Teacher Education, Special Study Group on Multicultural Education,14 (4), 1-8.

Carter, N. P. (Winter, 1997). Message from the Chair: Accentuating acceptance and
respect for human diversity. American Association of Colleges of Teacher Education, Special Study Group on Multicultural Education,13 (4), 1-7.

Carter, N. P. (Winter, 1996). Message from the Chair: Urban education:
School/university partnerships. American Association of Colleges of Teacher Education, Special Study Group on Multicultural Education, 11 (4), 1.

Carter, N. P. (Ed.). (1996). Focus on urban teachers. American Education Research
Association Special Interest Group on Critical Examination for Race, Ethnicity, Class and Gender, 11, (1) 1-9.

Carter, N. P. (Ed.). (1995). Focus on urban principals. American Education Research
Association Special Interest Group on Critical Examination for Race, Ethnicity, Class and Gender, 10,(1) 1-8.

Carter, N. P. (Ed.). (1994). Preparation of teachers for Diverse Classrooms. American
Education Research Association Special Interest Group on Critical Examination for Race, Ethnicity, Class and Gender, 9,(1), 1-10.

Carter, N. P. (Ed.). (1993). The role of the community in urban schools. American
Education Research Association Special Interest Group on Critical Examination for Race, Ethnicity, Class and Gender, 8, (1) 1-8.

Manuscripts Under Review

Natesan, P., Walter-Roberts, P. F., Webb-Johnson, & Carter, N. P. Validity of the Cultural Awareness and Beliefs Inventory of Urban teachers using the Mixed Methods Framework. American Educational Research Journal: TLHD.

Book Reviews

Koppell, K. (2004). Multicultural Education. Upper Saddle River, NJ: Merrill Prentice
Hall.

Jordan-Irvine, J. & Armento, B. (2001). Culturally responsive teaching: Lesson planning for elementary and middle grades. Boston, MA: McGraw-Hill.

Grant, C. & Gomez, M. (1996). Making schooling multicultural: Campus and classroom.
Englewood Cliffs, NJ: Prentice Hall.

Wiles, J. & Bondi, J. (1995). Supervision: A guide to practice (4th ed.). Columbus, OH:
Merrill-Prentice Hall.

Unpublished Technical Reports

Carter, N. (2001). The diversity in teacher the education initiative II. National Network
for Educational Renewal. Seattle, WA.

Carter, N. (2001). The diversity in teacher the education initiative. National Network for
Educational Renewal. Seattle, WA.

Carter, N. (2000). Diversity in teacher education. National Network for Educational
Renewal. Seattle, WA.

Carter, N. (1999). The preparation of teachers for diverse classrooms. National
Network for Educational Renewal. Seattle, WA.

Featured Articles

Carter, N. (2006). Two scholars speak at inaugural conference on Black issues in
higher education. The University of Georgia.

Carter, N. & Knight, S. (Featured) (2005, December). Rethink: Texas A&M Foundation
2005 Annual Report. Texas A&M University.

Carter, N. & Knight, S. (Featured) (2002, December). Urban Legends: Texas A&M
Professors Forge Paths in Urban Classroom Education. Aggieland Magazine.

Blystone, S. (1996). “A brighter future: Meeting the needs of urban schools.” The
Illinois Scholar, 6, 15-17.

Adams, P. (April, 1996). “Norvella Carter, woman of vision.” The Journal Star
Newspaper, Peoria, Illinois.

Instrument Development

Carter, N. (2005). Survey for novice teachers in urban schools. Qualitative Instrument

Webb-Johnson, & Carter, N. (2005). Cultural Sensitivity Teacher Efficacy Instrument.
Quantitative and qualitative components.

Carter, N. (1998). Recreation reading survey for teachers. Quantitative Instrument

Carter, N. (1998). Recreation reading survey for Parents. Quantitative Instrument

Carter, N. (1998). Recreation reading survey for students grades 4-8. Quantitative
Instrument
Carter, N. (1995). Preservice teacher exit survey. Quantitative Instrument

Editorial Advisory Boards, Refereed Journal Reviewer, Program Reviewer

International Journal of Qualitative Studies in Education - 2007-2009

American Educational Research Journal (AERJ), Manuscript Reviewer, 2004-present.

Journal Reviewer, Teacher Education and Practice, volumes 14-15. 2001- present.

Editorial Review Board, Action in Teacher Education (ATE), volumes 8- 20, 1997- 2000.

Editorial Review Board, National Reading Conference Yearbook, volumes 42- 44, 1992-
1994

Journal Reviewer, Advancing Women in Leadership (Professional On-Line Journal),
1998-1999.

Program Reviewer, American Educational Research Association, (AERA) SIG Critical
Examination on Race, Ethnicity, Class and Gender. 1994-1998.

DVD/VIDEO TEACHING SERIES

Carter, N. P. (2003). (Narrator). Congresswoman Sheila Jackson Lee speaks: Keynote
address. National Invitational Conference for Educational Research in the Urban South. George Bush Conference Center, Texas A&M University. College Station, TX.

Carter, N. P. (2003). (Narrator). James Anderson speaks: History of southern education:
Impact and future implications. National Invitational Conference for Educational Research in the Urban South. George Bush Conference Center, Texas A&M University. College Station, TX.

Carter, N. P. (2003). (Narrator). Defining the issues in urban education. Panelist: Valerie
Pang, Vassana Siddle-Walker, Ronald Rochon, George McKenna, National Invitational Conference for Educational Research in the Urban South. George Bush Conference Center, Texas A&M University. College Station, TX.

Carter, N. P. (2003). (Narrator). Defining the issues in urban education. Panelist:
Michael Dressman, Ray Garcia, Linda McNeil. National Invitational Conference for Educational Research in the Urban South. George Bush Conference Center, Texas A&M University. College Station, TX.

Carter, N. P. (2003). (Narrator). Ira Thomas speaks. The role of urban educators as
researchers, advocates and promoters of mental health. National Invitational Conference for Educational Research in the Urban South. George Bush Conference Center, Texas A&M University. College Station, TX.

GRANTS, ENDOWMENTS, FUNDED PROJECTS AND MONETARY AWARDS (PI/CO-PI) - $3,400,000.00+

Slattery, G.P. (PI), Carpenter, B.S., (Co-PI),Carter, N. (Co-PI), and Lewis, C. (Co-PI),
The Governor’s School in Arts and Humanities for Urban Leadership. The Higher Education Coordinating Board (THECB) Grant. 2009-2012. ($750,000).

Carter, N.P. & Lewis, C. (Co-Pi’s). Houston Endowment, INC, 2009-2010. 	($24,000)

Knight, S. and Carter, N.P. (Co-Pi’s). Houston Endowment, INC, 2007-2009. 	($181,000)

Carter, N.P. Endowed Chair in Urban Education. Houston Endowment, INC, 2008-
	2012 (Renewable). ($1,000,000)

Carter, N.P. (Coordinator for Teacher Induction) Partnership Grant. Regent’s Initiative, 2003-2004. ($5,000)

Carter, N.P. (Organizer and fundraiser) The National Invitational Research Conference on the Urban South Project. A funded project supported by the Houston Endowment Inc., University of Houston, Downtown, The College of Education, Offices of the President, Provost, Dean of Faculty, Multicultural Services and The Race and Ethnic Studies Institute, TAMU, 2002-2003. ($52,000)

Carter, N.P. (Principal Investigator). Hogg Foundation. 2002. ($1,000)

Carter, N.P. Endowed Chair in Urban Education (TAMU). Houston Endowment, INC,
	2001-2006 (Renewable). ($1,000,000)

Carter, N.P. (Coordinator for Teacher Induction) Partnership Grant. Regent’s Initiative,
2001-2002. ($13,500)

Carter, N.P. (Co-Project Director). Houston Area Initiative, Sid Richardson Foundation.
Principal Investigator, Luana Zellner, grant authored Jim Kracht, Luana Zellner, Norvella Carter & Jean Madsen. 2001-2002. ($139,000)

Carter, N. P. (Principal Investigator) Developing a Collaborative Teacher Induction
Model. Regent’s Initiative, 2001- 2002. ($15,000)

Carter, N. P. (Principal Investigator) Developing a Collaborative Teacher Induction
Model. Regent’s Initiative, 2000-2001. ($15,000)

Carter, N.P. (Principal Investigator) Academy for Educator Development, Texas A&M
University. 2000-2001. ($3,000)

Carter, N. P. (Principal Investigator) Developing a Collaborative Teacher Induction
Model. Regent’s Initiative, 1999-2000. ($10,000)
Carter, N. P. Diversity in Teacher Education Grant, The National Network for
Educational Renewal, The John Goodlad Institute, 1998-2001. ($25,000)

Kracht, J., Carter, N. P., Foster, E. and others. Diversity in Teacher Education Grant,
The National Network for Educational Renewal, The John Goodlad Institute, 1998-2001. ($15,000)

Carter, N. P. Staff Development Grant, Betsy Ross and Swift Elementary Schools,
Chicago Public Schools, 1995-1997. ($22,500)

Carter, N. P. Staff Development Grant, Greeley School, Chicago Public Schools,
1997. ($1,800)

Carter, N. P. & Jinks, J. Staff Development Grant, Pullman School, Chicago Public
Schools, 1996, ($4,250)

Carter, N. P. & Moore, M. The Multicultural Mentorship Grant, University Research
Grant, Illinois State University, 1997. ($10,000)

Carter, N. P. & Moore, M. The Multicultural Mentorship Grant, University Research
Grant, Illinois State University, 1996. ($10,000)

Carter, N. P. & Moore, M. The Multicultural Mentorship Grant, University Research
Grant, Illinois State University, 1995. ($10,000)

Carter, N. P. Staff Development and Local School Council Training Grant, Betsy Ross
School, Chicago Public Schools, 1995. ($15,000)

Carter, N. P. Summer Institute, Staff Development Grant, Louis Armstrong School,
Chicago Public Schools, 1994. ($10,500)

Carter, N. P. The Multicultural Mentorship Project, Betsy Ross School, Chicago Public
School, 1994. ($15,000)

Carter, N. P. Summer Institute, Staff Development Grant, Edward “Duke” Ellington
School, Chicago Public Schools, 1994. ($15,000)

Carter, N. P. & Moore, M. The Multicultural Mentorship Project, Swift School, Chicago
Public School, 1994. ($5,000)

Carter, N. P. & Jinks, J. Summer Institute, Staff Development Grant, Tilton School,
Chicago Public Schools, 1994. ($10,500)

Carter, N. P. & Jinks, J. Summer Institute, Staff Development Grant, Betsy Ross
School, Chicago Public Schools, 1993. ($14,242)

Carter, N. P. Summer Institute, Staff Development Grant, Edward “Duke” Ellington
School, Chicago Public Schools, 1993. ($7,050)

Carter, N. P. Local School Council Training, Louis Armstrong School, Chicago Public
Schools, 1993. ($1,500)

Carter, N. P. Parental Involvement Grant, Betsy Ross School, Chicago Public Schools,
1993. ($1,000)

Carter, N. P. Staff Development Grant, Louis Armstrong School, Chicago Public
Schools, 1992. ($15,750)

Carter, N. P. Staff Development Grant, Edward “Duke” Ellington School, Chicago
Public Schools, 1992. ($8,750)

Carter, N. P. Staff Development Grant, Louis Armstrong School, Chicago Public
Schools, 1991. ($25,000)

Carter, N. P. Staff Development Grant, Edward “Duke” Ellington School, Chicago
Public Schools, 1991. ($12,000)

Grant Reviewer

NCATE Grants to Historically Black Colleges and Universities, Washington D.C. 2005

Houston Endowment Inc., Private School Grants, 2002

Loyola University of Chicago, Private School Grants, 1997

NATIONAL CONGRESSIONAL HEARING (Invited)

Carter, N.P. (Expert Witness) (July 2003). Closing the Achievement Gap. Sponsored by the Congressional Children’s Caucus Members’ Briefing on Capitol Hill. Chaired by Representative Sheila Jackson Lee, Washington, DC.

INVITED SPEAKING ENGAGEMENTS (Academic)

Carter, N.P. Urban Education: Defining the Issues and Considering the Possibilities.
Phi Delta Kappa. Texas A&M University, College Station, Texas. March, 2006.

Carter, N.P. Creating a Legacy for Future Scholars. Black Issues in Higher Education,
University of Georgia, Athens, Georgia, February, 2006.

Carter, N.P. Closing the Achievement Gap: Implications for Teacher Education. Dean’s
Round-Table, University of Georgia, Athens, Georgia, November, 2005.

Carter, N.P. Closing the Achievement Gap: The Historical Context, Present Realities
and Future Implications. Sponsored by the Office of the Vice-President for Research, College Station, Texas, November, 2004.

INTERNATIONAL SYMPOSIUM AND CONFERENCE PRESENTATIONS

Carter, N.P. & Hassana Alidou, (July 2007). Cross-cultural relationships. Die
Agterplaas Guest House, Witwatersrand University, Teacher Education Symposium. Johannesburg, South Africa.

Carter, N.P. (August 2007). Social context comparisons of American and South African
urban schools. University of Georgia, Teacher Education Panel, Chobe Lodge, Botswana.

Carter, N.P. (July 2007). Mistaking Africa: Exchanging Myths for facts in the African
American mind. Texas Southern University, paper presentation, The Zambezi Sun Hotel, Victoria Falls, Zambia.

Carter, N.P. & Hassana Alidou (August 2007). Empowerment of the individual a global
society. University of Georgia, Teacher Education Panel, Breakwater Hotel, Cape Town, South Africa.

Carter, N.P. & Hassana Alidou, (July 2007). Cross-cultural relationships. Die
Agterplaas Guest House, Johannesburg, South Africa.

Carter, N.P. (August 2007). Social context comparisons of American and South African
urban schools. Chobe Lodge, Botswana

Carter, N.P. (July 2007). Mistaking Africa: Exchanging Myths for facts in the African
American mind. The Zambezi Sun Hotel, Victoria Falls, Zambia
Zambia

Carter, N.P. & Hassana Alidou (August 2007). Empowerment of the individual a global
society. Breakwater Hotel, CapeTown South Africa

Carter, N. P. (January 2006). Cultural Differences: Teaching in Diverse Classrooms in U.S. Public Schools. Paper presented at Teacher Education Symposium. University of Niamey, Niamey, Niger.

Carter, N. P. (June, 2004). The Historical Context for Understanding the Achievement Gap between African American Students and White Mainstream Students in the United States
. Beyond our Border VI, Cross-Cultural Research Exchange International Conference. Los Cabo San Lucus, Mexico.

Carter, N. P., Jones, C. (2003, June). Preparing Teachers for High Poverty
Schools. Beyond our Border V, Discrimination, Immigration and Culture in a Changing Era of Globalization International Conference. San Jose, Costa Rica.

Carter, N. P. (May 1994). Cultural Differences: Teaching in Diverse Classrooms.
	Illinois State University Teacher Education Symposium. London, England.

Carter, N. P. (May 1994). Cultural Differences: A Look at British and American Preservice Teacher Experiences. Illinois State University Teacher Education Symposium. Polgate, England.

Carter, N. P. (May 1994). American Preservice Teacher Experiences: An Overview. Illinois State University Teacher Education Symposium. Paris, France.

NATIONAL “INVITED” CONFERENCE PRESENTATIONS

Natesan, P., Walter-Roberts, P. F., Webb-Johnson, & Carter, N. P. (2009, April).
Validity of the Cultural Awareness and Beliefs Inventory of Urban teachers using the Mixed Methods Framework. Paper presented at the annual meeting of the American Educational Research Association, San Diego.

Carter, N.P. (Organizer/Presenter). (September 2003). Closing the Achievement Gap. Chaired and presented at the Annual Legislative Conference, Congressional Black Caucus. Washington, DC.

Carter, N., Williams, B., & Love, F. (February 2002). Diversity and National Standards.
Paper presented at the annual meeting of the American Association of Colleges for Teacher Education (AACTE). New York, NY.

Carter, N. P. (June 2001). Critical Issues in the Urban South. Paper presented at the Invitational Conference on Educational Research in the Urban South: Challenges for the New Millennium. Atlanta, GA.

INTERNATIONAL SYMPOSIUM AND CONFERENCE PRESENTATIONS

Carter, N. P. (January 2006). Cultural Differences: Teaching in Diverse Classrooms in U.S. Public Schools. Paper presented at Teacher Education Symposium. University of Niamey, Niamey, Niger.

Carter, N. P. (June, 2004). The Historical Context for Understanding the Achievement Gap between African American Students and White Mainstream Students in the United States
. Paper presented at the annual meeting of the Beyond our Border VI, Cross-Cultural Research Exchange International Conference. Los Cabo San Lucus, Mexico.

Carter, N. P., & Jones, C. (2003, June). Preparing Teachers for High Poverty
Schools. Paper presented at the annual meeting of the Beyond our Border V, Discrimination, Immigration and Culture in a Changing Era of Globalization International Conference. San Jose, Costa Rica.

NATIONAL CONFERENCE PRESENTATIONS

Carter, N., Webb-Johnson, G. & Williams, K. (2009, February). An Examination of
Attitudes, Perceptions and Belief Systems of Teachers in an Urban School District: The Instrument, Findings and New Insights for Teacher Preparation and Professional Development. The Association of Teacher Educators (ATE). Paper presented at the annual meeting of The Association of Teacher Educators. Dallas, TX

Carter, N. (Chair/Discussant), Duhon-Sells, R., Taylor, G., Clemmons, M., Manson, T.,
Doster, B. (2008). The Katrina Impact in Selected States. The American Association of Colleges of Teacher Education, New Orleans, LA.

Carter, N.P. (2008). The Preparation and Support of Teachers in Diverse Communities.
The Association of Teacher Educators, New Orleans, LA.

Carter, N.P., Lewis, C. and Webb-Johnson, G. (2007). An Examination of
Attitudes, Perceptions and Belief Systems of Teachers in an Urban School District: Insights for New Teacher Preparation and Professional Development. The Association of Teacher Educators, San Diego, CA.

Helfeldt, J., Foster, E. & Carter, N.P. (2007). An Examination of the Role of
Interns in an Urban District: A Longitudinal Study. The American Association of Colleges of Teacher Education, New York, NY

Lewis, C (Chair), Flowers, G, Gallant, D., Hodge, S., Carter, D. Howard, T, Carter, N.P., 	Douglas, B., Moore, J. (Discussant) (2007). Urban Schools Successes and 		Challenges for African-American Students: Implications for Parents, Educational 	Professionals and Policymakers. The American Educational Research 	Association, Chicago, IL

Carter Hawkins, T., Carter, N.P. and Natesan, P. (2007). The Relationship
Between Verve and Academic Achievement of African American and European American Students. The American Educational Research Association, Chicago, IL

Walters, P, Carter, N.P. Natesan, P. (2007). The Development and Validation of
an Instrument to Assess the Cultural Beliefs/Awareness of Urban Teachers. The American Educational Research Association, Chicago, IL

Johnson, J., Cummings, J., Holden, Carter, N.P., K. Amacker, Douglas, J.D. (2006).
Potential Impediments to the Higher Education of Learners of African Descent: the Will and Capacity of the Academy to Prevail. The National Alliance of Black School Educators, Orlando, FL

Carter, N.P. (2005). Preparing Teachers for Diverse Classrooms. Paper presented at
the Annual meeting of the Association of Teacher Educators, Summer Conference, Bismark, ND

Carter, N. P. (2005). Preparing and retaining quality teachers for high need urban
schools. Paper presented at the annual meeting of the American Educational Research Association (AERA), Montreal, Canada.

Moon-Merchant, V. & Carter, N.P. (2005). Retaining teachers in an era of accountability: Teacher Induction. Paper presented at the annual meeting of the American Educational Research Association (AERA), Montreal, Canada.

Jones, D., Powers, S., Cox, A., & Carter, N.P. (2004). A Critical Examination of Issues of Race and Class with Primary Grade Teachers. Paper presented at the annual meeting of the American Educational Research Association (AERA). San Diego, CA

Larke, P., Carter, N.P., Melancon, B. Willis, Ibrahim, E., Reider, R. (2003, February). Responding to the Teacher Shortage in Teacher Education. The Association of Teacher Educators (ATE). Paper presented at the annual meeting of The Association of Teacher Educators. Jacksonville, FL

Carter, N.P., Moon-Merchant, V., & Simpson, C. (2002, April). The Value of Research on Teacher Induction: Race, Class and Gender. Paper presented at the annual meeting of the American Educational Research Association (AERA). New Orleans, LA

Carter, N. P. (2001, February). The Committee on Multicultural Education.
Report presented at the annual meeting of the American Association of Colleges For Teacher Education (AACTE). Chicago, IL

Carter, N. P. & Whitehorse, D. (2001, February). Convergence or Divergence:
Alignment of Standards, Assessment and Issues of Diversity. Paper presented at the annual meeting of the American Association of Colleges For Teacher Education (AACTE). Dallas, TX

Carter, N. P. (Chair and Discussant, 2001, February). Authors discuss their
chapters in Teaching Multicultural Education Courses: Issues and Dilemmas. The American Association of Colleges For Teacher Education (AACTE). Dallas, TX

Carter, N. P. (2000, February). The Committee on Multicultural Education. The
American Association of Colleges For Teacher Education (AACTE). Chicago, IL

Carter, N. P. & Whitehorse, D. (2000, February). Convergence or Divergence:
Alignment of Standards, Assessment and Issues of Diversity. The American Association of Colleges For Teacher Education (AACTE). Chicago, IL

Carter, N. P. (Chair and Discussant, 2000, February). Authors discuss their chapters in
Teaching Multicultural Education Courses: Issues and Dilemmas. The American Association of Colleges For Teacher Education (AACTE). Chicago, IL

Larke, P., Carter, N. P. & Jerkins, G. (2000, February). From Spectator to Participant:
Engaging Diverse Students in Extracurricular Activities. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Orlando, FL

Alidou-Ngame, H., Carter, N. P. & Larke, P. (1999, November) Team-Teaching: A
Strategy to Improve Teaching Multicultural Education and a Strategy to address
Emotional Aspects Related to Teaching Multicultural Education in Pre-dominantly White Universities. Paper presented at the annual meeting of the National Association for Multicultural Education, (NAME), San Diego, CA

 Carter, N. P. (Discussant), Presenters, Larke, P.J., Santos, E., Glass, S.,
Reynolds, V., Birchard, T., Nobles, C., & Donald, P. (October 1998). Multicultural Education Graduate Class: Merging Theory and Practice. Paper presented at the annual meeting of the National Association for Multicultural Education, (NAME). St. Louis, MO

Carter, N. P. (Chair and Discussant), Presenter, Whitehorse, D.M. (1999, February). Special Student Group on Multicultural Education: The Role of Multicultural Education as We Move into the 21st Century. The American Association of Colleges For Teacher Education (AACTE). Washington, DC

Carter, N. P. (Chair and Discussant), Presenters Diez, M. & Pearlman, M.
(1999, February). Seeking the Right Measures: NBPTS, INTASC and Matters of Diversity. The American Association of Colleges For Teacher Education (AACTE). Washington, DC

Carter, N. P. (Featured Author Panelists), Felton, A. G., Hilliard, R. & Vold,
Larry. (1999, February). Dealing with Issues of Racism in the Classroom. Association of Teacher Educators (ATE), Chicago, IL

Larke, P., Carter, N. P., Alidou-Ngame, H. Webb-Johnson, & Rochon, R.
(1999, February) Teaching Multicultural Education Courses: Dilemmas in Preparing Teachers for Equity and Excellence Issues. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Chicago, IL

Carter, N. P. (1999, June). Eleven National Network for Educational Renewal
Representatives. Diversity in Teacher Education Initiative. In Praise of Education, John Goodlad’s Institute for Educational Inquiry. Seattle, WA

Carter, N. P. (1999, June) Building Leadership in the African American Community. Paper presented at the annual meeting of the National Summit Forum, Institute for Black Family Development. Chicago, IL

Pang, V. & Carter, N. P. (1998, February). The Power of Culture. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE). New Orleans, LA

Larke, P.J., Santos, E., Glass, S., Reynolds, V., Birchard, T., Nobles, C., & Donald, P.,
Carter, N. (Discussant) (1998, October). Multicultural Education Graduate Class: Merging Theory and Practice". The National Association for Multicultural Education, (NAME). St. Louis, MO

Gay, G. & Carter, N. P. (1997, February). Multicultural Education for the 21st Century,
 Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE). Phoenix, AZ

Webb-Johnson, G., Larke, P., Young, C. & Carter, N. P. (1996, February). Retaining
African American Preservice Teachers: Progression from a Conceptual Framework to a Vision of Action and Empowerment. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE). Chicago, IL

Carter, N. P. (1996, February). Developing the Urban Child and Educator:
School/University Partnerships, The American Association of Colleges for Teacher Education, (AACTE). Session Organizer and Discussant for Panelists. Chicago, IL

Carter, N. P., King, S., Murphy, M., & Singer, A. (1996, February). Suburban and Rural
Universities/Urban Teacher Education Placements: Preparing Preservice Teachers to Work with Culturally Diverse Student Populations. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE). Chicago, IL

Larke, P., Webb-Johnson & Young, C. & Carter, N. P. (1996, February). Our Destiny:
Preparing European American Preservice Teachers to Embrace the Multicultural Educational Process. Paper presented at the annual meeting of the Association of Teacher Educators (ATE) St. Louis, MO

Carter, N. P. (1996, February). Respondent. Teachers for Urban Schools: Avoiding
the Deficit Model. Paper presented at the annual meeting of the Association of Teacher Educators (ATE) St. Louis, MO

Carter, N. P., Banks, D., Morris, D., Singer, A., & Taylor, G. (1996, April). Suburban
and Rural Universities/Urban Teacher Education Placements: Preparing Preservice Teachers to Work with Culturally Diverse Student Populations. Paper presented at the annual meeting of the American Educational Research Association (AERA) New York City, NY

Carter, N. P., Moore, M., & Brown, D. (1996, February). The Multicultural Mentorship Project: A Model for Preparing Preservice Teachers for Inner City Classrooms. Paper presented at the annual meeting of the Association of Teacher Educators (ATE) St. Louis. MO

Larke, P., Webb-Johnson, Rochon, G., Carter, N. P., Harrison, N. & Taylor. (1996,
November). Issues in Teaching Multicultural Education Courses: A Case Study of Six Instructors. Paper presented at the annual meeting of the National Association for Multicultural Education, St. Paul, MN

Carter, N. P. & Larke, P. (1995, February). Preparing the Urban Teacher:
Reconceptualizing the Experience. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Detroit, MI

Larke, P, Carter, N. P. & James, F. (1995, February) Empowering Teachers for Diverse
Classrooms: One School District's Response. Paper presented at the annual meeting of the National Association for Multicultural Education (NAME), Washington, DC

Domo, M., A., Larke, P. J., Carter, N. P., & Harrison, N. (1995, February). Multicultural
Education: Environmental Issues. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE), Washington, DC

Carter, N. P. (1995, August). Racism from the Healing Perspective. Paper presented at the annual meeting of the Association of Teacher Educators (ATE) (Invited Paper), Williamsburg, VA

Larke, P., Carter, N. P., & Castle, E. (1994, April). Changing Preservice Teachers'
Perceptions About Teaching in Urban Schools. Paper presented at the annual meeting of the American Education Research Association, (AERA), New Orleans, LA

Domo, M., A., Larke, P. J., Carter, N. P. & Harrison, N. (1994, February). Challenges,
Conflicts and Ethical Issues: Restructuring Education Programs to Reflect Democratic Values and Cultural Pluralism. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE), Chicago, IL

Domo, M. A., Larke, P. J. & Carter, N. P. (1994, February). Assessment and Cultural
Diversity: Challenges, Questions, and Concerns. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE), Chicago, IL

Young, C., & Carter, N. P. (1994, February). A Retention Program for Culturally
diverse Preservice Teachers: A Model of Success. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Atlanta, GA

Domo, M.A., Larke, P. J., & Carter, N. P. (1994, February). Conflicts and Challenges:
Restructuring Education Programs to Reflect a Social Reconstructionist Model. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Atlanta, GA

Carter, N. P., & Young, C. (1994, February). Examining the Sensitivity of Preservice
Teachers in Diverse Classrooms: Minority and Non-Minority Responses. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Atlanta, GA

Larke, P.J., & Carter, N. P. (1994, February). The Impact of the Minority Mentorship
Project on Educating Teachers for Culturally Responsive Classrooms. Paper presented at the annual meeting of the National Association for Multicultural Education, (NAME), Detroit, MI

Carter, N. P., & M. Moore (1993, August). Preparing Non-Urban Students to Teach in
Urban Schools. Paper presented at the annual meeting of the Association of Teacher Educators, (ATE), Summer Conference, Pittsburgh, PA

Carter, N. P., & Larke, P. (1993, April). The Effects of Recreational Reading on Urban
African American Students. Paper presented at the annual meeting of the American Education Research Association, (AERA), Atlanta, GA

Carter, N. P. (1993, February). Examining Cultural Conflict in Urban Setting
Preservice Teachers Responses. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Los Angeles, CA

Carter, N. P., Drake, J., Larke, P., & Trotter, G. (1993, February). Developing Urban
Leadership. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Los Angeles, CA

Carter, N. P. (1993, February). Massive Intervention in Elementary and Middle School
Reading Instruction: Implications for Teacher Education. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE), San Diego, CA

Carter, N. P. , Domo, M., & Larke,. P. (1993, February). Multicultural Education:
Shared Faculty Involvement. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, (AACTE), San Diego, CA

Carter, N. P. (1993, January). Training Teachers for Diversity: A Model for Preparing
and Retaining Minority Student Teachers. Paper presented at the annual meeting of the Seventh Annual Conference on the Recruitment and Retention of Minorities in Teacher Education, Lexington, KY

Carter, N. P. Moore, M. & Garcia, I. (1992, August). Preparing Non-Urban Students to
Teach in Urban Schools: A New Clinical Experience. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Summer National Conference. Kenosha, WI

Carter, N. P. , Warren J., & Zemsteff, L. (1992, August). Training Teachers for
Diversity: A Model for Preservice Teachers. Paper presented at the annual meeting of the Association of Teacher Educators (ATE). Summer National Conference, Kenosha, WI

Carter, N. P. & Trotter, G. (1992, February). Adult Learners: Academic Support for
Future Teachers. Paper presented at the annual meeting of the Association of Teacher Educators (ATE), Orlando, FL

Presentations at Regional \State \Local Conferences
*** SERA Outstanding Research Paper Award

***Natesan, P., Walter-Roberts, P. F., Webb-Johnson, & Carter, N. P. (2009, February).
Validity of the Cultural Awareness and Beliefs Inventory of Urban teachers using the Mixed Methods Framework. Paper presented at the annual meeting of the Southwest Educational Research Association, San Antonio.

Carter, N.P., Williams, K. & Malhan, J. (2008). Enhancing Education through
Encouraging 	Exploration. Southwest Regional Meeting, Texas Southern University. Houston, TX.

Carter, N.P. (2007 May). Meeting the Challenges of Career and Family. The Karinos
	Women’s Conference, Houston, TX

Carter, N.P. (2007 March). Is it Funding, Teacher Qualification and Experience or
Student Background? Education in Texas: Excellence, Equity and Legitimacy P-16+, Texas Southern University Symposia, Houston, TX

Carter, N. P. (2004, November). Closing the Achievement Gaps in Educational
Attainment for Hispanic and African American Students. Paper presented at the Educational Symposium sponsored by the Race and Ethnic Studies Institute, Texas A&M University, College Station, TX

Carter, N. P. (Invited Presenter) (2002, November). Teaching in Urban Environments.
Paper presented at the annual meeting of the Multicultural Services 13th Annual Texas Higher Education Diversity Conference, College Station, TX.

Carter, N. P. (Invited Keynote Speaker) (2002, December). Effective Pedagogy for
African American Learners. Paper presented at the annual meeting of the CPAL
Academic Forum and Conference, Houston, TX

Carter, N. P. (Round Table Facilitator) (2003, February). Teacher Induction. Houston Endowment Pre-Forum Colloquium for Novice Teacher Support. Dallas, TX

Larke, P., Carter, N., Alidou, H., Webb, G., Ross, J., Meloncon, B, Wides, D. Wides.
(2001). Multicultural Education Graduate Class: Merging Research, Theory and Practice to Prepare Teacher Educators for the New Millennium. Paper presented at the annual meeting of the Southwest Educational Research Association (SERA), New Orleans, LA

Carter, N.P., & Alidou, H. (2001, June). Co-Chaired Subject-Matter Teams. Paper presented at the annual meeting of the Chancellor's Invitational Conference, Houston, TX

Larke, P., & Carter, N. P. (1999, May). It’s Not By Luck, But By Design:
Managing Multicultural Issues. Paper presented at the annual meeting of the Agricultural Extension Conference. Texas A&M University. College Station, TX

Carter, N. P., & Moore, M. (1995, October). The Impact of the Minority Mentorship
Project on Educating Teachers for Culturally Responsive Classrooms. Paper presented at the annual meeting of the Mid-West Educational Research Association (MWERA), Chicago, IL

Carter, N. P. (1991, April). Recreational Reading. Paper presented at the annual meeting of the Fellows Conference, Illinois Consortium for Educational Opportunities Program (ICEOP), DeKalb, IL

Carter, N. P. (1991, March). A Prescription For Family Self-Esteem. Paper presented at the annual meeting of the Family Conference, Chicago, IL

INTERNATIONAL WORK WITH STUDENTS

Culmination of year-long preparation for formal research paper presentations by
doctoral students at international conferences, supervisor and mentor, N. Carter.

Moon Merchant, V. (2004) Helping Novice Teachers Succeed Within any
Border. Paper presented at the annual meeting of Beyond our Borders VI, Conference. The Cross Cultural Research Exchange Between the U.S. and Mexico. Cabo San Lucas, Mexico.
Vera, D. (2004). Closing the Achievement Gap Through the Use of the
Media. Paper presented at the annual meeting of Beyond our Borders VI, Conference. The Cross Cultural Research Exchange Between the U.S. and Mexico. Cabo San Lucas, Mexico.

Valadez, C. (2004). The Impact of Frequent Mobility and Homelessness on
Academic Outcomes. Paper presented at the annual meeting of Beyond our Borders VI, Conference. The Cross Cultural Research Exchange Between the U.S. and Mexico. Cabo San Lucas, Mexico.

	Walter, P. (2004). Culture Effects on Educational Achievement of African
American Males. Paper presented at the annual meeting of Beyond our Borders VI, Conference. The Cross Cultural Research Exchange Between the U.S. and Mexico. Cabo San Lucas, Mexico.

Plimpler, O. (2004). The Effect of the Strategy Game of Chess on
Underserved Students Achievement on Standardized Tests. Paper presented at the annual meeting of Beyond our Borders VI, Conference. The Cross Cultural Research Exchange Between the U.S. and Mexico. Cabo San Lucas, Mexico.

Jones, C. (2003, June). Preparing Teachers for High Poverty
Schools. Paper presented at the annual meeting of the Beyond our Border V, Discrimination, Immigration and Culture in a Changing Era of Globalization International Conference. San Jose, Costa Rica.

SERVICE

Internal Committees:

Professional services for the following Department, College and University committees:

· University - Member of Teaching Learning Roadmap Committee – appointed by the Provost, 2008 – 2009

· University Disciplinary Appeals Panel, 2008 – 2011

· Co-Director, Center for Urban School Partnerships (CUSP) 2008 - present

· TLAC Urban Program Leader and Co-Leader, 2006- present

· TLAC Culture and Curriculum Cognate Leader, 2004-2005

· Children, Youth and Families Task Force, 2002-present

· Diversity Award Committee , 2002-present

· Clinical Review Committee, TLAC, 2004

· Member College Council, elected office, 1997-2000.

· Member, Graduate Faculty. 1991-present.

· Member, Faculty Ethics and Grievance Committee, Academic Senate, elected, 1994-1997.

· Member, General Education Program Pilot Implementation Committee, Summer 1994.

· Member, Minority Recruitment and Retention Committee 1994-1995.

· Member, Search Committee, Department of Educational Administration and Foundations 1993.

· Member, Multicultural Task Force, College of Education 1993-present.

· Member, Teacher Education Committee, 1993-1996.

· Member, Outcomes-Based Teacher Education and Certification Committee, 1993.

· Member, Elementary Education Committee, 1991-present.

Search Committees

· Chair, Search Committee, Early Childhood Education, 2008 – 2009

· Member, Search Committee, Dean College of Education, 2005-2006

· Member, Search Committee, Professor of Teacher Education, 2004-2005

· Chair, Search Committee for ESL Assistant Professor, TLAC, 2002.
	
· Member, Search Committee for Director of Multicultural Services, TAMU, 1999.

· Member, Search Committee for TLAC, Department Head, 1999.

· Member, Search Committee for elementary education faculty member 1997.

· Member, Search Committee for reading education faculty member 1997.

· Member, Search Committee for principal of University High School 1997.

· Member, Search Committee for elementary education faculty member 1996.

· Member, Search Committee for principal of Metcalf Laboratory School 1996.

· Member, Search Committee for curriculum and Instruction faculty member 1995.

· Member, Search Committee for curriculum and Instruction faculty member 1994.

· Member, Search Committee for curriculum and Instruction faculty member 1993.

External Committees:

Professional services to national, state and local boards, committees and councils:

· Secretary/Treasurer, Special Interest Group (SIG) on Race, Class, Gender and Ethnicity, AERA, 2008-2011.

· Vice-Chair, Multicultural Education Committee, Association of Teacher Educators, 2006-present.

· Co-Chair, Commission, Preparing and Supporting Teachers in Diverse Communities, 2005-2008.

· Appointed, Advisory Council Member, Texas Beginning Educator Support System (TxBess). 2001-2003.

· Appointed NCATE Board of Examiners (BOE), 2000-2003.

· Appointed Chair of the National Committee for Multicultural Education, American Association of Colleges of Teacher Education 2000-2001.

· Appointed to National Committee for Multicultural Education, American Association of Colleges of Teacher Education 1997-2000.

· Appointed, Professional Journal Committee, Action in Teacher Education, 2000-2003.

· Appointed, Professional Journal Committee, Action in Teacher Education, 1997-2000.

· Chair, American Association of Colleges of Teacher Education Special Study Group on Multicultural Education, elected 1995-present.

· Appointed to the Commission on Racism from the Healing Perspective, The Association of Teacher Educators 1995-present.

· Member of the 1997 National Planning Committee for The Association of Teacher Educators, 1995-1997.

· Member, National Association for Multicultural Education 1993-present.

· Member, The Categorical Compliance Program Team for Chicago Public Schools 1993-1998.

· Member, North Central Association Evaluation Team, Sullivan High School, Chicago, IL 1993.

· Member, American Education Research Association Special Interest Group on Critical Examination for Race, Ethnicity, Class and Gender 1992-present.

Professional Consultant Service and
Workshops to Schools and Public Institutions

Carter, N.P., Webb-Johnson, G. & Knight, S. (2005). Teaching all children: Making it
Work. Aldine Independent School District. Houston, Texas. Fall 2005

Carter, N.P. Recruiting urban teachers. Houston Independent School District Acres
	Holmes Coalition Administrative District, M.C. Williams Middle School. February 	2004

Carter, N.P. Student and Teacher Diversity in Urban Education. The Department of Multicultural Services 13th Annual Texas Higher Education Diversity Conference. Texas A&M University, College Station Texas. November 2002

Carter, N.P. & Alidou, H. Teacher Induction. Regional Teacher Induction Meeting,
Mesquite, TX. May 2001

Carter, N. P. Working with Chicago Schools. Illinois State University, Normal, IL.
September 1997

Carter, N. P. Upward Bound Workshops for Highland Park (Michigan) College. Illinois
State University, Normal, IL. July 1997

Carter, N. P. Planning for the Writing Process. Greeley School, Chicago, IL.
December 1996

Carter, N. P. The Urban School. Brenneman School, Chicago, IL. October 1996

Carter, N. P. The Urban Child. Brenneman School, Chicago, IL. September 1996

Carter, N. P. School Improvement. Pullman School, Chicago, IL. September 1996

Carter, N. P. School/Community Partnerships. Greeley School, Chicago, IL. August
1996

Carter, N. P. School Improvement. Swift School, Chicago, IL. August 1996

Carter, N. P. Developing Mentors. Betsy Ross School, Chicago, IL. August 1996

Carter, N. P. Classroom Management. May School, Chicago, IL. December 1995

Carter, N. P. Classroom Management. May School, Chicago, IL. September 1995

Carter, N. P. Classroom Management. May School, Chicago, IL. July 1995

Carter, N. P. Strengths of the Urban Child. May School, Chicago, IL. May 1995

Carter, N. P. Developing Mentors. Swift School, Chicago, IL. April 1995

Carter, N. P. Developing Mentors. Betsy Ross School, Chicago, IL. April 1995

Carter, N. P. The Urban Teacher. Hefferan School, Chicago, IL. March 1995

Carter, N. P. Retreat Preparation. Tilton School, Chicago, IL. February 1995

Carter, N. P. Strengths of the Urban Child. Tilton School, Chicago, IL. January 1995

Carter, N. P. The Adult Learner. Wiley School, Wheeling, IL. December 1994

Carter, N. P. Effective Programs for At Risk Students. May School, Chicago, IL.
October 1994

Carter, N. P. ESEA Programming. Betsy Ross School, Chicago, IL. September 1994

Carter, N. P. Preparing Teachers for Diverse settings. K-8 Schools, Polgate, England.
May 1994

Carter, N. P. Preparing Teachers for Diverse settings. K-8 Schools, London, England.
May 1994

Carter, N. P. Strengths of the Urban Child. May School, Chicago, IL. March 1994

Carter, N. P. Objectives and Outcomes. Swift School, Chicago, IL. March 1994

Carter, N. P. Classroom Management. Tilton School, Chicago, IL. February 1994

Carter, N. P. The Urban Teacher. Hefferan School, Chicago, IL. February 1994

Carter, N. P. Motivating Children. Betsy Ross School, Chicago, IL. February 1994

Carter, N. P. Strengths of the Urban Child. Tilton School, Chicago, IL. January 1994

Carter, N. P. Institute Follow-up Survey. Tilton School, Chicago, IL. January 1994

Carter, N. P. The School Improvement Plan. Armstrong School, Chicago, IL.
December 1993

Carter, N. P. Sickle Cell Anemia; A Model School for Management. Betsy Ross
School, Chicago, IL. December 1993

Carter, N. P. Effective Programs for Students. At Risk Cockrell Child Parent Center,
Chicago, IL. November 1993

Carter, N. P. Multicultural Education. Walt Disney School, Chicago, IL. November
1993

Carter, N. P. The Afro-Centric Curriculum. Beasley School, Chicago, IL. October
1993

Carter, N. P. Motivation in the Classroom. Betsy Ross School, Chicago, IL.
September 1993

Carter, N. P. Effective Programs for Students. At Risk Pullman School, Chicago, IL.
August 1993

Carter, N. P. Retention Armstrong School. Chicago, IL. August 1993

Carter, N. P. African-American Children: Identifying Strengths. Armstrong School,
Chicago, IL. July 1993

Carter, N. P. Professional Development for Faculty in the College of Education, Texas
A&M University, College Station, TX. June 1993

Carter, N. P. Celebrating Diversity. Cockrell Child Parent Center, Chicago, IL. June
1993

Carter, N. P. The School Improvement Plan. Betsy Ross School, Chicago, IL. May
1993

Carter, N. P. The Quality Review Process. Betsy Ross School, Chicago, IL. April
1993

Carter, N. P. Critical Thinking Tactics. Cockrell Child Parent Center, Chicago, IL.
February 1993

Carter, N. P. Conflict Resolution. Armstrong School, Chicago, IL. February 1993

Carter, N. P. Multicultural Education. Hinsdale Township High School, Hinsdale, IL. 		January 1993

Carter, N. P. Diversity Training (A series of four workshops). Evanston Township
Board of Education. High School, Evanston, IL. December 1992 -1993

COMMUNITY SERVICE

Invited Radio Interviews

Cruz, Y. (Producer). (1996). Women to Women: Perspectives of Fifteen African
American Christian Women, Norvella Carter, Guest, 30 minutes. The Urban Alternative. Dallas, TX: WWDJ Radio.

Butler, L. (Producer). (1996). Women to Women: Perspectives of Fifteen African
American Christian Women, Norvella Carter, Guest, 30 minutes. Straight Talk. Peoria, IL: WPEO Radio.

Redwine, K. (Producer). (1996). Women to Women: Perspectives of Fifteen African
American Christian Women, Norvella Carter, Guest, 30 minutes. Women Today. Dallas, TX: KBBC Radio.

Baker, P. (Producer). (1996). Women to Women: Perspectives of Fifteen African
American Christian Women, Norvella Carter, Guest, 30 minutes. Peoria Talks. Peoria, IL: WBEG Radio.

Saunders, L. (Producer). (1996). Women to Women: Perspectives of Fifteen African
American Christian Women, Norvella Carter, Guest, 60 minutes. Heal the Family. Baltimore, MD: WBGR Radio.

Invited Speaking Engagements (Community Service)

Carter, N.P. Urban Education. College Station Radio, College Station, Texas,
December 2002

Carter, N.P. Women to Women. Women’s Conference, Houston, TX. April 2002

Carter, N.P. Invited, featured speaker and book signing. Jack and Jill of America,
Insights on My Book, Women to Women. Houston, TX. April 2001.

Carter, N. P. Preparing Teachers for Urban Settings: Teacher Day. Waukegan
Community Church, Waukegan, IL. March, 2000

Carter, N. P. It’s a Jungle Out There. Women’s Retreat. Downers Grove IL.
September 1999

Carter, N. P. Women to Women. Pilgrim’s Rest Women’s Retreat. Lansing, MI. April,
1999

Carter, N. P. Becoming Women of Purpose. West Texas Missionary Retreat,
Navasota, TX. July 1997

Carter, N. P. It’s a Jungle Out There. Women’s Retreat. Downers Grove IL.
September 1999

Carter, N. P. A Special Tribute to Valeria Evans, Illinois, Teacher of the Year, Peoria,
IL. June 1996

Carter, N. P. Strengths: The Urban Child. Elementary Education meeting. Chicago,
IL. 1995

Carter, N. P. The Importance of Academic Excellence. Christian Family Center
Church, Peoria, IL. Peoria, IL. 1995

Carter, N. P. Goal Setting and Problem. Solving Waukegan Community Women's
Retreat, Lake Geneva Wisconsin. Waukegan, IL. 1995

Carter, N. P. Enrich the Life of Your Child. Betsy Ross School Fourth Annual ESEA
Parents Awards Luncheon. Chicago, IL. 1994

Administrative Community Service

· Member, Board of Directors, National Institute for the Black Family, Detroit, MI, 1998-present.

· Member, Board of Directors, Johnson-Ferguson Academy, Brenham, TX. 1998-2000.

· Member, Advisory Board, Louis Armstrong Math and Science Academy, Chicago, IL, 1994-1998

· Chair, Women's Community Group, WINGS, Waukegan, IL, 1994-1998

· Member, Education Advisory Board, A World of Difference, Anti-Defamation League Chicago, IL, 1993-1998

Volunteerism

· Member, Commitment Counseling, First Metropolitan Church, Houston, TX 2003-present

· Recruitment and Retention, First Metropolitan Church, Houston, TX, 2002-2004

· Deaconess, Christian Family Center Church, Peoria, IL,1994-1998

Professional Licenses

Type 75 Certificate, State of Illinois 	

General Administration, State of Illinois

General Supervision, State of Illinois

10-Special Education, Hearing Impaired , State of Illinois	

Teaching Certificate, State of Michigan	

Hearing Impaired, Grades K-12 State of Michigan
Elementary Education, State of Michigan

Grades K-8, State of Michigan

Social Studies Grade 9, State of Michigan

Professional Affiliations

· American Educational Research Association (AERA)

· Association of Teacher Educators (ATE)

· The National Association for Multicultural Education (NAME)

· The National Association of Colleges for Teacher Education (AACTE)

· The Association for Supervision and Curriculum Development (ASCD)

· The Alliance of Black School Educators Association

Graduate Committees at Texas A&M University
	

Doctoral Students, Selected Sample		(Total master’s and doctoral = 86 since 1998)

	Chair
	Name - Graduated
	Dept.
	Dissertation Topic/ Title/Stage

	Member
	DeEadra Albert King
Graduated 2005
	TLAC
	Teachers’ Parents’ and Students’ Perceptions of Effective School Characteristics of Two Texas Urban Exemplary Open Enrollment Charter Schools

	Member
	Kathy Attaway
Graduated 2008
	TLAC
	Effects of Mentoring White Elementary School Teachers of Culturally Diverse Students

	Chair
	Archie Blanson
Graduated, 2005
	TLAC
	A Case Study of Teacher Retention at One Urban School District

	Chair
	Ruth Brazile
	TLAC
	Teacher Perceptions of African American Students in Gifted and Talented Classes at the Third and Fourth Grade Level in One Urban School District

	Member
	Sonia Boone
	TLAC
	Graduated 2006

	Co-Chair
	Pamela Cavenall, Graduated 2008
	TLAC
	Community College: An Investigation of their Proficiency to Integrate Technology

	Member
	Diana Contreras
Graduated 2006
	TLAC
	An Analysis of the Representational Patterns of English Language Learners Receiving Special Education Services in School Districts in South Texas

	Chair
	Phyllis Cormier
Graduated 2006
	TLAC
	Novice Teacher’s Perceptions of Their First Year Induction Program in Urban Schools

	Member
	Kimberly Garner
Graduated 2003
	TLAC
	Examining the Roles of Middle School Personnel in the Construction of Effective Discipline Management

	Member
	Bettye Grigsby
Graduated 2005
	TLAC
	African American Male Students’ Perception of Social, Emotional, Physical and Academic Variables in Their Transition From Elementary to Middle School

	Chair
	Torrance Hawkins
Graduated 2005
	TLAC
	The Relationship Between Verve and the Academic Achievement of African American and European American Middle School Students

	Chair
	Patricia Henry, Graduated 2008
	TLAC
	The Cultural Socialization Process of Effective Elementary Educators of Students of Color in A Texas Elementary School District

	Chair
	Johnetta Hicks
	TLAC
	Examining the Perceptions of Urban Elementary Teachers Regarding the Implementation of Culturally Diverse Material into the Classroom

	Member
	Eronif Ibrahim Graduated, 2007
	TLAC
	A Case Study Of Texas Education Service Center Multicultural/Diversity Trainer Perception of Structural And Teacher Resistance To Training In Multicultural Education

	Chair
	Marlon James, Graduated 2008
	TLAC
	

	Chair
	Carol Jones
	TLAC
	

	Member
	Lucy Larrison
Graduated 2006
	TLAC
	Congruence of Perceptions Among the Principal, Mentor, Teacher and Novice Teacher regarding the Principal’s Role in a Campus Mentoring Program

	Chair
	Kimberly Livengood
 Graduated 2007
	TLAC
	Effective Strategies for E-Mentoring Novice Teachers in Teacher Induction Programs

	Member
	Dave Louis
Graduated 2005
	EDAD
	Factors Influencing the Adjustment of White Professors at Selected Historically Black Colleges and Universities

	Member
	Gerri Maxwell, Graduated 2006
	EDAD
	Transcending Invisibility Through the Power of Story: An Analysis of the Life Journey of Mr. John, A Rural School Custodian, As Told by His Granddaughter

	Member
	Pamela Melcher
	TLAC
	Preliminary

	Member
	Brenda Meloncon
	TLAC
	Proposal

	Chair
	Otoniel Marrero
	TLAC
	Preliminary

	Chair
	Sherrie Mason
	TLAC
	Proposal

	Co-Chair
	Rosalina
Mercado-Garza, Graduated 2008
	TLAC
	Proposal

	Co-Chair
	Melinda Miller
Graduated 2001
	EPSY
	The Literacy Experiences of Selected African American Children

	Chair
	Vickie
Moon-Merchant, Graduated, 2005
	TLAC
	A Longitudinal Trend Study of a University-Based Teacher Induction Program: Observable Behaviors of Urban Teachers and Their Perceptions of Program Components Five Years After Participation

	Co-Chair
	Prathiba Natesan,
Graduated 2007
	TLAC
	Estimation of Two-Parameter Multilevel Item Response Theory Models with Predictor Variables: Simulation and Substantiation for an Urban School District.

	Co-Chair
	Vonda Nunley
	TLAC
	Final Defense Scheduled

	Member
	Andree Osemwengie, Osagie Graduated 2007
	EDAD
	School Racial Composition and Academic Performance of African American Students in an Urban School District

	Chair
	
Ouida Plimpler, Graduated 2009
	TLAC
	Final Defense Scheduled

	Member
	Ruth Reider
	TLAC
	Preliminary

	Member
	GeorgeAnne Reuthinger
Graduated 2005
	TLAC
	Examining the Lives of Five Mexican American Female Educators with More Than 25 Years Experience in South Texas Border Schools

	Member
	Shirley Rose
	EDAD
	Proposal

	Member
	Lychene Saah
	TLAC
	Proposal

	Chair
	Claudine
Sarpy-Simpson, graduated 2006
	TLAC
	The Perceptions of Novice and Veteran Teachers on the Role of The Principal in the Retention of Urban Novice Teachers

	Chair
	Rhonda Shelby-King
Graduated 2009
	TLAC
	Students’ Perception of Social Factors Affecting Academic Achievement of African American
Females in An Urban School District

	Member
	Hilary Standish, 2006
	TLAC
	A Case Study of the Voices of African American Teachers in Two Texas Communities During and After Segregation, 1954 to 1975

	Member
	Earnestyne Sullivan, graduated 2007
	TLAC
	Graduated 2007

	Chair
	ClaraTurner, Graduated 2004
	TLAC
	Voices of Four African American And European American Female Principals and Their Leadership Styles in a Recognized Urban School District

	Co-Chair
	Corrine Valadez
Graduates 2006
	TLAC
	Investigating the Relationship Between First and Second Grade Classroom Teachers’ Sense of Efficacy for Literacy Instruction and the Reading Achievement of Their Highly Mobile Students

	Chair
	Cherrye Vasquez
Graduated 2005
	TLAC
	The Perceptions of Intervention Assistance Team Members on the of Team in Reducing Special Education Referrals in Urban Elementary Schools

	Co-Chair
	Debbie Vera,
Graduated 2007
	TLAC
	The Use of Popular Culture Environmental Print to Increase the Emergent Literacy Skills of Pre-Kindergarten Children in One High-Poverty Urban School
District

	Co-Chair
	Patricia Walters, graduated 2007
	TLAC
	Perceiving the Dream: Determining the Validity and Reliability of the Cultural Awareness and Beliefs Inventory

	Co-Chair
	Twyla Williams, Graduated 2006
	EDAD
	Middle-Class African American Parents’ Perceptions of Their Children’s Experiences in Suburban Schools

	Member
	Janet Willis
	TLAC
	Proposal

	Co-Chair
	Shannah Yannell
	TLAC
	Proposal

Graduate Committees at Texas Southern University
Outside Member of Committee
	
Doctoral Students

	
	Name - Graduated
	Dept.
	Dissertation Topic/ Title/Stage

	Co-Chair
	Markisha Webster Smith – Graduated 2007
	C&I
	Gaps in 9th Grade Reading Outcomes: An Analysis of African American Student Populations, State Reading Score Averages and Associated School Characteristics

	Co-Chair
	Marilyn Evans - Graduated 2008
	C&I
	An Examination of Teachers in Alternative Certification Programs

