

Curriculum Vitae

Sheryl Nussbaum-Beach

Co-Founder and Chief Executive Officer

Powerful Learning Practice

plpnetwork.com

4068 Bridgehampton Lane

Virginia Beach, VA 23455

757-460-3000

sheryl@plpnetwork.com

[linkedin.com/in/snbeach](https://www.linkedin.com/in/snbeach)

twitter.com/snbeach

FLEXIBLE AND VISIONARY EDUCATIONAL LEADER with 25 years of experience in all phases of teaching & learning (P-16): teaching, administration, research, policy, professional learning, communications, and educational technology development and implementation.

Highlights

Sheryl Nussbaum-Beach has been a classroom teacher, technology coach, charter school principal, district administrator, university instructor and digital learning consultant specializing in online communities of practice and networked learning. She is the co-founder and Chief Executive Officer of Powerful Learning Practice, where she works with schools and districts from across the United States and around the world to re-envision their learning cultures and communities through connected and other learning opportunities.

She is the author (with Lani Ritter Hall) of *The Connected Educator: Learning and Leading in a Digital Age* (Solution Tree, 2012). Sheryl is also an advisor to the U.S. Department of Education's Connected Educators Initiative and a leader in the annual worldwide Connected Educator Month. She currently serves on the International Society for Technology in Education (ISTE) Board of Directors and the National Science Foundation's CS10K advisory Board.

- Created and launched an educational start-up that became a successful professional learning company reaching over 25,000 educators across the United States, Canada, Europe, Brazil, China, Australia and New Zealand.
- Developed a consulting business that manages large scale projects and multidisciplinary teams across multiple organizations and government agencies focused on knowledge management through three primary constructs: face-to-face learning teams, online communities of practice and personal learning networks.

- Served as an advisor and consultant for universities, companies and state and national departments of education such as IBM, Intel, SRI, AIR, ISTE, Alberta Ministry of Education, Victoria Department of Early Childhood Education, Belize Ministry of Education, CORE Education in New Zealand and many others on the development, implementation and evaluation of teaching and learning in online spaces
 - Authored, edited, or produced research and policy publications, best selling educational books, articles, blog posts, reports, toolkits, interactive web sites, and video collections
 - Award winning K-12 educator, including selection as a district level teacher of the year (out of 5,500 teachers) at Virginia Beach City Public Schools
 - Served as full time university instructor at both the College of William and Mary and Valdosta State University
 - Pioneer in teacher leadership working alongside both Barnett Berry (Center for Teaching Quality) and Terry Dozier (Teacher in Residence, USDOE). Helped with creation and leadership of virtual presence and online communities to serve thousands of teacher leaders across Canada and United States.
 - Highly sought after keynote speaker at national and international conferences
 - Evaluated and helped design technology platforms for large scale professional learning
 - Spearheaded social media and marketing campaigns reaching *daily* over 14 million global educators (through Twitter alone) as part of yearly Connected Educator Month campaign
 - Well developed social media footprint with over 20,000 global connections on Twitter alone
-

Experience and Accomplishments

Primary Positions

Powerful Learning Practice, LLC • August 2007 – Present

CEO and Co-founder of blended professional development company focused on giving educators around the world the rationale and collegial support needed to adopt 21st century teaching and learning practices.

<http://plpnetwork.com>

21st Century Collaborative, LLC • 2004 – 2016

President/owner of digital learning consulting firm. <http://www.21stcenturycollaborative.com>

Solution Tree • October 2011- Present

Author and professional development provider.

The College of William and Mary • August 2004 – August 2007

School of Education

Full-time instructor in Curriculum and Instruction department School of Education. Taught instructional technology courses to elementary and secondary graduate and undergraduate education students.

Virginia Beach City Public Schools • August 2004 – December 2006

Office of Student Leadership

Guidance Statistics Specialist responsible for research and development, training of secondary and elementary guidance counselors, and manipulating and reporting district data to inform practice.

Virginia Beach City Public Schools • August 2002 – August 2004

Department of Media and Communications Development

Electronic Communications Specialist involved with developing and implementing electronic communications initiatives with district wide impact. Worked directly with superintendent to support his media needs and initiatives.

Connected University • Oct 2000 – Dec 2003

Connected University Faculty

Teaching online staff development courses to teachers across the country. www.cu.classroom.com

Virginia Beach City Public Schools • W.T. Cooke Elementary School • Aug 1998 – July 2002

Computer Resource Teacher for grades K-5, Teacher Trainer and Staff Development Coordinator for entire faculty and staff, Technical support for 150-user network. Instrumental in planning, purchasing, and implementing technology in W.T. Cooke's new building.

Republic Research Training Center • Oct 1997 – Jan 1998

Instructor at a Microsoft Technical Education Center teaching Windows NT courses and MCSE certification to corporations.

Valdosta State University • Winter 1994 – Spring 1997

Full-time instructor in Early Childhood and Reading Education Department

Mentorship of block field students and Supervision of student teachers. Science Methods, Creative Methods, Parent and Community Involvement, Managing Paraprofessionals, Curriculum, Children's Literature, and Introduction to Early Childhood Education courses.

Georgia School Improvement Panel • State Department of Education Valdosta/Atlanta • 1995-1997

Executive Assistant to Panel Chairman- Dr. Craig Dowling

Researched, performed analysis, published studies, administrative duties, payroll, budgeting, public relations, attended State GSIP meetings, liaison and contact in Panel Chairman's absence, involved in planning and implementation of Quality Core Curriculum (QCC) revision process involving over 8000 of Georgia's educators, served as QCC revision team member in mathematics, collaborated on the writing of the State School Improvement Plan submitted for the Educate America Act third year funding.

Valdosta State University Dream School • Summers of 1992-1997

Lead teacher in collaboration with special education resource teachers and training of regular education practicum students. Development of diversified, age-integrated, multi-disciplinary, learning styles oriented, thematic curriculum taught through a project-based approach. Parent involvement. Community participation. Use of technology integrated across the curriculum. Inclusionary design. Director of International Dream School in Belize (1997).

Valdosta State University- Continuing Education • Jan. 1994 – Mar. 1995

Private consultant/teacher per request

- *Early Childhood Development and Curriculum for Day Care Givers – Course on effective classroom practice.*
- *Scope Program: History and Drama Enrichment for third grade students for 8 Saturdays*
- *Creative Curriculum for Preschool Children – Course on maximizing creativity and identifying learning styles in young children.*

Friendship Bridge School • 1993 -1995

Owner/Director of an innovative lab school for home educators to receive "hands-on" teaching experience under direct supervision. 1st-12th grades. Literature-based, integrated thematic project-based approach. Individualized curriculum. Differentiated instruction. Authentic and traditional assessment. Meaningful parental involvement. Community partnerships. Designed, developed, and directed all activities, curriculum, and documentation.

Beach Academy • 1991-1993

Administrator/lead teacher of a small, innovative private day school. K-10. Student body 22. Four faculty members. Traveling chorus. Ten first place district science fair winners. One National Geographic Geography

Bee winner (district). Two winners of Ziploc's National Creativity Contest. Age-integrated, project-based, inclusionary approach. Technology rich. Developed and implemented all curriculum.

Valwood School • 1988-1990

Pre-K classroom teacher. Developed integrated preschool curriculum and implemented Open Court curriculum.

Valwood School • 1988-1990

Computer coordinator for lower school. Developed curriculum materials for implementation of K-6th grade computer enrichment program. Created community partnerships to help in the purchase, selection, and setup of all technology for program. On-going staff development of faculty instructional technology for classroom use. Established and sponsored Jr. High computer club for gifted that competed nationally in academic quiz bowls.

Fighting Chance Tutoring Service • 1988-1996

Operation of after-school tutoring service that served LD, BD, ADHD, and gifted exceptionalities. Reading and Math assessment. Standardized testing. Individualized computer instruction. Integrated, learning styles based instruction. Money back guaranteed achievement.

Other Work Experience

Valdosta Health Spa and Racquetball • 1978-1982

Director, responsible for all areas of operation and generation of over 50% of gross sales for a 15 man organization. Management, budgeting, payroll, scheduling, community outreach.

Long John Silvers • 1975-1978 Albany, Tifton, Valdosta

Youngest manager on LJS team at time. Responsible for all areas of operation

Additional Key Roles

- **United States Department of Education – Future Ready Leaders (2013-2015)** Co-lead, as a subcontractor for the American Institutes for Research, a process that identified eight districts (across the nation) as Future

Ready (out of over 300 recommendations) as evidenced by an empirically grounded rubric (created as part of the work) and then oversaw the content creation of 50 videos that were embedded into a professional learning tool for superintendents and top district leadership. tech.ed.gov/leaders

- **United States Department of Education – Connected Educator Month (2012- 2015)** Co-chair for an annual, month-long event through which over 800 professional organizations and hundreds of districts, schools and educators have offered activities that demonstrate how technology strengthens professional learning. In CEM’s fourth year in 2015, it reached over 14 million people per day via social media alone. Connectededucators.org. I currently serve in a consulting role on this project.
 - **ISTE (International Society for Technology in Education) Board of Directors (2013-Present)** The board provides strategic leadership and fiduciary oversight as it works to ensure progress toward organizational goals.
 - **CS10K Community Board of Directors (2014-Present)** Funded by the National Science Foundation (NSF), the CS10K Online Community is a component of NSF’s CS10K initiative, which seeks to have 10, 000 well-trained computer science teachers in 10, 000 high schools across the United States.
 - **Edtech Digest (2016-Present) Advisory Board**
 - **Horizon Report (2010-2012) Advisory Board Member.** K-12 and Higher Education
-

Professional Consulting

- **Catholic Board of Education - Melbourne, Australia (2016)** Worked with ICON team to develop a plan for designing and implementing online communities of practice across the schools to be used with both students and educational staff in personalized professional and student learning.
- **Cypress Fairbanks ISD – Houston, Texas (2014-2015)** Year-long professional learning series Leading Learning in 21st Century Schools for administrators. In conjunction with Cypress Fairbanks staff development committee, design, developed, and implemented a series of professional learning experiences and a mini conference.
- **Oberkötter Foundation (2013-2015)** Oversaw creation and development of online professional learning center that would support all internal and external knowledge management and professional learning services for Foundation’s work related to listening and speaking professionals. Developed detailed implementation plan for the creation of an online learning community including but not limited to profile development, personal learning assessment, recruitment and training of community coaches (facilitators), groups, recruitment of prototype cohort, training for cohorts about community participation, community activities in beta testing, prototype launch, evaluation and modifications.

- **Alberta Ministry of Education (2013-2014)** Inspired Learning Online Community: Led, designed and supported a vibrant and active online community of practice. *Goals included:* ongoing drive for new members; deeper interactions between members as well as evidence of co-created strategies, resources and innovative practice; focus on moving from AISI-only membership to expanded user population that includes all Alberta educators involved in implementation of Inspiring Education; local connected coach identification, mentorship and capacity building.
- **Alberta Ministry of Education (2012-2013)** AISI Network- Designed, led and supported a vibrant and active online community of practice inclusive of all Public, Separate, Francophone, Private and Charter school authorities directly engaged in implementing AISI Cycle 5 with a focus on building capacity to engage, learn and build knowledge in 3 key areas: Research leadership (data and measures, analysis), School Community Engagement and Cross School Authority Projects.
- **Teaching Channel** Created a segment for the Teaching Channel called New Teacher Survival Guide: Technology in the Classroom <https://www.teachingchannel.org/videos/technology-in-the-classroom>
- **American Institutes for Research (2012-Present)** Subcontractor on various projects related to connected learning and online communities of practice. Connected Educators, Future Ready Leaders and more.
- **United States Department of Education (2012- 2014)** Served on a Technical Working Group for Connected Educators Online Communities of Practice project.
- **Edmonton Regional Learning Consortium (2011-2012)** Led “Communities of Practice to Support Inclusive Education” project. Which was creation, development, and oversight of an online community to support special education educators and providers in Alberta, Canada.
- **Knowledge Delivery Systems** – Supported development of online learning community through beta testing and development of resources. Evaluated usability and sociability of platform.
- **Vulcan Productions** – Consultant on social media development for Success at the Core (SaC) the documentary production group owned by Paul Allen, co-founder of Microsoft.
- **Microsoft** – Consultant for Microsoft Virtual University community.
- **Intel** – Researcher and consultant on use of communities of practice for the creation of educational hub community
- **IBM** – Consulting on Career Switcher mentorship community. IBMer to teacher.
- **SchoolNet** – Consultant in development of their GlobalNet community and Viewpoint contributor.
- **K12 Online (2006-2009)** Co-founder and convener for international online conference attended by hundreds of thousands of educators worldwide.
- **SRI International (2002-2007)** Consultant for various projects including environmental scan for Intel, and leading role in a collaborative electronic environment that supported distal CLT researchers, educators and graduate students. Each CLT included a doctoral degree granting university.
- **CLTNet Project (2004 – 2007)** Served as online course trainer and facilitator alongside the seminar’s professor

- **National Science Foundation** – Invited grant evaluator. (2007, 2009, 2010)
 - **Coastal Community Church** – Virtual community development for church academy.
 - **ERIE I BOCES** – Grant development and project lead for an online community of practice that connected all of the BOCES across New York to look at strategies related to improved educational practice.
 - **University School of Milwaukee** – Academic technology plan development.
 - **National Education Association** – Key player in design and facilitation of NBCT state policy summits. Designed process and facilitated training of mentors for all state summits.
 - **Alabama Best Practices Center** – Consultant for Microsoft-funded mid-tier project. 21st century teaching and learning in a blended format using webinars and an online community of practice.
 - **Miami-Dade Public Schools** – National Board Certified teachers virtual learning community platform design and training
 - **Win-Win Strategies Foundation** – Virtual Community Building Organizer on <http://www.tappedin.org>
 - **Center for Teaching Quality (2001-2007)** – on-going technology and teacher leadership consultant, Senior Teacher Leader Fellow, content and technology oversight on creation of online community to serve as a knowledge management portal.
 - **Virginia Department of Education** – facilitation of Teacher Leadership training and authoring of various publications
 - **MAGIC** – Research and development, teacher training, curriculum development, Web page and other electronic marketing work
 - **Virginia Commonwealth University's Center for Teacher Leadership** – administrator and moderator of VA-Forum listserv
 - **Virginia Commonwealth University** – Online Teacher Leader Policy Advocacy Course Development
 - **Virginia Community College System** – facilitation of President's strategic planning retreat (Dateline 2009) and consultant with program development
-

Education

- Doctoral candidate (ABD) at College of William and Mary, Williamsburg, Va.
Seeking Doctor of Philosophy in Education, Policy, Planning, and Leadership
- Interstate School Leaders Licensed (ISLLC) (2006)
- Microsoft Certified Products Specialist 1997
- Microsoft Certified Trainer 1997

- Valdosta State University
Masters of Education: Early Childhood Education 1993
 - Valdosta State College
Bachelors of Science Education: Early Childhood Education 1990
-

Honors, Prizes and Awards

- ISTE Making IT Happen Award (2015) honors outstanding educators and leaders who demonstrate extraordinary commitment, leadership, courage and persistence in improving digital learning opportunities for students. Presented by ISTE CEO Brian Lewis. <http://www.iste.org/lead/awards/making-it-happen-award>
- Technology Leadership Research Award (2007). Presented by UCEA Center for the Advanced Study of Technology Leadership in Education.
- Most Influential Post, Resource, or Presentation (2006). Presented to K12Online Conference conveners at Edublog Awards.
- Educational Planning, Policy and Leadership Graduate Scholarship Award (2006). Presented by the Dean of the School of Education at the annual Student and Faculty Awards Reception. School of Education, The College of William and Mary, Williamsburg, Va.
- National School Public Relations Associations Honorable Mention Award for a Web page www.vbschools.com/01emp.html (2004).
- Edward E. Brickell School Leader Partnership Award (2004). Presented by the Dean of the School of Education at the annual Student and Faculty Awards Reception. School of Education, The College of William and Mary, Williamsburg, Va.
- Teacher Leader Network Washington Mutual Senior Fellow (2004).
- Teacher Leader Network Washington Mutual Fellow (2003).
- National School Public Relations Association's Golden Achievement Award for "OnDeck" (2003).
- National School Public Relations Association's Golden Achievement Award for "YourView" (2003).
- National School Public Relations Association's Golden Achievement Award for "Administrators' Mentor Program: Electronic Communications Cohort" (2003).
- National School Public Relations Association's Golden Achievement Award for TOY-Forum (2003).
- Virginia Beach City Public Schools district-wide Teacher of the Year (2002).
- Distinguished Service Award (2002). Presented by Virginia PTA.
- National Albert Einstein Distinguished Educator Fellow Finalist (2002).
- Featured in Best Practices, a WHRO television production, for Seamless Integration Techniques (2002).

- Virginia Beach City Public Schools Teacher of the Year (2002). Selected from 5, 500 teachers. Presented by Superintendent, Dr. Tim Jenney, Virginia Beach, Va.
 - Great Computer Challenge Graphic Arts and Desktop Presentation Teams- First place winner for W.T. Cooke Elementary School (2001), Graphic Arts- 3rd place and Desktop Presentation-Honorable Mention (2000).
 - Featured in How in the World, a VBCTV production, for What is the Role of a CRT? (2001).
 - Guest Panelist on Hampton Roads Weekly, a PBS television production, for Teacher Advocacy (2001).
 - Make a Difference Ribbon Recipient, W.T. Cooke Elementary (2001).
 - Make a Difference Ribbon Recipient, W.T. Cooke Elementary (2000).
 - Teacher of the Year at W.T. Cooke Elementary (2000).
 - Tagged by the Superintendent, VBCPS (1999).
 - Recognized for Outstanding Performance "Technology Initiative" Office of Technology Virginia Beach (1998, 1999, 2000).
 - Nominated for Teacher of the Year at W.T. Cooke Elementary (1998, 1999).
 - Featured in Best Practices, a WHRO television production, for Tech Initiative (2000).
 - Nomination for inclusion in Who's Who in American Women (1998).
 - Inclusion in the 5th Edition of Who's Who in American Education (1996).
 - Graduate Symposium Research Finalist, Valdosta State University (1994). Presented by Dean of School of Education. Valdosta State University, Valdosta, Ga.
-

Research

Refereed Scholarly Papers & Talks

Nussbaum-Beach, S.L. & Pardo, S. (2011, June) Taking the PULSE: Content Analysis of an International Online Community. Paper presented at ISTE in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L. & Pardo, S. (2010, October) PLCs in the 21st century: Partnerships for powerful learning. Paper presented at Consortium for Research on Educational Accountability and Teacher Evaluation in Williamsburg, Virginia.

Gareis, C.R. & Nussbaum-Beach, S.L. (2007, October) What are they talking about? Using content analysis methodology to evaluate online conversations among novice teachers and mentors. Paper presented at National Evaluation Institute. Orlando, Florida.

Nussbaum-Beach, S.L. (2007, February) Electronically Mentoring to Develop Accomplished Professional Teachers. Paper presented at American Association for Colleges for Teacher Education 59th Annual Meeting. New York City, New York.

Gareis, C. and Nussbaum-Beach, S.L. (2008) Electronically Mentoring to Develop Accomplished Professional Teachers. *Journal of Personnel Evaluation in Education*. 20(3-4), 227-246.

Invited Scholarly Papers & Talks

Nussbaum-Beach, S.L. (2011, August) Addressed Success at the Core (SaC), a project by Vulcan Productions, the documentary production group owned by Paul Allen, co-founder of Microsoft. Washington, DC.

Nussbaum-Beach, S.L. (2011, August) Addressed Primary Technical Working Group for the Connected Online Communities of Practice project. Washington, DC.

Nussbaum-Beach, S.L. & Gareis, C.R. (2007, November) ENDAPT. Presented at University Council for Educational Administration Convention. Washington, DC.

Nussbaum-Beach, S.L. (2007, March) Lessons Learned from K12 Online 2006. Society for Information Technology and Teacher Education. San Antonio, TX.

Nussbaum-Beach, S.L. (2006, January) Preparing and supporting prospective teachers and novice teachers in a virtual world. Part of a presentation team at American Association for Colleges for Teacher Education 58th Annual Meeting. San Diego, CA.

Publications

Nussbaum-Beach, S. (2016). Are you a future ready leader? *ISTE in Action* blog. [Available here](#).

Cambridge, D., & Nussbaum-Beach, S. (Writers and Producers) & Mayer, W. (Director) (2015). Personalized professional learning for future ready leaders. [Video collection.] Washington, DC: U.S. Department of Education.

Cambridge, D. & Nussbaum-Beach, S. (2014). Future ready schools: Empowering educators through professional learning toolkit. Washington, DC: U.S. Department of Education.

Nussbaum-Beach, S. (2013). Just the facts: PLNs. *Phi Delta Kappan*, April 2013 vol. 94 no. 7 16-17. [Available here](#).

Karnes, A. & Nussbaum-Beach, S. (2013). Connected Educator Starter Kit. Washington, DC. U.S. Department of Education.

Nussbaum-Beach, S. (2011). Assessing 21st century learning: Digitally enhanced curriculum a core component for creating connected learners. *TechEdge*, Issue Two, 2011. [Available here](#).

Norton, J. (2011). Passion-based learning for the 21st century, an interview with Sheryl Nussbaum-Beach. *Education Week Teacher Online*. [Available here](#).

Nussbaum-Beach, S. (2011). A futuristic vision for 21st century education. *ASCD Express*, Issue 6.11. [Available here](#).

Nussbaum-Beach, S. (2010). Collaborative learning and professional development. *Southeast Educational Network*, Issue 12.3|Winter 2010. [Available here](#).

Nussbaum-Beach, S. (2009). Powerful Learning Practice handbook. (Internal handbook for Powerful Learning Practice cohorts.

Nussbaum-Beach, S. (2009). Creating learning organizations. *Teacher Professional Development Sourcebook*, Vol. 02, Issue 01. [Available here](#).

Nussbaum-Beach, S. (2008). No limits. *Tech & Learning*. February 15, 2008. [Available here](#).

Nussbaum-Beach, S. & Norton, J. (2008). Internet safety in schools: Overcoming the fear factor, *bNetS@vvy* Vol. 01, Issue 2. [Available here](#).

Nussbaum-Beach, S. (2007). Elementary curricular activities. *Teacher Magazine*, 18, 44-45. [Available here](#).

Nussbaum-Beach, S. (2007). We might be giants. *Teacher Magazine*, November 13, 2007. [Available here](#).

Nussbaum-Beach, S. (2007). Building virtual communities. *Tech & Learning*. August 15, 2007. [Available here](#).

Nussbaum-Beach, S. (2005). Member perspective. *On the Tapis*, 88, 1-2. [Available here](#)

Nussbaum-Beach, S.(2005). Ask an expert. *Edutopia*, 1, 3. [Available here](#).

Nussbaum-Beach, S. (2004, December) Virginia's multi-tiered licensure system: Ensuring teacher quality for years to come. (Internal document for Virginia Department of Education.)

Nussbaum-Beach, S. & Norton, J. (2004). Harvard from home. *Access Learning*, July/August, 6-8.

Nussbaum-Beach, S. & Norton, J, (2004). Keys to quality. *Access Learning*, July/August, 8-9.

Nussbaum-Beach, S. (2004). Technical tips for teachers: Book adventure. *Kaleidoscope*, 14, 2.

Nussbaum-Beach, S. (2004). Technical tips for teachers: Tips and tricks to save you time. *Kaleidoscope*, 14, 1.

Nussbaum-Beach, S. (2004). Technical tips for teachers: Listservs:walk the talk. *Kaleidoscope*, 13, 5.

Nussbaum-Beach, S. (2004).Technical tips for teachers: Virtual field trips. *Kaleidoscope*, 13, 4.

Nussbaum-Beach, S. (2004). Technical tips for teachers: Sending clean email. *Kaleidoscope*, 13, 3.

Nussbaum-Beach, S. (2003). Technical tips for teachers: PowerPoint magic. *Kaleidoscope*, 13, 2.

Nussbaum-Beach, S. (2003). Advice on building world-class Web sites for instruction. *Kaleidoscope*, 13, 1.

Nussbaum-Beach, S. (2003). Traveling the techno trail: Training teachers to Use technology. *Education World*. [Available here](#).

Milone, M. (2003). Empowering teachers and students through technology: An interview with Sheryl Nussbaum-Beach. *Reading Online*, 6(8). [Available here](#).

Nussbaum-Beach, S. (2002). Eight painless strategies for enhancing your science curriculum: Make the most of your summer! Classroom Connect Community News.

Books and Book Chapters

Nussbaum-Beach, S. (2013). Social media is changing the way we live and learn. In McLeod, S., & Lehmann, C. (Eds.). *What school administrators need to know about digital technologies and social media*. San Francisco: Jossey-Bass.

Nussbaum-Beach, S. & Ritter Hall, L. (2012). *The connected educator: Learning and leading in a digital age*. Bloomington: Solution Tree Press.

Nussbaum-Beach, S. (2003). The last generation. In Robinson, L. (Volume 3). *A Tapestry of Knowledge* (pp. 269-275). Virginia Beach, VA: Letton Gooch.

Professional Service

Invited Keynotes, Workshops, and Talks

Nussbaum, S.L. (2016, August). Educating for the 21st Century: Passion Based Learning. Keynote given at D2L Ignite conference in Gold Coast, Australia.

Nussbaum, S.L. (2016, July). Educating for the 21st Century: Passion Based Learning. A featured presentation given at D2L Fusion Conference in Washington, D.C.

Nussbaum-Beach, S.L. & Lewis, B. & South, J., (2016, April). Future Ready Leaders Slack Chat on Robust

Infrastructure. Online workshop that was part of the United States Department of Education Future Ready Month Film Festival.

Nussbaum-Beach, S.L. & Stubbs, K. & Ray, K., (2016, March). Moving the Needle: Innovation and Change in Ed Tech. Presentation at SXSWedu 2016 in Austin, Texas.

South, J. & Nussbaum-Beach, S.L., (2016, January). Future Ready Leaders: Personalized Professional Learning. Featured presentation with Director of United States Office of Educational Technology at FETC 2016 in Orlando, Florida.

Nussbaum-Beach, S.L., (2015, November). The Connected Educator. Keynote at the Convergence conference for The Alberta Technology Leaders in Education in Calgary, Alberta, Canada.

Nussbaum-Beach, S.L., (2015, October). Legacy Leadership: Are You Future Ready? Featured presentation at TEHed ADVIS Game Changer conference in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L., (2015, June). Future Ready Leadership. Presentation at the Rigour, Relevance, and Relationships conference in Houston, Texas.

Nussbaum-Beach, S.L., (2014, November). Digital Citizenship. Presentation to parents and students for The Williams School in Norfolk, Virginia.

Nussbaum-Beach, S.L., (2014, July). The Connected Educator. Keynote for Keystone Summit at Kutztown University in Kutztown, . Pennsylvania.

Nussbaum-Beach, S.L., (2014, June). The Connected Educator: Learning and Leading in a Digital Age. Keynote for the Professional Preparation in Cochlear Implants annual meeting in Redwood City, California.

Nussbaum-Beach, S.L., (2014, June). Culture Shift: Leading and Learning in the Connected School. Keynote for TCEA Area 7 conference in White Oak, Texas.

Nussbaum-Beach, S.L., (2014, April). Leading and Learning in the Connected School. Keynote for the Independent Schools Association of the Southwest at their ISAST Conference 2014 in New Orleans, Louisiana.

Nussbaum-Beach, S.L., (2014, March). The Connected Educator: Professional Learning in a Digital Age. Keynote at the Literacy Promise conference in Salt Lake City, Utah.

Nussbaum-Beach, S.L., (2014, February). Eight Steps to DIY Professional Development. Keynote for leadership and full day workshop for faculty at the Surrey Schools Engaging the Digital Learner series in Surrey, British Columbia, Canada.

Nussbaum-Beach, S.L., (2014, January). Unleashing Student Passion through PBL. Presentation as part of a webinar series for the Virginia Association for Independent Schools.

Nussbaum-Beach, S.L., (2013, October). Leading and Learning in the Connected School. Keynote for TCEA Technology Coordinators Special Interest Group in Austin, Texas.

Nussbaum-Beach, S.L., (2013, October). Leveraging Tribe as a Means to Self Actualization. Keynote for the Moodle MOOC2 conference online.

Nussbaum-Beach, S.L., (2013, October). Keeping Up with the Net Generation. Closing Keynote for the NOEL Leadership conference in Thunder Bay, Ontario, Canada.

Nussbaum-Beach, S.L., (2013, July). Passion Based Learning. Keynote to CATC Camp by the Water in Barrie, Ontario.

Nussbaum-Beach, S.L., (2013, July). Keeping Up with the Net Generation. Keynote for VISnet Teacher Conference "Teaching Academy" in Cary, North Carolina.

Nussbaum-Beach, S.L., (2013, July). The Connected Educator: Learning and Leading in a Digital Age. Keynote at the Zionsville Summer E-Learning Conference in Indianapolis, Indiana.

Nussbaum-Beach, S.L., (2013, July). Connected Learning Communities. Keynote and full day workshop at the Hilliard City Schools Innovative Learning Environment conference in Columbus, Ohio.

Nussbaum-Beach, S.L., (2013, June). Schooling for the 21st Century and The Connected Leader. Keynote and breakout session at the Dare to Share conference in Dare County, North Carolina.

Nussbaum-Beach, S.L., (2013, March). Building a Professional Learning Network for You and Your Students. Full day workshop for the California Association of Independent Schools in Irvine, California.

Kahn, L. & Nussbaum-Beach, S.L., (2013, February). The Connected Educator: Learning and Leading in a Digital Age. Presentation at NAIS Annual Conference in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L., (2013, January). The Connected Educator: Learning and Leading in a Digital Age. Presentation at FETC in Orlando, Florida.

Nussbaum-Beach, S.L., (2013, January). PLN, One More Branch of the Solution Tree. Solution Tree full day company retreat in Bloomington, Indiana.

Nussbaum-Beach, S.L., (2012, December). Connected Learning Communities. Presenter at Learning Forward's Annual Conference in Boston, Massachusetts.

Nussbaum-Beach, S.L., (2012, November). From PLCs to Connected Learner Networks. Featured presentation at the **Advancing Change Through Action and Accountability** conference sponsored by the Center for Excellence of Leadership and Learning at the University of Indianapolis in Indiana.

Nussbaum-Beach, S.L., (2012, August). The Digital Learners are Restless. Full day workshop for Tri-West Teachers Association's Connected Learner Conference in North Battleford, Saskatchewan, Canada.

Nussbaum-Beach, S.L., (2012, August). The Digital Learners are Restless. Keynote at Upper Grand District School Board's The Learning Fair conference in Guelph, Ontario, Canada.

Nussbaum-Beach, S.L., (2012, June). Schooling for the 21st Century: Unleashing Student Passion. Dare to Share conference in Dare County, North Carolina.

Nussbaum-Beach, S.L., (2012, May). The Connected Educator: Learning and Leading in a Digital Age. Presentation at The Learning and the Brain Conference – **Web-Connected Minds: How Technology Transforms Brains, Teaching and Attention in Philadelphia, Pennsylvania.**

Nussbaum-Beach, S.L., (2011, December). 21st Century Professional Learning Communities. Half Day workshop at Learning Forward in Anaheim, California.

Nussbaum-Beach, S.L., (2011, December). Dimensions of Change. Workshop given at St. Gregory the Great Catholic School in Virginia Beach, Virginia.

Nussbaum-Beach, S.L., (2011, November). Schooling for the 21st Century: Unleashing Student Passion. Indiana's Future: Navigating New Demands and New Directions conference sponsored by the Center for Excellence of Leadership and Learning at the University of Indianapolis in Indiana.

Nussbaum-Beach, S.L., (2011, November). The Connected Learner: Partnerships for Powerful Learning. University of Indianapolis Speaker Series in Indianapolis, Indiana.

Nussbaum-Beach, S.L., (2011, November). The Connected Educator. Featured presentation at Author's Speak: The Voices of Solution Tree in Indianapolis, Indiana.

Nussbaum-Beach, S.L., (2011, November). Connected Communities of Change. Keynote given at Edmonton Regional Learning Consortium in Edmonton, Canada.

Nussbaum-Beach, S.L., (2011, November). Keeping Up with the Net Generation. Full day workshop at the Foxcroft School in Middleburg, Virginia

Nussbaum-Beach, S.L., (2011, October). Game Change. Opening and Closing Keynote for ECOO conference: Inspire, Connect, Learn in Richmond Hill, Ontario, Canada.

Nussbaum-Beach, S.L., (2011, October). Classroom 2.0. Full day workshop at the Highland School in Warrenton, Virginia.

Nussbaum-Beach, S.L., (2011, August). Keeping up with the Net Generation. Keynote for Westmoreland District at the Educational Leadership Summit in Greensburg, Pennsylvania.

Nussbaum-Beach, S.L., (2011, July). We Built It and They Didn't Come. Workshop at Learning Forward Conference in Indianapolis, Indiana.

Nussbaum-Beach, S.L., (2011, July). Setting the Stage- Common Core for a Changing World. Archdiocese of Philadelphia – Administrators’ Academy. Keynote in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L., (2011, June). Keeping up with the Net Generation. Keynote at our Title I ARRA: 21st Century Partners In Learning’s End of the Year Conference “A Partnership for Innovative Teaching & Learning” in Brooklyn, New York.

Nussbaum-Beach, S.L., (2011, June). Connected Learning Communities: Learning and Leading in a Digital World. Half day workshop at ISTE in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L., (2011, April). Leveraging Collective Intelligence. Keynote at Central Alberta Regional Consortium in Red Deer, Alberta Canada.

Nussbaum-Beach, S.L., (2011, March). Keeping up with the Net Generation. Keynote at the Archdiocese of Harrisburg Tech’d Out conference in Harrisburg, Pennsylvania.

Nussbaum-Beach, S.L., (2011, March). New Directions in Assessment. Webinar in Education Week PD webinar series.

Nussbaum-Beach, S.L., (2011, March). Connected Learning Communities (CLC): Learning and Leading in the Digital Age. Workshop at CoSN Mastering the Moment conference in New Orleans, Louisiana.

Nussbaum-Beach, S.L., (2011, February). Augmented Reality Gaming. Panel at Pete&C in Hershey, Pennsylvania.

Nussbaum-Beach, S.L., (2011, January). Diversifying Your Rolodex. Workshop presentation at Educon 2.3 in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L., (2011, January). Connected Learning Communities: Learning and Leading in a Digital Age. Keynote presentation for Teaching the 21st Century Student in Amarillo, Texas.

Nussbaum-Beach, S.L., (2010, November). Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation for Reimagining our Catholic Schools conference in Jasper, Alberta, Canada.

Nussbaum-Beach, S.L., (2010, November). Schooling for the 21st Century: Unleashing Student Passion. Closing keynote presentation for ECOO annual conference in Richmond Hill, Ontario, Canada.

Nussbaum-Beach, S.L., (2010, November). Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation for Classrooms for the Future Bootcamp state conference in Hershey, Penn.

Nussbaum-Beach, S.L., (2010, October). Passion-based Learning: Extending the Classroom. Full-day workshop presentation for Forest Hills School Division in Cincinnati, Ohio.

Nussbaum-Beach, S.L., (2010, October). Connected Learning Communities: Learning and Leading in a Digital Age. Virtual workshop for K12Online conference.

Nussbaum-Beach, S.L., (2010, October). Connected Learning Communities: Learning and Leading in a Digital Age. Department of Education Technology Integration Mentors workshop in Harrisburg, Penn.

Nussbaum-Beach, S.L., (2010, October). The Art of Building Professional Learning Communities. ECI831 graduate class guest presentation at the University of Regina in Saskatchewan, Canada.

Nussbaum-Beach, S.L., (2010, September). Passion-based Learning: Extending the Classroom. A full-day workshop at the IU-13 Curriculum Coordinators' Fall Seminar in Harrisburg, Penn.

Nussbaum-Beach, S.L., (2010, September). Connected Learning Communities: Learning and Leading in a Digital Age. Keynote for the Model School kickoff in Lower Hudson, NY.

Nussbaum-Beach, S.L. (2010, August). Open Leadership for the 21st Century Administrator. Keynote and full day workshop for Erie 1 BOCES in Buffalo, NY.

Nussbaum-Beach, S.L. (2010, June). Collaborative Leadership: The 21st Century Administrator. Workshop presentation given at International Society for Technology Education in Denver, Colorado.

Nussbaum-Beach, S.L. & Richardson, W. (2010, March). Rethinking Teacher Professional Development for the 21st Century. Workshop presentation given at Consortium of School Networking Conference (CoSN) in Washington, DC.

Nussbaum-Beach, S.L. (2010, February). Keeping Up with the Net Generation. Keynote presentation for Superintendent's Day Franklinville School District. Franklinville, New York.

Nussbaum-Beach, S.L. (2010, February). Unleashing Passion: Leading in the 21st Century. Keynote presentation for ABEL: Mobilizing 21st Century Teaching and Learning Leadership conference at York University, Toronto, Canada.

Nussbaum-Beach, S.L. (2010, February). Dimensions of Change. Workshop presentation given for ABEL: Mobilizing 21st Century Teaching and Learning Leadership conference at York University, Toronto, Canada.

Nussbaum-Beach, S.L. (2010, February). Leveraging the Wisdom of the Crowds. Workshop presentation given for ABEL: Mobilizing 21st Century Teaching and Learning Leadership conference at York University, Toronto, Canada.

Nussbaum-Beach, S.L. (2010, February). Keeping Up with the Net Generation. Keynote presentation given at regional Delta Kappa Gamma meeting in Virginia Beach, Virginia.

Nussbaum-Beach, S.L. & Richardson, W. (2010, February). Here Comes Learning. Workshop presentation given at National Association of Independent Schools conference in San Francisco, California.

Nussbaum-Beach, S.L. (2010, January). Leveraging the Wisdom of the Crowds. Workshop presentation given at Educon conference in Philadelphia, Pennsylvania.

Nussbaum-Beach, S.L. (2010, January). Effective School Leadership through Technology: the 21st Century Administrator. Keynote presentation for Virginia Association of Independent Schools Heads of School conference in Williamsburg, Virginia.

Nussbaum-Beach, S.L. (2009, December). Unleashing Student Passion: Schooling for the 21st Century. Keynote presentation for RSU 19 in Newport, Maine.

Nussbaum-Beach, S.L., Rebor, A., & Flanagan, N. (2009, December). Leveraging Online Tools for Teacher Learning. Co-workshop presentation for NSDC's 41st Annual Conference in St. Louis, Missouri.

Nussbaum-Beach, S.L. (2009, November). Keeping Up with the Net Generation. A full day workshop for Computelec in Perth, Australia.

Nussbaum-Beach, S.L. (2009, November). Keeping Up with the Net Generation. A full day workshop for Computelec in Melbourne, Australia.

Nussbaum-Beach, S.L. & Hargadon, S. (2009, November). Implementing the Change. A co-workshop presentation for the Professional Learning Institute's Effective Leadership through Technology conference for school leaders in Perth Australia.

Nussbaum-Beach, S.L. (2009, November). Effective School Leadership through Technology. Keynote presentation for the Professional Learning Institute's Effective Leadership through Technology conference for school leaders in Perth Australia.

Nussbaum-Beach, S.L. (2009, October). Implementing 21st Century Skills – Steps to Build Momentum. Workshop presentation for Superintendent's conference given by National Center for Education Research and Technology in Marina del Ray, California.

Nussbaum-Beach, S.L. (2009, October). Effective School Leadership through Technology: the 21st Century Administrator. Keynote presentation for Superintendent's conference given by National Center for Education Research and Technology in Marina del Ray, California.

Nussbaum-Beach, S.L. (2009, October). Engaging Staff & Students- Using Web 2.0 Tools for Global Collaboration. Concurrent session for South Carolina's state EdTech conference in Myrtle Beach, South Carolina.

Nussbaum-Beach, S.L. (2009, October). Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation for South Carolina's state EdTech conference in Myrtle Beach, South Carolina.

Nussbaum-Beach, S.L. (2009, October). Living and Learning in a Global Community. An invited guest for Microsoft's Global Innovative Schools Virtual University.

Nussbaum-Beach, S.L. (2009, September). Schooling for the 21st Century-Unleashing Student Passion Keynote presentation for the School District of the Chathams in Chatham, New Jersey.

Nussbaum-Beach, S.L. (2009, August). Implementing 21st Century Skills – Steps to Build Momentum. A workshop presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. (2009, August). Schooling for the 21st Century-Unleashing Student Passion. A workshop presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. (2009, August). Leading in the 21st Century. A workshop presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. (2009, August). Dimensions of Change. A workshop presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. (2009, August). Reaching All Students. A workshop presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. (2009, August). Keeping Up With The Net Generation. Keynote presentation at Chagrin Falls' 21st Century Learning technology conference in Bedford, Ohio.

Nussbaum-Beach, S.L. & Groom, D. (2009, June). Powerful Inquiry-Based Learning with Web 2.0 Technologies. A co-workshop presentation at the National Education Computing Conference in Washington, DC.

Nussbaum-Beach, S.L. & Richardson, W. (2009, June). Here Comes Learning. A spotlight workshop co-presentation at the National Education Computing Conference in Washington, DC.

Nussbaum-Beach, S.L. (2009, June). Implementing the Change. A workshop presentation for MSAD 48 faculty inservice in Newport, Maine.

Nussbaum-Beach, S.L. (2009, June). Dimensions of Change. A workshop presentation for MSAD 48 faculty inservice in Newport, Maine.

Nussbaum-Beach, S.L. (2009, June). Introduction for 21st Century Learning. Keynote presentation for MSAD 48 faculty inservice in Newport, Maine.

Nussbaum-Beach, S.L. (2009, May). Schooling for the 21st Century: Unleashing Student Passion. A workshop presentation for Neshaminy School District's Literacy Day in Neshaminy, Pennsylvania.

Nussbaum-Beach, S.L. (2009, May). Leading in the 21st Century. A workshop presentation for administrators in Neshaminy School District's Literacy Day in Neshaminy, Pennsylvania.

Nussbaum-Beach, S.L. (2009, May). Keeping Up with the Net Generation. Keynote presentation for Neshaminy School District's Literacy Day in Neshaminy, Pennsylvania.

Nussbaum-Beach, S.L. (2009, May). Dimensions of change: A new unionism. Keynote presentation for the Rochester Teacher Association in Rochester, New York.

Nussbaum-Beach, S.L. (2009, March). Creating Environments that Support Possibilities- The Role of Emerging Technologies in the Core Curriculum. A workshop presentation for the VAIS Technology Retreat in Richmond, Virginia.

Nussbaum-Beach, S.L. (2009, March). Shift in Learning- The Possibilities. A keynote presentation for the VAIS Technology Retreat in Richmond, Virginia.

Nussbaum-Beach, S.L. (2009, February). Keeping Up with the 21st Century Learner. Keynote presentation for WNY Superintendent's Day in West Senaca, New York.

Nussbaum-Beach, S.L. (2009, February). Reaching All Students. Workshop for Chagrin Falls School's Education Technology Day in Chagrin Falls, Ohio.

Nussbaum-Beach, S.L. (2009, February). Dimensions of Change. Workshop for Chagrin Falls School's Education Technology Day in Chagrin Falls, Ohio.

Nussbaum-Beach, S.L. (2009, February). Implementing 21st Century Skills – Steps to Build Momentum. Workshop for Chagrin Falls School's Education Technology Day in Chagrin Falls, Ohio.

Nussbaum-Beach, S.L. (2009, February). Keeping Up with the Net Generation. Keynote for Chagrin Falls School's Education Technology Day in Chagrin Falls, Ohio.

Nussbaum-Beach, S.L. (2009, January). Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at MICDS Technology Inservice in St. Louis, Missouri.

Nussbaum-Beach, S.L. (2009, January). 21st Centuryizing Your Lesson Plans. Workshop for Summit Academy Technology Workshop in Flat Rock, Michigan.

Nussbaum-Beach, S.L. (2009, January). Schooling for the 21st Century:Unleashing Student Passion. Keynote for Summit Academy Technology Workshop in Flat Rock, Michigan.

Nussbaum-Beach, S.L. (2009, January). Schooling for the 21st Century:Unleashing Student Passion. Keynote for Office of Catholic Education in Avalon, New Jersey.

Nussbaum-Beach, S.L. (2009, January). 21st Century Skills Development. Workshop for 21st Century Learners project in Birmingham, Alabama.

Nussbaum-Beach, S.L. (2009, January). Facilitator for Global Competitiveness and Workforce Readiness. Preconference at the Learning and Leading Conference in Newport News, Virginia.

Nussbaum-Beach, S.L. (2008, December). Looking Ahead - Planning for the Future. Keynote for Erie 1 Boces in conjunction with EETT grant in Buffalo, New York.

Nussbaum-Beach, S.L. (2008, November). Creating Environments that Support Learning- The Role of Emerging Technologies in the Core Curriculum. Keynote for Erie 1 Boces in conjunction with EETT grant in Buffalo, New York.

Nussbaum-Beach, S.L. (2008, November). Schooling for the 21st Century - Unleashing Student Passion. Keynote presenter for TechForum's Insight and Innovation conference in Austin, Texas.

Nussbaum-Beach, S.L. (2008, October) . Engaging Students in Powerful Learning for the 21st Century. Keynote presenter at 21st Century Learners Symposium in Birmingham, Alabama.

Nussbaum-Beach, S.L. (2008, October) . Passion-based Learning: Extending the Classroom. Keynote presenter for Niagara Academy inservice in Buffalo, NY.

Nussbaum-Beach, S.L. (2008, October). Implementing 21st Century Skills: Steps to Build Momentum. Workshop for state Maine Education 2008 Conference sponsored by ACTEM.

Nussbaum-Beach, S.L. (2008, October). The Dimensions of Change within Schools in the 21st Century. Workshop for state MaineEducation 2008 Conference sponsored by ACTEM.

Nussbaum-Beach, S.L. (2008, October). Schooling for the 21st Century: Unleashing Student Passion. Keynote for state MaineEducation 2008 Conference sponsored by ACTEM.

Nussbaum-Beach, S.L. (2008, October). Networks and Communities: How We Share Teaching Practice in the 21st Century. A preconference workshop for MaineEducation 2008 Conference sponsored by ACTEM.

Nussbaum-Beach, S.L. (2008, October). Engaging Staff & Students- Using Web 2.0 Tools for Global Collaboration a workshop at the Ulearn08 conference in Christchurch, New Zealand.

Nussbaum-Beach, S.L. (2008, October). The Dimensions of Change within Schools in the 21st Century a workshop at the Ulearn08 conference in Christchurch, New Zealand.

Nussbaum-Beach, S.L., & Richardson , W. (2008, October). Here Comes Learning. A shared Keynote for the Ulearn08 conference in Christchurch, New Zealand.

Nussbaum-Beach, S.L. (2008, September). Implementing 21st Century Skills: Steps to Build Momentum Workshop for EARCOS in Shanghai, China.

Nussbaum-Beach, S.L. (2008, September). Engaging Staff & Students:Leadership's Use of Web 2.0 Tools for Global Collaboration Workshop for EARCOS in Shanghai, China.

Nussbaum-Beach, S.L. (2008, September). The Dimensions of Change within Schools in the 21st Century. Workshop for EARCOS in Shanghai, China.

Nussbaum-Beach, S.L. (2008, September). Engaging Staff & Students- Using Web 2.0 Tools for Global Collaboration. Keynote presentation for Erie 1 Boces EETT grant in Buffalo, New York.

Nussbaum-Beach, S.L. (2008, August). Keeping Up with the Net Generation. Workshop for Computelec in Perth, Australia.

Nussbaum-Beach, S.L. (2008, August). Keeping Up with the Net Generation. Workshop for Computelec in Perth, Australia.

Nussbaum-Beach, S.L. (2008, August). Building the Network: Powerful Learning Practice. Keynote for Expanding Learning Horizons conference in Lorne, Australia.

Nussbaum-Beach, S.L. (2008, August). Keeping up with the Net Generation: Schools in the 21st Century. Keynote for East Maine SD 63 Opening Day Institute in Chicago, Illinois.

Nussbaum-Beach, S.L. (2008, August). Effective School Leadership through Technology: the 21st Century Administrator workshop for East Maine SD 63 Opening Day Institute in Chicago, Illinois.

Nussbaum-Beach, S.L. (2008, August). Summer Institute. National Presenter for Five Day workshop for CABOCES in Olean, N.Y.

Nussbaum-Beach, S.L. (2008, July). Digital Citizenship: Current Internet Issues for School Leaders. Workshop presentation for Erie 1 Boces kickoff of EETT grant in Buffalo, New York.

Nussbaum-Beach, S.L. (2008, July). Effective School Leadership through Technology: the 21st Century Administrator. Keynote presentation for Erie 1 Boces kickoff of EETT grant in Buffalo, New York.

Nussbaum-Beach, S.L. (2008, July). Leadership in the 21st Century. A workshop presented to leadership in Trussville, Alabama.

Nussbaum-Beach, S.L. (2008, July). ENDAPT- Electronically Mentoring to Develop Accomplished Professional Teachers Research Paper Presentation at NECC in San Antonio, Texas.

Nussbaum-Beach, S.L. (2008, July). The Magic of Digital- Collaborative Interaction in Teacher Professional Development Panel Presentation at NECC in San Antonio, Texas.

Nussbaum-Beach, S.L. (2008, July). Powerful Learning Practice-Creating Online Communities for Professional Development Co-spotlight Presentation at NECC in San Antonio, Texas.

Nussbaum-Beach, S.L. (2008, July). National presenter for High School's New Face in Ellicottville, NY.

Nussbaum-Beach, S.L. (2008, June). Building the Network: Powerful Learning Practice for Educators Workshop presentation for AAFCS in Milwaukee, Wisconsin

Nussbaum-Beach, S.L. (2008, June). 21st Century Learners: Hi-Tech Collaboration Keynote presentation for AAFCS in Milwaukee, Wisconsin

Nussbaum-Beach, S.L. (2008, June). 21st Century Learning: An Alabama Case Study. Workshop presentation for AETC in Birmingham, Alabama

Nussbaum-Beach, S.L. (2008, May). Leadership and Technology: The 21st Century Administrator. Keynote presentation for WNY Joint Management Team Superintendent Workshop.

Nussbaum-Beach, S.L. (2008, April). Reaching All Students Workshop presentation for TechForum at the Marriott Hickory Ridge Conference Hotel in Lisle, Illinois.

Nussbaum-Beach, S.L. (2008, April). Schooling for the 21st Century: Unleashing Student Passion Keynote presentation for TechForum at the Marriott Hickory Ridge Conference Hotel in Lisle, Illinois.

Nussbaum-Beach, S.L. (2008, March) Gaming Culture and the 21st Century Learner. Workshop for Erie 1 BOCES educators in Buffalo, NY.

Nussbaum-Beach, S.L. (2008, March) Building the Network: Powerful Learning Practice for Educators. Workshop for NCAECT State Conference in Concord, North Carolina.

Nussbaum-Beach, S.L. (2008, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote for NCAECT State Conference in Concord, North Carolina.

Nussbaum-Beach, S.L. (2008, March) Keeping Up with the Net Generation. Workshop presenter for Orleans-Niagara Teacher Center in Buffalo, NY.

Nussbaum-Beach, S.L. (2008, March) Keeping Up with the Net Generation. Workshop presenter for Niagara Academy in Buffalo, NY.

Nussbaum-Beach, S.L. (2008, January) Keeping Up with the Net Generation. Keynote for Trussville City Schools Back to School Conference in Trussville, Alabama.

Nussbaum-Beach, S.L. (2007, November) Virtual Communities for Professional Development and Growth. Workshop at Tech Forum at the Austin Marriott North at Round Rock in Austin, Texas.

Nussbaum-Beach, S.L. (2007, November) Reaching All Students. Workshop at Tech Forum at the Austin Marriott North at Round Rock in Austin, Texas.

Nussbaum-Beach, S.L. (2007, September) Virtual Learning Communities of Change Featured International Presenter for three day conference in Shanghai, China.

Nussbaum-Beach, S.L. (2007, September) Congratulations! You are the Time Magazine "Person of the Year." Featured International Presenter for three day conference in Shanghai, China.

Nussbaum-Beach, S.L. (2007, September) Overcoming Obstacles in a Web 2.0 World. Featured International Presenter for three day conference in Shanghai, China.

Nussbaum-Beach, S.L. (2007, September) Keeping Up with the Net Generation. Featured International Presenter for three day conference in Shanghai, China.

Nussbaum-Beach, S.L. (2007, September) Introduction to 21st Century Learning: The Digital Natives are Restless. Featured International Presenter for three day conference in Shanghai, China.

Nussbaum-Beach, S.L. (2007, July) High Schools New Face: Connecting the 21st Century Teen. Featured National Presenter for three day conference in Ellicottville, NY.

Nussbaum-Beach, S.L. (2007, July) Tapped In as a Tool for Electronic Induction with Novice STEM Teachers. Featured presenter at Principal Investigators Conference- Robert Noyce Scholars in Washington, DC.

Nussbaum-Beach, S.L. (2007, June) Using Web 2.0 to Engage Students and Improve Teaching and Learning. Three hour workshop at AETC in Birmingham, Alabama.

Nussbaum-Beach, S.L. (2007, March) Keeping Up with the Net Generation. Online Keynote presentation at Time4 Online Conference: CORE in Christchurch, New Zealand.

Nussbaum-Beach, S.L. (2007, May) Teacher Leadership through Virtual Learning Communities. Workshop with Professional Development Providers in Miami Dade Public Schools, Miami, Florida.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Quality Hotel, New Plymouth, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Kingsgate Hotel, Palmerston North, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Westpac Stadium, Wellington, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Rutherford Hotel, Nelson, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Christchurch Convention Centre, Christchurch, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Christchurch Convention Centre, Christchurch, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Congratulations! You are the Time Magazine "Person of the Year". TUANZ Education Conference: Ascot Park Hotel, Invercargill, New Zealand.

Nussbaum-Beach, S.L. (2007, March) Schooling for the 21st Century: Unleashing Student Passion. Keynote presentation at TUANZ Education Conference: Ascot Park Hotel, Invercargill, New Zealand.

Nussbaum-Beach, S.L. (2007, February) Endapt: Electronically Mentoring to Develop Accomplished Professional Teachers. Co-presented at AACTE 59th Annual Meeting. New York City, NY.

Nussbaum-Beach, S.L. (2007, January) Keeping up with the net generation. Keynote presentation at the Trussville Education Technology Conference. Trussville, Alabama.

Nussbaum-Beach, S.L. (2006, December) US Partners in Learning – Mid Tier Projects: Examining technology's role in scaling-Up education innovations. Workshop I delivered with several other mid-tier project members in Allyson Knox's absence at the National Staff Development's 38th annual conference. Nashville, TN.

Nussbaum-Beach, S.L. (2006, December) 21st Century learning: Infecting the classroom and school. Workshop at the National Staff Development's 38th annual conference. Nashville, TN.

Nussbaum-Beach, S.L. (2006, November) Unexpected outcomes: Empowering those who need it most. Keynote presentation at National Association for the Education of Homeless Children and Youth national conference. Little Rock, AR.

Nussbaum-Beach, S.L. (2006, November) Schooling for tomorrow: Learning to bridge the digital divide. Workshop at National Association for the Education of Homeless Children and Youth national conference. Little Rock, AR.

Nussbaum-Beach, S.L. (2006, August) Keeping up with the net generation. Keynote and workshop presentation for Auburn University faculty and Auburn Regional Inservice Center. Auburn, Alabama.

Nussbaum-Beach, S.L. (2006, June) 21st Century schools initiative: BLOGS, WIKIS and MORE. Workshop presentation at Alabama Educators Technology Conference. Birmingham, Alabama.

Nussbaum-Beach, S.L. (2006, June) Teacher leadership. Workshop presentation for Miami Dade Public School's National Board Certified Teachers. Miami, FL.

Nussbaum-Beach, S.L. (2006, June) Introduction to online professional learning communities. Workshop presentation for Miami Dade Public School's National Board Certified Teachers. Miami, FL.

Nussbaum-Beach, S.L. (2006, February) Providing stability for children experiencing homelessness. Workshop at Project HOPE-Virginia State Seminar. Williamsburg, VA.

Nussbaum-Beach, S.L. (2006, January) Preparing and supporting prospective teachers and novice teachers in a virtual world. Part of a presentation team at AACTE 58th Annual Meeting. San Diego, Ca.

Nussbaum-Beach, S.L. (2005, December) ABPC fellows: 21st Century educators. Workshop for Alabama Best Practice Center. Montgomery, Alabama.

Nussbaum-Beach, S.L. (2005, November) Keeping up with the net generation. Keynote for Powerful Conversations Meeting. Birmingham, Al.

Nussbaum-Beach, S.L. (2005, August) Reaching our neediest students. All day workshop for Falling Creek Middle School. Chesterfield, VA.

Nussbaum-Beach, S.L. (2005, August) Training strategies for teachers serving homeless and high poverty children. Workshop at the Differentiation Requires Instructional Variety Everyday C&I district conference. Virginia Beach, VA.

Nussbaum-Beach, S.L. (2005, June) Moving On. Keynote speaker at John B. Dey 5th grade graduation. Virginia Beach, VA.

Nussbaum-Beach, S.L. (2005, April) Kuder training for guidance counselors. Virginia Beach, VA.

Nussbaum-Beach, S.L. (2005, March) Futures academy 6: Electronic communications. Workshop for aspiring principals in Virginia Beach City Public Schools. Virginia Beach, VA.

Nussbaum-Beach, S.L., (2005, March) Making a difference for teens experiencing homelessness. Conference: Opening Doors and Minds: Ensuring Educational Access and Success. Williamsburg, VA.

Nussbaum-Beach, S.L., (2005, March) Opening doors for children experiencing homeless. Conference: Opening Doors and Minds: Ensuring Educational Access and Success. Williamsburg, VA.

Nussbaum-Beach, S.L., (2004, November) Building a multi-tiered licensure system in Virginia: the results of forums I & II. Presentation at Virginia Teacher Quality Institute: Multi-Tiered Licensure: Delineating the Tiers, Criteria, Assessments and Procedures and Developing Recommendations for Revisions in Licensure Regulations for School Personnel, Richmond, VA.

Nussbaum-Beach, S.L., (2004, November) Parents and teachers working together for children: A winning combination. Presentation at 2004 Virginia PTA Convention: Charting a Course for Children, Portsmouth, VA.

Nussbaum-Beach, S.L., (2004, November) Becoming the best advocate for your child in the school system. Presentation to those experiencing homelessness at Help for the Homeless, Richmond, VA.

Nussbaum-Beach, S.L., (2004, August) Using technology to improve the coordination and management of your partnerships. VBCPS Community Relations Training Event, Virginia Beach, VA.

Nussbaum-Beach, S.L., (2004, August) Using technology to coordinate and manage partnerships, part I & II. Partners in education conference. Virginia Beach, VA.

Nussbaum-Beach, S.L., (2004, August) Overcoming. Presentation for homeless mothers at Homes for Kids, Norfolk, VA. Related reference: <http://www.homesforkids.org/newsletters/2004fallNewsletter.pdf>

Nussbaum-Beach, S.L., (2004, June) What makes a difference in educational settings with students in transition. Presentation at Project Hope: Unlocking Potential! Reaching, Teaching, and Meeting the Needs of our Students Conference, Williamsburg, VA.

Nussbaum-Beach, S.L., & Dozier, T., (2003, November) GIFT facilitation and discussion on proposed generic teaching standards and proposed Tier 3 license. Co-facilitated at Virginia Teacher Quality Forum: Building a Foundation for Enhancing the Teaching Profession, Richmond, VA.

Nussbaum-Beach, S.L., (2003, November) Creating cross-curricular thematic education. Presented at a Connected Classroom conference, Orlando, FL.

Nussbaum-Beach, S.L., (2003, November) Staff development and the web. Presented at a Connected Classroom conference, Orlando, FL.

Nussbaum-Beach, S.L., & Roberson, L & Lang, M., & Jenney, T. R., (2003, October) Writing the book on using technology to advance learning...and test scores! Co-presenter with Virginia Beach City Public Schools Superintendent – Dr. Tim Jenney, at National School Board Association's Teaching and Learning Conference, Anaheim, CA.

Nussbaum-Beach, S.L., (2003, September) Why parents need to volunteer in schools. Salem Elementary School. Virginia Beach, VA.

Nussbaum-Beach, S.L., (2003, September) Motivating and understanding the at-risk child and their parents. Rosemont Elementary School. Virginia Beach, VA.

Nussbaum-Beach, S.L., (2003, August) Electronic communications. Presenter at Administrator's Conference for Virginia Beach City Public Schools. Virginia Beach, VA.

Nussbaum-Beach, S.L., (2003, July) Facilitation of Dateline 2009, Virginia Community College System's President's Planning Retreat. Williamsburg, VA.

Nussbaum-Beach, S.L., (2003, June) Consultant and Facilitator for Virginia community College System's development of their Career Switcher Program. Richmond, VA.

Nussbaum-Beach, S.L., & Dozier, T., (2003, March) Facilitator and co-presenter on various topics. Teacher Quality Forum: Developing a Proposed Multi-Tiered Licensure System for Virginia, Richmond, VA.

Nussbaum-Beach, S.L., (2003, April). The homeless experience. Keynote Speaker at Community Resource Network of Chesapeake's 21st Anniversary Banquet. Chesapeake, VA.

Nussbaum-Beach, S.L., (2003, January). A personal testimony of at-risk parent involvement. Keynote speaker at Virginia Beach District PTA meeting. Red Mill Elementary School, Virginia Beach, VA.

Nussbaum-Beach, S.L., (2003, January). The homeless experience. Regional networking conference on homelessness. Keynote speaker. Portsmouth, VA.

Nussbaum-Beach, S.L., & Jenney, T. R. (2002, December). Technological innovation on the fast track. Co-presented with Superintendent Dr. Tim Jenney at Educational Technology Leadership Conference, Roanoke, VA.

Nussbaum-Beach, S.L., (2002 November). Techno Tools Training for PTA Board, and Coordinators of PIE and VIE.

Nussbaum-Beach, S.L., (2002, October). Reaching the at-risk student. Workshop given for Henrico County Schools, Richmond, VA.

Nussbaum-Beach, S.L., (2002, August). Charting the Course: Administrative Conference Panel Guest Speaker for discussion on parent involvement, Virginia Beach, VA.

Nussbaum-Beach, S.L., (2002, July). Hope Realized: Giving Hope to Those Who Work with the Homeless Featured Speaker at State Conference on Homelessness, Williamsburg, VA.

Nussbaum-Beach, S.L., (2001, November). Attending Connected University. Workshop given to Horry County School District, Myrtle Beach, SC

Nussbaum-Beach, S.L., (2001, November). Planning and managing staff development. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2001, November). Designing and Leading Technology. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2001, November). How to manage tech support. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2000, December). Teaching science with the net. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2000, December). Troubleshooting for normal people. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2000, December). How to manage tech support. Presented at a Connected Classroom conference, Houston, TX.

Nussbaum-Beach, S.L., (2000, November). Planning and managing staff development. A pre-conference workshop presented at a Connected Classroom conference, Anaheim, CA.

Nussbaum-Beach, S.L., (2000, November). Using the Net to create thematic units. A pre-conference workshop presented at a Connected Classroom conference, Anaheim, CA.

Nussbaum-Beach, S.L., (2000, November). Troubleshooting for normal people. Presented at a Connected Classroom conference, Anaheim, CA.

Nussbaum-Beach, S.L., (2000, July). Students as technology leaders; W.T. Cooke's Tech Assistants. Presented at the Governor's Conference on Education 2000, Richmond VA.

Nussbaum-Beach, S.L., (2000, April). Creating staff development programs that work. Presented at a Connected Classroom conference, Philadelphia, PA.

Nussbaum-Beach, S.L., (2000, April). Designing and leading effective technology workshops. Presented at a Connected Classroom conference, Philadelphia, PA.

Nussbaum-Beach, S.L., (2000, April). Students as technology leaders. Presented at a Connected Classroom conference, Philadelphia, PA.

Nussbaum-Beach, S.L., (2000, February). Students as technology leaders. Presented at a Connected Classroom conference, Chicago, IL.

Nussbaum-Beach, S.L., (2000, February). Designing and leading effective technology workshops. Presented at a Connected Classroom Conference, Chicago IL.

Nussbaum-Beach, S.L., (2000, February). Learning Styles and their impact upon the net. A pre-conference workshop given at a Connected Classroom Conference, Chicago IL.

Nussbaum-Beach, S.L., (1998, March). Thematic education. A staff development in-service for Atlantic Shores Christian Elementary School, Virginia Beach, VA

Nussbaum-Beach, S.L., (1998, February). Higher Order Thinking Skills through Questioning Techniques. A staff development in-service for Atlantic Shores Christian High School, Virginia Beach, VA

Nussbaum-Beach, S.L., (1998, February). Discipline in the secondary classroom. A staff development in-service for Atlantic Shores Christian High School, Virginia Beach, VA

Nussbaum-Beach, S.L., (1998, January). Classroom management strategies. A staff development in-service for Atlantic Shores Christian High School, Virginia Beach, VA

Nussbaum-Beach, S.L., (1997, November). Integrated curriculum on a secondary level. A staff development in-service for Atlantic Shores Christian High School, Virginia Beach, VA

Nussbaum-Beach, S.L., & Staab, M. (1997, July). Integrated curriculum design and strategies. A three day workshop presented to educators at the Belize Teachers College, Belize, CA

Nussbaum-Beach, S.L., & Thompson, S. (1997, May). Jason Project: science technology to unleash learning. Paper presented at the Science Collaborative Initiative – Festival to Enhance Science and Technology, Valdosta, Georgia.

Nussbaum-Beach, S.L., (1997, April). A scholarly thematic approach. Paper presented at the annual meeting of the South Georgia Educational Cooperative, Valdosta, GA

Nussbaum-Beach, S.L., (1996, May). The Internet: navigating educational highways while avoiding the pitfalls. Paper presented at the Georgia Home Educators Association State Conference, Atlanta, GA

Nussbaum-Beach, S.L., (1996, May). Learning styles and how they effect your childís learning. Paper presented at the Georgia Home Educators Association State Conference, Atlanta, GA

Nussbaum-Beach, S.L., (1995, May). Puppets r us. Paper presented at the conference program 1995 International Literacy Conference, Valdosta, GA

Nussbaum-Beach, S.L., (1995, March). Everything you wanted to know about puppets but were afraid to ask. Paper presented at the meeting of the Georgia Council International Reading Association, Atlanta, GA

Teaching and Curriculum Development

Courses Taught

The College of William and Mary

Full time instructor

Spring 2007

EDUC 308 Secondary Preservice Learner Practicum Undergraduate

EDUC 330 Designs for Tech-Enhanced Learning Undergraduate

Fall 2006

EDUC 401 Teach Tech-Elem Ed Undergraduate

Spring 2006

EDUC 304 Instr Tech-Elem Ed Undergraduate

EDUC 401 Teach Tech-Elem Education Undergraduate

EDUC 308 Secondary Preservice Learner Practicum Undergraduate

EDUC 308 Secondary Preservice Learner Practicum Undergraduate

Fall 2005

CRIN E09 Instructional Technology(Elem) Graduate

CRIN L04 Instr Tech Practicum Graduate

CRiN S07 Instructional Tech-Sec Graduate

CRIN S17 Practicum in Secondary Graduate

Spring 2005

EDUC 305 Instr Tech-Sec Education Undergraduate

EDUC 308 Learner Practicum Undergraduate

EDUC 308 Learner Practicum Undergraduate

Mentorship of block field students and Supervision Master Thesis.

Courses Taught

Valdosta State University

(Winter 1994 – Spring 1997) Taught a full load each semester of the following courses:

ECE 427 Creative Methods Undergraduate

ECE 737 Creative Methods Graduate

ECE 426 Science Methods Undergraduate

ECE 321 Curriculum Undergraduate

ECE 322 Managing Paraprofessionals Undergraduate

ECE 323 Parent and Community Involvement Undergraduate

RDE 454 Children's Literature Undergraduate

ECE 320 Intro to Early Childhood Education Undergraduate

Mentorship of block field students and Supervision of student teachers

Curriculum Development

Provided leadership and/or made significant contributions to the following curriculum and program development initiatives:

(2015) Self paced e-course for graduate credit (University of North Dakota): Digital Citizenship

(2015) Self paced e-course for graduate credit (University of North Dakota): Future Proofing Students Living in Poverty.

(2011) Graduate course development and teaching of the following e-Courses: Teaching Online, 21st Centuryizing your Curriculum, Unleashing Student Passion, and Connected Coaching accredited by University of Wisconsin, Oshkosh

(2010) Graduate course on professional learning communities for Performance Learning Systems

(2009) Graduate level course on 21st Century Literacies for University of Wisconsin, Oshkosh

(2007- 2008) Creation and development of new literacies curriculum for national and international school cohorts engaged in Powerful Learning Practice, LLC

(2007) Creation and development of all curriculum associated with CLTNet seminar series for higher education faculty who are part of National Science Foundation's Center for Learning and Teaching.

(2006) Creation and development of all curriculum associated with ENDAPT, the electronic mentorship program at the College of William and Mary.

(2004) 21st Century teaching and learning curriculum for beginning and advanced school teams (40 schools in Alabama)

Fellowships and Grants

Mocarski, B. & Nussbaum-Beach, S. (2007-2009). Enhancing Education through Technology. Funded by New York State Education Department. \$500, 000.

Ward, T. J., Harris, J., Gareis, C. R., McLaughlin, V. L. & Nussbaum-Beach, S. (2005-07). On-Line Mentoring Initiative. Funded by the Virginia Department of Education, Richmond, VA. \$82, 000.

Gassenheimer, C., Norton, J. & Nussbaum-Beach, S. (2005-2007). Microsoft Partners in Learning Mid-tier Grant. Funded by Microsoft Corporation, Washington, DC. \$500, 000.

Service to the Profession

W.T. Cooke Elementary School Committees

Utopia University SOL Project Approach to Tutoring
Teacher Trainer and Co-Developer 2001, 2002

"SOL"utions Committee Cooke Elementary School
Active member 2000, 2001, 2002

Communications Committee Cooke Elementary School
Cooke Courier (Student Newspaper) Sponsor 1999, 2000, 2001

Staff Development Committee Cooke Elementary School
Active member 1998, 1999, 2000, 2001

PTA Board Cooke Elementary School
First Vice President 2000
Technology Chairman 1998, 1999, 2000, 2001

Cooke Elementary Technology Committee
Chairman 1998, 1999, 2000, 2001

Virginia Beach City Public Schools Committees

Secondary Guidance Curriculum Committee
Facilitator and active member 2005

About Face – Technology Instructional Module Development Committee
Active member, Course developer, Course instructor

About Face Career Switcher Program
2004, 2005

Teacher Absentee Committee
Active member 2004

Teacher Evaluation System Committee
Active member 2004

Teacher Forum Web Page Committee
Chairman 2003, 2004, 2005

World Class Communication Plan Committee
Active member 2003, 2004

Elementary Principal's League Listserv
Training and set-up 2003

Electronic Administrator Mentor's Cohort
Design, implementation and training 2003

Features Academy One
Presenter on Electronic Communications 2002, 2003, 2004, 2005
Administrator of Administrator Cohort Electronic Forum

YourView Committee
Moderator and active member 2002, 2003, 2004

Teacher of the Year Process Revision Committee
Active member 2002, 2003

OnDeck Communications Committee
Developer and active member 2002, 2003, 2004

E-Learning Steering Committee
Active member 2002, 2003, 2004

Online Learning Committee and Course Developer
Course developer and active member 2003, 2004, 2005

Teacher Retention Committee
Active member 2002

Web Page Revision Committee
Active member 2002

VbSchools Web Page Committee
Active member 2003, 2004

Computer Resource Specialist Review Team
Active member 2002

Teacher of the Year Selection Committee
Active member 2002, 2003

Teacher of the Year Banquet Committee
Active member 2003, 2004, 2005

Teacher Forum
Chairman 2002, 2003 Active member 2001, 2002, 2003, 2004, 2005

Teacher Forum Leadership Council
Chairman 2002, 2003 Active member 2001, 2002, 2003, 2004, 2005

Issues Review Team
Active member 2001, 2002, 2003, 2004

Hampton Roads Institute
Active member 2001-2002

W.T. Cooke Community

- Facilitated discussion board for Cooke’s Technology Committee to model exemplary practice. (2000, 2001)
- Facilitated listserv for W.T. Cooke teaching staff to discuss SOL improvement. (2000)
- Organized and directed Cooke TV Media Team. A group of students, teachers, and parent volunteers who use SOL objectives to script, film, edit via the computer, and produce W.T. Cooke’s morning announcements and special broadcasts.(2000)
- Taught regularly weekly scheduled “Train the Trainer” sessions as part of a mentorship program geared toward moving even my most technologically advanced teachers along the continuum of professional competency. (2000, 2001)
- Created and implemented New Horizons Plus as an extension of the New Horizons after school enrichment program. The vision of the program was to offer adult technology classes that the Cooke community of parents and elderly could attend to expand their horizons and give them marketable skills that would improve their standard of living and as a result, improve the quality of life for some of our most at-risk children. (1998, 1999, 2000)
- Designed TechAssistants an initiative that trains special needs, gifted, and regular education children to troubleshoot and maintain computers at our school. Met with the children after school hours and teach valuable skills they use in serving our school. (1998, 1999, 2000, 2001)
- Designed and led Teacher Computer Club (1998, 1999, 2000)

Service to the University

Valdosta State University

VSU Technology Committee
Active member 1996, 1997

VSU Sci-Fest Committee
Active member 1997

VSU Study Abroad Committee
Member 1996

VSU Advising Committee
Member 1996, 1997

P-16 Evaluator of Draft revised QCC Fine Arts
1997, 1996

State Department of Education (Virginia)

Virginia Teacher Quality Forum- Building a Foundation for Enhancing the Teaching Profession

Trained facilitators and served as focus group facilitator, November 2003

Virginia Teacher Quality Forum- Developing a Multi-Tier Licensure System
Facilitator, March 2003

State Department of Education (Georgia)

QCC Revision

Team Member, Mathematics 1996, 1997

P-16 State Foundational Committee

1996 (GSIP Representative)

National

[Horizon Project](#)

K-12 Edition - Advisory Board Member 2011

Higher Education - Advisory Board Member 2012

Teacher Leader Network

State representative on Steering Board 2002

Active member 2003, 2004, 2005

Regional/State

Virginia Teacher Leaders Network

Active member 2001, 2002, 2003, 2004, 2005, 2006, 2007

Virginia Society for Technology in Education

Active Member 1999-2008

Chesapeake Chapter National School Public Relations Association

Active member 2003-present

Virginia Educator's Association

Active member 1998, 1999

Virginia State and Virginia Beach Reading Council

Active member 1998, 1999, 2001, 2003, 2004, 2005

Georgia Council International Reading Association

State Technology Chairman 1997, Awards Committee Member 1994, 1995

Active member 1993-1997

South Central Georgia Council International Reading Association
President 1997, President Elect 1996
Board Member – Literacy Day Chairman 1994, 1995

Georgia Home Educator's Association
Regional Director 1995, 1996

South Georgia Regional
Pre-School Post-Secondary (P-16) Council
Fine Arts Committee Member 1996, 1997

Listserv, Online Discussion Groups and Other Electronic Communication Moderation

K12Online Conference (cofounder)
<http://www.k12onlineconference.org>
Convener 2006, 2007, 2008

Tapped In's National Science Email List
Hostess 2005, 2006, 2007

Win-Win Strategic Foundation
Building Owner/ Community Organizer 2005

Teacher Leader Alliance Online Collaborative
Building Owner/ Community Organizer 2004, 2005

The College of William and Mary's Electronic Mentorship
Group owner/moderator 2004, 2005, 2006, 2007

Classroom Connect's National Science Email List
Hostess 2001, 2002, 2003, 2004, 2005

Classroom Connect's Virginia State Email List
Hostess 2001, 2002, 2003

VCU's Center for Teacher Leadership's Virginia Forum List
Moderator 2002, 2003, 2004, 2005, 2006

National Schools Public relations Association's Chesapeake's Chapter's list

Administrator 2004, 2005

VBCPS's Teacher Forum List

Administrator/Moderator 2002, 2003, 2004, 2005

VBCPS's Teacher Forum Leadership Council List

Administrator/Moderator 2002, 2003, 2004, 2005

VBCPS's Futures Principal Academy's Lists for I, II, III, IV, V, & VI

Administrator/Moderator 2003, 2004, 2005

VBCPS's New Assistant Principal's Cohort

Administrator/Moderator 2004, 2005

VBCPS's Secondary Guidance Counselor's List

Administrator/Moderator 2005

VBCPS's Elementary Guidance Counselor List

Administrator/Moderator 2004, 2005