

CURRICULUM VITAE

Sonya Leach Wisdom, Ph.D.

**School of Lifespan Development and Educational Sciences
College and Graduate School of Education, Health, and Human Services
405 White Hall
Kent State University, Kent, Ohio 44242-0001
Office Phone: 330-672-0452; Office Fax: 330-672-2512
E-mail: swisdom@kent.edu**

Educational Background

Kent State University

Doctor of Philosophy Degree, Curriculum and Instruction, **2010**
College and Graduate School of Education, Health & Human Services
Kent, Ohio

Dissertation:

How a Science Methods Course May Influence the Curriculum Decisions of Preservice Teachers in The Bahamas

University of Georgia

Master of Education Degree, Science Education, **1985**
Athens, Georgia

Spelman College

Bachelor of Science Degree, Chemistry, **1977**
Atlanta, Georgia

Professional Experience

Coordinator, Middle Childhood Education Program, May 2018 – present

School of Teaching, Learning, and Curriculum Studies
College of Education, Health, and Human Services
Kent State University
P.O. Box 5190, White Hall, Room 405
Kent, Ohio 44242-0001

Co-Coordinator, Special Education Department, June 2018 – present

School of Lifespan Development and Educational Sciences
College of Education, Health, and Human Services
Kent State University
P.O. Box 5190, White Hall, Room 405
Kent, Ohio 44242-0001

Coordinator, Special Education Department, August 2012 – June 2018

School of Lifespan Development and Educational Sciences
College of Education, Health, and Human Services
Kent State University
P.O. Box 5190, White Hall, Room 405
Kent, Ohio 44242-0001

My responsibilities as Coordinator of the Middle Childhood Education Program and Co-Coordinator of Special Education Department include the coordination of the Bachelor's and Master's level programs in Middle Childhood Education and five different concentrations in Special Education at the Bachelor's, Master's, Educational Specialist, and Doctoral levels. Coordination of both programs involves curriculum design and revision, oversight for course offerings, admitting qualified applicants to graduate programs, assignment of faculty advisors, coordinating responses to state, university, and college, and student queries, engaging in marketing/recruitment and retention activities, student advising, maintaining regular contact with student teaching supervisors, facilitating school placements in northeast Ohio for student field experiences, facilitating and documenting regular faculty meetings, participating in Coordinator's meetings at the School and College levels, and overseeing the updating of the Middle Childhood Education and Special Education websites.

Associate Professor, April 2018 – Present (NTT)

School of Lifespan Development and Educational Sciences
College of Education, Health, and Human Services
Kent State University
P.O. Box 5190, White Hall, Room 405
Kent, Ohio 44242-0001

Assistant Professor, 2012 – April 2018 (NTT)

School of Lifespan Development and Educational Sciences
College of Education, Health, and Human Services
Kent State University
P.O. Box 5190, White Hall, Room 405
Kent, Ohio 44242-0001

Director, Graduate Programmes, 2007- 2012

The College of The Bahamas
Graduate Programmes Office
Office of Research, Graduate Programmes and International Relations
P.O. Box N 4912
Nassau, New Providence, The Bahamas

My responsibilities as Director of Graduate Programmes included the oversight of all graduate programs facilitated through the Graduate Programmes Office (established in 2003) at The College of The Bahamas (The College). I was responsible for identifying areas

in which graduate programs might be offered in order to build national capacity, overseeing the marketing, promotional plans and materials for graduate programs, facilitating the implementation of graduate programs offered through The College in collaboration with international institutions, while meeting the mandate to mount and launch independent graduate programs and to build research capacity at The College. Between 2003 and 2012, six different Master's Degree programs were completed by ten cohorts of students in collaboration with four institutions from the U.S. In addition, during this time frame, I chaired the Graduate Programmes Advisory Committee, served as secretary on the Graduate Programmes Review Board, secured Academic Board approval for formal policies and procedures to guide the work of the Graduate Programmes Office (2006), facilitated a local accreditation visit from a representative from the New England Association of Schools and Colleges (NEASC) (2008), and completed a graduate student handbook (2011). I also facilitated the implementation of the first independent master's programs at The College, the Master of Business Administration (MBA) and the Master of Education in Inclusive Reading (2011 and 2012, respectively).

Assistant Professor, 2007- 2012

The College of The Bahamas
School of Education
P.O. Box N 4912
Nassau, New Providence, The Bahamas

Graduate Programmes Officer, 2003-2007

The College of The Bahamas
Graduate Programmes Office
P.O. Box N 4912
Nassau, New Providence, The Bahamas

**Coordinator, Master of Education Degree Programme in School and Guidance
Counselling, 2001-2003**

The College of The Bahamas in collaboration with Kent State University
Nassau, New Providence, The Bahamas

Lecturer, 1998-2006

The College of The Bahamas
School of Education
P.O. Box N 4912
Nassau, New Providence, The Bahamas

Science Teacher (Grades 5 – 9), 1987-1998

Lyford Cay School
P.O. Box N 7777
Nassau, New Providence, The Bahamas

Science Teacher (Grades 6 – 8), 1983-1986

Clarke Middle School
Athens, Georgia

Laboratory Technician III, 1982-1983

Department of Microbiology
University of Georgia
Athens, Georgia

Instructor, Chemistry (Part-time position), January 1982 – May, 1982

Chemistry Department
Queens College
Charlotte, North Carolina

Research Technician (Part-time position), January 1982 – May 1982

Biology Department
Johnson C. Smith University
Charlotte, North Carolina

Laboratory Technician III, 1980-1981

Department of Molecular and Population Genetics
University of Georgia
Athens, Georgia

Teaching

Courses Taught

Kent State University (2012- present):

Spring 2019

Teaching Science in Middle Childhood II (MCED 40002/50002)

Fall 2018

Integrated Social Studies and Science in Middle Childhood (MCED 30002)

Core & Differentiated Instruction in Social Studies and Science (CI 4/57505)

Spring 2018

Curriculum and Organization in Middle Childhood (MCED 41000/ CI 67107)

Teaching Science in Middle Childhood II (MCED 40002/50002)

Teaching Science in the Early Years (ECED 40114)

Fall 2017

Teaching and Learning in Middle Childhood (MCED 31000)

Integrated Social Studies and Science in Middle Childhood (MCED 30002)

Spring 2017

Curriculum and Organization in Middle Childhood (MCED 41000/ CI 67107)
Teaching Science in Middle Childhood II (MCED 40002/50002)

Fall 2016

Teaching and Learning in Middle Childhood (MCED 31000)
Integrated Social Studies and Science in Middle Childhood (MCED 30002)

Spring 2016

Teaching Science in the Early Years (ECED 40114) (Sections 001 and 002)

Fall 2015

Teaching Science in Early and Middle Grades (CI 47502/57502)

Fall 2014

First Year Experience – Destination Kent State University (U.S. 10097)

Fall 2013:

First Year Experience – Destination Kent State University (U.S. 10097)

Spring 2013:

Teaching Science in Middle Childhood II (MCED 40002/50002)
Teaching Science in the Early Years (ECED 40114)

Fall 2012:

Topics in Secondary Science Teaching (ADED 42277)

Hiram College (Summer 2013):

Putting Learning into Perspective in the New Landscapes of Science Standards and Assessments (GEDU 50380)

The College of The Bahamas (Fall 1998- Spring 2012):

Introduction to General Science (SCI 070)
Techniques and the Teaching Experience I (EDU 318)
Science Teaching in the Primary School (EDU 363)
Classroom Techniques & Management II (EDU 420)
Man and the Environment - An Integrated Process (EDU 421)
Final Teaching Practice (EDU 490)
General Science for Primary Teachers I (SCI 171)
General Science for Primary Teachers II (SCI 371)

Publications

Refereed Journal Articles

- Kenyon, E. & Wisdom, S. (2018). Integrating Social Studies and Science to Develop Critical Awareness. *Ohio Social Studies Review*, 55 (1), 25-34.
- Novak, E. & Wisdom, S. (2018). Effects of a 3d printing design project on Preservice elementary teachers' science attitudes, science content knowledge, and Anxiety about teaching science. *Journal of Science Education and Technology*. <https://doi.org/10.1007/s10956-018-9733-5>.
- Pytash, K.E., Wisdom, S., & Ferdig, R.E. (2017, in revision). Improving female and Minority participation in arboriculture. *Journal of Arboriculture and Urban Forestry*.
- Barrineau, P., Gilbert, P., Jackson, W.J., Jones, C.S., Summers, A.O., & Wisdom, S. (1985). The Structure of the mer operon. In Helinski, D. R., Cohen, S.N., Clewell, Jackson, D.A., & Hollaender, A. (Eds.). *Plasmids in Bacteria*, U.S.: Springer.
- Barrineau, P., Gilbert, P., Jackson, W.J., Jones, C.S., Summers, A.O., & Wisdom, S. (1984). The DNA sequence of the mercury resistance operon of the IncFII plasmid NR1. *Journal of Molecular and Applied Genetics*, 2(6), 601-619.

Book Chapters

- Novak, E., & Wisdom, S. (in press, invited). Using 3D printing in science for elementary Teachers. In J.J. Mintzes & E.M. Walter (Eds.), *Active Learning in College Science: The Case for Evidence-Based Practice*. Berlin: Springer Nature.
- Wisdom, S. L. & Micklewhite, T. (2014). A Model for Environmental Literacy and Social Justice: Tourism in The Bahamas. In Dowdy, J.K. and Cushner, K. (Eds), *Reading Between the Lines: Activities for Developing Social Awareness Literacy* (pp. 155-159). Lanham, MD: Rowman & Littlefield.

Refereed Presentations

- Kenyon, E.A., Christoff, A. & Wisdom, S.L. (2019). Expanding Ideas of Citizenship Through Citizen Science: Explorations from an Integrated Methods Course. Paper accepted for presentation at the American Educational Research Association (AERA) Annual Conference, Toronto, Canada. April, 2019.
- Novak, E. & Wisdom, S. (2018). *3D Printing Technology Projects in a Science Methods Course: Enhancing Prospective Teachers' Science Teaching Confidence*. Poster accepted for presentation at the American Educational Research Association (AERA)

Conference, New York, NY, April, 2018.

- Novak, E. & Wisdom, S. (2017). *The Effects of 3D Printing Design Projects on Preservice Elementary Teachers' Science engagement and Attitudes*. Paper accepted for presentation at the Association for Educational Communications and Technology (AECT) Conference, Jacksonville, FL., November, 2017.
- Novak, E. & Wisdom, S. (2017). *Enhancing Preservice Elementary Teachers' Science Interest and Design Thinking Through 3D Printing Technology*. Paper accepted for presentation at the American Educational Research Association (AERA) Conference, San Antonio, TX. May, 2017.
- Novak, E. & Wisdom, S. (2016). *Improving preservice elementary teachers' science engagement through 3d printing technology*. Paper presented at the Immersive Italy and the 6th European Immersive Education Summit (EiED 2016). Università degli Studi di Padova (the University of Padua), Italy. June, 2016.
- Wisdom, S., Holly, M.L., & Taylor, D. (2016). *Connecting Pakistani and American High School: Citizen Science Solutions to Global Water Issues*. Paper presented at the Ethnographic and Qualitative Research Conference (EQRC). Las Vegas, Nevada, Feb., 2016.
- Holly, M.L., Wisdom, S. & Taylor, D. (2016). *Dominican Environmental Education Program: Fostering Coastal Community Resiliency to Climate Change*. Paper presented at the Ethnographic and Qualitative Research Conference (EQRC). Las Vegas, Nevada, February, 2016.
- Taylor, D., Holly, M.L., Wisdom, S., Guggenheim, P., Kunz, M., Frohring, P., & Sisson, T. (2015). *Increasing Climate Change Resiliency Through Education – A Caribbean Community Model*. Poster presented at The National Center for Science and Civic Engagement, Washington Symposium and SENCER-ISE National Meeting, Washington, D.C., September, 2015.
- Taylor, D., Wisdom, S., Anderson, E., Astalos, R. & Zilla, B. (2014). *Undergraduate Near Peer Mentors – Reversing Roles of Students and Teachers, Innovative Models For Outdoor Programming*, Poster presented at Ohio State University Extension, Ohio State University, Huron, Ohio.
- Tooms, A., Wisdom, S. & Varrati, A. (November, 2006). *Voices from Both Sides of an International Partnership: The Nuts and Bolts of Building an International Leadership Preparation Program*. Paper presented at University Council for Educational Administration Convention, San Antonio, TX.
- Wisdom, S. (March, 2006). *The Relationship Between Memory and Environmental Teaching Behavior in The Bahamas*. Paper presented at the Third Annual Educational Research Exchange Conference, The University of Akron, Akron, OH.

Powers, J.A., Loe, D., Wisdom, S., Giovannone, C.L., & Lipiec, S. (April, 2005) *The Doctoral Student Experience*. Paper presented at the American Educational Research Association Annual Conference, Montreal, Canada.

Powers, J.A., Loe, D., Wisdom, S., Giovannone, C.L., & Lipiec, S. (March, 2004) *Voyage to the Bottom of the Ph.D.* Paper presented at the First Annual Educational Research Exchange Conference, Kent State University, Kent, OH.

Other Presentations and Professional Workshops

Wisdom, S., Holly, M.L., & Chamberlin, L., Taylor, D., & Bader, J. (October, 2017). *Middle School Legacies: Never Too Soon to Start Community Engagement*. Cleveland Metropolitan Schools Build, Lead, Utilize and Engage in the Middle Institute (BLUE Institute), Cleveland, OH.

Wisdom, S. (April, 2016). *What I've Learned from Teaching*. Initiation Ceremony Speaker, Kappa Delta Pi, Delta Beta Chapter, Kent State University, Kent, OH.

Wisdom, S. (February, 2011). *Thinking Skills*. Teacher Workshop, Trinity Christian School, Nassau, New Providence, The Bahamas.

Wisdom, S. (May, 2010). *You Determine Your Destiny*. Graduation Speaker, Gambier Primary School, Nassau, New Providence, The Bahamas.

Wisdom, S. (May, 2009). *Volunteerism*. National Literacy Electronic Media Programme, The Ministry of Education, Nassau, New Providence, The Bahamas.

Wisdom, S. & Riley, W. (August, 2005). *Perspectives from the Learner: The E-Learning Environment*. Faculty Seminar, The College of The Bahamas, Nassau, New Providence, The Bahamas.

Wisdom, S. (August, 2003). *Engaging Children in Meaningful Learning Activities in Science*, Secondary Science Teachers Workshop, The Ministry of Education, Nassau, New Providence, The Bahamas.

Wisdom, S. (November, 2001). *Literature and Science*, Teachers Workshop, Gambier Primary School Nassau, New Providence, The Bahamas.

Wisdom, S. (August, 2001). *Integrating Science and Language*, Teachers Workshop, Catholic Board of Education, Nassau, New Providence, The Bahamas.

Micklewhite, T. & Wisdom, S. (April, 2000). *A Model for Scientific Literacy: Tourism in The Bahamas*. National Science Teachers Association (NSTA) National Convention, Orlando, FL.

Micklewhite, T. & Wisdom, S. (October, 1999). *Literacy through Science*, The Development of Literacy with Young Children Conference, The College of The Bahamas, Nassau, New Providence, The Bahamas.

Special Administrative and Committee Assignments

Member, Climate Committee
College of Education, Health, and Human Services
Kent State University
Fall 2018 – present

Member, Graduate Programmes Advisory Committee
University of The Bahamas
May 2018 - present

Member, Faculty Advisory Committee, School of Lifespan Development and Educational Sciences, College of Education, Health, and Human Services
Kent State University
2016 – 2018.

Member, Student Survey of Instruction (SSI) Review Committee, Kent State University,
Fall 2015 – Fall 2017.

Member, Teacher Education Coordinators Committee
College of Education, Health, and Human Services
Kent State University
2012 – present

Member, Undergraduate Program Coordinators Committee
College of Education, Health, and Human Services
Kent State University
2012 – present

Member, Graduate Program Coordinators Committee
College of Education, Health, and Human Services
Kent State University
2012 – present

Member, Program Coordinators Committee
College of Education, Health, and Human Services
Kent State University
2012 – present

Member, Doctoral Program Review Committee
College of Education, Health, and Human Services
Kent State University
September 2012 – December 2013

Chair, Programme Committee
Eighth Annual Caribbean Area Network for Quality Assurance in Tertiary Education
The College of The Bahamas
2011

College of The Bahamas Representative, Ministry of Health Ethics Committee, Nassau,
New Providence, The Bahamas
2011 – 2012

College of The Bahamas Representative, Public Education & Outreach Subcommittee
National Climate Change Committee, Nassau, New Providence, The Bahamas
2010 - 2012

Secretary, Graduate Programmes Review Board,
The College of The Bahamas
2009 – 2012

Chair, Online Policy Committee
The College of The Bahamas
2008

Chair, Graduate Programmes Advisory Committee
The College of The Bahamas
2008

Member of Administrative Management Team
The College of The Bahamas
2007 – 2012

Co-Spokesperson, Faculty & Staff Annual Fund
The College of The Bahamas
2007-2008

Member of Faculty Board
The College of The Bahamas
2006 – 2009

Member of Professional Advisory Board, Gerald H. Read Center for International and
Intercultural Education, College and Graduate School of Education, Health, and
Human Services,
Kent State University, 2006-2007

Member of Chairperson's Committee
The College of The Bahamas
2005 – 2009

Member of Graduation Committee
The College of The Bahamas
2001-2012

Library Advisory Committee, School of Education Representative
The College of The Bahamas
1999-2001

Advisor, Bachelor of Education Advanced Placement Programme, School of Education
The College of The Bahamas
1999 – 2001

Co-Advisor, Education Awareness Society, School of Education
The College of The Bahamas
1998-2000

Professional Service

Faculty Advisor, International Leaders in Education Program (ILEP), Gerald H. Read Center for International and Intercultural Education, College of Education, Health and Human Services, 2018, 2015, 2014

Speaker, Bridges Summer Program, Office of Diversity, Outreach, and Development, Kent State University, College of Education, Health, and Human Services, 2017

Peer Reviewer of Teaching for HIED 66749/76749 *Assessment and Evaluation in Higher Education*, Kent State University, College of Education, Health, and Human Services, February 2017

Peer Reviewer of Teaching for SPED 63955 *Typical/Atypical Development of Young Children*, Kent State University, College of Education, Health, and Human Services, May 2016

Chapter Counselor, Kappa Delta Pi Education Honor Society, Delta Beta Chapter, College of Education, Health, and Human Services, Fall 2016 – present

Keynote Speaker, Spring 2016 Initiation Ceremony, Kappa Delta Pi Honor Society in Education, Delta Beta Chapter, April, 2016.

Member of Dissertation Committee, Sabri, F., *Solution-Focused Group Therapy in a Residential Care Setting: An Outcome Study Conducted in Malaysia*, School Counseling Department, College of Education, Health, and Human Services, Spring 2015.

Member of Honor's Thesis Committee, Markusic, M. *Are You My Mentor? Students' Views on Teachers as Mentors*. Honors College, Kent State University, Spring 2016.

Member, University Student Survey of Instruction (SSI) Committee, Center for Teaching and Learning, Kent State University
2016 - present.

Reviewer for *International Journal of Bahamian Studies*, The University of The Bahamas, Nassau, New Providence, The Bahamas
2016, 2017

Member, Search Committee for Non-Tenure Track Faculty Position
Social Studies Education,
School of Teaching, Learning and Curriculum Studies, Kent State University
Spring 2017

Member, Search Committee for Tenure Track Faculty Position
Science Education
School of Teaching, Learning and Curriculum Studies, Kent State University
Fall 2016 – Spring 2017

Member, Search Committee for Director of the Office of Diversity, Outreach, and Development,
College of Education, Health and Human Services, Kent State University,
Fall 2015

Member, Search Committee for Tenure Track Faculty Position
Instructional Technology and Educational Psychology
School of Lifespan Development and Educational Sciences, Kent State University,
Fall 2015

Judge, 30th Annual Graduate Research Symposium
Kent State University
April 2015

Member, Search Committee for Joint Tenure-Track Faculty Position
Instructional Technology and Educational Psychology
School of Lifespan Development and Educational Sciences, Kent State University,
Fall 2014

Reviewer for Scholarships to Teacher Education Students, Kent State University,
School of Teaching, Learning, and Curriculum Studies and School of Lifespan of

Development and Educational Sciences
Spring 2013 - present

Member, University Diversity Action Council (UDAC)
Kent State University
Fall 2013 – Spring 2016

Member of Education and Scholarship Sub-Committee, UDAC
Kent State University
Fall 2013 – Spring 2016

Faculty Advocate, Diversity, Equity, and Inclusion Advocates Program
Division of Diversity, Equity, and Inclusion
Kent State University
Fall 2013 – Spring 2016

Member, Kent State Taskforce on Women in STEM Education and Research
Kent State University
Spring 2013 – Fall 2014

Member of College Hall of Fame Awards Committee
College of Education, Health and Human Services
Kent State University
Fall 2013

Member of Advisory Committee and Faculty Advisor
Network of Diverse Educators Program (NDEP)
College of Education, Health and Human Services, Kent State University
Fall 2013 – Spring 2016

Member, Professional Advisory Board
School of Lifespan Development and Educational Sciences
College of Education, Health and Human Services, Kent State University
Fall 2013 - present

Member, Search Committee for Tenure-Track Faculty Position
Science Education
School of Teaching, Learning and Curriculum Studies, Kent State University
Spring 2013

Member, Search Committee for Non-Tenure-Track Faculty Position
Deaf Education
School of Lifespan Development and Educational Sciences, Kent State University
Spring 2013

Founding Member, Bahamas Association of Science Educators (BASE)
Nassau, New Providence, The Bahamas
2012 - present

Member, Search Committee for Executive Vice President/Vice President Academic Affairs
The College of The Bahamas
2011

Board Member, E.P. Roberts Foundation
Nassau, New Providence, The Bahamas
2009 – 2012

Board Member, Bahamas Reef and Environmental Education Foundation (BREEF)
Nassau, New Providence, The Bahamas
2006 – 2012

Board Member, The Meridian School
Nassau, New Providence, The Bahamas
2004 – 2009

Member, Bahamas Association of Science, Technology, and Mathematics Educators
(BASTME), Ministry of Education
Nassau, New Providence, The Bahamas
1999-2001

Volunteer, Women's Crisis Centre
Nassau, New Providence, The Bahamas
1986-1987

Executive Committee Member, Developing Alternatives for Women Now (DAWN)
Nassau, New Providence, The Bahamas, 1986-1994
Coordinator, National Black Women's Health Project
Athens, Georgia Chapter
Athens, Georgia
1984 – 1986

Board Member and Secretary, Athens Regional Attention Home
Athens, Georgia
1984 – 1986

Advisor, Southeastern Consortium of Minorities in Engineering
Clarke Middle School
Athens, Georgia 1985 – 1986

Honors and Awards

School of Lifespan Development and Educational Sciences Colleague Award, 2017-2018

Kent State University
Kent, Ohio

Immersive Learning Award (2nd place), AECT's Division of Emerging Learning Technologies, Las Vegas, NV (2016): This international award recognizes designers of immersive learning environments and interventions characterized by high production and instructional qualities: *3D Printing Technology Science Project in a Kent State University Preservice Teacher Science Methods Course*, Novak E. & Wisdom S.

Mothers, Mentors, & Muses Honoree, 2013

Women's Center Annual Scholarship Fundraiser
Kent State University
Kent, Ohio

Alpha Kappa Mu National Honor Society, 2005

Mu Mu Chapter
Kent State University
Kent, Ohio

Teacher of the Year, 1985- 1986

Clarke Middle School
Clarke County District
Athens, Georgia

Outstanding Young Women of America, 1979 and 1984

Cum Laude Graduate, Spelman College, 1977

Beta Kappa Chi Scientific Society, 1973-1977

Atlanta University Chapter, Atlanta University
Atlanta, Georgia

Who's Who in American Colleges and Universities, 1977