Ronald Sharps (cont.)

VITAPRIVATE

Ronald L. Sharps, PhD

One Normal Avenue

 Montclair, NJ 07043

(973) 655-7817 (office)
(973) 655-4381 (fax)
arsharps@msn.com (e-mail)
BACKGROUND SUMMARY: Over 25 years of experience as an administrator of public and nonprofit cultural/arts and educational programs and organizations.

EDUCATION:

PhD, American Studies, George Washington University, Washington, DC, 1991.

Courses in American culture (e.g., American Cultural History, Social History, American Regional Folk Culture, U.S. and European Folklore Theory, American Popular Arts, Methods in Oral History, and American Studies Research); and comparative area courses (e.g., African Studies and African Oral Tradition and Literature).

MA, Arts Management, American University, Washington, DC, 1985.

Courses included work in Arts Management (e.g., Survey of Arts Management, Creative Theories and Criticism in Art, Art and Organization Planning in Performing Arts Management, Arts and Government, Marketing the Arts, Case Studies in Arts Management, and Financial Management); Public Administration (e.g., Studies in Urban Affairs, Public Program Evaluation, Administrative Behavior); and Art History (e.g., 19th Century European and American Art History).

BA, Art History, University of Maryland, College Park, MD, 1976.

Courses in Art History (e.g., History of Art [Survey], Medieval Art, European Baroque Art, and Modern Art, with a concentration in African Art); Philosophy (e.g., Problems of Philosophy, Critical Thinking, Political and Social Philosophy, Ancient Philosophy, Modern Philosophy, 20th Century Philosophy, Philosophy of Art, and Aesthetics in 20th Century Art). Elective courses in the areas of Social Science, Political Science, Humanities, and Studio Art and Design.

EMPLOYMENT:

ASSOCIATE DEAN, College of the Arts (formerly School of the Arts), Montclair State University, Upper Montclair, NJ, 2002-present.

Duties: Assist, advise, and support the Dean in the academic leadership of the College. Prepare, facilitate, encourage, and guide curriculum development, revision, and accreditation in the College. Promote the scholarship and overall development of its 60 full-time tenured/tenure track, 11 half-time, and 180 Adjunct/Visiting Specialist faculty. Coordinate the recruitment and search processes for faculty and play an active role in the mentoring and acculturation of new faculty, including planning the College's New Faculty Orientation sessions. Recommend and establish policies, prepare the annual report, and manage the ongoing processes (both formal and informal) of strategic planning in the College. Serve as the Dean’s designee on appropriate committees and task forces on the College and University levels, as well as participate in collaborative projects involving the University and cultural communities. Supervise the College Administrator in preparation and management of a $9,000,000 budget, administering the office and clerical staff, and overseeing facilities. Supervise the Technology Coordinator in the purchase, allocation, and maintenance of equipment for faculty and staff use, as well as instructional labs.

Institutional Assignments:

· Liaison to the National Office of Arts Accreditation (for the National Association of Schools of Art and Design, National Association of Schools of Theatre, National Association of Schools of Dance, and National Association of Schools of Music), 2003-pres.

· Liaison to the Office of the Provost for Visiting Committees to evaluate academic programs in Broadcasting and Communication Studies, 2003-pres.

· Serve on the University’s Campus Landscape Plan Committee, 2005.

· Serve on the Mallory-Finely North (academic building) Renovation Committee, 2004-2005.

· Participate on searches of other units, e.g., Assistant VP for Physical Plant, and the VP of University Advancement, 2003; Conference Center and Campus Services Coordinator, 2005; Associate Dean, College of Education and Human Services (2005).
· Served on the MSU Academic Computing Committee (ACC) and, as subcommittee chair, coordinated the ACC’s formal response to technology issues in the University Strategic Plan, 2002-2003.
· School of the Arts' Liaison to the National Council for Accreditation of Teacher Education (NCATE), 2002-pres.

· University Undergraduate Curriculum Committee (UUCC), 1999-pres.; UUCC Technical Committee, 2004-pres.

· Member, University Graduate Council, 1999-pres.

· Member, Global Education Grants Committee, 2003-pres.

· Provide student mentoring through programs of the MSU Division of Student Affairs.

· Ex-officio member, MSU School of the Arts Advisory Board.

· Served on the Jack Kent Cook Scholarship Committee, 2004.

· Member, MSU Department of Procurement’s Supplier Diversity Committee, 2002-2004.

Key Initiatives:
· Lead development of plans to restructure the School into a College of the Arts with distinct schools in performing arts, visual arts, and broadcasting and communication—beginning with the establishment of the John J. Cali School of Music and a School of Media and Communication.

· Lead development of a Creative Research Center designed to conceive and establish university/industry collaborations within the College of the Arts.

· Participate with the Association of Arts Administration Educators’ Task Force to develop Self-Evaluation and Assessment standards for arts management programs nationally.

· Lead development of new program curricula, including an Arts Management graduate concentration in the Department of Theatre and Dance; a Museum Management graduate concentration in the Department of Art and Design.

· Lead development of several courses, including “The Business of Art” and “Grantsmanship” courses in Arts Management.

· Coordinated efforts to produce the School of the Arts’ development plan (working with the development consultant firm of Shultz and Williams) and continue to coordinate implementation of the plan through University Advancement.

· Coordinated development and implementation of a University Performing Arts Fee.

· Coordinated development of a theatre management plan (for the Alexander Kasser Theatre, Memorial Auditorium, L. Howard Fox Studio Theatre, and the MSU Amphitheatre).

ASSISTANT DEAN, School of the Arts (SART), Montclair State University, Upper Montclair, NJ,

1998-2002.

Duties: Assisted in planning and managing for such areas as curriculum, enrollment, academic student support and orientation, faculty support and orientation, facilities, staffing needs, budgeting, funding and other resources for approximately 1,300 students, and more than 54 full-time and 91

Adjunct/Visiting Specialist faculty. Served as liaison to and assisted with meetings of the chairs of five academic departments consisting of Art and Design (formerly Fine Arts), Music, Theatre and Dance, Broadcasting, and Communication Studies (formerly Speech Communication) and directors of nine professional divisions (including art galleries, a television center, an Equity theater company, a music camp, an performing arts programming unit, and student services, among other units); assisted with the preparation of faculty and staff reappointment and tenure recommendations; served on staff search committees of units outside of the School of the Arts; represented the Dean at Deans' Council and University Senate meetings when necessary; coordinated the Annual Beatrice Crawford Memorial Celebration (i.e., Concert) and the Annual School of the Arts Convocation; interceded in student and faculty complaints; addressed inquiries on policies and procedures; interviewed and negotiated with candidates for faculty positions; advised and mentored students; delivered new student experience presentations before parents, freshmen, and transfer students; profiled and assessed department and division needs within SART; facilitated the Advisory Board (comprised of business and community leaders) to SART; addressed problems with SART facilities; prepared responses to new academic program announcements from other colleges and universities; prepared, wrote, and produced the School's annual reports; assisted with the development of SART’s Web site (http://www.montclair.edu/arts/); advised on SART promotional materials; and prepared and managed SART’s budget of $8,000,000.

Institutional Assignments:

· University Undergraduate Curriculum Committee, 1999-2002.

· University Graduate Council, 1999-2002.

· University President’s Commission on Affirmative Action (Chair, Recruitment and Retention Committee), 2000-2002.

· University's Department of Purchasing’s Supplier Diversity Committee (which recommends strategies for increasing minority and small business purchasing opportunities), 2000-2002.

· University's Academic Computing Committee (which recommends academic computer needs), chairing the Subcommittee on Strategic Planning, 2001-2002.

· New Theatre Building Committee/Alexander Kasser Theatre (SART team leader and Chair, Art Selection Committee), 2000-2002.

· New Academic Building (now the 270,000 sq. ft. University Hall) Committee (SART representative), 2001.

· Participated on search committees of other units, e.g., Graduate School, Department of Purchasing, Architectural and Engineering Services, Organizational Development and Training, Facilities Operations, etc.

Key Initiatives:
· Served as lead SART advisor on architectural plans that included conceptual, schematic, and construction designs for building new facilities (i.e., a $27 million 500-seat theatre and a $54 million academic building with 50 general purpose classrooms) and advised on the multimillion dollar renovations of existing facilities (e.g., a 1,000-seat theatre, a 200-seat theatre, fine arts studios, and exhibition spaces).

· Initiated the development of an Arts Management Program for SART.

· Initiated with the Department of Health Professionals, Physical Education, Recreation and Leisure Studies the development of a minor in Events Management.

· Introduced and installed new technology for instruction, including department computer labs and smart classrooms. Also purchased mobile teaching stations and secured new computers for faculty/staff.

· Initiated collaboration with the local township of Montclair on the development and implementation of an arts master plan and arts summit.

· Negotiated and wrote contract bringing the internationally renowned Shanghai Quartet to MSU as permanent artists-in-residence.

CONSULTANT (various organizations), 1997-1998.

Director of Marketing, Interactive Voice Solutions, Inc., Largo, MD (developed business plan, job descriptions, marketing materials, and marketing and sales strategies); Museum Consultant, African American Museum of Delaware Project, Wilmington, DE (developed collections policy and collections strategy, drafted recommendations for governance and administrative structure, and advised on fiscal management); and Museum Consultant, Banneker-Douglass Museum Foundation, Annapolis, MD (developed long-range plan and direct mail campaign, advised on alternate fundraising and nonprofit enterprise strategies/nonprofit services; prepared grant applications; and drafted annual report, policies, by-laws, and job descriptions).

EXECUTIVE DIRECTOR, Maryland Commission on African American History and Culture

 (MCAAHC), Annapolis, MD, 1992-1997.

Other concurrent titles: Director, Banneker-Douglass Museum (BDM), the state's official repository of African American heritage; State Coordinator, Martin Luther King, Jr., Holiday Committee. Also, served as Advisor to the Maryland Museum Commission on African American History and Culture and to the Governor's Commission on the Thurgood Marshall Memorial.

Duties: Administered and provided leadership for the museum and the commission, which impacts on the state and region; wrote job descriptions and hired, supervised and evaluated staff; developed, directed and prioritized agendas, policies, procedures, work plans, short- and long-term plans, capital plans, budgets, strategies and grantsmanship for the museum and commission; developed, implemented and promoted educational and preservation programs for the commission; collaborated with archeological investigations; directed the Governor's African American Heritage Initiative, including initiating, developing and overseeing a survey of Maryland's African American historical and cultural resources; represented the commission at meetings of other national, state and local agencies and organizations; collaborated with the Banneker-Douglass Museum Foundation and its Friends auxiliary (established as sources of private support to the museum), and assisted in planning

and facilitating festivals and performing arts programs; provided lead oversight for the restoration and renovation of the museum (formerly Old Mount Moriah AME Church, a property listed on the National Register of Historic Places) and managed planning and development of original art and historical exhibitions; directed curatorial research and collections management; provided technical and scholastic assistance to cultural and historical institutions, professionals and groups; developed state commemorative programs; negotiated and approved acquisitions (including major collections of artifacts related to the historic site and over three thousand photographs documenting local history), directed collections care, exhibition and program content; collaborated on legislation and state policies affecting matters of ethnicity and cultural conservation, giving legislative testimony as needed; collaborated with other state museums on collections policies and related issues; reviewed

Maryland Historical Trust grants related to African American heritage; assisted the state's African American Tourism Initiative; and annually prepared and managed the museum’s budget of $400,000.

Key Initiatives:

· Significantly increased the art and historical collections.

· Renovated the historic site that houses the museum.

· Introduced use of computer equipment and software for operations.

· Engaged in collaboration with other local museums to enhance marketing.

· Founded and chaired a consortium of ten black museums (the Consortium of African American and African Museums in Maryland, a collaborative association for mutual support in the museums field).

· Initiated and supervised the creation of an on-line survey of black historic sites in Maryland.

· Initiated and developed the master plan for a multimillion-dollar museum addition.

· Advised on the development of the Benjamin Banneker Historical Park and Museum.

CONSULTANT (various organizations), 1990-1992.

Telemarketing Representative, ArtsMarketing Services, Washington, DC; Researcher, Black Catholic Televangelization Network, Detroit, MI (for video documentary series); Customer Service Agent, Federal Express, Washington, DC (in addition to direct customer service, gave instructions to

staff and served as troubleshooter for implementation of new package processing system [i.e., ASTRA] at four company locations, receiving two letters of recognition for dedication, dependability, and outstanding performance).

EXECUTIVE DIRECTOR, African American Museums Association (AAMA), Washington,

DC, 1987-1989.

Duties: Served an organizational membership of history museums, ethnic cultural centers, art museums, and historic houses and sites; organized and budgeted national workshops and conferences; implemented plans and policies; advised board of directors; hired and supervised staff, consultants, interns and volunteers; developed and proposed new association by-laws; solicited grants and contributions; compiled and edited publications, including organizational souvenir booklets; engaged in congressional and public advocacy; represented the association in public forums; facilitated networking and consultant referrals; researched issues and contributed articles to the organization's newsletter; maintained mailing lists; traveled for presentations and site checks; negotiated contracts with vendors, hotels for meeting sites and consultants; managed organization budget of $200,000.

Key Initiatives:

· Increased U.S. organizational membership to 120 institutions in 28 states and 316 individuals in 33 states.

· Expanded membership to 8 Canadian organizations.

· Instituted focus on congressional and public advocacy, thus involving the membership in national legislative issues impacting museums and related institutions.

· Initiated collaboration with other cultural organizations addressing tourism and collection issues.

DIRECTOR OF RESEARCH AND PUBLIC RELATIONS, African American Museums Association (AAMA), Washington, DC, 1986-1987.

Duties: Wrote and distributed press releases and public service announcements; conducted surveys and analyzed survey results; researched issues and contributed articles to the organization's newsletter.

Key Initiatives:

· Conducted all field research for a comprehensive survey of black museums; assisted with the analysis of data; edited and wrote the executive summary and sections of the final report; and determined the recommended areas of need promoted among the membership and support agencies.

DIRECTOR, Department of Culture and Worship, National Office for Black Catholics (NOBC), Washington, DC, 1978-1985.

Duties: Served Catholic parishes, caucuses, diocesan offices, and missions nationally; collaborated with other Catholic and faith-based organizations on arts and cultural issues, especially as they pertained to worship; organized and coordinated annual workshops in culture and worship that encouraged and provided materials on liturgical form and meaning, preaching styles, music, dance, drama, visual art, and culture in Catholic worship for ministers, music directors/composers, choirs, liturgical dance groups, and liturgy planners from over 20 dioceses in the United States. Developed national conferences and networks on lay leadership and youth development. Program development

included budgeting, promotion, program design, scheduling and negotiating site arrangements; hiring and supervising program staff (e.g., musicians, liturgical dancers, workshop presenters, clergy, and religious); recruiting and supervising lay volunteers and committees; collecting and disseminating information; writing and editing publications, brochures, and press releases; providing technical assistance to other professional staff and local groups; representing the office on special commissions; providing advocacy on various church and secular issues; traveling extensively to program and meeting sites in the U.S. (some travel abroad); arranging television and radio interviews; and assisting the development of a television ad to promote the organization and its cause. Coordinated national youth conferences. Served as editor-in-chief of Freeing the Spirit magazine, dedicated to furthering the black Catholic liturgical movement. Managed program budgets of $50-75,000.

Key Initiatives:
· Expanded the liturgy workshops beyond their initial focus on music (added liturgical dance, drama, visual art, and youth components, etc.).

· Established a national network of volunteers and advisors for the liturgy workshops and NOBC lay leadership conferences.

· Organized workshops so that they generated excess income to be applied to other projects.

· Introduced new talents and voices into the programs and publications.

· Initiated a national youth movement to develop youth leadership on the parish and diocesan levels, enabling young people to have a greater voice and presence within the larger Black Catholic movement.

· Represented NOBC on the United States Catholic Conference’s Commission on Marriage and Family Life.

· Represented NOBC on President Carter's U.S. Commission on Rural Life.

TEACHING:

ADJUNCT PROFESSOR, Department of Art and Design/Department of Theatre and Dance, Montclair State University, Upper Montclair, NJ, 2001-pres.

· “The Business of Art II: Artworlds” in the graduate program Theatre/Arts Management of the Department of Theatre and Dance. Developed curriculum for the online course in Arts Management (navagating the fields of visual and performance arts with an emphasis on managing external relations of arts organizations, including international relations) using Blackboard (2008).

· “The Business of Art” which is cross-listed between the following graduate programs: Fine Arts/Museum Studies in the Department of Art and Design and Theatre/Arts Management of the Department of Theatre and Dance. Developed curriculum for the introductory hybrid course in Arts Management (addressing visual and performance arts) taught using Blackboard and Lecture 123 (2005-2007).

· “Internship: Theatrical Practice” in the graduate program in Theatre/Arts Management of the Department of Theatre and Dance. Developed internship agreements and assignments between students and worksites in Arts Management; advised and graded intern in addition to monitoring activity at worksite (2005-2007).

· “African American Art History” in the undergraduate program in Fine Arts/Art History of the Department of Art and Design. Developed curriculum and taught the course; advised, examined, and graded students. Lectures were presented in PowerPoint (2001-2003), later reinforced with course documents, slides, and quizzes online in Blackboard (2004). Piloted Lecture 123, new online educational software to enhance classroom instruction (2005).

ADJUNCT PROFESSOR, Department of Public Administration, Seton Hall University, South Orange, NJ, 2000.

· "Marketing and Public Relations in Arts Organizations" in the graduate program in Arts Management. Developed curriculum and taught the course; advised, examined, and graded students.

INSTRUCTOR, History/Sociology Department, Anne Arundel Community College, Arnold, MD, 1995-1996.

· “The Civil Rights Era” in the undergraduate program in American History. Developed curriculum and taught course on the 20th Century Civil Rights Movement; advised, examined, and graded students.

· “History of the U.S.” in the undergraduate program in American History. Developed curriculum and taught course from colonization to post-Civil War Reconstruction; advised, examined, and graded students.

INSTRUCTOR, Art Department, Howard University, Washington, DC, 1993-1996.

· "The Business of Art: Organizational Management" in Arts Management for undergraduate and graduate students (visual arts focus). Developed curriculum and taught course; advised students and related faculty; examined and graded student performance.

· “The Business of Art: Individual Career Management” in Arts Management for undergraduate and graduate students (visual arts focus). Developed curriculum and taught course; advised students and related faculty; examined and graded student performance.

TEACHER ASSISTANT, Department of American Studies, George Washington University, Washington, DC, 1987.

· "Introduction to American Studies" in the American Studies program, Department of American Studies. Augmented curriculum, assisted and taught alternate classes in American folk art and material culture; advised, examined, and graded students; conducted field trips, and assigned projects.

COMMUNITY and PROFESSIONAL SERVICE:

· Appointed to the Essex County Advisory Board of the Arts by the Essex County Board of Chosen Freeholders, Newark, NJ (and serve on the Outreach and Planning Committee), 2007
· Grants review panelist, Anchor Organizations, Category I, Michigan Council for Arts and Cultural Affairs, Lansing, MI, 2006.
· Curated “Essence in a Glimpse,” a 2–year exhibition of sculptures and pastels by George Segal, for the George Segal Gallery at Montclair State University, 2006.

· On-site evaluator, Michigan Council for the Arts and Cultural Affairs, 2005

· Member of the Bradford School University Magnet Advisory Council, Montclair, NJ, 2005.

· Chair of the Diversity and Cultural Inclusion Committee of the International Council of Fine Arts Deans (ICFAD), 2004-2006.

· Grants review panelist, The 2005 Essex County Local Arts Program, County of Essex, Department of Parks, Recreation, and Cultural Affairs, Newark, NJ, 2004.

· Developed and coordinated a special panel presentation, “Integrating a New Theatre into Campus and Community Life,” during the International Council of Fine Arts Deans Annual Conference, Philadelphia, PA, 2004.

· Grants review panelist, Anchor Organizations, Category I, Michigan Council for Arts and Cultural Affairs, Lansing, MI, 2004.
· Grants review panelist, The 2004 Essex County Local Arts Program, County of Essex, Department of Parks, Recreation, and Cultural Affairs, Newark, NJ, 2003.

· Participated in project planning for the International Initiatives Committee of the International Council of Fine Arts Deans, Charleston, SC, 2003.

· Juried “Global Images 2003: International Travel Photography by MSU Faculty and Staff,” Montclair State University Art Galleries, Upper Montclair, NJ, 2003.
· Participated in the Association of Arts Administration Educators (AAAE) Task Force to develop standards for “Indicators and Outcomes; Self Evaluation and Assessment; Tools, Methods, and Learning,” Association of Arts Administration Educators, Chicago, IL, 2003.

· Grants review panelist, The 2003 Essex County Local Arts Program, County of Essex, Department of Parks, Recreation, and Cultural Affairs, Essex, NJ, 2002.

· Member, Jury for Montclair, NJ, Township’s Crescent Deck (Parking Garage) Art Selection, 2002.

· Member, NJ TRANSIT's (New Jersey Transit) Transit Arts Committee (TAC) for the Montclair, NJ, Montclair State University Train Station project, 2002.
· Coordinator, Montclair Arts Summit (for the Township of Montclair), Upper Montclair, NJ, 2001.

· Member, Scholarship Committee, Seton Hall University’s Public Administration Program, 2001.

· Member, NJ TRANSIT's (New Jersey Transit) Transit Arts Committee (TAC) for the Montclair, NJ, Bay Street Train Station project, 2001.
· Member, The Star-Ledger (newspaper) Scholarship in the Performing Arts’ Advisory Subcommittee (coordinated by the New Jersey Performing Arts Center), Newark, NJ, 1999-2000, 2002-2003, 2003-2004.

· Member, Montclair Township Arts Master Plan Steering Committee, Montclair, NJ, 1998-2001. Designed survey instruments, facilitated focus group of township managers, and compiled and wrote the plan.
· Member, Advisory Committee (Planning/Marketing Subcommittee), ChurchNet/Interactive Voice Solutions, Largo, MD, 1997-1998.

· Member, National Conference of Artists’ National Gallery Search Committee, 1997.

· Member, Constituency for Africa, Cultural Committee, DC, 1997.

· Member, Advisory Committee to the Maryland Tourism Development Board, 1996-1997.

· Chair, Consortium of African and African American Museums in Maryland, 1995-1997. Conceived, organized, and lead the consortium.

· Juror, Capital Gazette Scholarships, Annapolis, MD, 1995-1996.

· Consultant, African American Museum Planning Committee, Division of Historical and Cultural Affairs, Wilmington, DE, 1995-1996.

· Member, Advisory Committee, Annapolis City Hall Mural Project, 1995.

· Maryland State delegate to the White House Conference on Travel and Tourism, DC, 1995.

· Board member, Maryland Tourism Development Board, 1993-1996. Organized and coordinated subcommittee on minority tourism and compiled and wrote the minority tourism goals for Maryland after interviewing African American, Asian, Latino, and Native American constituents in the state.

· Board member, Historic Annapolis Foundation (http://www.annapolis.org/), 1993-1998.

· Member, Mayor's Annapolis City Museum Committee, 1993.

· Grants review panelist, DC Commission on the Arts and Humanities' City Arts Panel, 1993-1995.

· On-site evaluator, National Endowment for the Arts, 1991-1995.

· Grants review panelist, Michigan Council on the Arts' Arts Organization Development Panel, 1989-1995.

· On-site evaluator, Michigan Council on the Arts, 1989-1990.

· Coordinator of the National Black Catholic Youth Conference (as Consultant for the National Office for Black Catholics), Houston, TX, 1986.

· Lecturer and researcher on art, American history, black Catholic studies, preservation and research methods, 1983-1997.

· Board member of the DC National Conference of Artists, 1982-1989, including two terms as President.

· Member of the Education Committee of African American Museums Association, 1983-1984.

· Board member of Allied Artists for DC, 1981-1982.

· Secretary of the Board of Miya Gallery, 1978-1984.

· Docent at Museum of African Art (now administered by the Smithsonian Institution), 1977-1978

Installed art shows for Capital East Graphics, 1977-1978.

· Red Cross volunteer, Walter Reed Hospital Library, Washington, DC. Provided book circulation among patients, 1975-1976.

PROFESSIONAL DEVELOPMENT:
· Proficient with general office equipment, computer programs: e.g., WordPerfect, Microsoft Word, Microsoft Excel, Microsoft Publisher, Microsoft PowerPoint, Meeting Maker, Windows Movie Maker, Lecture 123, and the Internet. Familiar with PhotoMagic for scanning images and attended workshops in Front Page, Access, and Blackboard.
· Studied and/or applied curriculum methods and research methods: oral history, archival, anthropological.

· Maintain a library and files on nonprofit arts service organizations, galleries, associations, museums, archives, cultural centers, festivals, theaters, parks, publications, zoos, historical and preservation societies, etc.

· Collect other publications relevant to American Cultural History, African American Studies, Social and Art History, and Philosophy, as well as fiction focusing on art and cultural artifacts.

· Attended the ELIA European League of Institutes of Art) 3rd Leadership Symposium, Hong Kong, China, 12/2007.

· Attended the National Association of Schools of Art and Design Annual Meeting, Kansas City, MO, 10/2007.

· Attended “Serving the Field: Practitioners and Educators o the Cutting Edge,” Association of Arts Administration Educators Annual Meeting, Chicago, IL, 5-6/2007.

· Attended the National Association of Schools of Music Annual Meeting, Chicago, IL 11/2006.

· Attended the International Council of Fine Arts Deans (ICFAD) Annual Meeting, Boston, MA, 11/2006.

· Attended the National Association of Schools of Art and Design Annual Meeting, Minneapolis, MN, 10/2006.

· Attended the National Association of Schools of Music Annual Meeting, Boston, MA, 11/2005.

· Attended “Arts as Oasis: Building Connections,” International Council of Fine Arts Deans (ICFAD) Annual Meeting, Scottsdale, AZ, 10/2005.

· Attended the National Association of Schools of Art and Design Annual Meeting, Philadelphia, PA, 10/2005.

· Attended “Building Our Capacity and Expanding Our Reach,” Association of Arts Administration Educators Annual Meeting, Pittsburgh, PA, 4/2005.

· Attended “Let Freedom Ring: The Role of Arts in a Democratic Society,” International Council of Fine Arts Deans (ICFAD) Annual Meeting, Philadelphia, PA, 10/2004.

· Attended the National Association of Schools of Art and Design Annual Meeting, Tucson, AZ, 10/2004.

· Attended “Maintaining Purpose: Creating and Preserving Art and Culture in the 21st Century,” School of Continuing and Professional Studies, New York University, 6/2004

· Attended “The Road from Education to Practice,” Association of Arts Administration Educators Annual Meeting, Dallas, TX, 4/2004.

· Attended “Buddha in the Classroom: Inspiring Teaching and Learning through Compassion and Mindfulness,” Center for Pedagogy Agenda for Education in Democracy, Montclair State University, Montclair, NJ, 1/2004.

· Attended the New Jersey ArtPride Legislative Reception and General Membership Meeting, Princeton, NJ, 12/2003.

· Attended “Alternative Assessment Strategies in Online Education” by Peter Campbell, Montclair State University, Montclair, NJ, 10/2003.

· Attended the National Association of Schools of Music Annual Meeting, Seattle, WA, 11/2003.

· Attended the National Council of Arts Administrators’ Annual Conference, Memphis, TN, 11/2003.

· Attended “New and Old Frontiers: Innovation and Tradition in the Arts,” International Council of Fine Arts Deans (ICFAD) Annual Meeting, Ft. Worth, TX, 10/2003.

· Attended “The Role of the Arts in Education in a Democratic Society,” NJ Network for Educational Renewal, Newark Museum and Lincoln Center, 5/2003.

· Attended “Stories of Power, Language and Culture: Impact on Universities, Schools and Communities,” Center of Pedagogy Advance, Montclair State University, 1/2003.

· Attended “Internalist versus Externalist Interpretations of African History and Culture,” Society of Research on African Culture (SORAC), Montclair State University, Upper Montclair, NJ, 11/2002.

· Attended “Contemporary Culture: ‘Rhythms’ of the World,” International Council of Fine Arts Deans (ICFAD) Annual Meeting, Toronto, Canada, 10-11/2002.

· Attended National Association of Schools of Art and Design (NASAD) Annual Meeting, Aspen, CO, 10/2002.

· Attended “Image, Object, and Processes of Documentation,” American Folklore Society (AFS) Annual Meeting, Rochester, NY, 10/2002.

· Attended Association of Arts Administration Educators Annual Conference, hosted by New York University, New York, 4/2002.

· Attended “Critical Constructivism,” Center of Pedagogy Advance, Montclair State University, 1/2002.

· Attended "Fundraising and the Arts" and "Bridging the Arts and Entertainment," the pre-conference and conference, respectively, sponsored by the International Council of Fine Arts Deans (ICFAD) in Long Beach, CA, 11/2001.

· Attended "All Together Different Initiative," diversity training program at Montclair State University, 10/2001.

· Attended the “Targeting Talent” and "Multiculturalism in Miami,” pre-conference and conference, respectively, sponsored by the International Council of Fine Arts Deans (ICFAD) in Miami, FL, 10/2000.

· Attended the "Outcomes Assessment and Accreditation Conference" sponsored by the Middle States Commission on Higher Education in Philadelphia, PA, 3/2000.

· Participated in the Tocqueville Seminars sponsored by the Maryland Humanities Council at London Town House and Gardens, Edgewater, MD, 2/1997 and 3/1997.

· Attended "Building Bridges: Setting the Agenda to Reclaim Our Communities," the First Annual Meeting of the Maryland Legislative Black Caucus, Annapolis, MD, 11/10-11/1995.

· Attended Maryland State Department of Personnel’s Employee Development Center training in “Coaching and Counseling Employees,” 6/1994.

· Attended the American Institute for Conservation of Historic and Artistic Works' Annual Conservation Conference, Hyatt Regency Hotel, Denver, CO, 6/1-5/1993.

· Attended "Conservation Considerations in the Design of Museum Facilities," sponsored by the Northeast Document Conservation Center and the National Gallery of Art at the National Gallery of Art, Washington, DC, 4/22-23/1993.

· Attended KPMG Peat Marwick and Foundation Center's joint seminar, "Resource Development System," for nonprofit organizations, Washington, DC, 9/1988.

· Attended SCORE’s (Service Corps of Retired Executives) Pre-Business Workshop, sponsored by the U.S. Small Business Administration, Washington, DC, 2/1987.

· Attended National Conference of Artists International Convention, Dakar, Senegal, 5-6/1985.

PUBLIC SPEAKING:

· “The Aftermath of Juneteenh: African American Struggles with Hypocrisy,” presented to the ReuBEN group, Reuters, New York, NY, 2007.

· “Not to be an Anomaly: African American Folklore Movements in the Late 19th and Early 20th Centuries,” presented to the Introduction to African American Studies class, Valdosta State University, 10/2006.

· “Root and Veil: Influences and Iconography in African American Art,” presented to the African American Art History class, Valdosta State University, 10/2006.

· “Divergence: Trends in the Interpretation of African American Folk Culture,” presented at the teachers’ conference, African American: Humanistic Perspectives, Institute for the Humanities, Montclair State University, 2/2006.

· “A Wider Look: Issues of Diversity in the International Arena,” co-facilitator and organizer for combined session on International Initiatives and the Diversity and Cultural Inclusion committees during the International Council of Fine Arts Deans (ICFAD) Annual Meeting, “Arts as Oasis: Building Connections,” Scottsdale, AZ, (Also, wrote and presented case study during the New and Early Deans Session.) 10/2005.

· “Two Different Disciplines Using a Low Threshold Technology,” a panel presentation on learning outcomes resulting from educational software Lecture 123 (focus on applications to art history) at the “Hands Across the Hudson” NYNJ Blackboard Users Group Conference hosted by The City University of New York, 7/2005.

· “Seeing through the Veil: Responses to American Slavery in African American Art” presented at the teachers’ conference “Shackled Bodies, Free Minds: Resistance to Enslavement in the Americas,” Institute for the Humanities, Montclair State University, 2/2004.
· Save NJ Arts Town Meeting: A Community Dialogue on Support for the Arts and History,” panel presentation (welcoming by the Mayor Robert Russo), sponsored by the Montclair Art Museum, Montclair, NJ, 4/2003.

· “Implications of the TEACH Act,” panel presentation and discussion for the Copyright Online Issues brown bag session for faculty and staff, sponsored by the Office of the Provost, Montclair State University, 2/2003.

· “Exploring African American Traditions: Educating Students through African American Art,” at the teachers’ conference of the Institute for the Humanities, Montclair State University, 2/2003.

· "Direction and Resources for Filipino American Artists and Arts Organizations," at the symposium, Bringing Filipino American Art to the Mainstream, 11/2001.
· "African American Contributions to the Catholic Church," lecture for the Campus Ministry at St. Peter's College, Jersey City, NJ, 3/2000.
· "The Rights of Objects," lecture for the Missouri Historical Society, St. Louis, MO, 4/98.

· "Careers in Arts Management" panel presentation and discussion with students majoring in Arts Management at American University, Washington, DC, 12/1997.

· "A Vision for a Museum," a lecture for the African American Heritage Foundation, Cedar Rapids, IA, 12/1997.

· "A History of Black Education in Maryland," during the Black History Month program of the Turner Station Reading and Learning Resource Center, Turner Station, MD, 2/1997.

· Delivered remarks during "Beyond Slavery," an interpretive program on African American slave life sponsored by the London Town House and Gardens, Edgewater, MD, 10/1996.

· Addressed the groundbreaking ceremonies for the Benjamin Banneker Historical Park and Museum in Oella, MD, 9/1996.

· "Understanding African American History and Art," during a meeting of the Maryland Small Museums Association, Savage Mill, Howard County, MD, 7/1996.

· Maryland's African American Cultural Resources: the African American Experience in Maryland” sponsored by the Coalition for Maryland History and Culture, Bowie, MD, 4/1996.

· "Africans and African Americans Bridging Cultures," sponsored by AT&T's Government Marketing Organization in Washington, DC, 2/1996.

· Moderated a session on "Partnerships for African American Site Protection" during the Maryland Historical Trust's Annual Conference, "Growing Smart: Preservation and Revitalization in Maryland," Frederick, MD, 11/1995.

· Guest speaker for the Annapolis Chapter of the Brandeis University National Women's Committee, Annapolis, MD, 9/1995.

· Addressed the Friends of Historic Preservation during the dedication of the Lantern and Bronze Plaque in Honor of St. Claire Wright, at the Paca Visitor Center, Annapolis, MD, 5/1995.

· "A Legacy in Agriculture: The Accomplishments of Benjamin Banneker and the Significance of the Banneker Historical Park," during the Friends of Benjamin Banneker Historical Park's Black History Month event, Catonsville Community College, Catonsville, MD, 2/1995.

· "Preserving Family: Black Impressions," during the Black History Month event of the Office of African American Catholic Ministries, Archdiocese of Baltimore at St. Cecilia's Church, Baltimore, MD, 2/1995.

· Participated in "Preserving Black History," a roundtable discussion sponsored by the United States Catholic Conference's Secretariat for African American Catholics, Washington, DC, 2/1995.

· Presented African American history and historical source material for the guide training session of Three Centuries Tours of Annapolis, Annapolis, MD, 2/1995.

· Guest Speaker, 18th Anniversary Fundraiser and Champion Awards, A.E.L.O. Music Group and Gallery 918, Baltimore, MD, 12/1994.

· "Your Legacy Must Be Preserved," during 100th Anniversary Commemoration of the Fifth Black Lay Catholic Congress sponsored by the Secretariat of African American Catholic Ministries, NCCB, St. Peter Claver Church, Baltimore, MD, 10/1994.

· Moderated panel on "African American Heritage in Maryland, during the Maryland Historical Trust's Annual Preservation Conference, Lowe's Hotel, Annapolis, MD, 11/1993.

· Keynoted and facilitated a Plenary Conference for the African American Heritage Coalition, sponsored by the Delaware Division of Historical and Cultural Affairs' Commission on African American Affairs, Delaware State College, DE, 4/1993.

· Addressed the Fourth Preservation Forum of the Anne Arundel County Trust for Preservation, Inc., London Town Public House and Gardens, Edgewater, MD 3/1993.

· Keynoted Anne Arundel County's Black History Month program, sponsored by Anne Arundel County's Cultural Diversity Committee, Lowe's Hotel, Annapolis, MD, 2/1993.

· Moderated a roundtable discussion on "Increasing and Managing Staff Diversity in Small Museums" during the American Association of Museums' program "Current Issues in Museums: Recruiting and Retaining a Diverse Staff," Marriott Hotel, Washington, DC, 1/1993.

· Moderated and presented on a panel for "Collecting and Protecting History: The Role of the Community," a session at the Maryland Historical Trust's Annual Preservation Conference, Lowe's Hotel, Annapolis, MD, 11/1992.

· "Black Catholic Gifts of Faith," Seventh Annual Black Catholic Convocation of Metuchen Diocese, New Brunswick, NJ, 10/1991.

· "African-American Museums: Focusing on the Challenges of the 21st Century: A Response," a program on "Issues and Trends in the Protection of African-American Culture," Maryland Commission on Afro-American History and Culture, Prince George's County, MD, 5/1990.

· "The National Conference of Artists and the Black Arts Movement," Black History Month presentation, Riverside Baptist Church, Washington, DC, 2/1990.

· "Changing Issues in Black Catholic History: Black Worship in the Catholic Church," Black Student Alliance, Trinity College, Washington, DC, 11/1989.

· "Black Heritage Tourism: Black Institutions Respond," a program on "Black Heritage Tourism: Exploitation or Education?," Partners for Livable Places, Boston, MA, 9/1988.

· Congressional Forum on the State of Cultural Equity, Open Dialogue III, sponsored by The Association of American Cultures, Washington, DC, 6/1988.

· "Development of African American Museums in the United States," 30th Annual and 2nd International Meeting of NCA, Bahia, Brazil, 5/1988.

· Paneled "Initiatives in Public Education," 20th Annual Conference of the African Heritage Studies Association, Washington, DC, 4/1988.

· "Black Museums and Their Constituencies," Museum Education Round-table, Washington, DC, 11/1987.

· "African-American History Museums: Results of the AAMA Survey," 47th Annual Meeting of the American Association for State and Local History, Raleigh, NC, 10/1987.

· Paneled "Learning About Our Culture: Museums, Theaters and Libraries as Educational Institutions," 17th Annual Congressional Black Caucus Legislative Weekend, Washington, DC, 9/1987.

· Six two-hour workshops, "Liturgical Movements in Black Catholic History" and "Black Catholic Resources," National Office for Black Catholics' Afro-American Culture and Worship Workshop, San Diego, CA, 7/1987.

· “The Church: Understanding Yesterday and Anticipating Tomorrow,” Rejoice (Liturgical Conference), Archdiocese of Washington, Washington, DC, 6/1986.

· "Black Catholic History from the Colonial Period to the Present," First Black Catholic Convocation of Metuchen Diocese, New Brunswick, NJ, 9/1985.

· "The Sixth Function: Interactive Arts, Expanding Gowans by Computer" (an extension of the art theory of Alan Gowans in Learning to See: Historical Perspectives on Modern Popular/Commercial Arts), DC Chapter National Conference of Artists Monthly Membership Meeting, 3/1984.

· "Opportunities for Black Writers in Predominately White Religious Periodicals," Religion Writers Workshop, Howard U., Washington, DC, 6/1980 and 6/1981.

· "Alternative Spaces for Artists," 22nd Annual Meeting of the National Conference of Artists, Washington, DC, 4/1980.

· Paneled workshop on the National Endowments for the Arts and the Humanities, National Association of Neighborhoods, Washington, DC, 11/1979.

· Lectured on framing and art appreciation, Federal City Alumnae Chapter Delta Sigma Theta Sorority Arts and Letters Committee, Washington, DC, 10/1979.

· “High Church/Black Writers,” presentation for the Religion Writers Workshop at Howard University, Washington, DC, 7/1979.

PUBLICATIONS:

· Wrote catalog section, “Essence in a Glimpse: Thoughts on the Art of George Segal,” for the George Segal Gallery Catalog and Exhibition, Montclair State University, 2006.

· Wrote the “Montclair Arts Plan,” and advised on the “Montclair Arts Plan Workbook,” for the Township of Montclair, 2001.

· Published “African American Heritage in Annapolis/Stanton Center: A Response to Community Needs,” in Historic Annapolis, Fall /Winter 1998.

· Published "Black Catholic Gifts of Faith," in U.S. Catholic Historian, Fall 1997. This is the first published periodization of black Catholic liturgical history.

· Published "Black Catholics in the United States: A Historical Chronology," in U.S. Catholic Historian, Winter 1994. This was the most extensive chronology of black Catholic history at that time, with over 200 entries from the 16th century through the early 1990s and is routinely made available to scholars researching at the Josephite Archives in Baltimore, MD.

· Ph.D. dissertation, "Happy Days and Sorrow Songs: Interpretations of Negro Folklore by Black Intellectuals, 1893-1928," 1991. The first examination of the interpretation of Negro folklore from the perspective of specific political organizations.

· M.A. thesis, "The Emergence of Black Cultural Expression in the Roman Catholic Liturgy," 1985.

· Compiled Blacks in Museums: A Directory of African American Museums and Museum Professionals, 1988.

· Edited and contributed research and analysis to the AAMA Profile of Black Museums, 1987.

· Member of the Black Catholic Hymnal Project editorial committee (lead by Archbishop James P. Lyke) that produced the first national black Catholic hymnal, Lead Me, Guide Me: The African American Catholic Hymnal, 1987.

· Contributor to SCRIP, AAMA newsletter, 1986-1989.

· Contributor to Accent on Worship, newsletter published by the Liturgical Conference, 1985.

· Contributor to Pastoral Music, magazine published by the National Association of Pastoral Musicians, 1983.

· Editor of Freeing the Spirit, NOBC magazine, 1979-1981. Then the leading magazine addressing the themes of the black Catholic liturgical movement.

· Acting editor of Impact!, NOBC newspaper, 1979-1981.

· Co-publisher/writer for Black Arts Review, newspaper published by Miya Gallery, 1978-1981.

MANUSCRIPTS (developing for publication):

· “Happy Days and Sorrow Songs: The Lives and Politics of Hampton’s Negro Folklorists, 1893-1928," on Hampton Institute’s Negro Folklore Society and interactions with other black intellectuals and activists (revised and expanded dissertation complete).

· “Root and Veil: Interpretations of African American Fine Arts, 1793-2006,” interpreting black art expressing 28 themes (proposal complete, writing initial chapters).

RADIO and TELEVISION:

· Interviewed by Mark Blaustein about the Beatrice Crawford Memorial Musical Celebration on: “On The Town,” WMSC 90.3 FM Radio, Upper Montclair, NJ, 12/2001.

· Audience participant, MSNBC's cable television program, "Townhall Meeting," with Forrest Sawyer, Seacaucus, NJ, 10/2001.

· Interviewed by Louis C. Fields about African American tourism on “The Baltimore Business Report,” WOLB radio station, Baltimore, MD, 4/1998.

· Interviewed by Meldon Hollis about the significance of preserving Banneker-related artifacts in Maryland on "Middle Passage," WEAA radio station, Baltimore, MD, 8/1996.

· Interviewed by Carl Snowden about the Banneker-Douglass Museum and African American heritage in Anne Arundel County on the cable television program, "Up Front and Personal," Annapolis, MD, 6/1996.

· Interviewed by Meldon Hollis about preserving African American historic sites in Maryland on "Middle Passage," WEAA radio station, Baltimore, MD, 6/1996.

· Interviewed by Marlena Borges about the Banneker-Douglass Museum on "Choices," Cable TV Channel 19, Washington, DC, 4/1996.

· Interviewed on "Annapolis Business Scene," WNAV radio station, sponsored by the Chamber of Commerce, Annapolis, MD, 10/1993.

VIDEOS:
· Interview for Racism and the Renewal of the Mind II: A National Teleconference on Racism, Black Catholic Televangelization Network (BCTN), 1991.

· Research for In God's Service, black vocations series, BCTN, 1991/later release.

· Interview for Rejoice! Futuring Black Catholic Worship, BCTN, 1990/release in 1992.

· Participation in In God's Service, BCTN, 1989.

· Research for Search for Black Christian Heritage series, BCTN, 1987.

HONORS and RECOGNITIONS:
· Recognition Award, for unique dedication to the Star-Ledger Scholarship for the Performing Arts, 2007.

· Service Award in appreciation for efforts to realize the transition from a School to a College of the Arts at Montclair State University, 2006.

· Service Award for five years of dedicated service to Montclair State University, 2004.

· Certificate of Appreciation, Montclair State University Student Mentoring Program, 2000-2005.

· Certificate of Appreciation, The Baltimore African American Tourism Council, for service in support of the Baltimore African American Resource and Tourist Guide, 1998.

· Certificate of Appreciation, Consortium of African and African American Museums in Maryland (CAAAMM), 1997.

· State of Maryland Governor’s Citation in Recognition of the Personal Commitment to Preserve the African American Legacy, 1997.

· State of Maryland Governor's Citation for Outstanding Commitment to the Community, 1996.

· City of Baltimore Mayor's Citation for Contributions to the Civic Welfare of the Municipality, 1994.

· National Conference of Artists and the State of Bahia Certificate of Appreciation for Participation in the Second International Conference of Artists, Bahia, Brazil, 1988.

· Honorary Citizen of Chattanooga, TN, 1988.

· NOBC Commendation of Service for Active Support of the Afro-American Culture and Worship Workshop, 1987.

· Phi Kappa Phi Honor Society Award, 1985.

· NOBC Recognition of Service Award, 1985.

· Recognition of Service Award, NOBC Workshop Participants, 1984.

· Outstanding Young Men of America Award, 1984.

· Certificate of Achievement, NASA Goddard Space Flight Center Summer Institute in Computer Applications, 1972.

· Certificate of Merit in Dramatics, 1970.

· HEW (Health, Education and Welfare) Youth Award, 1968.

PROFESSIONAL ASSOCIATIONS:

· American Association of Museums, Individual Member

· American Studies Association, Individual Member

· Americans for the Arts, Member

· ArtPride, New Jersey, Member

· Association of Arts Administration Educators, Associate Member

· European League of Institues of Art, Member

· International Council of Fine Arts Deans, Associate Member

PAGE
2

