

Kathy Louise Seelinger, Ed.D.

One Marshall Drive, Marshall University, Jenkins Hall 209
Huntington, WV 25775
W: (304) 696-2863
F: (304) 696-6221

email: kathy.seelinger@marshall.edu

Education

- 2000 Ed.D. Public School Educational Leadership Studies, West Virginia University, Morgantown, WV
Major: Educational Leadership
Minor(s): Social Foundations of Education, Managerial Communication
- 1985 M.A. Education, Marshall University, Huntington, WV
Major: Instructional Design and Mass Communications
Minor: Field Anthropology
- 1974 B.A. Education, Marshall University, Huntington, WV
Major: English 7 - 12; Speech/Theatre 7 - 12

Experience

- 2008 - present Professor of Education, Marshall University. Teach Schools in a Diverse Society (EDF 475), Children's Literature (CI 342), Classroom Assessment (EDF 435); advise education students.
- April - July 2008 Interim Associate Dean of Students, College of Education and Human Services, Marshall University.
- 2005 - 2008 Associate Professor of Education, Marshall University.
- 2000 - 2004 Assistant Professor of Education, Marshall University.
- 1986 - 2000 Instructor/Clinical Supervisor, Marshall University.
- 1991 - 1997 Adjunct Instructor, Marshall University.
- 1985 - 1987 Substitute Teacher, Mason County Schools, Point Pleasant, WV
- 1984 - 1985 Graduate Assistant, Learning Resources Center, Marshall University.
- 1984 - 1986 Part-Time Instructor of Theatre Arts, French Art Colony, Gallipolis, OH.

1984 - 1985	Part-Time Instructor of Photography and Communications, University of Rio Grande, Rio Grande, OH.
1981 - 1984	Teacher, Kyger Creek High School, Cheshire, OH.
1978 - 1980	Part-Time Instructor, Marshall University Comm. College, Point Pleasant, WV.
1974 - 1981	Teacher, Point Pleasant Junior High School, Point Pleasant, WV.
1974 - 1976	Facilitator, Project Talented and Gifted, PACE Center, Huntington, WV.

Professional Memberships and Offices

2013 - present	Steering Committee, Appalachian Studies Association
2000 - present	Member, Appalachian Studies Association

Awards and Honors

2015, 2016	Finalist, Marshall and Shirley Reynolds Teaching Award, Marshall University.
2012, 2013	Faculty Appreciation Award, Student Resource Center/Student Activities Programming Board, Marshall University.
2012	Dr. Dorothy Hicks Annual COEPD Faculty Award for Excellence in Teaching, Marshall University.
2002	Pickens-Teaching Queen Teaching Award, Marshall University.

Grants

Principal Investigator, Appalachian Studies Association #204014. Marshall University, Huntington, WV, September 9, 2013 – present.

Principal Investigator, Appalachian Regional Commission (ARC) #213289 for Appalachian Studies Association. Marshall University, Huntington, WV, January 20, 2013 – present.

Internal Investigator, Appalachian Mathematics and Science Project (AMSP), National Science Foundation. Marshall University, Huntington, WV, March 2008 – 2010.

Site Researcher, West Virginia Dept. of Education 21st Century Planning Grant for Student Study Abroad Programs at Mark Twain Middle/High School. Heidelberg, Germany, Oct. 8 – 13, 2008.

Data Gatherer, West Virginia Partnership Teaching Research Initiative Grant. West Virginia University at Parkersburg (WVUP), Parkersburg, WV, January 2007.

Teacher Trainer, International Training Grant in Language Arts Development, the June Harless Center for Rural Educational Research and Development. Sor Lenore Gibb School, Consuelo, Dominican Republic, July 31 - August 9, 2005.

Teacher Trainer, International Training Grant in Language Arts Development, the June Harless Center for Rural Educational Research and Development. Sor Lenore Gibb School, Consuelo, Dominican Republic, August 5 - 16, 2004.

Professional Licensure

Permanent Professional Public School Teaching Licensure in English 7 – 12 and Speech/Theatre 7 – 12, West Virginia Department of Education, Charleston, WV.

Presentations and Publications

Discussant, Preview/Critique of Trey Kay's NPR Radio Documentary, "The Long Game: Texas' Ongoing Battle for the Direction of the Classroom." Marshall University, Huntington, WV, November 5, 2013.

Presenter, "Eliciting Optimal Performance from Student Teachers." COEPD Clinical Office Supervising Teacher Workshop, Christ Temple, Huntington, WV June 17, 2013.

Panelist, "The Wealth of Multiculturalism in Children's Literature." Marshall University Multicultural Online Conference, Huntington/Charleston, WV, November 3, 2012.

Presenter/Discussion Leader, "Finding Common Ground with the University Supervisor." COEPD Clinical Office Supervising Teacher Workshop, Christ Temple, Huntington, WV, June 12, 2012.

Yearly Reports of the Appalachian Mathematics and Science Project (AMSP), March 2008, June 2009, and July 2010. National Science Foundation Grant Report for Braxton, Cabell, Mason, Mingo, and Wayne Counties of WV. Marshall University, Huntington, WV.

Organizer and Discussant (with NPR documentarian Trey Kay) for Kanawha County Textbook Controversy Retrospective "The 1974 Textbook Wars." Marshall University, Huntington, WV, November 5 - 6, 2009.

Keynote, "The Ongoing Battle for Music Education." West Virginia Student Collegiate Music Educators (WVCME) Conference, Marshall University, Huntington, WV, November 11, 2008.

Service

Member, Honors College Steering Committee (University), August 2014 – present.

Week of Welcome Activities (COEPD), August, 2011 – present.

Faculty Advisor, Freshman Orientation Counselor (COEPD), summer 2010 – present.

Member, Appalachian Studies Association Steering Committee (University), 2013 – present.

Member, Budget and Academic Policy Committee (University), 2012 - present.

Justice, Student Conduct (University), August 27, 2012 - present.

Member, Undergraduate Program Curriculum Committee (COEPD), 2011 – present.

Writing Across the Curriculum Instructor (University), 2013 – 2015.

Residence Life faculty guest speaker (University), 2004 – 2015.

Member, Multidisciplinary/Interdisciplinary Studies Exploratory Committee (University), 2014.

Chair, hiring committee for Appalachian Studies Association Asst. Director (University), May – June 2014.

Member, Appalachian Studies Conference Planning Committee (University), March 2012 – March 2014.