

Jamie L. Mansell, PhD, LAT, ATC

261 Pearson Hall Temple University

1800 North Broad St.

Philadelphia, PA 19122

Work Phone: 215-204-2153

E-mail: jmansel@temple.edu

Twitter: [@JamieMansellPhD](https://twitter.com/JamieMansellPhD) [@TempleATP](https://twitter.com/TempleATP)

EDUCATION

Temple University, Philadelphia, PA

Doctor of Philosophy- Kinesiology, emphasis in Athletic Training, May 2012

Doctoral Candidate: 2010-2012

Doctoral Student: 2006-2010

Dissertation: "Apolipoprotein E Genotype and Head Impact Response in High School Athletes"

Temple University, Philadelphia, PA

Graduation: August 2004

Master of Education-Kinesiology, emphasis in Athletic Training

NATA Accredited Graduate Athletic Training Curriculum

Towson University, Towson, MD

Graduation: May 2002, Magna Cum Laude

Bachelor of Science-Athletic Training

CAHEP Accredited Undergraduate Athletic Training Curriculum

PROFESSIONAL POSITIONS

2015-Present

**Assistant Professor/Director of Athletic Training Education
Adjunct Graduate Faculty**

Department of Kinesiology, Temple University

Responsibilities: Ensuring compliance with CAATE accreditation & University standards for the graduate and undergraduate athletic training programs; creating comprehensive assessment matrices; creating, coordinating and overseeing overall programmatic assessment; mentoring and advising MS and BSAT students and program faculty; creating a new completely online Doctor of Athletic Training program and a new Master of Science in Athletic Training entry-level program; assisting with marketing and recruitment of all programs

2013-2015

**Assistant Professor/ Post-Professional Athletic Training
Program Director**

Adjunct Graduate Faculty

Department of Kinesiology, Temple University

Responsibilities: Ensuring compliance with CAATE accreditation standards and graduate school policies; creating comprehensive assessment matrix; creating, coordinating and overseeing graduate student clinical externship experience; mentoring graduate student research and advising students on post-graduation career preparation

2012- 2013

**Assistant Professor/Athletic Training Clinical Education
Coordinator**

Department of Kinesiology, Temple University

Responsibilities: Assisting program directors with the coordination and evaluation of undergraduate athletic training students and graduate assistants as per national CAATE rules and Pennsylvania state law; identifying and evaluating potential new internship and assistantship sites; coordinating the interview process for potential new students; performing site visitations to ensure a safe and productive work environment; serving as a liaison between athletic training students and preceptors; advising students on career preparation and graduate school application

Courses: KN 1221: Applied Anatomy & Physiology I

KN 1222: Applied Anatomy & Physiology II

Courses will be taught online to students at
Temple's main campus & Temple Japan

KN 1223: Anatomy & Physiology I Laboratory

KN 1224: Anatomy & Physiology II Lecture

KN 1224: Anatomy & Physiology II Laboratory

KN 1442: Basic Techniques in Athletic Training

KN 3444: General Medical Conditions in Athletic Training

KN 4443: Organization & Administration Athletic Training

KN 4450: Special Topics in Athletic Training

KN 4487: Practicum in Athletic Training III

KN 4687: Practicum in Athletic Training IV

KN 8300: Seminar in Athletic Training/Sports Medicine

KN 8343: Orthopedics in Athletic Training/Sports Medicine

KN 9287: Graduate Athletic Training Practicum I

KN 9288: Graduate Athletic Training Practicum II

2012- 2014

Adjunct Instructor

Department of Psychology & Graduate Studies, Lincoln University

Responsibilities: Teaching non-traditional students in a hybrid-format

Courses: HPR 101: Dimensions of Wellness

HPR 160: Personal & Community Health

2004-2012

Assistant Professor

Instructor

Lecturer

Department of Health, Physical Education, and Recreation,
Lincoln University

Responsibilities: Teaching undergraduate major and core
curriculum courses; academic advising for Health Science major
students; serving on departmental, school, and faculty committees

Courses: FYE 101: Freshmen Year Experience

HPR 101: Dimensions of Wellness (classroom & hybrid)

HPR 102: Lifetime Sports

HPR 103: Fitness for Life

HPR 225: First Aid & CPR

HPR 275: Disease Prevention in the Elderly

HPR 308: Kinesiology

HPR 314: Athletic Injuries

HPR 397: Internship Seminar

HPR 406: Fitness Assessment & Management

2007-2012

Clinical Coordinator (Part-Time)

Graduate & undergraduate Athletic Training Education Programs
Department of Kinesiology, Temple University

Responsibilities: Assisting program directors with the
coordination and evaluation of undergraduate athletic training students
and graduate assistants; identifying and evaluating potential new
internship and assistantship sites; coordinating the interview process
for potential new students; performing site visitations to ensure a safe
and productive work environment; serving as a liaison between
athletic training students and approved clinical instructors; gathering
documents and assisting in the CAATE & PPATEP re-accreditation
processes

2007-2012

Adjunct Instructor

Department of Kinesiology, Temple University

Responsibilities: Teaching undergraduate & graduate major
courses; ensuring student work hours are documented and in-line
with university policy

Courses: KN 9287: Graduate Sports Medicine Practicum II

KN 9288: Graduate Sports Medicine Practicum II

KN3687: Practicum in Athletic Training I

KN3688: Practicum in Athletic Training II

KN1442: Basic Techniques in Athletic Training

- 2008-2012 **Adjunct Instructor**
Department of Kinesiology, Temple University
Responsibilities: Teaching undergraduate students laboratory and lecture portions of anatomy and physiology; providing hands-on experiences for students including bone, muscle and blood vessel identification, dissection, reading electrocardiographs, and reading respiratory volumes
Courses: Kinesiology KN1223: Anatomy & Physiology I
 Kinesiology KN1224: Anatomy & Physiology II
- Summer 2007 **Adjunct Instructor**
Department of Kinesiology, Temple University
Responsibilities: Teaching undergraduate students lecture portion of anatomy and physiology; preparing lecture notes and posting them on the Internet through Blackboard
Courses: Kinesiology KN1224: Anatomy & Physiology II
- Summer 2007 **Adjunct Instructor**
Department of Biology, Community College of Philadelphia
Responsibilities: Teaching nutrition and fitness material to high school students enrolled in the Gateway to College Program; providing hands-on experience for students to perform dietary and fitness analyses
Courses: Health 101: Introduction to Health & Fitness
- 2004-2006 **Assistant Athletic Trainer**
Department of Athletics, Lincoln University
Responsibilities: Providing game and practice coverage of softball, baseball, men's and women's track and field, men's and women's soccer, men's and women's basketball, and men's and women's cross country teams; preventing, evaluating, treating, documenting and rehabilitating sports injuries; educating athletes on proper hydration and drug testing
- Summer 2005 **Adjunct Instructor**
Department of Kinesiology, Temple University
Responsibilities: Teaching undergraduate students lecture portion of anatomy and physiology; preparing lecture notes and posting them on the Internet through Blackboard
Courses: Kinesiology KN 1223: Anatomy & Physiology I
- 2002-2004 **Teaching Assistant**
Department of Kinesiology, Temple University
Responsibilities: Teaching undergraduate student laboratory portion of anatomy and physiology

Courses: Kinesiology KN 1223: Anatomy & Physiology I
Kinesiology KN 1224: Anatomy & Physiology II

2003-2004

Certified Athletic Trainer

Penn State Abington College

Responsibilities: Providing game and practice athletic training coverage of baseball, softball, men's and women's basketball, and men's and women's soccer

COURSES & PROGRAMS CREATED

Programs:

2015 **Master of Science in Athletic Training (MSAT)**
Temple University

2015 **Doctor of Athletic Training (DAT- Online)**
Temple University

Courses:

2017 **KN 9601: Capstone Project in Athletic Training (Online)**
Temple University DAT

2016 **KN 8611: Leadership and Cultural Considerations for Athletic Trainers (Online)**
Temple University DAT

2015 **KN 5141: Orthopedic Anatomy**
Temple University MSAT

2015 **KN 5142: Foundations of Athletic Training**
Temple University MSAT

2015 **KN 5143: Orthopedic Assessment I**
Temple University MSAT

2015 **KN 5244: Orthopedic Assessment II**
Temple University MSAT

2015 **KN 5245: General Medical Conditions in Athletic Training Lecture**
Temple University MSAT

2015 **KN 5246: General Medical Conditions in Athletic Training Laboratory**

- Temple University MSAT
- 2015 **KN 5247: Leadership for the Entry-Level Athletic Trainer**
Temple University MSAT
- 2015 **KN 5287: Practicum in Athletic Training I**
Temple University MSAT
- 2015 **KN 5441: Therapeutic Modalities in Athletic Training**
Temple University MSAT
- 2015 **KN 5442: Therapeutic Exercise in Athletic Training**
Temple University MSAT
- 2015 **KN 5443: Organization and Administration in Athletic Training**
Temple University MSAT
- 2015 **KN 5487: Practicum in Athletic Training II**
Temple University MSAT
- 2015 **KN 5644: Applied Research in Athletic Training**
Temple University MSAT
- 2015 **KN 5645: Board of Certification Preparation**
Temple University MSAT
- 2015 **KN 5687: Practicum in Athletic Training III**
Temple University MSAT
- 2015 **KN 5851: Special Topics in Athletic Training**
Temple University MSAT
- 2015 **KN 5852: Transition to Clinical Practice**
Temple University MSAT
- 2015 **KN 5987: Practicum in Athletic Training IV**
Temple University MSAT
- 2015 **KN 8601: Research Appraisal and Clinical Application**
Temple University DAT (Online format)
- 2015 **KN 8602: Grand Rounds in Athletic Training**
Temple University DAT (Online format)
- 2015 **KN 8603: Grand Rounds in Athletic Training II**

- Temple University DAT (Online format)
- March 2012 **HPR 180: Medical Terminology**
Lincoln University Health Science
- March 2012 **HPR 226: First Aid & CPR for the Healthcare Professional**
Lincoln University Health Science
- October 2005 **Revision of HPR 206: Fitness Assessment and Management**
to reflect competencies for personal trainer certification
Lincoln University Health Science
- October 2005 **HPR 397: Internship Seminar** to prepare students for off-campus
internship experience
Lincoln University Health Science

ACCREDITATION ACTIVITIES

- 2017 College of Public Health CEPH Self-Study
Committee Member
- 2017 Master of Science in Kinesiology: Athletic Training
Committee Chair
Awarded 7 years of continuing accreditation
- 2016 Master of Science in Athletic Training
Committee Chair
New substantive change accreditation awarded
- 2016 Bachelor of Science in Athletic Training
Committee Chair
Awarded 5 years of continuing accreditation

RESEARCH AND TEACHING GRANTS FUNDED

- 2015 Let's Stay Together: A Mentorship Workshop (\$1328.00)
NATA Ethnic Diversity Advisory Committee Ethnic Diversity Enhancement
Grant
Co-Primary Investigator
- 2012 The Effect of Financial Incentive on Exercise Adherence and Selected Health
Indicators (\$3,000)
Lincoln University Faculty Development Grant
Co-Primary Investigator

- 2012 Temple University Girls and Women in Sports Day 2013 (\$985)
NATA Ethnic Diversity Advisory Committee Ethnic Diversity Enhancement Grant
Co-Primary Investigator
- 2011 Creation and Impact of a Workbook Designed to Increase Content Knowledge of Body Systems for Health Science Majors (\$6,500)
Lincoln University Faculty Development Grant
Co-Primary Investigator
- 2010 An Educational Relationship between Owls Athletic Training Society and Lanning Square Elementary School (\$1,159.50)
NATA Ethnic Diversity Advisory Committee Ethnic Diversity Enhancement Grant
Co-Primary Investigator
- 2010 APOE Genotype and Multiple Concussions in High School Athletes (\$5,000)
Pennsylvania Athletic Trainers' Society Research Grant
Primary Investigator; Dissertation
- 2010 Impact of HPR 103 Intervention Upon Selected Health & Fitness Measures (\$6,450)
Lincoln University Faculty Development Grant
Co-Primary Investigator
- 2009 Neuropsychological Influences on Neuromuscular Activity (\$3,980)
Eastern Athletic Trainers' Association Research and Education Foundation Grant
Co- Investigator
- 2009 Genotyping in Collegiate Athletes (\$650)
Lincoln University Research & Publications Grant
Primary Investigator
- 2008 GFAP Genotyping in Collegiate Football & Soccer Players (\$4,500)
Lincoln University Faculty Development Grant
Primary Investigator
- 2007 Effects of Soccer Heading on Brain Injury Protein Markers (\$4,966.75)
Pennsylvania Athletic Trainers' Society
Co-Investigator
- 2006 The Physiological Effects of a Single Bout of *Dance Dance Revolution* (\$4,500)
Lincoln University Faculty Development Grant
Co-Primary Investigator

SERVICE GRANTS FUNDED

2015- Present	Jack Barrack Hebrew Academy Athletic Training Service Grant (\$32,000)
2013- Present	Philadelphia Public Schools Athletic Training Service Grant (\$64,000)
2013- Present	The William Penn Charter School Athletic Training Service Grant (\$32,000)
2013- Present	The Germantown Friends School Athletic Training Service Grant (\$32,000)

PUBLICATIONS

Refereed Scientific Publications

Bretzin A, Moffit D, **Mansell JL**, & Russ A. Is current legislation up-to-date on concussion management? *The Journal of School Health*. (In review).

Mansell JL, Kampa C, Tierney RT, Phillips J, & Schaeffer M. Effect of head impact response on quality of life in collegiate athletes. *Athletic Training & Sports Health Care*. (In review).

Moffit D, **Mansell JL**, & Russ A. An educational relationship between an athletic training program and an elementary school. *Kinesiology Review*. (In press).

Russ A, **Mansell JL**, & Moffit D. Sexual harassment and internships: How can we protect our students and our programs? *Kinesiology Review*. (In press).

Lindsey J, Cheever K, **Mansell JL**, Phillips J, & Tierney RT. (2017). Effect of fatigue on ocular motor assessments. *Athletic Training & Sports Health Care*. 4(9): 177-183.

Bretzin A, **Mansell J**, Tierney RT, & McDevitt JK. (2017). Sex differences in anthropometrics and heading kinematics among Division I soccer players. *Sports Health*. 9(2): 168-173.

Mansell JL, Moffit D, & Russ A. (2017). Sexual harassment training and reporting in athletic training students. *Athletic Training Educator's Journal*. 12(1): 3-9.

Moffit, D, **Mansell JL**, & Russ A. (2016). A systematic approach to programmatic assessment. *Athletic Training Educator's Journal*. 11(3): 161-167.

Clay H, **Mansell JL**, & Tierney (2015). Association between rowing injuries and the functional movement screen in female collegiate Division I rowers. *North*

- American Journal of Sports Physical Therapy*. 11(3): 345-349.
- Madura S, McDevitt JK, Tierney RT, **Mansell JL**, Hayes DJ, Gaughan JP, & Krynetskiy E (2016). Genetic variation in SLC17A7 promoter associated with response to sport-related concussions. *Brain Injury*, 30(7): 908-913.
- Moffit, D, Russ, A, **Mansell JL** (2015). Marching band camp injuries at the collegiate level. *Medical Problems of the Performing Artist*, 30: 96-99.
- Philips JM, Cintron RL, Tierney RT, **Mansell JL**, McDevitt J, Toone N, Higgins M, Mishra A, Krynetskiy E (2012). Apolipoprotein E promoter and E4 rare alleles and the incidence and severity of concussion in collegiate athletes. *Temple University Journal of Orthopaedic Surgery & Sports Medicine*, 7: 27-31.
- McDevitt J, Tierney RT, **Mansell JL**, Toone N, Higgins M, Mishra A, Krynetskiy E. (2011). Neuronal structural polymorphism and concussion in collegiate athletes: A pilot study. *Brain Injury*, 25(11): 1108-1113.
- Tierney RT, **Mansell JL**, Higgins M, McDevitt J, Toone N, Mishra A, Krynetskiy E. (2010). Apolipoprotein E genotype and concussion in college athletes. *Clinical Journal of Sports Medicine*, 20: 464-468.
- Mansell JL**, Tierney RT, Higgins M, McDevitt J, Toone N. (2010). Concussive S&S following head impacts in collegiate athletes. *Brain Injury*, 1-5.
- Mansell JL**, Tierney RT, Driban JB, Higgins M, Clegg S, Krynetskiy E, Mishra A. (2010). Model to assess factors underlying variable response to head impact. *Journal of Sport Rehabilitation*, 19: 389-398.
- Higgins MJ, Tierney RT, Caswell S, Driban JB, **Mansell JL** & Clegg S. (2009). An in-vivo model of functional head impact testing in non-helmeted athletes. *Journal of Sports Engineering and Technology*, 223: 117-121.
- Mansell JL**, Tierney RT, Sitler MR, Swanik KA, & Stearne DJ. (2005). A randomized experimental study of resistance training on head-neck segment dynamic stabilization in male and female intercollegiate soccer players. *Journal of Athletic Training*, 40 (4): 310-319.

Refereed Scientific Abstracts

- Aurelien E, Pagnotta K, & **Mansell JL**. (2017). Athletic trainers' perception and self-perceived competence working with athletes with disabilities. *Journal of Athletic Training*, 52 (6): S-59.
- Madura SA, McDevitt JK, Tierney RT, **Mansell JL**, Hayes DJ, Krynetskiy E (2015).

Single Nucleotide Polymorphism within VGLUT1 and its association between

Mansell JL, Tierney RT, Driban J, Higgins M, Clegg S, Mishra A, Krynetskiy E. (2010). Model to assess factors underlying variable responses to head impact. *Journal of Athletic Training*, 45(3): S-30.

McDevitt J, Tierney RT, **Mansell JL**, Driban J, Higgins M, Toone N, Mishra A, Krynetskiy E. (2010). Neuronal structural protein polymorphism and concussion in college athletes. *Journal of Athletic Training*, 45(3): S-31.

Tierney RT, **Mansell JL**, Higgins M, McDevitt J, Toone N, Mishra A, Krynetskiy E. (2009). Apolipoprotein E polymorphisms and concussion in college athletes. *Journal of Athletic Training*, 44(3): S-46.

Mansell JL, Tierney RT, Higgins M, McDevitt J, Toone N, Glutting J. (2009). Concussion signs and symptoms following head impacts in college athletes with a previous concussion. *Journal of Athletic Training*, 44(3): S-92.

Mansell JL, Tierney RT, Sitler MR, Swanik KA, & Stearne DJ (2005). A randomized experimental study of resistance training on head-neck segment dynamic stabilization in male and female intercollegiate soccer players. *Journal of Athletic Training*, 40(S):100.

Non-Refereed Publication

Mansell JL, Moffit D, Russ AC (2014). Preventing marching injuries. *The Instrumentalist*, 20-23.

Mansell JL, Tierney RT (2010). Lost in translation: Genetics and athletic injuries. *NATA News*, 18-22.

GRADUATE STUDENT MENTORSHIP

Doctoral Dissertation Committee Member

Contributions include developing research design, interpreting results, providing recommendations on written document and defense.

McDevitt, Jane. N-Methyl-D-Aspartic Acid receptor subunit NR2A repeat polymorphism and sport concussion. 2012-2013.

Master's Student Research Mentor

Contributions include developing research design, assisting with data collection, analyzing data, interpreting results and providing recommendations on written document.

Aurelien, Eric. Athletic trainers' perception and self-perceived competence working with

- athletes with disabilities. 2015-2017.
- Grasso, Deanna. Athletic training student knowledge of athletes with Sickle Cell Trait. 2015-2017.
- Halvorson, Kristen. Effect of clinic-based oculomotor training on oculomotor performance in a healthy population. 2015-2017.
- Lee, Jong. Normative data for the Balance Error Scoring System and the Sensory Organization Test in a collegiate population. 2015-2017.
- McMillen, Cory. Abdominal muscle activation in athletes with Chronic Ankle Instability: A pilot study. 2015-2017.
- Ruiz, Michael. The effect of virtual reality oculomotor training on visual performance. 2015-2017.
- Aiken, Michelle. The relationship between sensation seeking and head impact response in rugby athletes. 2014-Present.
- Andrews, Steven. Reliability of VOMS test. 2014-Present.
- Lindsey, Joshua. The effect of fatigue on ocular motor function assessments. 2014-Present.
- Rawlings, Jessica. Methicillin-Resistance Staphylococcus Aureus nasal colonization rates and survivability on athletic surfaces. 2014-Present.
- Roseberry, Tyler. Comparison of vestibular ocular motor screening and Neurocom scores in concussed collegiate athletes. 2014-Present
- Szwanki, Victor. Comparison of VETS, BESS and Neurocom in concussed collegiate athletes. 2014-Present.
- Bretzin, Abigail. The effects of transverse plane neck strengthening on head acceleration during a dynamic task. 2013-2015.
- Clay, Helen. Functional movement assessment in rowers with low back pain. 2013-2015.
- Senif, Daniel. The effects of cognitive training on neurocognitive assessment scores. 2013-2015.
- Ruano, Jennifer. King-Devick testing in a high school athletic population. 2012-2013.
- Kampa, Colton. Head impact response in high school athletes. 2012-2014.

- Schaffer, Marc. Head impact response and cognitive assessment testing in collegiate athletes. 2012-2014.
- Kawata, Keisuke. The association of concussion signs and symptoms and quality of life in high school athletes. 2011-2013.
- Cintron, Ramon. Apolipoprotein E4 polymorphism in previously concussed collegiate athletes. 2008-2010.
- Phillips, Jacqueline. Apolipoprotein promoter polymorphism in previously concussed collegiate athletes. 2008-2010.
- McDevitt, Jane. Neuronal structural polymorphism and MTBI in college athletes. 2007-2009.
- Toone, Nieka. Glial Fibrillary Acidic Protein structural polymorphism and MTBI in college athletes. 2007-2009.
- Jemionek, Mischa. Head-neck anthropometrics as a predictor for MTBI in college athletes. 2007-2008.
- Clegg, Shannon. Blood plasma S100B levels following an acute bout of soccer heading. 2006-2008.

ASSESSMENT DOCUMENTS

- | | |
|-----------|---|
| 2017 | Commission on Accreditation of Athletic Training Education Self-Study Rejoinder for MS in Kinesiology: Athletic Training Concentration Program |
| 2017 | Commission on Accreditation of Athletic Training Education Self-Study Rejoinder for Bachelor of Science in Athletic Training Program |
| 2015-2016 | Commission on Accreditation of Athletic Training Education Self-Study for MS in Kinesiology: Athletic Training Concentration Program |
| 2015-2016 | Commission on Accreditation of Athletic Training Education Self-Study for BSAT Program |
| 2016 | Commission on Accreditation of Athletic Training Education Annual Report for Temple University MS in Kinesiology: Athletic Training Concentration Program |
| 2016 | Commission on Accreditation of Athletic Training Education Annual Report for Temple University BSAT Program |

- 2016 Temple University Annual Assessment Report for PhD in Kinesiology: Athletic Training Concentration Program.
- 2016 Temple University Annual Assessment Report for MS in Kinesiology: Athletic Training Concentration Program.
- 2016 Temple University Annual Assessment Report for BSAT Program.
- 2015 Commission on Accreditation of Athletic Training Education Annual Report for Temple University MS in Kinesiology: Athletic Training Concentration Program
- 2015 Commission on Accreditation of Athletic Training Education Annual Report for Temple University BSAT Program
- 2015 Temple University Annual Assessment Report for PhD in Kinesiology: Athletic Training Concentration Program.
- 2015 Temple University Annual Assessment Report for MS in Kinesiology: Athletic Training Concentration Program.
- 2015 Temple University Annual Assessment Report for BSAT Program.
- 2014 Commission on Accreditation of Athletic Training Education Annual Report for Temple University MS in Kinesiology: Athletic Training Concentration Program
- 2014 Temple University Annual Assessment Report for PhD in Kinesiology: Athletic Training Concentration Program.
- 2014 Temple University Annual Assessment Report for MS in Kinesiology: Athletic Training Concentration Program.
- 2013 Commission on Accreditation of Athletic Training Education Annual Report for Temple University MS in Kinesiology: Athletic Training Concentration Program
- 2013 Temple University Annual Assessment Report for PhD in Kinesiology: Athletic Training Concentration Program.
- 2013 Temple University Annual Assessment Report for MS in Kinesiology: Athletic Training Concentration Program.

PROFESSIONAL SERVICE- UNIVERSITY

Temple University Committee Memberships and Contributions

2017-Present	Department of Kinesiology Chair Search Committee
2015-Present	College of Public Health Online Coordinator Committee Member
2015-Present	College of Public Health Template Committee Member
2015-Present	College of Public Health STAR Building Committee Member
2015-Present	College of Public Health Undergraduate Council Member
2014-Present	College of Public Health Graduate Council Member
2014-Present	Ad-Hoc College of Public Health Student Grievance Committee Member
2014-Present	Ad-Hoc College of Public Health Summer Work Group Member
2013-Present	College of Health Professions and Social Work Undergraduate Research Day Judge
2010-Present	Athletic Training Education Program Advisory Board Member
2009-Present	Clinical Instructor Educator, Temple University
2008-Present	ATEP Approved Clinical Instructor, Temple University
2008-Present	Owls Athletic Training Society Faculty Advisor
2014-2016	College of Public Health Digital Strategy Committee
2012-2015	College of Health Professions and Social Work Peer Grant Reviewer
2017	Anatomy & Physiology Assistant Professor Search Committee Member
2017	Anatomy & Physiology Assistant Professor Search Committee Member
2016	Anatomy & Physiology Assistant Professor Search Committee Member

2015	Anatomy & Physiology Assistant Professor Search Committee Member
2015	Temple University Concussion Conference Organizing Committee Member
2015	Athletic Training Assistant Professor Search Committee Chair
2014	Anatomy & Physiology Assistant Professor Search Committee Member
2013- 2014	Exercise Physiology & Neuromechanics Assistant Professor Search Committee Member
November 2015	College of Public Health, Temple University Guest Lecturer Course: HRPR 1001: How We Live, Work & Play Topic: Sport Concussion
October 2009	Department of Kinesiology, Temple University Guest Lecturer Course: Kinesiology 8300, Seminar in Athletic Training Topic: Conducting and writing a literature review
October 2008	Department of Kinesiology, Temple University Guest Lecturer Course: Kinesiology 8300, Seminar in Athletic Training Topic: Writing the materials and methods section
April 2008	Department of Kinesiology, Temple University Guest Lecturer Course: Kinesiology 8300, Seminar in Athletic Training Topic: Statistics and data analysis sections of a manuscript
September 2007	Department of Kinesiology, Temple University Guest Lecturer Course: Kinesiology 8300, Seminar in Athletic Training Topic: Researching and writing the review of literature section

Lincoln University Committee Memberships and Contributions

2008-2012 2011	Admissions, Academic Standing, and Financial Aid Chair
2004-2012	Fitness for Life BMI Assessment Committee
2004-2012	Health Science Curriculum Committee
2004-2012	HPER Admissions Committee
2010	Honorary Degrees Committee, Presidential Appointment
2005-2008	Student Health and Welfare Committee
2011-2012	HPER Department Exit Area Exam Coordinator
2006-2008	Middle States Task Force on Assessment of Student Learning
September 2005	Lincoln University PROUD NCAA grant-funded consultant/ workshop leader Topic: Drug Testing in Division III Athletics

PROFESSIONAL CONTRIBUTIONS

Oral Presentations

2017	National Athletic Trainers' Association Annual Meeting & Symposium "Athletic trainers' perception and self-perceived competence working with athletes with disabilities." (3 rd author)
2017	American Kinesiology Association Convention Sexual harassment & internships: How can we protect our students and our program? (2 nd author)
2017	American Kinesiology Association Convention A relationship between an athletic training program and an elementary school. (2 nd author)
2017	Social Work Distance Education Conference "Collaborative effort in developing a Blackboard template for online learning." (3 rd author)
2016	Quality Matters NYC Regional Conference "Developing a template for use across Temple University's College of Public Health." (3 rd author)

March 2016	Idaho State University Gender & Sexuality in Everyday Life Conference “Sexual harassment training and reporting in athletic training Students” (2 nd author)
July 2015	National Athletic Trainers’ Association Webinar “Creating an effective rubric for classroom and clinical experiences”
November 2015	Temple University College of Public Health Teaching Expo “How to incorporate professionalism into the classroom”
June 2015	National Athletic Trainers’ Association Annual Meeting & Symposium “VGLUT1 genetic variation association to sport-related concussions” (4 th author) Graduate Student Award Winner
June 2015	Temple University Concussion Conference Evidence Based Practice “Utilizing ocular motor assessments in the management of concussed athletes”
June 2015	Pennsylvania Athletic Trainers’ Society Annual Meeting & Clinical Symposium Evidence Based Practice “Utilizing ocular motor assessments in the management of concussed athletes”
June 2015	Mid-Atlantic Athletic Trainers’ Association Annual Symposium Evidence Based Practice “Utilizing ocular motor assessments in the management of concussed athletes”
March 2015	Temple University Teaching with Technology Conference “The ABCs of digital education.”
January 2014	Hawaii International Conference on Education “Practice safe grading: Use a rubric”
January 2014	Hawaii International Conference on Education “Clinical course assessment: What you didn’t learn in your education classes” 2 nd author.
January 2014	Hawaii International Conference on Education “Sexual harassment and internships: How do we protect our students and program? 3 rd author.

- June 2013 National Athletic Trainers' Association Annual Meeting & Symposium
"Incorporating vestibular assessment and therapy into your sport concussion management program" Learning Lab Assistant.
- June 2012 National Athletic Trainers' Association Annual Meeting & Symposium
"Genetics and athletic injuries"
- June 2011 Pennsylvania Athletic Trainers' Society Annual Meeting & Clinical Symposium
"Concussion assessment & SCAT 2 utilization"
- June 2010 National Athletic Trainers' Association Annual Meeting & Symposium
"Model to assess underlying variable response to head impact"
- June 2010 Pennsylvania Athletic Trainers' Society Annual Meeting & Clinical Symposium
"Genetics and athletic injuries"
- June 2009 National Athletic Trainers' Association Annual Meeting & Symposium
"Apolipoprotein E polymorphisms and concussion in college athletes" (2nd author).
- June 2006 National Athletic Trainers' Association Annual Meeting & Symposium
Workshop: "Neck strengthening in soccer athletes"
- January 2006 Eastern Athletic Trainers' Association Annual Conference
"A randomized experimental study of resistance training on head-neck segment dynamic stabilization in male and female intercollegiate soccer players"
- June 2005 National Athletic Trainers' Association Annual Meeting & Symposium
Workshop: "Neck strengthening in soccer athletes"
- May 2002 Mid-Atlantic Athletic Trainers' Association Annual Conference
Student Oral Presentation: "The dangers of hypertrophic cardiomyopathy in athletics"
- May 2001 Mid-Atlantic Athletic Trainers' Association Annual Conference
Student Oral Presentation: "The effects of dehydration and glycogen depletion in competitive sports"

Poster Presentations

- 2016 Temple Center for Teaching Excellence Annual Conference.
“Developing an online Blackboard template.” (3rd author)
- June 2016 National Athletic Trainers’ Association Annual Meeting & Symposium
“Is current legislation up-to-date on concussion management?” (3rd author)
- January 2016 Big Sky Athletic Training & Sports Medicine Conference
“Is current legislation up-to-date on concussion management?” (3rd author)
- January 2016 Eastern Athletic Trainers’ Association Annual Conference
“Sex differences in anthropometrics and heading kinematics Among Division I soccer players” (2nd author)
- June 2015 National Athletic Trainers’ Association Annual Meeting & Symposium
“Calcium channel, voltage-dependent, R Type Alpha 1E subunit polymorphisms in concussed athletes” (4th author)
- May 2015 College of Public Health Research Day
“The relationship between rowing injuries and the Functional Movement Screen in collegiate athletes” (2nd author)
- May 2015 College of Public Health Research Day
“Gender differences in anthropometrics and heading kinematics in Division 1 soccer players” (2nd author)
- May 2015 College of Public Health Research Day
“Effects of cognitive training on neurocognitive performance in young, physically active population” (2nd author)
- January 2015 Eastern Athletic Trainers’ Association Annual Conference
“VGLUT1 genetic variation association to sport-related concussions” (4th author)
Graduate Student Award Finalist
- January 2015 Eastern Athletic Trainers’ Association Annual Conference
“Calcium channel, voltage-dependent, R Type Alpha 1E subunit polymorphisms in concussed athletes” (4th author)

January 2015	Eastern Athletic Trainers' Association Annual Conference "Effect of Head Impact Response on Neurocognitive Performance" (4 th author)
June 2013	National Athletic Trainers' Association Ethnic Diversity Town Hall "Building bridges for education"
February 2013	Big Sky Athletic Training and Sports Medicine Conference "Concussion assessment & SCAT 2 utilization"
February 2012	Temple University Pharmacy School "Neuronal structural protein polymorphisms & MTBI in college athletes" (3 rd Author; Award Winner)
June 2010	Pennsylvania Athletic Trainers' Society Annual Meeting & Clinical Symposium "Model to assess underlying variable response to head impact"
April 2010	Temple University College of Health Professions & Social Work Research Day "Model to assess underlying variable response to head impact" (Meritorious Scientific Poster Award Winner)
April 2010	Temple University College of Health Professions & Social Work Research Day Poster Presentation: "Apolipoprotein E promoter and E4 rare alleles and the incidence and severity in collegiate athletes" (4 th author).
January 2010	Eastern Athletic Trainers' Association Annual Conference "Neuronal structural protein polymorphism and concussion in college athletes" (3 rd author).
June 2009	National Athletic Trainers' Association Annual Meeting & Symposium "Concussion signs and symptoms following head impacts in college athletes with a previous concussion"
April 2009	Temple University College of Health Professions Research Day "Concussion signs and symptoms following head impacts in college athletes with a previous concussion"
December 2005	Temple University College of Health Professions Research Fair

“A randomized experimental study of resistance training on head-neck segment dynamic stabilization in male and female intercollegiate soccer players”

June 2005 National Athletic Trainers’ Association Annual Meeting & Symposium
Outstanding Master’s Research Poster Finalist: “A randomized experimental study of resistance training on head-neck segment dynamic stabilization in male and female intercollegiate soccer players”

Online Workshop Presentations

2017 Temple University College of Public Health
Introducing the new CPH Blackboard template

2017 Temple University College of Public Health
Sharing asynchronous class activities and class discussions

2017 Temple University College of Public Health
Student retention in online classes

2017 Temple University College of Public Health
Using feedback from students to improve online courses

PROFESSIONAL SERVICE- REGIONAL, STATE, & NATIONAL

2015-Present Commission on the Accreditation of Athletic Training Education
Site Visitor

2015-Present Pennsylvania Athletic Trainers’ Society Treasurer

2015-Present Pennsylvania Athletic Trainers’ Society Finance Committee
Member

2014-Present Pennsylvania Athletic Trainers’ Society Corporate Sponsorship
Committee Member

2012-Present National Athletic Trainers’ Association Foundation Grant
Reviewer

2012-Present Pennsylvania Athletic Trainers’ Society Student Free
Communications Committee Member

2012-Present	Upward Bound Math & Science Judge
2011-Present	Towson University Alumni Mentor
2011-Present	Invited Judge and Practical Exam Writer, New Jersey HOSA State Leadership Conference Topic: Sports medicine
2010-Present	Pennsylvania Athletic Trainers' Society Diversity Committee Member
2009-Present	Invited Journal Reviewer <ul style="list-style-type: none"> • <i>International Journal of Athletic Therapy & Training</i> • <i>Journal of Biomechanics</i> • <i>Pediatrics</i> • <i>Journal of Emergencies, Trauma, and Shock</i> • <i>Athletic Training Educator's Journal</i> • <i>American Journal of Sports Medicine</i>
2009-2014	National Athletic Trainers' Association Home Study Reviewer
2012-2015	New Jersey HOSA Future Health Professionals Committee Member, Sports Medicine Representative & Scholarship Judge
2015	Pennsylvania Athletic Trainers' Society Philadelphia County Delegate
August 2013	Temple University's Upward Bound Science Program Invited Judge
April 2013	Invited Career Day Speaker <ul style="list-style-type: none"> • Bodine High School for International Affairs • Belmont Charter School
March 2013	St. Jerome Regional School Science Week Invited Speaker Topic: Anatomy for elementary school students
January 2012	Martin Luther King, Jr. Day of Service Student Advisor Topic: "It's What's Inside That Counts: Bone Health"
March 2011	Invited Textbook Reviewer: <i>An Invitation to Health, Brief Edition</i>
January 2011	Martin Luther King, Jr. Day of Service Student Advisor Topic: "Owlstanding" Kids, Keeping Kids Active

- October 2010 Keynote Speaker, Commencement Ceremony
State Correctional Institute at Frackville
Topic: The Value of Higher Education
- October 2010 Invited Textbook Reviewer: *Emergency Response Management for
Athletic Trainers*
- March 2010 Invited Judge, New Jersey HOSA State Leadership Conference
Topic: Sports medicine
- March 2010 Invited Guest Speaker, The Germantown Friends School
Topic: Proper hydration in athletes
- January 2010 Martin Luther King, Jr. Day of Service Student Advisor
Topic: Sickle cell and athletics
- September 2009 Keynote Speaker, Commencement Ceremony
State Correctional Institute at Mahanoy
Topic: The value of higher education
- August 2009 Invited Textbook Reviewer: *Foundations of Sport Injury
Management*
- January 2009 Martin Luther King, Jr. Day of Service Student Advisor
Topic: Proper hydration for athletes
- June 2005 National Athletic Trainers' Association National Convention
Workshop Moderator: "Fluid and electrolyte replacement"

SYMPOSIUMS AND CONVENTIONS

Commission on Accreditation of Athletic Training Education Accreditation Conference

October 2015 Tampa, Florida

Hawaii International Conference on Education

January 2014 Waikiki, Hawaii

National Athletic Trainers' Association Annual Meeting and Symposium

June 2016 Baltimore, Maryland

June 2015 St, Louis, Missouri

June 2013 Las Vegas, Nevada

June 2012	St. Louis, Missouri
June 2010	Philadelphia, Pennsylvania
June 2009	San Antonio, Texas
June 2006	Atlanta, Georgia
June 2005	Indianapolis, Indiana
June 2004	Baltimore, Maryland
June 2002	Dallas, Texas
June 2000	Nashville, Tennessee

National Athletic Training Educator Conference

February 2015	Dallas, Texas
February 2009	Washington, D. C.

Pennsylvania Athletic Trainers' Society Annual Clinical Symposium

June 2015	Gettysburg, Pennsylvania
June 2014	Gettysburg, Pennsylvania
June 2012	Lancaster, Pennsylvania
June 2011	Lancaster, Pennsylvania
June 2010	Harrisburg, Pennsylvania

Eastern Athletic Trainers' Association Annual Clinical Symposium

January 2014	Philadelphia, Pennsylvania
January 2006	Philadelphia, Pennsylvania

Mid-Atlantic Athletic Trainers' Association District Conference

June 2015	Virginia Beach, Virginia
May 2002	Virginia Beach, Virginia

May 2001

Greensboro, South Carolina

AFFILIATIONS AND CERTIFICATIONS

2016-Present	Quality Matters Certified
2009-Present	Clinical Instructor Educator for Temple University ATEP
2008-Present	Approved Clinical Instructor for Temple University ATEP
2007-Present	North American Association of Phlebotomy Technicians, Certified Phlebotomist
2004-Present	American College of Emergency Physicians Certified First Aid, AED and CPR Instructor
2002-Present	BOC Certified Athletic Trainer, Member #080202183
2002-Present	Eastern Athletic Trainers' Association, Certified Athletic Trainer
2002-Present	Pennsylvania State Licensed Athletic Trainer
2002-Present	American Heart Association Certified First Aid, AED and CPR for the Health Professional
2013	Certificate in Online Teaching and Learning

HONORS AND AWARDS

2015	National Athletic Trainers' Association Emerging Educator Award Nominee
2015	College of Public Health Excellence in Teaching Award; Temple University
2012	Ten Year Service Award; Temple University
2011	Hildrus S. Poindexter Board of Trustees Distinguished Faculty Research Award; Lincoln University
2011	Dr. Carole A. Oglesby Endowed Scholarship; Temple University
2010	Meritorious Scientific Poster Presentation Award; Temple University College of Health Professions and Social Work

2010	Five Years of Service Award; Lincoln University
2008-2009	Dr. Carole A. Oglesby Endowed Scholarship; Temple University
February 2007	Lincoln University Board of Trustees Recognition for Peer-Reviewed Faculty Scholarly Work
Fall 2005	Highest student evaluation rating in the Lincoln University School of Social Sciences and Behavioral Studies
2002	Golden Key National Honor Society; Towson University
1998-2002	Provost Scholarship; Towson University
1998-2002	Honors College; Towson University