VITA

Colleen Halupa
Dean Online Education
East Texas Baptist University
Marshall Hall, 923-2038
chalupa@etbu.edu

EDUCATION:

Ed.D Curriculum and Instruction, Educational Leadership and Management, University of West Florida, 1999-2002.

M.S Administration/Health Administration, Central Michigan University, 1994-1995

M.A. Professional Creative Writing, Fiction Concentration, University of Denver, 2018-2020

Graduate Certificate Professional Creative Writing, Creative Nonfiction Concentration, University of Denver, 2020.

B.S. Health Care Management, Southern Illinois University, 1987-1989

A. S. Clinical Laboratory Science, Community College of the Air Force, 1984-1986.

TEACHING EXPERIENCE:

Associate Professor, Clinical Laboratory Science, Health Administration, Business and Education, East Texas Baptist University; Program Chair Clinical Laboratory Science.

Associate Professor, LeTourneau University, 2011-2016

Associate Professor, A.T. Still University, 2006-2016

Professor, National American University (adjunct) 2006-2016

Adjunct Professor St. Joseph's College of Maine 2003-2016

Adjunct Professor Graceland University 2007-2016

Adjunct Professor Southern University of Shreveport 2004-2011

Master Instructor, U.S. Air Force School of Health Care Sciences, 2000-2004

Clinical Instructor, U.S. Air Force 1984-1990; 1996-1998; 2004-2008

OTHER WORK EXPERIENCE:

Associate Vice President, Workforce Development, Texas State Technical College, Marshall, TX 2010-2011

Flight Commander, Medical Support Squadron, Barksdale, AFB 2004-2008

Program Director, U.S. Air Force Clinical Laboratory Science Program, Sheppard AFB, 2000-2004

Joint Commission Coordinator/Compliance, Quality Improvement, Infection Control and Risk Management, Eglin AFB, 1998-2000

Biomedical Sciences Office, Eglin AFB, FL 1996-1998

Laboratory Manager, Memorial Hospital of Dodge County 1992-1996

PROFESSIONAL DEVELOPMENT EXPERIENCES:

Additional Certification

Quality Matters Master Peer Reviewer Training (2015)

Quality Matters Peer Review Training (2014)

Quality Matters Rubric Training (2012)

Clinical Laboratory Technician (CLT/MLT), ASCP, 1987 Clinical Laboratory Scientist (CLS/MT), ASCP, 1990

Conferences

- -International Academic Forum, Honolulu, HI, January 2020.
- -12th International Conference of Education, Research and Innovation, Madrid Spain (Virtual), November 2019
- National Distance Learning Workshop Mini Conference Texarkana, TX, March 2019
- Howard Buckingham Online Learning Conference, February, 2019
- -11th International Conference of Education, Research and Innovation, Seville Spain (Virtual), November 2018
- Christian Scholars Conference Nashville, TN, June 2018
- -Texas A& M University Texarkana Third Annual NDLW Mini Conference, Texarkana, December, 2017 TX-Southern Association of Colleges and Schools Annual Conference, December, 2017.
- The Association for Medical Education in Europe International Conference, Helsinki, Finland, August 2017.
- CanvasCon, Dallas Texas, March 2017
- -Howard Buckingham Online Learning Conference; November, 2016
- -International Conference of Research and Innovation (Virtual), Barcelona Spain, November, 2016
- -Association of Education and Communication Technology International Conference, Jacksonville, FL, October, 2016
- Southern Association of Colleges and Schools Annual Conference, Dallas, Texas, July 2016
- -Distance Learning of New Zealand Conference, April, 2016
- -Christian Distance Learning Association Conference, April, 2016
- 7th Annual International Conference on the Health Risks of Children, Cancun, Mexico, January 2016.
- -Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) Annual Meeting.

December, 2015.

-Harold Buckingham Conference, (Virtual) December 2016

- -7th Annual International Conference on the Health Risks of Children Santo Domingo, D.R. January, 2015
- -Association for Educational Communications and Technology International Convention, November, 2014.
- -St. Joseph's College of Maine Faculty Conference, July 2014.
- -The Christian Online and Distance Learning Association National Conference, Palm Beach, FL, March 2014
- -The Christian Online and Distance Learning Association National Conference, Abilene, Texas, March 2013.
- -Online and Distance Learning Association of Australia International Summit, Sydney Australia, February, 2013.
- -The Christian Online and Distance Learning Association National Conference Columbia, South Carolina, March, 2012.
- -AECT 2011 International Conference, October 2011.
- -AECT 2010 International Conference, October 2010
- -Maine Health Symposium, St. Joseph's College of Maine, July 2010
- -Society Applied Learning Technology Conference, 2003.

Other

North Dakota Department of Health *Bacillus Anthracis* Continuing Education, January, 2018.

Centers for Disease Control Good Practices for Molecular Genetic Testing (PACE), January, 2018

Quality Matters Peer Reviews (12), 2014-2020.

PRESENTATIONS AND PUBLICATIONS:

Presentations

- -"Technology Fatigue in Faculty." Association of Education and Communications Technology International Conference, Jacksonville, FL, November, 2020 (with D.U. Bolliger).
- -"Faculty and Student Competencies and Readiness to Engage in Online learning: What Existed Prior to COVID-19 and What is Needed in the New "Normal." 22th Annual International Conference of Education, Research and Innovation. Virtual Presentation, November, 2020, Barcelona, Spain
- -"Transactional Distance: What Is It and Why Does it Matter in Online Education?" NAU Academic Conference 2020. Virtual Presentation, March, 2020.
- -"Student Self-Plagiarism: Seven Years Later." 12th International Conference of Education, Research and Innovation, Madrid Spain
- -"Online Learning: Standardized, Partially-Standardized, or Open." National Distance Learning Workshop Mini Conference. Texas A& M Texarkana, TX. March 1, 2019.

- -"Let's Talk 'Ogies:' Moving from Pedagogy to Heutagogy Using Authentic Assessment and Student-Centered Feedback." Harold D. Buckingham Conference for Scholarship and Academic Excellence, National American University, February 28, 2019.
- -"Technology Fatigue in Faculty." 11th Annual International Conference of Education, Research and Innovation. November, 2018, Barcelona, Spain (Virtual)
- -"From Oddity to Ubiquitous: Looking Back at our Experiences Teaching and Learning with Technology." Christian Scholars Conference, Lipscomb University, TN. June 6-8, 2018.
- "Transactional Distance in Online Education." Association of Education and Communications Technology International Conference, Jacksonville, FL, November, 2017 (with D.U. Bolliger).
- -"Checklists as a QA Tool for Distance Learning." National Distance Learning Workshop Mini Conference. Texas A& M Texarkana, TX. November 7th, 2017.
- -"You CAN Convert to CANvas!" CanvasCon. Southern Methodist University, TX, March 13, 2017.
- -"Best Practices in Online Learning." A.T. Still University Professional Development Series, March 1, 2017.
- -"Transformative Learning in the World of Technology: How Ready Are You to Maximize Your Student's Potential?" Harold D. Buckingham Conference for Scholarship and Academic Excellence, National American University System, December, 2016.
- -"Benefits and Risks: The Impact of Online Learning and Technology on Student Mental, Emotional and Social Health." ICERI, Madrid, Spain, November 2016.
- -"Using VineUp to Match Engineering Students and Industry Mentors: A Pilot Study." Association of Education and Communications Technology International Conference, Las Vegas, NV, October, 2016.
- -"Quality Matters." A.T. Still University Professional Development Series, October, 2016. -"Best Practices for Online Learning." East Texas Baptist University Faculty Work Week. August, 2016.
- -"A Sneak Peek at the Canvas Learning System." East Texas Baptist University Faculty Work Week, August, 2016.
- -"How do You Know...If Your Students Know...What You Think They Should Know (P.S. and Prove it to SACS)." East Texas Baptist University. April and May, 2016.
- -"The Changing Roles of Academic Program Chairs." Distance Learning Association of New Zealand (now Flexible Learning Association of New Zealand, University of Waikato, Hamilton, NZ, April 2016.
- -"What Students and Faculty Think About Academic Honest: Best Practices in University Management." The Christian Online and Distance Learning Association National Conference, Harding University, AR, April, 2016.
- -"Matters of Evidence: Engaging student to stay in school. 7th Annual International Conference on the Health Risks of Children, Cancun, Mexico, January 2016
- -"Common Sense Curriculum Mapping and Program Evaluation for Online Programs." Southern Association of Colleges and Schools Commission on Colleges Annual Meeting. December, 2015.

- -"Canvas Data Mining. LeTourneau University Faculty Development Series, Spring. 2016.
- -"Building Residential Courses in Canvas." LeTourneau University Faculty Development Series, Fall 2015.
- -"Canvas Functionality." LeTourneau University Faculty Development Series, Fall 2015.
- -"A Sneak Peek at the Canvas Learning System." LeTourneau University. Excellence in Teaching and Learning Conference, August 2014 (with Ian Johnson).
- "Impact of Technology and Online Learning on Youth Physical, Social and Emotional Health" 7th Annual International Conference on the Health Risks of Children Santo Domingo, D.R. January, 2015.
- -"Exploring Student Self-Plagiarism in Higher Education" Association for Educational Communications and Technology International Convention, November, 2014.
- Academic Honesty: What Students and Faculty Think. St. Joseph's College of Maine Faculty Conference, July 2014.
- -"A Qualitative Pilot Study of an Online Accelerated Statics Course With Intensive Video Delivery" with Benjamin Caldwell, Ph.D. American Society of Engineering Education, June 2014.
- -"Helpful Hints for Using the Blackboard Learning Management System." LeTourneau University. Excellence in Teaching and Learning Conference, August 2014.
- -"Transformative Learning: How Ready are You to Maximize Your Potential as a Student?" Student Common Day of Learning, LeTourneau University, April, 2014.
- -"Academic Honesty: What Faculty and Students Think and How it Differs". Student Common Day of Learning, LeTourneau University, April, 2014
- -"Transformational Learning in the Technological Age." The Christian Online and Distance Learning Association National Conference, Palm Beach, FL, March 2014 Distance Learning Association National Conference, Abilene, Texas, March 2013. "Transformational Learning" LeTourneau University. Excellence in Teaching and Learning Conference, August, 2013.
- -"How do you Know...Writing Objectives and Assessments that Match." The Christian Online and Distance Learning Association National Conference, Abilene, Texas, March 2013.
- -"How to Outfox the Competition: Innovation in Online Curriculum and Programs," One half day workshop. Online and Distance Learning Association of Australia International Summit, Sydney Australia, February, 2013.
- -"Online Curriculum Design: Combining Standards, Academic Freedom, Collaborative Creation and Formal Quality Assessment and Evaluation," Innovation Showcase. Online and Distance Learning Association of Australia International Summit, Sydney Australia, February, 2013.
- -"Joyful Learning," LeTourneau University, Excellence in Teaching and Learning Conference, August 2012.
- Online and Distance Learning Association National Conference Columbia, South Carolina, March, 2012.

- "How Do You Know...Your Students Know...What You Think They Know" LeTourneau University Faculty Development Session/Webinar, Longview, TX, April 2012.
- -"Christian University Online Curriculum: Collaboration, Innovation and Evaluation," The Christian Online and Distance Learning Association National Conference Columbia, South Carolina, March, 2012.
- -The Future of Online Learning," LeTourneau University Faculty Development Series Session/Webinar; February, 2012, Longview, TX
- -"What is in the 2010 Health Reform?" Webinar May, 2011. Advance Health Journals.
- -"Formative Feedback in Graduate Online Programs," AECT 2011 International Conference, October 2011.
- -"Investigating Student Use of Formative Feedback in the Online Environment," NRMERA 2010 Annual Conference, October 2010 (with D. Bolliger).
- -"An Exploration of the Correlation between Student Satisfaction and Anxiety in the Online Environment," 2010 AECT International Conference, October 2010 (with D. Bolliger)
- -"Health Reform and Rural Health Care," Maine Health Symposium, St. Joseph's College of Maine, July 2010
- -"Internet-Based Professional Development," Society Applied Learning Technology Conference, 2003.
- -"Training Updates," United States Air Force Medical Group Commanders Course, 2002.
- -"External Health Accreditation," United States Air Force Medical Group Commanders Course, 2000.
- -"Charting a New Course, Updates on Education," Society of Armed Forces Medical Laboratory Scientists Conference, 1998.
- "Quality Improvement," Society of Armed Forces Medical Laboratory Scientists Conference, 1998.
- -"Cost Effectiveness in the Clinical Laboratory," Society of Armed Forces Medical Laboratory Scientists Conference, 1998.
- -"Clinical Consulting," Society of Armed Forces Medical Laboratory Scientists, 1997.
- -"Clinical Laboratory Safety," Society of Armed Forces Medical Laboratory Scientists, Conference 1997, 1999.
- -"Microbiology and Infection Control," Nebraska and Iowa Infection Control Conference, 1995.

Publications (Peer-Reviewed Journals)

- **Halupa, C**. & Bolliger, D. U. (2020). Technology fatigue of faculty in higher education. *International Institute for Science, Technology and Education*, pending.
- **-Halupa, C**. (2019). Differentiation of roles: Instructional designers and faculty in the creation of online courses. *International Journal of Higher Education*, 8(1), 55-68.
- -Catherino, A. B, **Halupa**, C., Sharara F. I., Bromer, J.G., Hayward, B., & Catherino, W. H. (2019). Evaluation of an embryology and genetic testing patient counseling education intervention for endocrinology nurses. *Fertility and Sterility*.

https://doi.org/10.1016/j.fertnstert.2019.04.005

- -Christiansen, T., Bainbridge, L. & **Halupa**, C. (2018, May). Interprofessional education in health care: A pilot study on interprofessional education: How prepared are faculty to teach? *Professional Development in Education*.

https://doi.org/10.1080/19415257.2018.147400

- Bolliger, D. & Halupa, C. (2018, May). Online student perceptions of engagement, transactional distance and outcomes. *Distance Education*. https://doi.org/10.1080/01587919.2018.1476845
- -Nenad, M. W., **Halupa, C.,** Spolarich, A.C., & Guerlian, J.R. (2016, December). A dental radiography checklist as a tool for quality improvement. *The Journal of Dental Hygiene*, 90(6), 386-393.
- **-Halupa, C. M.** (2016). The changing roles of online deans and department heads in small private universities. *Journal of Open, Flexible and Distance Learning*, 20(2), [32–44].
- **-Halupa, C.,** Breitenbach, E. & Anast. A. (2016, September). A self-plagiarism intervention for doctoral students: A qualitative pilot study. *Journal of Academic Ethics*, 14, 175. https://doi.org/10.1007/s10805-016-9262-x
- **-Halupa, C.,** & Henry, M. (2015). Using VineUp to match students with alumni industry mentors in engineering: A pilot study. *International Journal of Higher Education*, 4(4), 105.
- -Brown, J. S., & **Halupa**, **C.** (2015). Improving human immunodeficiency virus/AIDS palliative care in critical care. *Dimensions of Critical Care Nursing*, *34*(4), 216-221. Caldwell, B. W., & **Halupa**, **C**. (2015, June). Exploring video-intensive delivery in an online and face-to-face statics course. *Journal of Online Engineering Education*, 6(1). **Halupa**, **C.**, & Bolliger, D. U. (2015). Student perceptions of self-plagiarism: A multi-university exploratory study. *Journal of Academic Ethics*, *13*(1), 91-105. https://doi.org/10.1007/s10805-015-9228-4.
- **-Halupa, C.** & Caldwell, B. (2015, February). A comparison of a traditional lecture-based and online supplemental video and lecture-based approach in an engineering statics class. *International Journal of Higher Education*, *4*(1), 232-240https://doi.org/10.5430/ijhe.v4nlp.
- Halupa, C. M. (2014). Exploring student self-plagiarism. *International Journal of Higher Education*, 3(1), 121.
- Erichsen, E. A., Bolliger, D. U., & **Halupa**, C. (2014). Student satisfaction with graduate supervision in doctoral programs primarily delivered in distance education settings. *Studies in Higher education*, *39*(2), 321-338.
- Halupa, C., & Bolliger, D. U. (2013). Faculty perceptions of student self-plagiarism: an exploratory multi-university study. *Journal of Academic Ethics*, 11(4), 297-310. Halupa, C., & Bolliger, D. U. (2013). Student perceptions on the utilization of formative feedback in the online environment. *International Journal of Online Pedagogy and Course Design (IJOPCD)*, 3(2), 59-76. (China).
- Bolliger, D. U., & **Halupa**, C. (2012). Student perceptions of satisfaction and anxiety in an online doctoral program. *Distance Education*, *33*(1), 81-98. (Australia)

- **Halupa, C.** (2011). The 2010 health reform: What health administrators need to know. Advance Health Journals, (multiple profession-specific).
- **Halupa, C.** (2004, Fall). Medical providers and internet-based education. *Academic Exchange Quarterly*, 8(3), 116-121
- Halupa, C. (2000). Quality improvement in the clinical laboratory. *American Society of Clinical Pathologists Tech Sample, Generalist Series*, 2000.
- -Halupa, C. (1999). Safety in the clinical laboratory. *American Society of Clinical Pathologists Tech Sample, Generalist Series*, 1999.

Halupa, C. (1998, March). Reorganizing a rural laboratory. *Medical Laboratory Observer*.

Textbook/Textbook Chapters

Halupa, C. (2020). Action research in practice-based doctoral dissertations. In *Practice-Based and Practice-Led Research for Dissertation Development*. Hershey, PA: IGI Global.

- **-Halupa, C**. (2020). Are students and faculty ready for transformative learning? In *Learning, Design, and Technology. An International Compendium of Theory, Research, Practice, and Policy* (J.M. Spector, B.B. Lockee, & M.D Childress, Eds.). New York: Springer.
- **-Halupa, C.** (2017). Mentoring dissertation students in online doctoral programs. In Fostering Effective Student Communication in Online Graduate Courses. IGI Global: Hershey, PA publication pending.
- **-Halupa C.** (2016). Reaching "create" in Bloom's taxonomy: The merging of heutagogy and technology in online education. In *Handbook of Research on Creative Problem-Solving Skill Development in Online Education* (C. Zhou, Ed.). Hershey, PA: IGI Global.

Edited Book

Halupa, C. (2015). *Transformational curriculum development in the health sciences,* Editor. (2015). IGI Global: Hershey, PA

Conference Papers and Proceedings

Halupa, C. (2020). Faculty and student competencies and readiness to engage in online learning: What existed prior to COVID-19 and what is needed in the new "normal." 22th Annual International Conference of Education, Research and Innovation. Conference Paper, November, 2020, Barcelona, Spain

Halupa, C. (2019). Student self-plagiarism: Seven years later. 21th Annual International Conference of Education, Research and Innovation. Conference Paper, November, 2019, Seville, Spain

Halupa, C. (2018). Technology fatigue in faculty. 11th Annual International Conference of Education, Research and Innovation. Conference Paper, November, 2018, Barcelona, Spain.

Halupa, C. (2016). Risks: The impact of online learning and technology on student physical, mental, emotional and social health. *9th Annual International Conference of Education, Research and Innovation*, November, 2016, Seville, Spain. https://library.iated.org/view/HALUPA2016RIS Caldwell, C. & **Halupa, C.** (2014). A pilot study of an online class in statics in engineering. *American Association of Engineering Education*. Conference Paper, June 2014, Indianapolis, Indiana.

Creative Publications

- -Halupa, C. (2013, June). "The Mr. Sammy Incident." Memoir. Bewildering Stories
- **-Halupa, C.** (2013, October). "The Mr. Sammy Incident, "Bewildering Stories. Selected by Editors/Featured Bewildering Stories Second Quarterly Review,
- **-Halupa, C**. (Pseudonym Callie Hall), (2013, October "Playing the Game." (2013, October) Fiction. *Separate Worlds*, "
- -Halupa, C. (2020, January) Daytrip: A Villanelle." Poetry. Bewildering Stories.
- **-Halupa, C.** "Daytrip: A Villanelle." (2020 March). Poetry. *Bewildering Stories*. Selected by Editors/Featured *Bewildering Stories First Quarterly Review*.
- -Halupa, C. "The Mr. Sammy Incident." (2020, March). Memoir. *Bewildering Stories* Classic Reissue.
- -Halupa, C. (2020, March) "Spruce." Poetry. Tiny Leaf Literary Journal.
- -Halupa, C. (2020, April) "Awana Nani." Creative Nonfiction Essay. *Tiny Leaf Literary Journal*.
- -Halupa, C. (2020, June)/ "Dolores." Creative Nonfiction Essay. *Spectrum Literary Journal*, University of California,
- -Halupa, C. (2020, June). "Misfits." Creative Nonfiction Essay. Academy of the Heart and Mind.
- -Halupa, C. (2020, October). "Frackville, PA." Creative Nonfiction Essay. *Schuylkill County Journal*,

OTHER RELEVANT INFORMATION:

Presentation Reviewer

- -Reviewer, Presentation and Poster Submissions, Annual American Public Health Association Meeting 2013, 2014 (2 meetings), 2015 -Reviewer AECT 2014 International Meeting.
- -Reviewer, Online Learning Consortium (Formerly Sloan Consortium) 2015 Emerging Technologies Conference
- The International Academic Forum (IAFOR) 2019
- -Association of Educational Communication and Technology International Conference, 2018, 2016, 2019, 2020

Journal Reviewer

- -International Journal of Higher Education 2014-present
- -Journal of Academic Integrity, 2014-present
- -Studies in Higher Education 2015-present
- -Journal of Curriculum and Teaching 2016-present
- -World Journal of Education 2017-present

- -Distance Education 2018-present
- -American Journal of Biomedical Science and Research 2018-present
- IISE Transactions on Healthcare Systems Engineering 2018-present Computers and Education 2019-present
- International Academic Forum Journal of Education (2019- present)
- -BMJ Open 2019-present

Textbook Reviews

- -Editorial Board, *Mental Health and Well-Being Concerns among Medical Students* textbook (Editor, Christina Smith, IGI Global Publishing) 2017
- -Editorial Board, Fostering Effective Student Communication in Online Graduate Courses (Editor Abigail Sheg, IGI Global Publishing) 2018
- -Editorial Board, *Practice-based and Practice-led Research for Dissertation Development*, IGI Global Publishing, 2020

Other

Mentor/Volunteer

National Accrediting Body for Clinical Laboratory Science Volunteer (30+ self-study reviews and site visits) 2000-present (including Team Chair)
National Accrediting Body for Clinical Laboratory Science Mentor 2020-present
Publons Academy Mentor, 2018-present