CURRICULUM VITAE
Dr. Michael S. Miller
11601 4th St N, Apt 101
St. Petersburg, FL 33716
Phone: 239-745-5690
Email: michaelsm47@gmail.com

LinkedIn: www.linkedin.com/pub/michael-miller/56/158/471

Statement of Teaching Philosophy
My philosophy of teaching draws from several research and philosophical traditions, as well as from the shared teaching experiences of myself and my colleagues. Whether teaching in a traditional setting or online, I make use of the constructivist pedagogy. Simply stated, I firmly believe that knowledge and understanding cannot be transmitted between people; it must be constructed over time by each individual. In other words, learning is a deliberate process of sense-making that inevitably includes times of confusion, struggle, and reconciliation of difficulties.
This relatively simple recognition has deep implications for instruction, which are learner centered. As an educator, I see that knowledge can be built and applied according to the individual experience. I see the learner as an active participant in their learning experience, seeking out information, making connections, while building this knowledge. As a constructivist, I also see learning as a social experience, making dialogue and collaboration crucial. All of these strategies ultimately assist in leveraging educational tools to enhance the learning environment in dynamic ways. In the online classroom, there is consistent evidence of my working with students to reflect on both the content and the process of learning, while also fostering higher-order thinking skills. In addition, I push for student’s learning to be authentic and meet real life experiences.
Personal Attributes

· Highly qualified educator with over eighteen years of teaching experience.
· Well versed and capable in the instruction of a high quality and effective educational experience for all participants.

· Focused educator who thrives on providing students with a rigorous and challenging education, along with the confidence, tools, and skills required to build and advance toward a framework for success.
· Detail oriented professional with extensive public and private sector leadership experience.
· Successful track record of developing students through innovative coursework and stimulating projects formulated on personal decisiveness, education best practices, emerging education trends, and use of technology.
· Exceptionally organized and disciplined, possess well developed interpersonal skills, and the ability to motivate others in a supportive, cooperative team environment, establishing quality relationships.
· Always engaged in continuous learning in order to broaden knowledge and experience.
Teaching Experience
Part-Time (Online) Faculty

 August 2015 - present
Delta State University, Cleveland, MS
Courses Taught:

CUR 703 Dynamic Leadership for Curriculum and Assessment
This course will include current research and theory of effective teaching and learning as they relate to curriculum and instruction in P-12 schools. Also included will be effective analysis of student assessment and other types of data as related to decision making for P-12 school leaders.
CUR 812 Comprehensive Assessment/Data Analysis
Advanced in-depth study of appropriate assessment procedures for measuring learning, interpretation of assessment results, and decision making based on data interpretation.
Part-Time (Online) Faculty

March 2015 – present

Colorado State University- Global Campus, Greenwood Village, CO

Courses Taught:
EDL 540 Human Resource Leadership

This course focuses on personnel management and instructional supervision for creating effective learning environments with diversity and equity. Students learn how to be visionary change agents by creating collaborative learning communities, engaging in reflective and researchbased practices, and increasing capacity for leadership development.

EDL 530 School Culture and Equity Leadership

This course introduces the ethical, social, and technical dimensions of current educational leadership practice. Topics include creating an inclusive and welcoming school climate, promoting the overall development of every student, providing instruction that meets the needs of diverse student

populations, and fostering a culture that encourages continual improvement.

OTL 515 Teacher as Instructional Change Agent

Introduces strategies for professional growth including interpretation of research and professional collaboration to lead and advocate for effective change.
EDL 520 Instructional Leadership
This course examines instructional leadership in K-12 schools with special attention to issues of promoting the success of every student. Students focus on advocating, nurturing, and sustaining a school culture and instructional program conducive to learning and staff professional growth.
EDL 510 School Leadership Internship
This course fulfills the internship requirement of the Education Leadership Principal Licensure program at CSU-Global Campus. Prior to enrolling in this course, students should have completed the 300 total hours (approximately six hours per week) of internship activities that specifically relate to course content in the other EDL courses within the program. Learners will then complete assignments that focus on their clinical observation and application of knowledge and skills in various situations.
OTL 543 Multimedia Technologies, Design, and Integration (K-12)
Survey of methods, skills, and tools for creating multimedia learning opportunities. Creative exploration and application of new and emerging multimedia technologies to integrate into the classroom.

OTL 544 Leading the Learning Strategy
This course addresses the critical leadership competencies for those who play a role in the design, execution, and evaluation of a learning function. Students will analyze the key aspects that influence today's learners including business drivers, a diverse global workforce, and technology.

OTL 505 Educational Systems and Change
Examines the change process in education, focusing on teacher’s role as leader and facilitator.

OTL 550 Curriculum Development and Design (K-12)
Philosophies and theories guiding the development of curriculum and courses for effective learning in Pre-K-12 settings. Practical application in establishing quality assurance models for teaching and learning at the instructional level.
Part-Time (Online) Faculty

 March 2015 - present
American InterContinental University, Schaumburg, IL
Courses Taught:
EDU 600 Introduction to Technology in K-12 Education

This course introduces students to foundational concepts and skills for personal and professional use of technology including the current edition of Windows Operating System and Microsoft Office. This course also explores instructional technology, including definition, components of design, and development. The use of technology in the classroom, as well as Distance Education is covered.

EDU 622 Applying Learning Theories
This course provides an introduction to the various schools of thought on how people learn. The course will emphasize the practical implications of cognitive science. It provides a comprehensive survey of the progressive understanding of the learning process. Learners will explore learning theories, such as cognitive, behaviorist, and constructivist. Learners will compare the theories and their application in the learner's respective field using the appropriate formal written communication for the discipline of Education.

EDU 673 Decision Making in Curriculum and Instruction

This course examines the roles of curriculum designers and instructors in the educational decision-making process. Students analyze the underlying assumptions and research supporting various teaching and design practices. Students will create a curriculum design project integrating concepts and skills gained throughout this program.
Part-Time (Online) Faculty

 February 2015 - present
American Public University System, Charles Town, WV

Courses Taught:
EDUC 625 Instructional Design in Online Learning
In this course candidates will explore and evaluate the different types of online learning platforms, as well as study the different components of asynchronous and synchronous instructional delivery. Candidates will demonstrate an ability to develop a complete online course for delivery in the Blackboard, Sakai, eCollege, Moodle, or other LMS environment.
EDUC 650 21st Century Teaching and Learning

This course explores how technology may be used as a tool in the 21st Century classroom to facilitate changes in the ways teachers teach and students learn, and ultimately to stimulate positive changes in education. It also examines how educators can increase their own productivity by using technology for communication and collaboration among colleagues, staff, parents, students, and the larger community. Candidates will examine the benefits and possible drawbacks of technology use in their classrooms and learn how to integrate technology effectively into their teaching as a means to promote student learning. Candidates will discover how technology can be an engaging and effective tool in the classroom. Candidates will also have the opportunity to learn how to incorporate the latest technology and software into the curriculum to support learning. This course addresses the standards developed by the International Society for Technology in Education (ISTE). It also incorporates 21st Century Learning Skills.
EDUC 526 Secondary Teaching Strategies

This course introduces candidates to a variety of pedagogical approaches from the objectivist, constructivist and social family of learning models. Through case study analysis, candidates will critically assess the syntax of instructional models that can be applied across a variety of content areas. Candidates will demonstrate their understanding of various teaching models and integrated model constructs through the development of lesson plans in their content area. As part of this process it is expected that cross-modal approaches to content exploration will be developed, which in turn can be transitioned into classroom application. In addition, candidates will become engaged in critical analysis and evaluation of these lesson plans in order to develop a self-reflective approach to praxis.
EDUC 518 Educational Psychology

This course examines the theoretical and applied aspects of learning, motivation, human development, personality, assessment, and evaluation in the educational setting. Content includes the study of learning theories as well as cognitive, emotional, and social learning processes that underlie education and human development to include affective processes and socialization. Emphasis is placed on developing skills to better understand learners to foster improved learning, influence and manage classroom learning, and recognize and consider individual differences.
EDUC 626 Web 2.0 Technology Integration

This course will examine the different technology applications that have emerged as a result of the development of Web 2.0. Candidates, or course participants, will learn about the potential for using

social networking sites as vehicles for effective communication that can promote as well as inform. Candidates will be introduced to the new world of writing applications for Apple proprietary products

such as iPhone and iPad and other smart phones and tablet devices. In addition candidates will be

exposed to cloud computing and GoogleDocs and WebQuest applications for blended learning in

traditional K-16 content curricula and delivery.
EDUC 522 Supervision of Instruction

This course will study the ways in which teachers and educational professionals incorporate instructional leadership into their organizational behavior and create instructional practices that raise levels of teaching and learning. The course focuses on teachers as leaders, the importance of teacher leadership to improve outcomes in educational settings, and Professional Learning Communities (PLCs).
EDUC 697 Clinical Supervision

Clinical supervision is a professional candidate teaching experience that is a result oriented, performance based experience requiring the demonstration of a satisfactory level of teaching performance. The clinical requires demonstration of teaching competencies in a school setting under the direction of cooperating teachers and university supervisors. The clinical experience provides the candidate teacher with the opportunity to learn, in depth, the full role and meaning of teaching in a supervised school setting. Experiences include planning and organizing for instruction, developing classroom teaching competencies and skills, evaluating student progress, participating in extra-curricular activities, working with special school personnel, and utilizing 21st Century Learning Resources in the instructional program. The candidate teacher is placed in the clinical for a minimum of 12 weeks. Throughout the course, candidate teachers are required to keep logs and journals of their experiences and to review the teaching/learning process with their supervisors.
EDUC 665 Emerging Issues and Trends in Education Leadership
This course examines a framework to address the emerging issues and trends in administration and supervision that have the potential to significantly influence the future direction of education. It describes how the educational leader can address emerging issues and trends, build the necessary leadership competence to respond to these issues and trends, and develop into a more accountable leader who can deal effectively with the need for school reform. Time will be spent studying the effects of media on student learning, taking into account that the PreK-12 students of the 21st Century are “digital learners” whose learning styles are likely to be quite different from those of PreK-12 teachers. Research, study, discussion, and writing assignments will enable students in this course to systematically analyze various issues and trends such as accountability, privatization, national standards, voucher plans, organizational

change, the diverse school community, community resources and partnerships, marketing strategies and process, and other topics.
Senior (Online) Instructor/Course Developer

 April 2014 - present
Norwich University, Northfield, VT
Courses Taught:
OL 553 Collaborating Across Organizational Lines

This graduate level course will address challenges faced by public sector/government/military leadership in developing collaborative relationships spanning across agency borders. Managing adaptation to changing environments and successfully dealing with multi-faceted variables using planning and control strategies, students will learn new people management strategies, implementing fundamentals of strategic and performance management, by leading effective change initiatives within an organization, and fostering teamwork by creating a work culture that values collaboration. The topics covered will include: creating operational synergy and managing internal and external stakeholder relationships to promote information sharing and create collaborative partnerships.
OL 543 Theories and Innovative Practices of Public Sector Leadership

This graduate level course will address the dynamic economic, social, and cultural transformations faced by contemporary public sector leaders as they strengthen agencies for tomorrow’s challenges. Combining the latest leadership theories of public sector leadership with the most effective learnings from the private sector, students will gain theoretical frameworks and practical tools to effectively improve and enhance their skills of complex systems, influence organizational context, engage stakeholders and shape culture. The topics covered will include: History and theories of successful public sector management; Contemporary leadership strategies; and Innovative response to public sector challenges in a growing global marketplace.

OL 530 Leading Change- The Mindset of a Collaborative Leader
This Seminar is broad based and will focus on differentiating the conceptual and theoretical

change models in order to assist the student in understanding the best ways to lead change.

Students will learn the leader’s ability to understand and follow the change management process in a

collaborative manner is a vital skill to master. The Seminar will help students learn change making

leadership skills and the importance of a proactive mindset as a critical element of many successful

leaders.

Course Design & Development:

OL 530 Leading Change- The Mindset of a Collaborative Leader

OL 543 Theories and Innovative Practices of Public Sector Leadership

OL 544 Change Management Consulting

OL 553 Influence in the Public Sector: Collaborating Across Organizational Lines

OL 554 Implementing Organizational Change
Adjunct (Online) Faculty/Course Developer

 July 2013 – present
University of the Rockies, Colorado Springs, CO
Courses Taught:
EDU 8235 Curriculum Development in an Adult Learning Environment

This course combines research from curriculum theory, instructional design, online learning, and instructional text design in order to explore alternative possibilities for designing curriculum materials in an adult learning environment. Students will explore alternative curriculum design possibilities and select and utilize instructional strategies and interventions appropriate for adult learners. The interventions will address the needs of the learners and emphasize evaluation of the learning. The course will put the student in the role of an instructional designer using instructional design competencies to carry out an experiential project.

EDU 6305 Foundations of Distance Learning

This course explores the key factors of access, efficiency, and economy as they have influenced the history of distance learning. Emphasis will be placed on how distance learning will continue to evolve into a dynamic force during the 21st century, not only in academia, but other realms.
EDU 5260 Issues and Trends in Teaching & Learning

This course addresses the shift from the pedagogy of instructor-led, classroom-based instruction to

just-in-time, project-based, collaborative learning. It addresses technology integration, the

acceleration of knowledge creation, the changing definition of school, and the shift in authority from
the institution to the learning community. The course addresses the issues of accountability, equity,
access, privacy, fair use, and protection of children.
ORG 8990 Dissertation

Students writing a dissertation must complete a total of 5 credits by registering for five consecutive terms of dissertation credit, one credit per term.
EDU 7200 Strategies for Teaching & Learning

In this course students will examine strategies and approaches used in teaching and student learning.
They will investigate and research current issues, with an emphasis on theories, learning, learning
communities, and educational systems.
EDU 5005 Survey of Education

Students entering the program without a Bachelor’s or Master’s degree in education, early childhood
education, educational leadership, teaching, or a related field are required to successfully complete
Survey of Education as part of the program. This course is designed to prepare students for the
program. This course familiarizes students with terminology and concepts specific to the profession of
education including curriculum design, theories of learning, learning communities, and models of
instruction.
ORG 5400 Statistics & Research Design

This course emphasizes statistical concepts related to methods most appropriate to data and theories
in psychology. The focus is on a quantitative approach to the concepts and methods of statistical
inference. Topics include sampling, frequency distributions, estimation, hypothesis testing, and
probability. Statistical analyses covered include correlation, regression, t-tests, nonparametric tests,
and Analysis of Variance. Basic research design issues are addressed, with a focus on selecting data
analysis techniques to appropriately address research questions and apply the concepts covered to
various psychological problems and real life situations. Emphasis is on developing skills in
interpreting statistical results presented in research articles.
ORG 6212 21st Century Learning Methods & Modalities

This course introduces both current and developing learning modalities including: distance learning,
online & e-learning, simulations & gaming, informal learning, and blended learning solutions. Students
will evaluate the pros, cons, and challenges of each modality and compare these with traditional
instructional delivery methods.
HUM 5400 Organizational Behavior & Leadership

This course explores the theories of human organizations, principles of organizational behavior, and
principles of leadership, focusing on functions and factors which influence the structure, design,
operation, and performance of individuals in complex organizations. The emphasis is on integrating
theory and concepts from the behavioral and social sciences as a basis for understanding human
behavior and leadership within organizations.
Course Design & Development:

EDU 8235 Curriculum Development in an Adult Learning Environment

EDU 8370 Involvement & Advocacy in Distance Learning
Adjunct (Online) Faculty/Course Developer

 April 2013 – June 2015
Columbia Southern University, Orange Beach, AL
Courses Taught:
PHL 1010 Critical Thinking
Introduces the art of devising ways to improve the quality of learning and life by systematically improving the thinking that underlies them.

LSS 1300 Learning Strategies for Success

This course introduces the skill set needed to succeed in online courses. It provides opportunities for
learners to write effective college papers, use the CSU online library, and develop strategies that
enhance career planning.

LSS 5100 Learning Strategies for Success in Graduate Programs

Provides a foundation of knowledge on the CSU learning environment. This orientation presents
online learning tips, Blackboard, effective essay writing, and searching the online library to help

students successfully study online. A brief review on essay writing and APA Style Formatting is
covered.
Course Design & Development:

LSS 1300 Learning Strategies for Success

LSS 5100 Learning Strategies for Success in Graduate Programs
Adjunct Faculty

 August 2006 – January 2008

Southwest Florida College, Fort Myers, FL

Courses Taught:

EME 2040 Integrating Technology in the Classroom

This course is an introduction to the use of technology in the classroom. Students will understand
how this new literacy helps children acquire information, problem solving strategies, and critical
thinking skills. Teachers use a variety of models and strategies in their classroom that are supported
by technology such as computers, televisions, calculators, and PDAs. These tools engage the
students as active participants in learning.

EDG 1040 Foundations of Education

This survey course introduces students to the field of K-12 education in the United States including
historical, sociological and philosophical foundation of education, governance and finance,
educational policies, legal, moral, and ethical issues and the professionalism of teaching.

EDE 2202 Designing Instruction

The course begins to blend theory into practice. Students will learn how to become reflective decision
makers who plan, implement, evaluate and mange decisions as part of their instructional role. Core
INTASC standards are addressed throughout the course.
Adjunct Faculty

 August 2002 – July 2004

Lehigh Carbon Community College, Schnecksville, PA

Courses Taught:

CIS 105 Introduction to Computers and Applications

The topics presented in this course include a survey of computer hardware, application and systems
software, data communications and networks, the societal impacts of computerization, and ethics in
the context of automation. Students will have hands-on experience with spreadsheet, word
processing, database, and personal information management software packages in a networked
environment. Students will also consider the criteria used to evaluate computer equipment for
personal as well as organizational purchase.

CIS 250 Operating Systems

Examines the role of the operating system with regard to computer hardware and software. Methods
of memory processes as well as device and file management are explored on current operating
system platforms.
Professional Experience
Educate Online- Faculty

August 2012 – July 2013
Baltimore, MD
· Develop a personalized learning plan for each student (K-8) based on a competency-based assessment to identify skill gaps.
· Met with students in real-time for online, one-on-one, instruction, guided practice and formative assessments based on their personalized learning plan and unique needs.
Lee County Public Schools- Educator/Administrator

August 2005 – July 2012

Fort Myers, FL

· Assisted with curriculum development, instructional strategies and lesson planning, and oversaw classroom activities, creating an environment conducive to learning.

· Facilitated professional development experiences for faculty to support excellence throughout the school.
· Supervised daily operations of school and addressed areas of improvement
· Met course and school-wide student performance goals.

· Utilized curricula that reflected the diverse educational, cultural, and linguistic backgrounds of the students served.
· Wrote grant proposals to gain funding for further research.

· Prepared and distributed required reports.
Winston-Salem/Forsyth County Schools- Educator

August 1997 – July 2002

Winston-Salem, NC

· Observed and evaluated student performance.
· Created projects designed to enhance lectures.

· Read and stayed abreast of current topics in education.

· Managed student behavior in the classroom by invoking approved disciplinary procedures.
· Integrated competencies, goals, and objectives into lesson plans.
· Graded papers and performed other administrative duties as needed.

· Created lesson plans.
· Created a positive educational climate for students to learn in.
Formal Education

EdD, Educational Leadership
(Higher Education)

2012
Argosy University, Phoenix, AZ

EdS, Educational Leadership (K-12)

2007
Nova Southeatern University, Ft. Lauderdale, FL

MS, Instructional Design & Development

2004
Lehigh University, Bethlehem, PA

BS, Elementary Education

1997 Kent State University, Kent, OH
Professional Licenses
Florida Professional Educator’s Certificate
· Elementary Education (K-6)

· Exceptional Student Education (K-12)

· English to Speakers of Other Languages (K-12)

· Educational Leadership (K-12)
Training and Certifications

Dissertation Mentor/Chair (Grand Canyon University)

Quality Matters: Applying the QM Rubric (Higher Education)

Dissertation Chair (University of the Rockies)
Entry Point Course (University of the Rockies)

Memberships and Affiliations

Association of Supervision & Curriculum Development

Kappa Delta Pi

United States Distance Learning Association

The Association for Distance Education and Independent Learning
Professional and Scholarly Presentations
The leader in you: Creating a positive impact in the world. (2015, June). Co-Facilitator, Norwich University, College of Graduate and Continuing Studies Residency. Northfield, VT.
Let’s talk leadership. (2015, June). Panel participant, Norwich University, College of Graduate and Continuing Studies Residency. Northfield, VT.

The leader in you. (2015, June). Panel participant, Norwich University, College of Graduate and Continuing Studies Residency. Northfield, VT.
Knowles, E., & Miller, M. S. (2014, September). Writing effective discussion questions for critical thinking and higher order learning. National Virtual Faculty Seminar, Columbia Southern University.
Miller, M. S. (2014, May). Maintaining a social, cognitive, and teaching presence in the online classroom. Virtual: Faculty Development, Columbia Southern University.

Miller, M. S. (2013, October). Next generation of online education: Building a community & classroom culture with online collaboration. Virtual: Faculty Development, Columbia Southern University.

Miller, M. S., & Jean-Pierre, N. (2011, January). Cultural diversity in the college classroom. Fort Myers, FL: Faculty In-Service, Heritage College.
Miller, M. S., & Jean-Pierre, N. (2010, August). Transferable skills in the college classroom.

Fort Lauderdale, FL: Florida Association of Postsecondary Schools and Colleges Annual Conference.
Miller, M. S. (2009, December). Understanding and changing your management/leadership style. Fort Myers, FL: Faculty In-Service, Heritage College.
Articles and Research
Miller, M. S. (2015, July). K-12 to higher ed faculty: Making the transition. The Babb Group.

http://www.thebabbgroup.com/k-12-to-higher-ed-faculty-making-the-transition.html
Miller, M. S. (2015, July). The [not so] elusive discussion board. Online learningtips.com

http://onlinelearningtips.com/2015/07/16/the-not-so-elusive-discussion-board/
Miller, M. S. (2015, July). What your email says, and doesn’t say about you. Online learningtips.com

http://onlinelearningtips.com/2015/07/01/what-your-email-says-and-doesnt-say-about-you/

Miller, M. S. (2015, June). Four success tips for new (and old) online learners. Online learningtips.com

 http://onlinelearningtips.com/2015/06/25/four-success-tips-for-new-and-old-online-learners
Miller, M. S. (2014, January). Evaluation of teacher efficacy. Academic-Capital.net

Miller, M. S. (2013, December). Teachers’ self-efficacy. Academic-Capital.net

Miller, M. S. (2012). First-year teachers’ self-efficacy: The impact of mentoring as a support system (Doctoral dissertation, Argosy University).
Academic Service

Faculty Senate Representative

 August 2015 - present
University of the Rockies
Ad-Hoc Reviewer

 July 2015 - present
International Journal of Online Pedagogy and Course Design
Dissertation Chair

 June 2015 – present
Grand Canyon University
Dissertation Chair

October 2014 – present
University of the Rockies
Editor

 September 2014 - present

Multimedia Educational Resource for Learning and Online Teaching
Peer Reviewer

 October 2013 - present

JOLT- Journal of Online Learning and Teaching

Course Reviewer

 September 2013 – present

Blackboard Exemplary Course Program

Highly Competent Subject Areas
Software:
	Microsoft Office Suite
	Adobe Acrobat XI

	Adobe Connect
	Blackboard Connect

	
	

Learning Management Systems:
	Blackboard
	eCollege

	Canvas
	Moodle

	WebStudy
	Sakai

	LoudCloud
	Schoology

	
	

Subject Matter Expert:
	Elementary Education
	Instructional Design & Development

	Educational Leadership (K-12)
	Organizational Leadership

	Research Design & Methods
	Adult Education

	Organizational Behavior
	Human Services

	Communication
	Instructional Technology

	Career & Skill Development
	Diversity

	Strategic Planning
	Curriculum Development

	Distance Learning
	Learning Strategies for Success

References

Kristin Ballard, Ph.D.

Core Faculty

University of the Rockies

513-435-0011

kristin.ballard@faculty.rockies.edu
Evelyn Knowles, Ph.D.

Program Director

Columbia Southern University

970-301-4596

evelyn.knowles@columbiasouthern.edu
Rex Marks, MSOL, MPA

Academic Associate Program Director
Norwich University
616-826-6451
rmarks@norwich.edu
Stacie Morgan, Ph.D.

Program Director

Norwich University

802-485-2866
smorgan3@norwich.edu

Lavinia Sparkman, Ph.D.

Program Director

Columbia Southern University
662-312-1955

lavinia.sparkman@columbiasouthern.edu
